-ARTICLES-

Structural Interpretation of the Topological Index. 2. The Molecular Connectivity Index, the Kappa Index, and the Atom-type E-State Index

Qian-Nan Hu,† Yi-Zeng Liang,*,† Hong Yin,‡ Xiao-Ling Peng,‡ and Kai-Tai Fang‡

Institute of Chemometrics and Intelligent Analytical Instruments, College of Chemistry and Chemical Engineering, Central South University, Changsha, 410083, P.R. China, and Statistics Research and Consultancy Centre, Hong Kong Baptist University, Hong Kong

Received January 11, 2004

The structural interpretation is extended to the topological indices describing cyclic structures. Three representatives of the topological index, such as the molecular connectivity index, the Kappa index, and the atom-type E-State index, are interpreted by mining out, through projection pursuit combining with a number theory method generating uniformly distributed directions on unit sphere, the structural features hidden in the spaces spanned by the three series of indices individually. Some interesting results, which can hardly be found by individual index, are obtained from the multidimensional spaces by several topological indices. The results support quantitatively the former studies on the topological indices, and some new insights are obtained during the analysis. The combinations of several molecular connectivity indices describe mainly three general categories of molecular structure information, which include degree of branching, size, and degree of cyclicity. The cyclicity can also be coded by the combination of chi cluster and path/cluster indices. The Kappa shape indices encode, in combination, significant information on size, the degree of cyclicity, and the degree of centralization/separation in branching. The size, branch number, and cyclicity information has also been mined out to interpret atom-type E-State indices. The structural feature such as the number of quaternary atoms is searched out to be an important factor. The results indicate that the collinearity might be a serious problem in the applications of the topological indices.

INTRODUCTION

The topological index is commonly a descriptor hiding many finer features into one quantifier, which might be one of the reasons leading to the critique that the structural interpretation of the topological index is difficult. In the prior work, the external factor variable connectivity index is interpreted by mining out the structural features hidden in the multidimensional point cloud spanned by the several indices through projection pursuit combining with the TFWW method. In the study by Katritzky et al.,2 the retention index is analyzed to be dependent on the size. branch number, and also the branching position of molecules. In our work, the three main structural features coded by the seven EFVCI indices are searched out by projection pursuit and graph center concept. To interpret the used index in QSAR/QSPR models should be helpful to interpret the built equations between the structure descriptors and the properties, and in the prior work, we have discussed the changing tendency by the variations of structural features mined out by projection pursuit. Our basic position when considering interpretation of TIs is that topological indices have an interpretation within structural chemistry.^{3,4} In the present work, the methods are extended to the topological

index describing cyclic structures by applying to other indices, such as the molecular connectivity index, the Kappa index, and the atom-type E-State index.

There are some studies on the structural features described by the molecular connectivity index, the Kappa index, and also the atom-type E-State index. In the monograph^{5,6} by Kier and Hall, the molecular structure information described by the molecular connectivity index includes degree of branching, variable branching pattern, position and influence of heteroatoms, patterns of adjacency, and degree of cyclicity. The Kappa shape indices^{7,8} encode, in combination, significant information on the degree of cyclicity and the degree of centralization/separation in branching. The atom-type E-State index,^{9,10} combining both electronic and topological factors together, is interpreted by the combination with the element content, electronic organization, and the local topological state of an atom or group.

The structure information described in the references is mainly based on the analysis of an individual topological index. However, the structural features are described, in most cases, by the multidimensional description of molecular structures. In QSAR/QSPR, the tackled problems are always involved with the multidimensional description of structures. To interpret the topological index only by analysis of an individual index is not enough. To find the integration effect of all these indices upon the structural features, we need to

^{*} Corresponding author phone: 86-731-8822841; fax: 86-731-8825637; e-mail: yizeng_liang@263.net.

[†] Central South University.

[‡] Hong Kong Baptist University.

use a projection pursuit technique recently developed in statistics, which is supposed to be able to reveal the data structure hidden in a high-dimensional space. ^{11–13} In the present work, we consider the interpretation problem by analyzing some interesting projection directions in the multidimensional space spanned by several topological indices.

To find out what kinds of structural features are described by the used indices and how much an individual index contributes to a specific structural feature should be helpful in understanding the nature of the topological index. The projection pursuit, 11-13 which is concerned with "interesting" projections of high dimensional data sets to machine-pick "interesting" low-dimensional projections of a high-dimensional point cloud by numerically maximizing a certain objective function or projection index, and the TFWW14,15 method, a quick method to generate the number-theory net (NT-net) on the unit sphere U(Us), based on the good lattice point (GLP), 16,17 are applied in the interpretation of the three topological indices. GLP is a method based on number-theory to generate uniformly distributed points in a unit space. With the help of a mathematic transformation, the points uniformly distributed in a unit space can be transferred into the numbertheory net, which represents the directions uniformly distributed on the unit sphere. In the calculation procedure, we define first a projection index to measure the "interestingness" of the current projection and then rotate our projections following the directions uniformly distributed on the unit space of the NT-net. Each projection direction has an entropy value. With the rotation of projection directions on unit sphere, there will generate many entropy values. Several directions of minimum entropy values are finally selected to find some interesting structure clusters hidden in the highdimensional space.

On one side, there are several structural features described by a topological index. On the other side, in many cases, a structural feature is often described by several indices, not by an individual index. Then, it is necessary to make two problems clear: (a) what kinds of features are coded by the several indices, that is how much a specific index contributes to a special feature, and (b) what kinds of structural features are described by a specific index.

In the work, the outlines of the methods in the prior work¹ are, first, briefly given. Second, the structural features are obtained for the different interesting projection directions. Then, the relationship between structural features and the indices is further analyzed. Finally, the structural features are applied to discover how the boiling points change with the variation of structural features by a statistical way.

METHODS

Outlines of the Methods. (1) Given data descriptor matrix X(n*m), generate GLP set on cubic sphere C^s .

- (2) After getting the GLP set, the NT-net on the unit sphere $U(U^s)$ can be calculated by the TFWW algorithm.
- (3) Project the matrix X onto the uniformly distributed directions.
- (4) Choose some interesting directions, which hold lower entropy, an objective function computed on a projected density (or data set).

(5) Investigate the structure information on the interesting directions.

Data Collection and Descriptors. A well-known data set, 530 saturated hydrocarbons (without methane), is chosen from ref 18 to be the test data set. The hydrocarbons were compiled with regularity in ref 18 from methane to decanes and also from acyclic to pentacyclic hydrocarbons. The structure names (from ref 18), their boiling points, and their structural features such as size, cyclicity (calculated by the formula to compute the cyclicity used in the Balaban *J* index), and branch number are all listed in Table 1.

The indices used are as follows: $^0\chi_{path}$, $^1\chi_{path}$, $^2\chi_{path}$, $^3\chi_{path}$, $^3\chi_{cluster}$, and $^4\chi_{path}$ for the molecular connectivity index; $^1\kappa$, $^2\kappa$, $^3\kappa$, and ϕ for the Kappa index; and S_{CH3} , S_{CH2} , S_{CH} , and S_{C} for the atom-type E-State index, which are calculated by the in-house software, Heuristic Queue Notation system (H.Q.N.s). 19 Atom-type E-State descriptors are derived from the combination of element content, electronic organization, and the local topological state of an atom or group. That is, the atom-type E-State index deals with both topological and mainly electronic factors. In this data set, the electronic distribution does not vary much, and the structure information is largely a topological factor.

RESULTS AND DISCUSSION

Regression by the Three Sets of Indices. At first, the 530 normal boiling points (BP) are regressed by the individual set of topological indices with regression results as follows: R(Chi,BP) = 0.9825, R ($atom-type\ E-State,BP$) = 0.9824, and R(Kappa,BP) = 0.8761. From the results, the three sets of indices have coded most of the information of the BP, although the regression might be improved further by selecting variables from a large descriptor pool, adding new variables, or using nonlinear regression. However, what kind of structural information is coded by the three sets of indices is focused in the following sections.

Molecular Connectivity Index. In refs 5 and 6 there are five general categories of molecular structure information intuitively described by the various Chi indices, which include the following: (1) degree of branching (emphasized in low order Chi indices); (2) variable branching pattern (emphasized in high order path Chi indices); (3) position and influence of heteroatoms (emphasized in the valence Chi indices); (4) patterns of adjacency (emphasized in the Chi cluster and path/cluster indices); and (5) degree of cyclicity (emphasized in the Chi chain indices). The statements are mainly based on the individual index. By the outlines in the Method section, the discussed structural features are quantitatively found out for different projection directions.

Projection in the direction a1 = [-0.1869, -0.9613, 0.0052, -0.0274, -0.1994, 0.0222] by six Chi indices for 530 saturated hydrocarbons shows the size information in subplots 1a1 and 1a2 of Figure 1, in which the integral numbers on the subplot 1a1 are the number of carbon atoms (size of the molecules). The projection direction a1 is composed of the six components corresponding to the six Chi indices. The subplots 1a1 and 1a2 are essentially the same, in which the only difference is that the x-axis of 1a1 and 1a2 is the sequence no. of the listed molecules and the number of carbon atoms of molecules, respectively. The variation between the different sizes is changed with an

Table 1. Structure Information of the 530 Hydrocarbons and Their Boiling Points^a

ID	name	cn	cyc	bn	V4	bp	ID	name	cn	cyc	bn	v4	Вр	ID	name	cn	cyc	bn	v4	Bp
$\frac{1D}{1}$	n2	2	0	0	0	-88.6	76	1mc6	7	1	1	0	вр 101	151	C8	8	1	0	0	<u>вр</u> 149
2	n3	3	0	0	0	-42.1	77	c7	7	1	0	0	118.4	152	bCprm	8	2	0	0	129
3	C3	3	1	0	0	-32.8	78	dcprm	7	2	0	0	102	153	bC330o	8	2	0	0	137
4	n4	4	0	0	0	-0.5	79	bc221h	7	2	0	0	105.5	154	bCb	8	2	0	0	136
5 6	2mn3 1mc3	4 4	0 1	1 1	0	-11.7 0.7	80 81	bc311h bc320h	7 7	2 2	0	0	110 110.5	155 156	bC420o bC510o	8	2 2	0	0	133 141
7	C4	4	1	0	0	12.6	82	bc410h	7	2	0	0	110.5	157	2mbc221h	8	2	1	0	125
8	bcll0b	4	2	0	0	8	83	s33h	7	2	0	1	96.5	158	S34o	8	2	0	1	128
9	n5	5	0	0	0	36	84	s24h	7	2	0	1	98.5	159	7mbc221h	8	2	1	0	128
10	2mn4	5	0	1 2	0 1	27.8	85	2mbc310hx 6mbc310hx	7 7	2	1	0	100	160	2mbc320h	8	2	1	0	130.5
11 12	22mn3 1ec3	5 5	0 1	1	0	9.5 35.9	86 87	mbc211hx	7	2 2	1 1	1	103 81.5	161 162	S250 1mbc221h	8	2 2	0	1	125 117
13	12mc3	5	1	2	0	32.6	88	mbc310hx	7	2	1	1	92	163	7mbc410h	8	2	1	0	138
14	11mc3	5	1	2	1	20.6	89	13mbc111p	7	2	2	2	71.5	164	1mbc410h	8	2	1	1	125
15	1mc4	5	1	1	0	36.3	90	14mbc210p	7	2 2	2	2	74	165	33mbc310hx	8	2	2	1	115
16 17	c5 bclllp	5 5	1 2	0	0	49.3 36	91 92	11ms22p 122mbcb	7 7	2	2	2 2	78 84	166 167	14mbc211hx 66mbC310hX	8 8	2 2	2 2	2	91 126.1
18	bc210p	5	2	0	0	46	93	tc410024h	7	2 3	0	0	105	168	2244mbcb	8	$\frac{2}{2}$	4	2	104
19	s22p	5	2	0	1	39	94	tc311024h	7	3	0	0	107	169	1223mbcb	8	2	4	3	105
20	mbcllob	5	2	1	1	33.5	95	tc221026h	7	3	0	0	106	170	tc5100350	8	3	0	0	142
21 22	n6 2mn5	6	0	0	0	68.7	96 97	tc410027h tc410013h	7 7	3	0	0	110 107.5	171 172	tc510024o tc3210o	8	3	0	0	149 136
23	3mn5	6 6	0	1 1	0	60.3 63.3	98	tec320h	7	4	0	0	107.5	173	tc32100 tc3300o	8	3	0	0	125
24	23mn4	6	0	2	0	58	99	tec410h	7	4	0	0	104	174	3mtc2210h	8	3	1	0	120.5
25	22mn4	6	0	2	1	49.7	100	n8	8	0	0	0	125.7	175	ds21210	8	3	0	2	103
26	1pc3	6	1	1	0	69	101	2mn7	8	0	1	0	117.6	176	1mtc2210h	8	3	1	1	111
27 28	1ipc3 1e2mc3	6 6	1 1	2 2	0	58.3 63	102 103	3mn7 4mn7	8	0	1 1	0	118.9 117.7	177 178	ds2022o tec330o	8	3 4	0	2	115 137.5
29	1elmc3	6	1	2	1	57	103	25mn6	8	0	2	0	109.1	179	n9	9	0	0	0	150.8
30	123mc3	6	1	3	0	63	105	3en6	8	0	1	0	118.5	180	2mn8	9	0	1	0	142.8
31	112mc3	6	1	3	1	52.6	106	24mn6	8	0	2	0	109.4	181	3mn8	9	0	1	0	144
32 33	1ec4 13mc4	6 6	1 1	1 2	0	70.7 59	107 108	23mn6 34mn6	8	0	2 2	0	115.6 117.7	182 183	4mn8 26mn7	9	0	1 2	0	142.4 134
34	13mc4 12mc4	6	1	2	0	62	108	22mn6	8	0	2	1	106.8	184	3en7	9	0	1	0	143
35	11mc4	6	1	2	1	53.6	110	3e2mn5	8	0	2	0	115.6	185	4en7	9	0	1	0	142.1
36	1mc5	6	1	1	0	71.8	111	234mn5	8	0	3	0	113.5	186	25mn7	9	0	2	0	136
37 38	c6	6	1	0	0	80.7 71	112 113	33mn6 224mn5	8	0	2 3	1 1	112 99.2	187 188	24mn7 23mn7	9	0	2 2	0	133.5 140.5
39	bc211hx bcpr	6 6	2 2	0	0	76	113	3e3mn5	8	0	2	1	118.2	189	25mn7	9	0	2	0	136
40	bc220hx	6	2	0	0	83	115	223mn5	8	0	3	1	109.8	190	2m4en6	9	0	2	0	133.8
41	bc310hx	6	2	0	0	81	116	233mn5	8	0	3	1	114.8	191	22mn7	9	0	2	1	132.7
42	s23hx	6	2 2	0	1 1	69.5 60.5	117 118	2233mn4	8	0 1	4 1	2	106.5 128	192 193	34mn7 2m3en6	9	0	2 2	0	140.6 138
43 44	mbc210p 13mbcb	6 6	2	1 2	2	55	119	1pec3 1spec3	8	1	2	0	117.7	193	235mn6	9	0	3	0	131.3
45	n7	7	0	0	0	98.5	120	b2mc3	8	1	2	ő	124	195	3m4en6	9	ő	2	Ö	140.4
46	2mn6	7	0	1	0	90	121	1nepec3	8	1	3	1	106	196	225mn6	9	0	3	1	124
47	3mn6	7	0	1	0	92	122		8	1	3	0			33mn7	9	0	2	1	137.3
48 49	3en5 24mn5	7 7	0	1 2	0	93.5 80.5	123 124	1e2pc3 ib2mc3	8	1 1	2	0	108 110	198 199	44mn7 234mn6	9	0	2 3	1	135.2 139
50	23mn5	7	0	2	0	89.8	125	11m2pc3	8	1	3	1	105.9	200	224mn6	9	0	3	1	126.5
51	22mn5	7	0	2	1	79.2	126	1m12ec3	8	1	3	1	108.9	201	24m3en5	9	0	3	0	136.7
52	33mn5	7	0	2	1	86.1	127	11m2ipc3	8	1	4	1	94.4	202	3m3en6	9	0	2	1	140.6
53 54	223mn4 1bc3	7 7	0 1	3 1	1	80.9 98	128 129	112m2ec3 11223mc3	8 8	1 1	4 5	2 2	104.5 100.5	203 204	244mn6 223mn6	9 9	0	3	1 1	130.7 133.6
55	1sbc3	7	1	2	0	90.3	130	libc4	8	1	2	0	120.1	205	33en5	9	0	2	1	145
56	1m2pc3	7	1	2	0	93	131	p3mc4	8	1	2	0	117.4	206	233mn6	9	0	3	1	137.7
57	12ec3	7	1	2	0	90	132	1sbc4	8	1	2	0	123	207	22m3en5	9	0	3	1	133.8
58 59	1mlpc3 1m2ipc3	7 7	1 1	2 3	1	84.9 81.1	133 134	12ec4 1234mc4	8 8	1 1	2 4	0	119 114.5	208 209	334mn6 23m3en5	9	0	3	1 1	140.5 142
60	1tbc3	7	1	3	1	80.5	135	1133mc4	8	1	4	2	86	210	2244mn5	9	0	4	2	122.3
61	11ec3	7	1	2	1	88.6	136	1pc5	8	1	1	0	131	211	2234mn5	9	0	4	1	133
62	1e23mc3	7	1	3	0	91	137	lipc5	8	1	2	0	126.4		2334mn5	9	0	4	1	141.5
63 64	1mlipc3	7	1	3	1	81.5	138	1e3mc5	8	1	2	0	121	213	2233mn5	9	0	4	2	140.2
64 65	11m2ec3 12mlec3	7 7	1	3	1 1	79.1 85.2	139 140	1e2mc5 124mc5	8	1 1	2	0	124.7 115	214 215	1hxc3 1ShXC3	9	1 1	1 2	0	149 143
66	1123mc3	7	1	4	1	78	141	1elmc5	8	1	2	1	121.5		1m2pec3	9	1	2	0	153
67	1122mc3	7	1	4	2	76	142	123mc5	8	1	3	0	117	217	12pC3	9	1	2	0	142
68	1pC4	7	1	1	0	100.7	143	113mc5	8	1	3	1	104.9	218	1elbc3	9	1	2	1	140.2
69 70	1ipc4 1e3mc4	7 7	1	2 2	0	92.7 89.5	144 145	112mc5 1ec6	8 8	1 1	3 1	1	114 131.8	219 220	nepelmc3 11m2ibc3	9	1 1	4 4	2	125 125.5
71	1e2mc4	7	1	2	0	94	146	14mc6	8	1	2	0	121.8	221	tb22mc3	9	1	5	2	123.3
72	1ec5	7	1	1	0	103.5	147	13mc6	8	1	2	0	122.3	222	12m12ec3	9	1	4	2	130.8
73	13mc5	7	1	2	0	91.3	148	12mc6	8	1	2	0	126.6	223	112233mc3	9	1	6	3	124.5
74 75	12mc5 11mc5	7 7	1 1	2 2	0 1	95.6 87.9	149 150	11mc6	8	1 1	2	1	119.5 134	224 225	3pec4 1bC5	9	1 1	2	0	148.7 156.6
13	1111103	/	1	_	1	01.9	130	1mc7	0	1	1	U	134	443	1003	7	1	1	U	130.0

Table 1 (Continued)

12.22 11.05	ID	name	cn	cyc	bn	V4	bp	ID	name	cn	сус	bn	v4	Вр	ID	name	cn	cyc	bn	v4	Вр
222 Import	226																				
2282 ShCS	227										2										148.7
239	228	1SbC5	9	1		0	154.3	303	77mbc410h	9	2			154.5	378	33en6	10	0	2	1	166.3
231 12eS	229										2										
232 Imágacs 9 1 3 0 141 307 135mbc10lus 9 2 3 0 2 127.2 382 235mm6 10 0 0 4 1 153 1 165											2										
233 Imbgres 9											2										
234 ImpleS																					
235 12maecs 9										-											
236 Sam-less 9																					
237 Indiages 9	236										3										
1	237	12m3ec5	9	1		0	147		dS2122n	9	3	0	2	142.5	387	34m3en6	10	0	3	1	170
240 11eS	238	13m2ec5	9	1		0	151		11Cprc3	9		0	1	147.8	388	224m3en5	10		4	1	155.3
241 Imaleses	239										3										
1 1999 1 2 1 3 1 1355 31 1 135 31 1 1375 392 23milpo 10 0 4 2 160											3										
243 ImligeS 9 1 3 1 1 183 318 33mc2210h 9 3 2 1 137.5 393 223mm6 10 0 4 2 160 4 2 1 100 4 1 110 1 1 1 1 1 1 1 1 1 1 1 1 1										-											
244 Images																					
245 124mec																					
246 Izlames	245																				170.5
247 1134me5	246																				
249 1123mc5 9	247	1134mc5								9											
250 133mc5 9 1 4 2 118.2 325 3mm9 10 0 1 0 167.8 400 12plmc5 10 1 3 1 157.5 1212mc5 9 1 4 2 135 327 27mm8 10 0 2 0 160 402 11m2pcc3 10 1 3 1 153.5 1523 1pC6 9 1 4 2 135 327 27mm8 10 0 2 0 160 402 11m2pcc3 10 1 5 2 146.5 254 1pc6 9 1 2 0 154.8 329 3cm8 10 0 1 0 163.8 403 12m3tbc3 10 1 6 2 146.5 255 1m4cc6 9 1 2 0 154.8 329 3cm8 10 0 1 0 168.8 404 12m4cc4 10 1 4 0 155.5 1m4cc6 9 1 2 0 154.8 329 3cm8 10 0 2 0 168.8 404 12m4cc4 10 1 4 0 155.5 1m4cc6 9 1 2 0 154.8 329 3cm8 10 0 2 0 168.8 404 12m4cc4 10 1 4 0 155.5 1m4cc6 9 1 3 0 144.8 332 3cm8 10 0 2 0 164.8 406 12m4cc4 10 1 4 1 155.5 1m4cc6 9 1 3 0 144.8 334 24mm8 10 0 2 0 159.5 409 1ipcc5 10 1 2 0 172.8 256 1m4cc6 9 1 3 0 144.9 335 36mm8 10 0 2 0 159.5 409 1ipcc5 10 1 2 0 172.8 256 11m4cc6 9 1 3 0 144.9 335 36mm8 10 0 2 0 159.5 409 1ipcc5 10 1 2 0 172.8 256 11m4cc6 9 1 3 0 144.9 335 36mm8 10 0 2 0 159.5 409 1ipcc5 10 1 2 0 172.8 256 11m4cc6 9 1 3 1 136.8 337 2m5en7 10 0 2 0 159.5 411 1m3bc5 10 1 2 0 172.8 256 11m4cc 9 1 3 1 145.1 339 2mm8 10 0 2 0 159.5 414 1m3bc5 10 1 2 0 172.8 256 11m4cc 9 1 3 1 145.1 339 2mm8 10 0 2 0 159.5 414 1m3bc5 10 1 2 0 173.8 256 11m4cc 9 1 3 1 145.1 339 25mm8 10 0 2 0 169.8 414 1m3bc5 10 1 2 0 173.8 256 11m4cc 9 1 3 1 145.1 339 25mm8 10 0 2 0 160.8 414 11m3bc5 10 1 2 0 174.8 256 11m4cc 9 1 3 1 145.1	248																				155.1
1 1 1 1 1 1 1 1 1 1	249																				148.3
122mcs	250																				157.8
1525 1976 9	251																				153.5
154 156 9 1 2 0 1548 329 3cm8 10 0 1 0 168 404 2ipCd 10 1 4 0 158 155 1made6 9 1 2 0 1508 330 36mm8 10 0 2 0 158.5 406 12m3dec4 10 1 4 0 158 157 1m2e6 9 1 2 0 1508 331 4cm8 10 0 1 0 164 406 13e22mc4 10 1 4 1 154 157 1m2e6 9 1 2 0 1543 332 25mm8 10 0 2 0 157 407 12m3ipc4 10 1 5 1 14 158 158me6 9 1 3 0 1448 334 24mm8 10 0 2 0 153 409 1ipcc5 10 1 1 0 180 158 12mc6 9 1 3 0 1448 334 24mm8 10 0 2 0 153 409 1ipcc5 10 1 2 0 170 160 12mc6 9 1 3 1 156 337 23ms8 10 0 2 0 164 411 15pcc5 10 1 2 0 170 161 1																1					
255 inflace6		•																			
256 mace6 9		1														1					
257 m2ec6	256																				
258 135me6 9 1 3 0 139.5 333 4pn7 10 0 1 0 163.8 408 1pec5 10 1 2 0 172 259 124me6 9 1 3 0 144.8 334 24mn8 10 0 2 0 153.4 409 1ipec5 10 1 2 0 172 260 123me6 9 1 3 0 149.4 335 36mn8 10 0 2 0 159.5 410 1m3bc5 10 1 2 0 172 261 114me6 9 1 3 1 152 336 23mn8 10 0 2 0 159.7 412 1m2bc5 10 1 2 0 172 262 114me6 9 1 3 1 136.6 337 2m5en7 10 0 2 0 159.7 412 1m2bc5 10 1 2 0 172 263 113me6 9 1 3 1 136.6 337 2m5en7 10 0 2 0 159.7 412 1m2bc5 10 1 2 0 172 264 112me6 9 1 3 1 136.3 33 2mn8 10 0 2 1 155 414 411 13pec5 10 1 2 0 175. 265 1ec7 9 1 1 0 163.7 340 2m4en7 10 0 2 0 159.7 413 1m3bc5 10 1 2 0 175. 266 14mc7 9 1 2 0 1513.8 341 24mn8 10 0 2 0 160 415 1mpec5 10 1 2 0 175. 267 13mc7 9 1 2 0 157 343 3m5en7 10 0 2 0 160 418 1a2bme5 10 1 3 0 173. 268 12mc7 9 1 2 0 157 343 3m5en7 10 0 2 0 160 418 1a2bme5 10 1 3 0 173. 269 11mc7 9 1 2 1 150 442 336 23mn8 10 0 2 0 160 418 1a2bme5 10 1 3 0 173. 270 1me8 9 1 1 0 1 68.2 345 2m3en7 10 0 2 0 160 418 1a2bme5 10 1 3 0 172. 271 C9 9 1 0 0 168 2345 2m3en7 10 0 2 0 160 418 1a2bme5 10 1 3 0 172. 273 dc4m 9 2 0 0 169 347 4jn7 10 0 2 0 160 418 1a2bme5 10 1 3 1 173. 274 bc421n 9 2 0 0 163 339 4m3en7 10 0 2 0 166 420 12m3jpc5 10 1 4 1 14.2 1m2bc5 10 1 1 0 162.7 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	257					0												1	5	1	145.5
250 13me6	258	135mc6	9	1		0	139.5		4pn7	10	0	1	0	161.8	408	1pec5	10	1	1	0	180
Page	259																				
14me6	260																				170.7
263 13mc6 9	261																				176.5
12mc6																					
265 lec7 9 9 1 1 0 0 163.7 340 2m4en7 10 0 2 0 160 415 lnepec5 10 1 3 1 173. 266 14mc7 9 1 2 0 151 342 34mm8 10 0 2 0 166 417 le2jpe5 10 1 3 0 173. 267 13mc7 9 1 2 0 157 343 3m5en7 10 0 2 0 166 417 le2jpe5 10 1 3 0 170. 268 12mc7 9 1 2 0 157 343 3m5en7 10 0 2 0 166 417 le2jpe5 10 1 3 0 170. 269 11mc7 9 1 2 1 150 344 236mm7 10 0 3 0 155.7 419 ltpec5 10 1 3 1 173. 270 1mc8 9 1 1 0 168.2 345 2m3en7 10 0 2 0 166 420 12m3ipe5 10 1 4 0 160. 271 C9 9 1 1 0 0 168.2 345 2m3en7 10 0 2 0 166 420 12m3ipe5 10 1 4 1 148. 272 bC331n 9 2 0 0 161.8 348 226mm7 10 0 2 0 162.4 421 l1m3ipe5 10 1 4 1 148. 272 bC331n 9 2 0 0 161.8 348 226mm7 10 0 3 1 148.2 423 124m3ee5 10 1 4 0 172. 273 dc4m 9 2 0 0 163 349 4m3en7 10 0 3 1 148.2 423 124m3ee5 10 1 4 0 172. 274 bC421n 9 2 0 0 163 349 4m3en7 10 0 3 0 159.7 425 1234mse5 10 1 4 0 172. 275 bc430n 9 2 0 0 164 351 3m4en7 10 0 3 0 159.7 425 12345me5 10 1 4 1 163. 276 bc520n 9 2 0 0 168 353 245mm7 10 0 3 0 159.7 425 12345me5 10 1 4 1 163. 277 lCpC6 9 2 0 0 168 353 245mm7 10 0 3 0 159.7 425 12345me5 10 1 5 0 164. 278 bc610n 9 2 0 0 168 353 245mm7 10 0 3 0 159.7 425 12345me5 10 1 5 0 164. 280 2mbc321o 9 2 1 0 0 155.3 355 25m3en6 10 0 3 0 157 428 libe6 10 1 2 0 173. 281 6mbc321o 9 2 1 0 155 355 24mm7 10 0 3 0 157 428 libe6 10 1 2 0 173. 282 2mbc330o 9 2 1 0 159 354 422mm7 10 0 3 1 147. 429 m4pc6 10 1 2 0 173. 282 3mbc330o 9 2 1 0 154 356 44mm8 10 0 2 1 160 431 lSbC6 10 1 2 0 174. 283 Sc4m 9 2 0 1 159 359 234mm7 10 0 3 1 147. 429 m4pc6 10 1 2 0 174. 285 2mbc330o 9 2 1 1 0 152 363 24mm7 10 0 3 1 147. 429 m4pc6 10 1 2 0 174. 286 Sc6m 9 2 0 1 157 358 224mm7 10 0 3 1 147. 429 m4pc6 10 1 2 0 174. 287 2mbc321o 9 2 1 1 148.2 364 3m3en7 10 0 3 1 152.4 442 ltbC6 10 1 2 0 174. 288 2bcb221h 9 2 1 1 148.2 363 32mm7 10 0 3 1 155.7 444 ltmlec6 10 1 3 0 174. 290 2mbc321h 9 2 1 1 148.5 362 335mm7 10 0 3 1 158.4 443 ltec6 10 1 2 0 174. 291 1ms250 9 2 1 1 148.3 370 4m4en7 10 0 2 1 166.4 441 ltmlec6 10 1 3 1 171. 292 1mbc320 9 2 1 1 148.5 372 2355mm6 10 0 4 1 158.4 448 lmlipc6 10 1 3 1 173.																					
266 Hmc7	265																				173.9
267 13mc7 9	266																				173.5
11mc7	267	13mc7	9	1	2	0	151	342	34mn8	10	0	2	0	166	417	1e2ipc5	10	1	3	0	160
1	268	12mc7						343							418	13e2mc5					
271 C9 9 1 0 0 175 346 45m8 10 0 2 0 162.4 421 11m3ipc5 10 1 4 1 148.2 244m 9 2 0 0 161.8 348 226mn7 10 0 2 0 159.5 422 123m4ec5 10 1 4 0 172 172 173 dc4m 9 2 0 0 161.8 348 226mn7 10 0 3 1 148.2 423 124ms6c5 10 1 4 0 172 172 173 dc4m 9 2 0 0 0 161.8 348 226mn7 10 0 3 1 148.2 423 124ms6c5 10 1 4 0 172 172 173 dc4m 9 2 0 0 0 163 349 4m3en7 10 0 2 0 167 424 11m2ipc5 10 1 4 1 163 175 173 175 174 175 175 175 175 175 175 175 175 175 175	269																				173.9
272 bC331n																					160.5
273 dc4m 9 2 0 0 161.8 348 226mn7 10 0 3 1 148.2 423 124m3ec5 10 1 4 0 171 274 bC421n 9 2 0 0 163 349 4m3en7 10 0 2 0 167 424 11m2ipc5 10 1 4 1 163 275 bc430n 9 2 0 0 163 350 235mn7 10 0 3 0 1597 425 12345mc5 10 1 5 0 164 276 bc520n 9 2 0 0 164 351 3m4en7 10 0 2 0 167 426 11334mc5 10 1 5 2 141. 277 lCpC6 9 2 0 0 157.8 352 33mn8 10 0 2 1 161.2 427 lbC6 10 1 1 0 180. 278 bc610n 9 2 0 0 168 353 245mn7 10 0 3 0 157 428 libc6 10 1 2 0 171. 279 2mbc2220 9 2 1 0 159 354 225mn7 10 0 3 0 157 428 libc6 10 1 2 0 173. 280 2mbc3210 9 2 1 0 155 355 25m3en6 10 0 3 1 147 429 m4pc6 10 1 2 0 179. 281 6mbc3210 9 2 1 0 155 355 25m3en6 10 0 2 1 160 431 lSbC6 10 1 2 0 179. 282 3mbc3300 9 2 1 0 155 355 357 34en6 10 0 2 1 160 431 lSbC6 10 1 2 0 172. 283 S44n 9 2 0 1 157 358 224mn7 10 0 3 1 147.7 433 l3ec6 10 1 2 0 172. 284 S35n 9 2 0 1 157 358 224mn7 10 0 3 1 147.7 433 l3ec6 10 1 2 0 172. 285 S2mbc3300 9 2 1 1 0 149 360 255mn7 10 0 3 1 147.7 438 labc6 10 1 2 0 174. 286 S26n 9 2 1 1 148.2 362 345mn7 10 0 3 1 147.7 438 labc6 10 1 2 0 174. 286 S26n 9 2 1 1 144.5 362 345mn7 10 0 3 1 147.7 438 labc6 10 1 2 0 174. 287 mbc2220 9 2 1 1 148.2 364 3m3en7 10 0 3 1 147.7 438 labc6 10 1 2 0 174. 288 bc221h 9 2 1 1 144.5 362 345mn7 10 0 3 1 147.7 438 labc6 10 1 2 0 176. 288 bc221h 9 2 1 1 148.2 364 3m3en7 10 0 3 1 158.8 435 lm4ipc6 10 1 3 0 168. 289 mbc3210 9 2 1 1 146.7 362 244mn7 10 0 3 1 158.8 435 lm4ipc6 10 1 3 0 176. 290 23mbc31h 9 2 1 1 148.2 364 3m3en7 10 0 3 1 155.7 444 lmlec6 10 1 3 1 179. 291 4ms250 9 2 1 1 146.7 366 24m3en6 10 0 3 1 155.7 444 lmlec6 10 1 3 1 179. 292 4ms250 9 2 1 1 146.5 372 2255mn6 10 0 4 1 147.9 446 l3mlec6 10 1 3 1 168. 293 4ms250 9 2 1 1 146.5 372 2255mn6 10 0 4 1 147.9 446 l3mlec6 10 1 3 1 168. 294 mbc5100 9 2 1 1 146.5 372 2255mn6 10 0 4 1 147.9 446 l3mlec6 10 1 3 1 168. 295 1ms250 9 2 1 1 148.2 373 2345mn6 10 0 4 1 147.9 446 l3mlec6 10 1 3 1 166. 296 12mbc21h 9 2 2 1 144.8 373 2345mn6 10 0 4 1 147.9 446 l3mlec6 10 1 3 1 177. 297 7mbc221h 9 2 2 1 148.2 373 2345mn6 10 0 4 1 147.9 446 l3mlec6 10 1 3 1 177. 298 7mbc22																					
274 bC42 In 9 2 0 0 163 349 4m3en7 10 0 2 0 167 424 11m2ipc5 10 1 4 1 163 275 bc430n 9 2 0 0 163 350 235mn7 10 0 3 0 1597. 425 12345mc5 10 1 5 0 164 276 bc520n 9 2 0 0 164 351 3m4en7 10 0 2 0 167 426 11334mc5 10 1 5 0 164 277 1CpC6 9 2 0 0 157.8 352 33mn8 10 0 2 1 161.2 427 1bC6 10 1 1 0 180. 278 bc610n 9 2 0 0 168 353 245mn7 10 0 3 0 157 428 libc6 10 1 2 0 171. 279 2mbc2220 9 2 1 0 155 355 25m3en6 10 0 3 0 157 430 m3pc6 10 1 2 0 171. 280 2mbc3210 9 2 1 0 155 355 25m3en6 10 0 3 0 157 430 m3pc6 10 1 2 0 179. 281 6mbc3210 9 2 1 0 154 356 44mn8 10 0 2 1 160 431 lSbC6 10 1 2 0 179. 282 3mbc3300 9 2 1 0 157. 358 224mn7 10 0 3 1 147. 433 l3ec6 10 1 2 0 179. 283 S44n 9 2 0 1 157 358 224mn7 10 0 3 1 147. 433 l3ec6 10 1 2 0 172. 284 335n 9 2 0 1 159 359 234mn7 10 0 3 1 147. 433 l3ec6 10 1 2 0 174. 285 2mbc3300 9 2 1 1 0 149 360 255mn7 10 0 3 0 163 436 l2ec6 10 1 2 0 174. 285 2mbc3300 9 2 1 1 149 360 255mn7 10 0 3 1 152.8 435 lm4ipc6 10 1 2 0 174. 286 S26n 9 2 1 1 148. 362 345mn7 10 0 3 0 163 436 l2ec6 10 1 2 0 174. 286 S26n 9 2 1 1 148. 362 345mn7 10 0 3 0 163 436 l2ec6 10 1 2 0 174. 287 mbc2220 9 2 1 1 148. 362 345mn7 10 0 3 0 163 436 l2ec6 10 1 2 0 174. 288 2ebc221h 9 2 1 1 148. 362 345mn7 10 0 3 0 163 436 l2ec6 10 1 2 0 174. 289 mbc3210 9 2 1 1 148. 364 3m3en7 10 0 3 0 164 440 lmlpc6 10 1 3 0 167. 290 23mbc31h 9 2 2 1 1 146.7 366 24m3en6 10 0 3 0 164 440 lmlpc6 10 1 3 0 174. 290 23mbc31h 9 2 2 1 1 146.7 366 24m3en6 10 0 3 0 164 440 lmlpc6 10 1 3 0 174. 291 ebc221h 9 2 1 1 146.7 366 24m3en6 10 0 3 1 152 442 ltbC6 10 1 3 1 174. 291 ebc221h 9 2 1 1 146.7 369 335mn7 10 0 3 1 155. 443 ltbC6 10 1 3 1 174. 293 4ms250 9 2 1 1 146.5 372 2255mn6 10 0 4 1 147.9 446 l3mlec6 10 1 3 1 168. 297 lmbc310 9 2 2 1 148. 373 2345mn6 10 0 4 1 147.9 446 l3mlec6 10 1 3 1 168. 297 lmbc321h 9 2 2 1 148. 373 2345mn6 10 0 4 1 147.9 446 l3mlec6 10 1 4 0 166. 297 lms250 9 2 1 1 146.5 372 2255mn6 10 0 4 1 147.9 446 l3mlec6 10 1 3 1 170. 299 7mbc221h 9 2 2 1 148. 373 2345mn6 10 0 4 158 448 lmlipc6 10 1 3 1 170. 299 7mbc221h 9 2 2 1 148. 373 2345mn6																		-		-	
275 bc430n 9 2 0 0 163 350 235mn7 10 0 3 0 159.7 425 12345mc5 10 1 5 0 164 276 bc520n 9 2 0 0 164 351 3m4en7 10 0 2 0 167 426 11334mc5 10 1 5 2 141. 276 bc520n 9 2 0 0 164 351 3m4en7 10 0 2 0 167 426 11334mc5 10 1 5 2 141. 277 lCpC6 9 2 0 0 168 353 245mn7 10 0 2 1 161.2 427 lbC6 10 1 1 2 0 173. 278 bc610n 9 2 0 0 168 353 245mn7 10 0 3 0 157 428 libe6 10 1 2 0 173. 279 2mbc2220 9 2 1 0 159 354 225mn7 10 0 3 1 147 429 m4pc6 10 1 2 0 169 281 6mbc3210 9 2 1 0 154 356 44mn8 10 0 2 1 160 431 lSbC6 10 1 2 0 169 282 3mbc3300 9 2 1 0 154 356 44mn8 10 0 2 1 160 431 lSbC6 10 1 2 0 179. 282 3mbc3300 9 2 1 0 155 385 25mn7 10 0 3 1 147.7 433 l3ec6 10 1 2 0 179. 283 344n 9 2 0 1 157 388 224mn7 10 0 3 1 147.7 433 l3ec6 10 1 2 0 179. 284 355n 9 2 0 1 159 359 234mn7 10 0 3 1 152.8 435 lm4ipc6 10 1 2 0 174. 285 2mbc3300 9 2 1 1 0 149 360 255mn7 10 0 3 1 152.8 435 lm4ipc6 10 1 2 0 174. 286 226m mbc2220 9 2 1 1 145 362 345mn7 10 0 3 1 152.8 435 lm4ipc6 10 1 2 0 174. 287 mbc2220 9 2 1 1 148.2 364 3m3en7 10 0 3 1 152.8 435 lm4ipc6 10 1 2 0 174. 288 2ebc221h 9 2 1 0 152 363 22m4en6 10 0 3 0 164 437 lm3ipc6 10 1 3 0 167. 288 2ebc221h 9 2 1 1 148.2 364 3m3en7 10 0 3 1 155.7 441 lmlpc6 10 1 3 0 167. 290 23mbc221h 9 2 1 1 146.7 366 24m3en6 10 0 3 0 164 440 lmlpc6 10 1 2 1 174. 291 ebc221h 9 2 1 1 146.7 366 24m3en6 10 0 3 0 164 440 lmlpc6 10 1 2 1 174. 292 2mbc21h 9 2 1 1 1443 370 4m4en7 10 0 3 1 155.7 444 lmlec6 10 1 3 1 170. 293 4ms250 9 2 1 1 1443 370 4m4en7 10 0 2 1 166 445 llbC6 10 1 3 1 170. 294 mbc5100 9 2 1 1 1443 370 4m4en7 10 0 2 1 166 445 llbC6 10 1 3 1 170. 296 12mbc221h 9 2 2 1 143 370 4m4en7 10 0 2 1 166 445 llbC6 10 1 3 1 170. 297 lms250 9 2 1 1 146.5 372 2255mn6 10 0 4 1 147.9 446 l3mlec6 10 1 4 0 166. 298 17mbc221h 9 2 2 1 148.2 374 233mn7 10 0 4 1 147.9 446 l3mlec6 10 1 4 0 166. 298 17mbc221h 9 2 2 1 148.2 374 233mn7 10 0 4 1 147.9 446 l3mlec6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 4 1 160 449 l234mc6 10 1 4 0 166. 290 17mbc211h 9 2 2 1 148.2 374 233mn7				$\frac{2}{2}$																	
276 bc520n 9 2 0 0 164 351 3m4en7 10 0 2 0 167 426 11334mc5 10 1 5 2 141. 277 1CpC6 9 2 0 0 157.8 352 33mn8 10 0 2 1 161.2 427 1bC6 10 1 1 0 180. 278 bc610n 9 2 0 0 168 353 245mn7 10 0 3 0 157 428 libc6 10 1 2 0 171. 279 2mbc2220 9 2 1 0 159 354 225mn7 10 0 3 1 147 429 m4pc6 10 1 2 0 173. 280 2mbc3210 9 2 1 0 155 355 25m3en6 10 0 3 0 157 430 m3pc6 10 1 2 0 173. 280 2mbc3210 9 2 1 0 154 356 44mn8 10 0 2 1 160 431 18bC6 10 1 2 0 175. 282 3mbc3300 9 2 1 0 152.5 357 34en6 10 0 2 0 162 432 14ec6 10 1 2 0 175. 283 S44n 9 2 0 1 157 358 224mn7 10 0 3 1 147.7 433 13ec6 10 1 2 0 172. 284 S35n 9 2 0 1 159 359 234mn7 10 0 3 1 147.7 433 13ec6 10 1 2 0 172. 285 2mbc3300 9 2 1 0 149 360 255mn7 10 0 3 1 147.7 433 13ec6 10 1 2 0 174. 286 S26n 9 2 0 1 153 361 2m3ipn6 10 0 3 0 163 434 m2pc6 10 1 2 0 174. 287 mbc2220 9 2 1 1 1445 362 345mn7 10 0 3 0 163 436 12ec6 10 1 2 0 176. 288 2ebc221h 9 2 1 0 152 363 22m4en6 10 0 3 0 164 447 lmipc6 10 1 3 0 167. 288 2ebc221h 9 2 1 1 146.7 366 24m3en6 10 0 3 0 164 440 lmipc6 10 1 3 0 167. 290 23mbc310h 9 2 1 1 146.7 366 24m3en6 10 0 3 0 164 440 lmipc6 10 1 3 0 175. 291 22mbc311h 9 2 2 1 1 146.7 366 24msen6 10 0 3 0 164 441 lmipc6 10 1 3 0 175. 292 22mbc311h 9 2 2 1 1 148.3 370 4m4en7 10 0 3 1 155.7 444 lmilec6 10 1 3 1 166. 293 4ms250 9 2 1 1 1443 370 4m4en7 10 0 2 1 166 445 1245mc6 10 1 2 1 174. 294 4ms250 9 2 1 1 144.3 370 4m4en7 10 0 2 1 166 445 1245mc6 10 1 3 1 168. 295 22mbc221h 9 2 2 1 144.3 370 4m4en7 10 0 2 1 166 445 1245mc6 10 1 3 1 168. 296 12mbc221h 9 2 2 1 148.3 374 4m4en7 10 0 2 1 166 445 1245mc6 10 1 3 1 166. 297 1ms250 9 2 1 1 146.5 372 2255mn6 10 0 4 2 137 447 1235mc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 4 1 147.9 446 13mlpc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 4 1 147.9 446 13mlpc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 4 1 147.9 446 13mlpc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 4 0 172.	275																				
278 bc610n 9 2 0 0 168 353 245mn7 10 0 3 0 157 428 1ibc6 10 1 2 0 171. 279 2mbc2220 9 2 1 0 159 354 225mn7 10 0 3 1 147 429 m4pc6 10 1 2 0 173. 280 2mbc3210 9 2 1 0 155 355 25m3en6 10 0 3 0 157 430 m3pc6 10 1 2 0 169. 281 6mbc3210 9 2 1 0 154 356 44mn8 10 0 2 1 160 431 1SbC6 10 1 2 0 179. 282 3mbc3300 9 2 1 0 152.5 357 34en6 10 0 2 0 162 432 14ec6 10 1 2 0 179. 283 S44n 9 2 0 1 157 358 224mn7 10 0 3 1 147.7 433 13ec6 10 1 2 0 172. 284 S35n 9 2 0 1 159 359 234mn7 10 0 3 1 147.7 433 13ec6 10 1 2 0 174. 285 2mbc3300 9 2 1 0 149 360 255mn7 10 0 3 0 163 434 m2pc6 10 1 2 0 174. 286 S26n 9 2 0 1 153 361 2m3ipn6 10 0 3 0 163 436 12ec6 10 1 2 0 174. 287 mbc2220 9 2 1 1 148.2 364 3m3en7 10 0 3 0 164 437 1m3ipc6 10 1 3 0 167. 288 2ebc221h 9 2 1 0 149. 366 3m3en7 10 0 3 1 147.4 438 1e35mc6 10 1 3 0 167. 290 23mbc221h 9 2 1 1 146.7 366 24m3en6 10 0 3 0 164 440 1mlpc6 10 1 3 0 170. 291 ebc221h 9 2 1 1 146.7 366 24m3en6 10 0 3 0 164 440 1mlpc6 10 1 3 0 175. 292 22mbc311h 9 2 2 1 1 148.2 364 3m3en7 10 0 3 1 155. 442 1bC6 10 1 3 1 171. 294 mbc5100 9 2 1 1 148.3 370 4m4en7 10 0 3 1 155. 442 1bC6 10 1 3 1 166. 295 22mbc221h 9 2 2 1 1 18.8 371 2245mn6 10 0 3 1 155. 444 14mlec6 10 1 3 1 166. 296 12mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 4 1 147.9 446 13mlec6 10 1 3 1 166. 297 1ms250 9 2 1 1 146.5 372 2255mn6 10 0 4 2 137 447 1235mc6 10 1 4 0 166. 298 17mbc221h 9 2 2 1 148.2 374 233mn7 10 0 4 1 147.9 446 13mlec6 10 1 3 1 166. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 4 2 137 447 1235mc6 10 1 4 0 166. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 4 1 147.9 446 13mlec6 10 1 3 1 166. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 4 2 137 447 1235mc6 10 1 4 0 166.	276												0								141.5
279 2mbc2220 9 2 1 0 159 354 225mn7 10 0 3 1 147 429 m4pc6 10 1 2 0 173. 280 2mbc3210 9 2 1 0 155 355 25m3en6 10 0 3 0 157 430 m3pc6 10 1 2 0 169. 281 6mbc3210 9 2 1 0 154 356 44mn8 10 0 2 1 160 431 1SbC6 10 1 2 0 179. 282 3mbc3300 9 2 1 0 152.5 357 34en6 10 0 2 0 162 432 14ec6 10 1 2 0 175. 283 S44n 9 2 0 1 157 358 224mn7 10 0 3 1 147.7 433 13ec6 10 1 2 0 175. 284 S35n 9 2 0 1 159 359 234mn7 10 0 3 1 147.7 433 13ec6 10 1 2 0 174. 285 2mbc3300 9 2 1 0 149 360 255mn7 10 0 3 1 152.8 435 1m4jpc6 10 1 2 0 176. 286 S26n 9 2 0 1 153 361 2m3jpn6 10 0 3 0 163 434 m2pc6 10 1 2 0 176. 287 mbc2220 9 2 1 1 145 362 345mn7 10 0 3 0 164 437 1m3jpc6 10 1 3 0 167. 288 2ebc221h 9 2 1 0 152 363 22m4en6 10 0 3 1 147 438 1e35mc6 10 1 3 0 167. 289 mbc3210 9 2 1 1 148.2 364 3m3en7 10 0 3 1 147 438 1e35mc6 10 1 3 0 168. 289 mbc3210 9 2 1 1 146.7 366 24m3en6 10 0 3 0 164 440 1mlpc6 10 1 3 0 174. 290 23mbc221h 9 2 1 1 146.7 366 24m3en6 10 0 3 0 164 440 1mlpc6 10 1 3 0 174. 291 ebc221h 9 2 1 1 146.7 366 24msen6 10 0 3 0 164 441 1mlpc6 10 1 2 1 174. 292 22mbc311h 9 2 2 1 1 146.7 366 24msen6 10 0 3 1 152 442 1bC6 10 1 3 1 171. 293 4ms250 9 2 1 1 148.8 370 4m4en7 10 0 3 1 155.7 444 14mlec6 10 1 3 1 168. 294 mbc5100 9 2 1 1 148.8 370 4m4en7 10 0 3 1 155.7 444 14mlec6 10 1 3 1 168. 295 22mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 4 1 147.9 446 13mlec6 10 1 3 1 168. 297 1ms250 9 2 1 1 146.5 372 2255mn6 10 0 4 2 137 447 1235mc6 10 1 4 0 166. 298 17mbc221h 9 2 2 1 148.2 373 2345mn6 10 0 4 1 147.9 446 13mlec6 10 1 3 1 168. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 4 1 147.9 446 13mlec6 10 1 3 1 166. 298 17mbc221h 9 2 2 1 148.2 374 235mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 4 1 147.9 446 13mlec6 10 1 3 1 168. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 4 1 147.9 446 13mlec6 10 1 3 1 177.	277			2								2									180.9
280 2mbc321o 9 2 1 0 155 355 25m3en6 10 0 3 0 157 430 m3pc6 10 1 2 0 169 281 6mbc321o 9 2 1 0 154 356 44mn8 10 0 2 1 160 431 18bC6 10 1 2 0 179. 281 3mbc330o 9 2 1 0 152.5 357 34en6 10 0 2 1 160 431 18bC6 10 1 2 0 179. 283 S44n 9 2 0 1 157 358 224mn7 10 0 3 1 147.7 433 13ec6 10 1 2 0 175. 284 S35n 9 2 0 1 159 359 234mn7 10 0 3 0 163 434 m2pc6 10 1 2 0 174. 285 2mbc330o 9 2 1 0 149 360 255mn7 10 0 3 1 152.8 435 1m4ipc6 10 1 2 0 176. 285 2mbc330o 9 2 1 1 145 362 345mn7 10 0 3 0 163 436 12ec6 10 1 2 0 176. 288 2ebc221h 9 2 1 1 148.2 364 3m3en7 10 0 3 0 164 447 1m3ipc6 10 1 3 0 167. 288 2ebc221h 9 2 1 1 148.2 364 3m3en7 10 0 3 0 164 440 1m1pc6 10 1 3 0 171. 290 23mbc321o 9 2 1 1 146.7 366 24m3en6 10 0 3 0 164 440 1m1pc6 10 1 3 0 175. 292 22mbc311h 9 2 2 1 151.5 367 244mn7 10 0 3 0 164 441 12m3ec6 10 1 3 0 175. 293 4ms25o 9 2 1 1 149 368 223mn7 10 0 3 1 155. 442 1tbC6 10 1 3 1 171. 290 4mbc510o 9 2 1 1 148.3 370 4m4en7 10 0 3 1 155.7 444 14mlec6 10 1 3 1 168. 295 22mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 4 1 147.9 446 13mlec6 10 1 3 1 168. 297 1ms25o 9 2 1 1 146.5 372 2255mn6 10 0 4 1 147.9 446 13mlec6 10 1 3 1 166. 298 17mbc221h 9 2 2 1 148.2 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 166. 299 17mbc221h 9 2 2 1 148.2 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 172. 299 77mbc221h 9 2 2 1 148.2 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 172. 299 77mbc221h 9 2 2 1 148.2 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 172. 299 77mbc221h 9 2 2 1 148.2 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 172. 299 77mbc221h 9 2 2 1 148.2 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 172. 299 77mbc221h 9 2 2 1 148.2 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 172. 299 77mbc221h 9 2 2 1 148.2 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 172. 299 77mbc221h 9 2 2 1 148.2 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 172. 299 77mbc221h 9 2 2 1 148.2 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 172. 299 77mbc221h 9 2 2 1 148.2 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 4 0 172. 290 170 172. 290 170 170 170 170 170 170 170 170	278			2																	171.3
281 6mbc3210 9 2 1 0 154 356 44mn8 10 0 2 1 160 431 1SbC6 10 1 2 0 179. 282 3mbc3300 9 2 1 0 152.5 357 34en6 10 0 2 0 162 432 14ec6 10 1 2 0 175. 283 S44n 9 2 0 1 157 358 224mn7 10 0 3 1 147.7 433 13ec6 10 1 2 0 172. 284 S35n 9 2 0 1 159 359 234mn7 10 0 3 1 152.8 435 1m4ipc6 10 1 2 0 174. 285 2mbc3300 9 2 1 0 149 360 255mn7 10 0 3 1 152.8 435 1m4ipc6 10 1 3 0 170. 286 S26n 9 2 0 1 153 361 2m3ipn6 10 0 3 0 163 434 m2pc6 10 1 2 0 174. 287 mbc2220 9 2 1 1 145 362 345mn7 10 0 3 0 164 437 1m3ipc6 10 1 3 0 167. 288 2ebc221h 9 2 1 0 152 363 22m4en6 10 0 3 0 164 437 1m3ipc6 10 1 3 0 168. 289 mbc3210 9 2 1 1 148.2 364 3m3en7 10 0 2 1 163.8 439 1m2ipc6 10 1 3 0 170. 290 23mbc221h 9 2 2 0 151 365 23m4en6 10 0 3 0 164 440 1mlpc6 10 1 3 0 174. 291 ebc221h 9 2 1 1 146.7 366 24m3en6 10 0 3 0 164 440 1mlpc6 10 1 2 1 174. 293 4ms250 9 2 1 1 149 368 223mn7 10 0 3 1 155.7 444 14mlec6 10 1 3 1 171. 294 mbc5100 9 2 1 1 138.8 371 2245mn6 10 0 3 1 155.7 444 14mlec6 10 1 3 1 168. 295 22mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 4 1 147.9 446 13mlec6 10 1 3 1 168. 296 12mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 4 1 147.9 446 13mlec6 10 1 3 1 168. 297 1ms250 9 2 1 1 148.2 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 177. 299 17mbc221h 9 2 2 1 148.2 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 4 1 147.9 446 13mlec6 10 1 3 1 177.	279			2												1			2		173.4
282 3mbc3300 9 2 1 0 152.5 357 34en6 10 0 2 0 162 432 14ec6 10 1 2 0 175. 283 S44n 9 2 0 1 157 358 224mn7 10 0 3 1 147.7 433 13ec6 10 1 2 0 172. 284 S35n 9 2 0 1 159 359 234mn7 10 0 3 0 163 434 m2pc6 10 1 2 0 174. 285 2mbc3300 9 2 1 0 149 360 255mn7 10 0 3 1 152.8 435 1m4ipc6 10 1 3 0 170. 286 S26n 9 2 0 1 153 361 2m3ipn6 10 0 3 0 163 436 12ec6 10 1 2 0 176. 287 mbc2220 9 2 1 1 145 362 345mn7 10 0 3 0 164 437 1m3ipc6 10 1 3 0 167. 288 2ebc221h 9 2 1 0 152 363 22m4en6 10 0 3 0 164 437 1m3ipc6 10 1 3 0 168. 289 mbc3210 9 2 1 1 148.2 364 3m3en7 10 0 2 1 163.8 439 1m2ipc6 10 1 3 0 174. 290 23mbc221h 9 2 2 0 151 365 23m4en6 10 0 3 0 164 440 1mlpc6 10 1 3 0 175. 291 ebc221h 9 2 1 1 146.7 366 24m3en6 10 0 3 0 164 440 1mlpc6 10 1 2 1 174. 292 22mbc311h 9 2 2 1 151.5 367 244mn7 10 0 3 1 152 442 1tbC6 10 1 3 1 171. 293 4ms250 9 2 1 1 149 368 223mn7 10 0 3 1 155.7 444 14mlec6 10 1 3 1 171. 294 mbc5100 9 2 1 1 149 368 223mn7 10 0 2 1 166 445 1245mc6 10 1 3 1 168. 295 22mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 4 1 147.9 446 13mlec6 10 1 4 0 167. 296 12mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 4 1 147.9 446 13mlec6 10 1 3 1 166. 297 1ms250 9 2 1 1 146.2 372 2255mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 142 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 158 448 1mlipc6 10 1 3 1 177.																-					
283 S44n 9 2 0 1 157 358 224mn7 10 0 3 1 147.7 433 13ec6 10 1 2 0 172 284 S35n 9 2 0 1 159 359 234mn7 10 0 3 0 163 434 m2pc6 10 1 2 0 174. 285 2mbc330o 9 2 1 0 149 360 255mn7 10 0 3 1 152.8 435 lm4ipc6 10 1 3 0 170 286 S26n 9 2 0 1 153 361 2m3ipn6 10 0 3 0 163 436 12ec6 10 1 2 0 176 287 mbc222o 9 2 1 1 145 362 345mn7 10 0 3 0 164 437 lm3ipc6 10 1 3 0 167 288 2ebc221h 9 2 1 0 152 363 22m4en6 10 0 3 1 147 438 le35mc6 10 1 3 0 168 289 mbc321o 9 2 1 1 148.2 364 3m3en7 10 0 2 1 163.8 439 lm2ipc6 10 1 3 0 168 290 23mbc221h 9 2 2 0 151 365 23m4en6 10 0 3 0 164 440 lmlpc6 10 1 3 0 171 291 ebc221h 9 2 1 1 146.7 366 24m3en6 10 0 3 0 164 440 lmlpc6 10 1 2 1 174. 292 22mbc311h 9 2 2 1 151.5 367 244mn7 10 0 3 1 152 442 ltbC6 10 1 3 0 175 293 4ms25o 9 2 1 1 149 368 223mn7 10 0 3 1 155.7 444 l4mlec6 10 1 3 1 168 294 mbc510o 9 2 1 1 138.8 371 2245mn6 10 0 3 1 155.7 444 l4mlec6 10 1 3 1 168 295 22mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 4 1 147.9 446 l3mlec6 10 1 3 1 168 297 1ms25o 9 2 1 1 146.5 372 2255mn6 10 0 4 2 137 447 1235mc6 10 1 3 1 168 298 17mbc221h 9 2 2 1 148.2 373 2345mn6 10 0 4 0 158 448 lmlipc6 10 1 4 0 167 299 77mbc221h 9 2 2 1 148.2 373 2345mn6 10 0 4 0 158 448 lmlipc6 10 1 4 0 172.				2																	
284 S35n 9 2 0 1 159 359 234mn7 10 0 3 0 163 434 m2pc6 10 1 2 0 174. 285 2mbc330o 9 2 1 0 149 360 255mn7 10 0 3 1 152.8 435 1m4ipc6 10 1 3 0 170. 286 S26n 9 2 0 1 153 361 2m3ipn6 10 0 3 0 163 436 12ec6 10 1 2 0 176. 287 mbc222o 9 2 1 1 145 362 345mn7 10 0 3 0 164 437 1m3ipc6 10 1 3 0 167. 288 2ebc221h 9 2 1 0 152 363 22m4en6 10 0 3 1 147 438 1e35mc6 10 1 3 0 168. 289 mbc321o 9 2 1 1 148.2 364 3m3en7 10 0 2 1 163.8 439 1m2ipc6 10 1 3 0 168. 289 mbc321h 9 2 2 0 151 365 23m4en6 10 0 3 0 164 440 1mlpc6 10 1 2 1 174. 290 23mbc221h 9 2 1 1 146.7 366 24m3en6 10 0 3 0 164 441 12m3ec6 10 1 3 0 175. 292 22mbc311h 9 2 2 1 151.5 367 244mn7 10 0 3 1 152 442 1tbC6 10 1 3 1 171. 293 4ms25o 9 2 1 1 149 368 223mn7 10 0 3 1 155.7 444 14mlec6 10 1 2 1 179. 294 mbc510o 9 2 1 1 138.8 371 2245mn6 10 0 3 1 155.7 444 14mlec6 10 1 3 1 168. 295 22mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 4 1 147.9 446 13mlec6 10 1 3 1 166. 296 12mbc221h 9 2 2 1 146.5 372 2255mn6 10 0 4 2 137 447 1235mc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 4 0 158 448 1mlipc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 4 0 158 448 1mlipc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 4 0 158 448 1mlipc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 4 0 158 448 1mlipc6 10 1 3 1 177.				$\frac{2}{2}$																	
285 2mbc3300 9 2 1 0 149 360 255mn7 10 0 3 1 152.8 435 1m4ipc6 10 1 3 0 170 (286 S26n 9 2 0 1 153 361 2m3ipn6 10 0 3 0 163 436 12ec6 10 1 2 0 176 (287 mbc2220 9 2 1 1 145 362 345mn7 10 0 3 0 164 437 1m3ipc6 10 1 3 0 167 (288 2ebc21h 9 2 1 0 152 363 22m4en6 10 0 3 1 147 438 1e35mc6 10 1 3 0 168 (289 mbc321o 9 2 1 1 148.2 364 3m3en7 10 0 2 1 163.8 439 1m2ipc6 10 1 3 0 171 (290 23mbc221h 9 2 2 0 151 365 23m4en6 10 0 3 0 164 440 1m1pc6 10 1 2 1 174 (291 ebc221h 9 2 1 1 146.7 366 24m3en6 10 0 3 0 164 441 12m3ec6 10 1 3 0 175 (292 22mbc311h 9 2 2 1 151.5 367 244mn7 10 0 3 0 164 441 12m3ec6 10 1 3 0 175 (293 4ms25o 9 2 1 1 149 368 223mn7 10 0 3 1 155 442 1tbC6 10 1 3 1 171 (294 mbc510o 9 2 1 1 151 369 335mn7 10 0 3 1 155 443 11ec6 10 1 2 1 179 (294 mbc510o 9 2 1 1 143 370 4m4en7 10 0 3 1 155.7 444 14m1ec6 10 1 3 1 168 (295 22mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 4 1 147.9 446 13m1ec6 10 1 3 1 166 (297 1ms25o 9 2 1 1 146.5 372 2255mn6 10 0 4 2 137 447 1235mc6 10 1 4 0 167 (298 17mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 3 1 177 (299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 4 0 166 (298 17mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 4 0 172 (299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 4 0 172 (299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 4 0 172 (299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 4 0 172 (299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 4 0 172 (299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 4 0 172 (299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 4 0 172 (299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 4 0 172 (299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 1 4 0 172 (299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 1 4 0 172 (299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 1 4 0 172 (290 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3	284			$\frac{2}{2}$																	174.5
286 S26n 9 2 0 1 153 361 2m3ipn6 10 0 3 0 163 436 12ec6 10 1 2 0 176 287 mbc2220 9 2 1 1 145 362 345mn7 10 0 3 0 164 437 1m3ipc6 10 1 3 0 167 288 2ebc221h 9 2 1 0 152 363 22m4en6 10 0 3 1 147 438 1e35mc6 10 1 3 0 168. 289 mbc3210 9 2 1 1 148.2 364 3m3en7 10 0 2 1 163.8 439 1m2ipc6 10 1 3 0 171 290 23mbc221h 9 2 2 0 151 365 23m4en6 10 0 3 0 164 440 1m1pc6 10 1 2 1 174. 291 ebc221h 9 2 1 1 146.7 366 24m3en6 10 0 3 0 164 441 12m3ec6 10 1 3 0 175 292 22mbc311h 9 2 2 1 151.5 367 244mn7 10 0 3 1 152 442 1tbC6 10 1 3 1 171. 293 4ms250 9 2 1 1 149 368 223mn7 10 0 3 1 158 443 11ec6 10 1 2 1 179. 294 mbc5100 9 2 1 1 149 368 223mn7 10 0 3 1 155.7 444 14m1ec6 10 1 3 1 168. 295 22mbc221h 9 2 2 1 131 370 4m4en7 10 0 3 1 155.7 444 14m1ec6 10 1 3 1 168. 296 12mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 4 1 147.9 446 13m1ec6 10 1 4 0 167. 297 1ms250 9 2 1 1 146.5 372 2255mn6 10 0 4 2 137 447 1235mc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 3 1 177.	285																				
287 mbc2220 9 2 1 1 145 362 345mn7 10 0 3 0 164 437 lm3ipc6 10 1 3 0 167 288 2ebc221h 9 2 1 0 152 363 22m4en6 10 0 3 1 147 438 le35mc6 10 1 3 0 168 289 mbc321o 9 2 1 1 148.2 364 3m3en7 10 0 2 1 163.8 439 lm2ipc6 10 1 3 0 171 290 23mbc221h 9 2 2 0 151 365 23m4en6 10 0 3 0 164 440 lmlpc6 10 1 2 1 174 291 ebc221h 9 2 1 1 146.7 366 24m3en6 10 0 3 0 164 441 l2m3ec6 10 1 3 0 175 292 22mbc31lh 9 2 2 1 151.5 367 244mn7 10 0 3 1 152 442 ltbC6 10 1 3 1 171 293 4ms25o 9 2 1 1 149 368 223mn7 10 0 3 1 158 443 llec6 10 1 2 1 179 294 mbc510o 9 2 1 1 151 369 335mn7 10 0 3 1 155.7 444 l4mlec6 10 1 3 1 168 225 22mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 2 1 166 445 1245mc6 10 1 3 1 168 2297 lms25o 9 2 1 1 146.5 372 2255mn6 10 0 4 1 147.9 446 13mlec6 10 1 3 1 166 2297 lms25o 9 2 1 1 146.5 372 2255mn6 10 0 4 2 137 447 1235mc6 10 1 4 0 167 2298 17mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 3 1 177.	286															12ec6					
289 mbc3210 9 2 1 1 148.2 364 3m3en7 10 0 2 1 163.8 439 1m2ipc6 10 1 3 0 171 290 23mbc221h 9 2 2 0 151 365 23m4en6 10 0 3 0 164 440 1mlpc6 10 1 2 1 174. 291 ebc221h 9 2 1 1 146.7 366 24m3en6 10 0 3 0 164 441 12m3ec6 10 1 3 0 175 292 22mbc31lh 9 2 2 1 151.5 367 244mn7 10 0 3 1 152 442 1tbC6 10 1 3 1 171. 293 4ms250 9 2 1 1 149 368 223mn7 10 0 3 1 158 443 11ec6 10 1 2 1 179. 294 mbc5100 9 2 1 1 151 369 335mn7 10 0 3 1 155.7 444 14mlec6 10 1 3 1 168. 295 22mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 2 1 166 445 1245mc6 10 1 3 1 166. 296 12mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 4 1 147.9 446 13mlec6 10 1 3 1 166. 297 1ms250 9 2 1 1 146.5 372 2255mn6 10 0 4 2 137 447 1235mc6 10 1 4 0 166. 298 17mbc221h 9 2 2 1 148.2 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 3 1 177.	287	mbc222o		2			145				0	3		164	437		10		3		
290 23mbc221h 9 2 2 0 151 365 23m4en6 10 0 3 0 164 440 1mlpc6 10 1 2 1 174. 291 ebc221h 9 2 1 1 146.7 366 24m3en6 10 0 3 0 164 441 12m3ec6 10 1 3 0 175 292 22mbc311h 9 2 2 1 151.5 367 244mn7 10 0 3 1 152 442 1tbC6 10 1 3 1 171. 293 4ms250 9 2 1 1 149 368 223mn7 10 0 3 1 158 443 11ec6 10 1 2 1 179. 294 mbc5100 9 2 1 1 151 369 335mn7 10 0 3 1 155.7 444 14mlec6 10 1 3 1 168. 295 22mbc221h 9 2 2 1 143 370 4m4en7 10 0 2 1 166 445 1245mc6 10 1 4 0 167. 296 12mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 4 1 147.9 446 13mlec6 10 1 3 1 166. 297 1ms250 9 2 1 1 146.5 372 2255mn6 10 0 4 2 137 447 1235mc6 10 1 4 0 166. 298 17mbc221h 9 2 2 1 148.2 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 4 0 172.	288																				168.5
291 ebc221h 9 2 1 1 146.7 366 24m3en6 10 0 3 0 164 441 12m3ec6 10 1 3 0 175 292 22mbc311h 9 2 2 1 151.5 367 244mn7 10 0 3 1 152 442 1tbC6 10 1 3 1 171. 293 4ms250 9 2 1 1 149 368 223mn7 10 0 3 1 158 443 11ec6 10 1 2 1 179. 294 mbc5100 9 2 1 1 151 369 335mn7 10 0 3 1 155.7 444 14mlec6 10 1 3 1 168. 295 22mbc221h 9 2 2 1 143 370 4m4en7 10 0 2 1 166 445 1245mc6 10 1 4 0 167. 296 12mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 4 1 147.9 446 13mlec6 10 1 3 1 166. 297 1ms250 9 2 1 1 146.5 372 2255mn6 10 0 4 2 137 447 1235mc6 10 1 4 0 166. 298 17mbc221h 9 2 2 1 142 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 4 0 172.	289			2								2									
292 22mbc311h 9 2 2 1 151.5 367 244mn7 10 0 3 1 152 442 1tbC6 10 1 3 1 171. 293 4ms250 9 2 1 1 1449 368 223mn7 10 0 3 1 158 443 11ec6 10 1 2 1 179. 294 mbc5100 9 2 1 1 151. 369 335mn7 10 0 3 1 155.7 444 14mlec6 10 1 3 1 168. 295 22mbc221h 9 2 2 1 143 370 4m4en7 10 0 2 1 166 445 1245mc6 10 1 4 0 167. 296 12mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 4 1 147.9 446 13mlec6 10 1 3 1 166. 297 1ms250 9 2 1 1 146.5 372 2255mn6 10 0 4 2 137 447 1235mc6 10 1 4 0 166. 298 17mbc221h 9 2 2 1 142 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 4 0 172.	290			2																	174.3
293 4ms250 9 2 1 1 149 368 223mn7 10 0 3 1 158 443 11ec6 10 1 2 1 179. 294 mbc5100 9 2 1 1 151 369 335mn7 10 0 3 1 155.7 444 14mlec6 10 1 3 1 168 295 22mbc221h 9 2 2 1 143 370 4m4en7 10 0 2 1 166 445 1245mc6 10 1 4 0 167 296 12mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 4 1 147.9 446 13mlec6 10 1 3 1 166. 297 1ms250 9 2 1 1 146.5 372 2255mn6 10 0 4 2 137 447 1235mc6 10 1 4 0 166. 298 17mbc221h 9 2 2 1 142 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 4 0 172.				2																	
294 mbc5100 9 2 1 1 151 369 335mn7 10 0 3 1 155.7 444 14mlec6 10 1 3 1 168 295 22mbc221h 9 2 2 1 143 370 4m4en7 10 0 2 1 166 445 1245mc6 10 1 4 0 167 296 12mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 4 1 147.9 446 13mlec6 10 1 3 1 166. 297 1ms250 9 2 1 1 146.5 372 2255mn6 10 0 4 2 137 447 1235mc6 10 1 4 0 166. 298 17mbc221h 9 2 2 1 142 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 4 0 172.																					
295 22mbc221h 9 2 2 1 143 370 4m4en7 10 0 2 1 166 445 1245mc6 10 1 4 0 167 296 12mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 4 1 147.9 446 13mlec6 10 1 3 1 166. 297 1ms250 9 2 1 1 146.5 372 2255mn6 10 0 4 2 137 447 1235mc6 10 1 4 0 166. 298 17mbc221h 9 2 2 1 142 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 4 0 172.				2																	
296 12mbc221h 9 2 2 1 138.8 371 2245mn6 10 0 4 1 147.9 446 13mlec6 10 1 3 1 166. 297 1ms250 9 2 1 1 146.5 372 2255mn6 10 0 4 2 137 447 1235mc6 10 1 4 0 166. 298 17mbc221h 9 2 2 1 142 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 4 0 172.	295																				
297 1ms250 9 2 1 1 146.5 372 2255mn6 10 0 4 2 137 447 1235mc6 10 1 4 0 166. 298 17mbc221h 9 2 2 1 142 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 4 0 172.	296			2																	166.6
298 17mbc221h 9 2 2 1 142 373 2345mn6 10 0 4 0 158 448 1mlipc6 10 1 3 1 177. 299 77mbc221h 9 2 2 1 148.2 374 233mn7 10 0 3 1 160 449 1234mc6 10 1 4 0 172.	297			2																	166.5
	298			2	2				2345mn6												177.5
300 66mbc311h 9 2 2 1 150 375 24m4en6 10 0 3 1 158 450 1135mc6 10 1 4 1 153	299																				172.5
	300	66mbc311h	9	2	2	1	150	375	24m4en6	10	0	3	1	158	450	1135mc6	10	1	4	1	153

Table 1 (Continued)

ID	name	cn	cyc	bn	V4	bp	ID	name	cn	cyc	bn	v4	Вр	ID	name	cn	cyc	bn	v4	Вр
451	1134mc6	10	1	4	1	160.3	478	8mbc430n	10	2	1	0	173.5	505	123mbc221h	10	2	3	1	159.5
452	1224mc6	10	1	4	1	158	479	9mbc331n	10	2	1	0	189.9	506	277mbc221h	10	2	3	1	163
453	1144mc6	10	1	4	2	153	480	S45d	10	2	0	1	185	507	133mbc221h	10	2	3	2	150
454	1133mc6	10	1	4	2	155	481	2mbc430n	10	2	1	0	182	508	266mbc311h	10	2	3	1	168
455	1123mc6	10	1	4	1	167	482	s36d	10	2	0	1	183	509	147mbc221h	10	2	3	2	153
456	1122mc6	10	1	4	2	161.5	483	2ebc222o	10	2	1	0	183	510	377mbc410h	10	2	3	1	168.5
457	1pc7	10	1	1	0	182.8	484	7mbc430n	10	2	1	0	182	511	177mbc221h	10	2	3	2	160
458	135mc7	10	1	3	0	164.2	485	1mbc331n	10	2	1	1	178	512	11ms25o	10	2	2	2	152
459	125mc7	10	1	3	0	173	486	2ebc330o	10	2	1	0	174	513	1ip4mbc310hx	10	2	3	1	157.5
460	124mc7	10	1	3	0	170.7	487	23mbc321o	10	2	2	0	174.5	514	1p5mbc310hx	10	2	2	2	158.5
461	123mc7	10	1	3	0	177.5	488	26mbc222o	10	2	2	0	172.5	515	15m3ebc310hx	10	2	3	2	159.5
462	113mc7	10	1	3	1	161	489	37mbc330o	10	2	2	0	166	516	1ip5mbc310hx	10	2	3	2	152
463	112mc7	10	1	3	1	174	490	26mbc321o	10	2	2	0	164.5	517	3cpbc410h	10	3	0	0	175.5
464	1ec8	10	1	1	0	191.4	491	ebc222o	10	2	1	1	179.5	518	tc422025d	10	3	0	0	219
465	14mc8	10	1	2	0	183.5	492	23mbc222o	10	2	2	0	171.5	519	tc521026d	10	3	0	0	188
466	13mc8	10	1	2	0	181.5	493	1mbc430n	10	2	1	1	175.8	520	6mtc3220n	10	3	1	0	189.5
467	12mc8	10	1	2	0	185.5	494	26mbc330o	10	2	2	0	160.5	521	12Cprlmc3	10	3	1	1	158.3
468	11mc8	10	1	2	1	170.5	495	24mbc330o	10	2	2	0	165	522	bc310hxSC5	10	3	0	1	192.7
469	1mc9	10	1	1	0	193.6	496	22mbc321o	10	2	2	1	172.5	523	ds2024d	10	3	0	2	160
470	C10	10	1	0	0	202	497	1ms44n	10	2	1	1	186.2	524	38mtc321024o	10	3	2	0	152.5
471	bc440d	10	2	0	0	191.5	498	22mbc222o	10	2	2	1	174.5	525	334mtc2210h	10	3	3	2	151
472	bCpe	10	2	0	0	190	499	14mbc321o	10	2	2	1	164	526	133mtc2210h	10	3	3	2	143.5
473	bc530d	10	2	0	0	193	500	13mbc330o	10	2	2	1	160.5	527	177mtc2210h	10	3	3	2	153
474	3mbc331n	10	2	1	0	182	501	15mbc321o	10	2	2	2	159.5	528	SCptc3210o	10	4	0	1	174
475	6mbc322n	10	2	1	0	190	502	225mbc221h	10	2	3	1	162	529	tec52100d	10	4	0	1	155
476	2mbc331n	10	2	1	0	187	503	1pbc410h	10	2	1	1	172.5	530	pec530000d	10	5	0	0	171
477	3mbc430n	10	2	1	0	178	504	223mbc221h	10	2	3	1	165.5		•					

^a cn means the number of carbon atoms; cyc denotes the number of cycles; bn corresponds to the number of branches; and v4 indicates the number of quaternary atoms.

arithmetic step. From the subplots especially 1a2, it should be correct to declare that size information is one of the structural features hidden in the space spanned by Chi indices. From the former studies, Chi indices generally encode molecule size (as the number of carbon atoms in this data set).

Due to the structural diversity, all decanes are selected to further study the structural features hidden in the descriptors. In the direction a2 = [0.4997, -0.3255, 0.1629, -0.3670,-0.3249, -0.6144], six indices are projected to be the situation in subplots 1b1 and 1b2, in which the groups marked by c0, c1, ..., and c5 denote the different sets of acyclic, monocyclic, ..., and pentacyclic decanes. The subplots 1b1 and 1b2 are essentially identical, in which the difference is that the x-axis of 1b1 and 1b2 is the sequence no. of the listed molecules and the number of cycles of the molecules, respectively. The subplot 1b2 is gotten by using the cycle number, from which the structures with different cycles are distinguished, although the distinctive lines between some groups are not so clear (such as bicyclic and tricyclic structures). In the projection direction, the cyclicity information can be roughly coded by the indices. The same conclusions can be reached from other molecules with different atoms.

Then, all acyclic decanes are chosen to be the data set to search structural features. In the projection direction a3 =[1.0000, -0.0000, 0.0027, -0.0000, 0.0019, -0.0000], the six Chi indices are projected to show some interesting structure information in subplots 1c1 and 1c2 of Figure 1, in which the lines b0, b1, ..., and b5 correspond to the different sets of structures with none, one, ..., and five branches, and another interesting thing is that the structures in the branch groups (such as b2, b3, ...) are further divided into subgroups (v40, v41, v42, ...), in which the v40, v41,

and v42 are the set of structures with zero, one, and two quaternary (vertex degree equal to 4) atoms, respectively.

In the next step, the monocyclic decanes are applied in the projections in direction a4 = [0.8574, -0.1794, -0.2705,-0.0172, 0.3985, 0.0207], which is shown in the subplots 1d1 and 1d2 of Figure 1. The b0, b1, ..., and b6, v40, v41, and v42 hold the same meaning to those of the subplots 1c1 and 1c2.

From the subplots of all acyclic and monocyclic decanes, branching information is, to some extent, described by the six Chi indices, in which a quaternary atom is a special case that two branches are connected on the same atom. In the former studies, Hall and Kier have introduced the difference Chi indices^{5,6} as a means of removing the size element so as to emphasize branching information.

What should be pointed out is that the cyclicity is also coded by the multidimensional combination of Chi cluster and path/cluster indices, which was only claimed for the Chi chain indices in the former studies.^{5,6}

The structure information such as size, cyclicity, and branching can also be roughly found on other projection directions, and the directions listed in the paper are the directions showing lower "entropy", which means the more the data tends to segregate into clusters. Due to the higher "entropy" of the projection directions, the other structure information such as patterns of adjacency discussed for the individual Chi index is not obvious in this study.

The next interest is which indices and how much an index contributes to a specific feature. Consider the four projection directions of ${}^{0}\chi_{path}$, ${}^{1}\chi_{path}$, ${}^{2}\chi_{path}$, ${}^{3}\chi_{path}$, ${}^{3}\chi_{cluster}$, and ${}^{4}\chi_{path}$:

a1 = [-0.1869, -0.9613, 0.0052, -0.0274, -0.1994,0.0222] for size,

a2 = [0.4997, -0.3255, 0.1629, -0.3670, -0.3249,-0.6144] for cyclicity,

Figure 1. Structural features mined out in the space spanned by the six Chi indices (c0, c1, c2; b0, b1, b2; and v40, v41, v42 mean zero, one, two cycles; branches; and quaternary atoms).

a3 = [1.0000, -0.0000, 0.0027, -0.0000, 0.0019, -0.0000] for branching of acyclic decanes,

and a4 = [0.8574, -0.1794, -0.2705, -0.0172, 0.3985, 0.0207] for branching of cyclic decanes.

A different index contributes differently to the structure information, in which the branching information is mainly coded by ${}^0\chi_{path}$. From the other directions, almost every index has some contributions to the different structural features. That is, the features are described well by the combination of multidimensional descriptors. In other words, the interpretation problems should involve a multidimensional description of structures.

Another interesting thing is that, from the projection directions, almost every index has different contributions to different structural features. That is, the topological index is commonly a descriptor hiding many finer features into one quantifier, which might be one of the reasons leading to the critique that the structural interpretation of the topological index is difficult.

The projection direction a3 should be detailed. In that direction, the $^{0}\chi_{path}$ plays a key role, and the other five descriptors contribute a smaller part to the structural feature,

Figure 2. Structural features mined out in the space spanned by the four Kappa indices.

in which the role of $^1\chi_{path}$ is interesting for it 20 and was claimed to code molecular branching; however, it has no contribution to branching in this projection direction. The contribution of $^1\chi_{path}$ on molecular branching might be found on other projection directions, which can be mined out through the rotation of a high-dimensional space in different directions. There is another insight that the different combinations of descriptors can exhibit, to some extent, the same structure features in different directions. The study might provide some helpful results in understanding that the collinearity among topological indices is serious.

Kappa Index. In the former study,^{7,8} the Kappa shape indices encode intuitively, in combination, significant information on the degree of cyclicity and the degree of centralization/separation in branching. By the same strategy in the above section, the main structural features for different projection directions are discussed below:

In the direction a1 = [1.0000, -0.0003, 0.0071, -0.0000] for four Kappa indices shows the structure information in subplots 2a1 and 2a2 of Figure 2. In the direction, the information is composed of size and also cyclicity. Only consider line c0 or c1 et al.; the information is mainly size. The size information of the Kappa index is different from that of the Chi index, which will mix with the cyclicity information in the Kappa index.

The structural features hidden in all decanes are further studied in the same direction as shown in subplots 2b1 and 2b2 in Figure 2. Consider all decanes in the direction, same as the *a1* direction, a2 = [1.0000, -0.0003, 0.0071,-0.0000], four Kappa indices are projected to be the situation in subplot 2b2, from which the cyclicity information can be coded by the indices.

Next, all acyclic decanes are chosen to be the data set to search structural features. In the projection direction a3 =[0.8548, 0.5120, 0.0007, -0.0851], the four Kappa indices are projected to show some structural information in subplots 2c1 and 2c2 in Figure 2. The line A is for structures with one branch. The line B denotes structures with two branches and one quaternary atom. The line C means structures with both two branches without quaternary atoms and three branches with one quaternary atom. The line D is a set of structures with both four branches with two quaternary atoms and three branches without a quaternary atom. The line E includes structures with four branches with one quaternary atom. The line F corresponds to structures with four branches without quaternary atoms. The line G includes structures with five branches and two quaternary atoms.

Then, the monocyclic decanes are applied in the projections in direction a4 = [0.6195, -0.7777, -0.0083, 0.1062],which is shown in subplots 2d1 and 2d2 of Figure 2. The line A is for structures with one branch. The line B denotes structures with two branches and one quaternary atom. However, the line C is composed of structures with both three branches with one quaternary atom and two branches without quaternary atom. Similarly, the line D is for structures with both four branches with two quaternary atoms and three branches without a quaternary atom, and the line E is a compilation of structures with both five branches with two quaternary atoms and four branches with one quaternary atom. The line F corresponds to structures with five branches with one quaternary atom and four branches without quaternary atoms. The line G includes structures with both five branches without quaternary atoms. The line H is the structures with six branches and two quaternary atoms.

The above results about Kappa shape indices also support that Kappa indices^{7,8} encode, in combination, significant information on the degree of cyclicity and the degree of centralization/separation in branching.

Consider the four projection directions on the four Kappa indices ${}^{1}\kappa$, ${}^{2}\kappa$, ${}^{3}\kappa$, and ϕ :

a1 = [1.0000, -0.0003, 0.0071, -0.0000] for size and cyclicity,

a2 = [1.0000, -0.0003, 0.0071, -0.0000] for size and cyclicity,

a3 = [0.8548, 0.5120, 0.0007, -0.0851] for branching of acyclic structures,

and a4 = [0.6195, -0.7777, -0.0083, 0.1062] for branching of cyclic structures.

Similar results to the Chi indices are obtained as follows: (1) a different index contributes differently to the structure information. From the directions a1, a2, a3, and a4, almost every index has some contributions (although some indices hold little part) to the different features. That is, the features are described by the combination of multidimensional descriptors. (2) There is also another insight that the different combinations of descriptors can exhibit, to some extent, the same structure features for different directions.

Figure 3. Structural features mined out in the space spanned by the four atom-type E-State indices.

From the analysis, the six Chi indices and four kappa indices hold a lot of the same structure information, which might lead to the high collinearity between them.

Atom-type E-State Index. There are still a few works paying attention to the structural features coded by atomtype E-State indices. To mine out the structural features hidden in the space spanned by the atom-type E-State indices it might be helpful to understand the indices themselves and study their relationship with other topological indices.

Projection in the direction a1 = [0.3918, 0.4843, 0.5003,0.6013] by four atom-type E-State indices shows the size information in subplots 3a1 and 3a2 of Figure 3, in which the integral numbers on the plot is the molecular size. Similar to subplots 1a1 and 1a2 of Chi indices, the difference between the different sizes is changed with an arithmetic step. From the plot, it should also be correct to declare that size information is one of the structural features hidden in the space spanned by atom-type E-State indices. From the definition, the atom-type E-State index is a summation index. Thus, it is expected that size be encoded.

Then, all decanes are selected to further study the structural features hidden in the descriptors. In the direction a2 =[-0.6638, -0.3783, 0.4583, -0.4541], four atom-type E-State indices are projected to be the situation in subplots

3b1 and 3b2, from which the cyclicity information can be roughly coded by the indices. In the different areas, there exist other different groups: v40, v41, and v42. The situation is similar to the quaternary atom subgroup of subplot 1c1 and 1c2 of Chi indices; however, the subgroup of quaternary atoms in this case is based on the cyclicity of molecules, while that of the Chi indices is based on branching of the molecules.

Third, all acyclic decanes are chosen to be the data set to search structural features. In the projection direction a3 = [0.2453, 0.7699, -0.2569, 0.5302], the four atom-type E-State indices are projected to show some structure information in subplot 3c1 and 3c2 in Figure 3. In the subplot 3c1, the line A corresponds to both structures with one branch and structures with two branches and one quaternary atom. The line B is a set of structures with two branches without a quaternary atom, with three branches and one quaternary atom, and with four branches and two quaternary atoms. The line C includes structures with three branches without a quaternary atom, with four branches with one quaternary atom, and five branches with two quaternary atoms. The line D is composed of four branches without a quaternary atom.

The main difference between this case and these of both Chi indices and Kappa indices is that the structures with one more quaternary atom will "jump" inversely to the structures with one less quaternary atom. For example, in subplots 3cI and 3c2 of the atom-type E-State, the line D is composed of four branches without a quaternary atom, with five branches with one quaternary atom, or with six branches with two quaternary atoms, while, in subplot 2cI and 2c2 of the Kappa indices, the line D is for structures with both four branches with two quaternary atoms and three branches without a quaternary atom.

Fourth, the monocyclic decanes are applied in the projection direction a4 = [-0.3769, -0.8274, 0.4131, 0.0528], which is shown in subplots 3d1 and 3d2 of Figure 3. Similar to subplot 3c1 and 3c2 but different from subplots 1c1, 1c2, 2c1, and 2c2, the line A corresponds to both structures with one branch and structures with two branches and one quaternary atom. The line B is a set of structures with two branches without a quaternary atom, with three branches and one quaternary atom, and with four branches and two quaternary atoms. The line C includes structures with three branches without a quaternary atom, with four branches with one quaternary atom, and five branches with two quaternary atoms. The line D is composed of four branches without a quaternary atom, with five branches with one quaternary atom, or with six branches with two quaternary atoms.

Consider the four projection directions of the four atomtype E-State indices:

a1 = [0.3918, 0.4843, 0.5003, 0.6013] for size,

a2 = [-0.6638, -0.3783, 0.4583, -0.4541] for cyclicity and branching,

a3 = [0.2453, 0.7699, -0.2569, 0.5302] for branching of acyclic decanes,

and a4 = [-0.3769, -0.8274, 0.4131, 0.0528] for branching of cyclic decanes.

The different index contributes differently to the structure information. From the directions a1, a2, a3, and a4, almost every index has some contributions to the different structural features. That is, the structural features are described by the combination of multidimensional descriptors.

From the above analysis, the structural features coded by the atom-type E-State indices are mainly size, cyclicity, branching, and the number of quaternary atoms, which are found out by the rotation of high dimension space in different directions.

Applications of Interpretation Information. Similar to the prior study, we tried to use the structural features to discover how the boiling points change with the variation of structural features by the statistics way. It is well-known that with the addition of the number of atoms in a structure, the boiling points will, in general, increase. It can also be roughly predicted that with the increase of the branch number in a structure, the boiling points will, in general, decrease. Next, we will consider the effects of the cycle number and the number of quaternary atoms.

To simplify the case, the size effects are not taken into account, that is, only the decanes are selected in the further analysis. At first, the different boiling points of decanes with the same cycle number are classified, and the boiling points of them are added together to get a value. Then, the value is divided to obtain the average boiling point for a specific cycle number. The changes in the different cycles show that with the addition of a cycle number in a structure, the boiling points will, in general, increase compared with the acyclic structures. However, the average boiling points of the multicyclic structures are not statistically increasing or decreasing, which might be caused by the incomplete sample structures.

The structural feature such as the number of quaternary atoms (v4) is mined out in the present work and to study the effects of v4 should be essential. Due to the structure diversity or complexity of the size, cyclicity, branch number, branching position, et al., it is difficult to select a case to study the effects of v4. However, we have tried to apply a new way to test whether v4 holds some influence on the modeling. The data set is the bicyclic decanes with one branch, in which there are two cases (X with none v4 and Y with one v4). Then the six Chi indices are used to model the boiling points of **X** and Y. For the **X** set, the regression results are R = 0.9938, s = 3.0523, F = 199.857 and the maximum absolute residual (MAR) = 5.84, and those for the Y set are R = 0.9977, s = 2.9246, F = 398.3681, and MAR = 5.5. When both sets are put together to regress, the results are R = 0.9940, s = 4.0164, F = 452.8604, and especially MAR = 10.32. The same results are also obtained in other cases. The phenomenon shows that the role of v4 is relatively important, which should be partitioned further in some situations.

Briefly, by projection pursuit combining with the number theory method, the structural features hidden in the space spanned by several topological indices are mined out, and their effects are applied in discovering chemical knowledge, which provides some new thoughts about the nature of the topological index by using a multidimensional idea.

CONCLUSION

The structural features within the three series of indices hold some of the same and different aspects. The main features coded by them are size, cyclicity, and branching (including a quaternary atom). First, the structural features are mined out by the combination of several indices. Second, although the three series of indices are defined differently, the structural features described by them are mainly the same, which indicate that the collinearity might be a serious problem among the applications of the topological indices. And then, to study the relationship between the different series of indices is valuable, which will appear in our subsequent paper.

ACKNOWLEDGMENT

This project is financially supported by National Natural Scientific Foundation Committee (NSFC) of P. R. China (No. 20235020 and 20175036). The valuable comments and suggestions for improving the paper from the referee are highly appreciated.

REFERENCES AND NOTES

- Hu, Q. N.; Liang, Y. Z.; Peng, X. L.; Yin, H.; Fang, K. T. Structural Interpretation of Topological Index. 1. External Factor Variable Connectivity Index (EFVCI). J. Chem. Inf. Comput. Sci. 2004, 44, 437–446
- (2) Kartrizky, A. R.; Chen, K.; Maran, U.; Carlson, D. A. QSPR correlation and predictions of GC retention indexes for methyl-branched hydrocarbons produced by insects. *Anal. Chem.* 2000, 72, 101–109.
- (3) Randić, M.; Zupan, J. On Interpretation of well-known Topological Indices. J. Chem. Inf. Comput. Sci. 2001, 41, 550-560.
- (4) Randić, M.; Balaban, A. T.; Basak, S. C. On structural interpretation of several distance related topological indices. *J. Chem. Inf. Comput. Sci.* 2001, 41, 593–601.
- (5) Kier, L. B.; Hall, L. H. Molecular connectivity in chemistry and drug research; Academic Press Inc.: New York, 1976.
- (6) Kier, L. B.; Hall, L. H. Molecular connectivity in structure—activity analysis; Research Studies Press Ltd.: New York, 1986.
- (7) (a) Kier, L. B. A shape index from chemical graphs. *Quantum Struct. Act. Relat.* 1985, 4, 109–116. (b) Kier, L. B. Shape indexes of orders one and three from molecular graphs. *Quant. Struct. Act. Relat.* 1986, 5, 1–7.
- (8) (a) Kier, L. B. Kappa shape indices for similarity analysis. *Med. Chem. Res.* 1997, 7, 8–12. (b) Kier, L. B.; Hall, L. H. The kappa indices for modeling molecular shape and flexibility. In *Topological indices and related descriptors in QSAR and QSPR*; Devillers, J., Balaban, A. T., Eds.; Gordon and Breach Science Publishers: 1999; pp 455–490.
- (9) (a) Kier, L. B.; Hall, L. H. An electrotopological state index for atoms in molecules. *Pharm. Res.* 1990, 7, 801–807. (b) Hall, L. H.; Kier,

- L. B. Molecular structure description: the electrotopological state; Academic Press: 1999. (c) Hall, L. H.; Kier, L. B.; Brown, B. B. Molecular similarity based on novel atom-type E-State indices. J. Chem. Inf. Comput. Sci. 1995, 35, 1074–1080. (d) Kellogg, G. E.; Kier, L. B.; Gaillard, P.; Hall, L. H. E-State fields: Application to 3-D QSAR. J. Comput.-Aided. Mol. Des. 1996, 10, 513–520. (e) Hall, L. H.; Vaughn, A. T. QSAR of phenol toxicity using E-State and Kappa shape indices. Med. Chem. Res. 1997, 7, 407–416. (f) Hall, L. H.; Story, C. T. Boling point and critical temperature of a heterogeneous data set: QSAR with atom-type E-State indices using artificial neural networks. J. Chem. Inf. Comput. Sci. 1996, 36, 1004–1014. (g) Hall, L. H.; Kier, L. B. The E-State as the Basis for Molecular Structure Space Definition and Structure Similarity 2000, 40, 784–791.
- (10) (a) Tetko, I. V.; Tanchuk, V. Y.; Kasheva, T. N.; Villa, A. E. Estimation of aqueous solubility of chemical compounds using E-state indices. *J. Chem. Inf. Comput. Sci.* 2001, 41, 1488–1493. (b) Huuskonen, J. J.; Livingstone, D. J.; Tetko, I. V. Neural network modeling for estimation of partition coefficient based on atom-type electrotopological state indices. *J. Chem. Inf. Comput. Sci.* 2000, 40, 947–55.
- (11) (a) Friedman, J. H.; Tukey, J. W. A projection pursuit algorithm for exploratory data analysis. *IEEE Trans. Comput.* **1974**, *C-23*, 881– 889. (b) Friedman, J. H. Exploratory projection pursuit. *J. Am. Stat. Assoc.* **1987**, 82, 249–266.
- (12) Huber, P. J. Projection Pursuit (with discussion). Annals Statistics 1985, 13, 435–475.
- (13) Du, Y. P.; Liang, Y. Z.; Yun, D. Data Mining for Seeking an Accurate Quantitative Relationship between Molecular Structure and GC Retention Indices of Alkenes by Projection Pursuit. J. Chem. Inf. Comput. Sci. 2002, 42, 1283–1292.
- (14) Tashiro, Y. On methods for generating uniform points on the surface of a sphere. *Annals Institute Statistical Math.* **1977**, 29, 295–300.
- (15) Fang, K. T.; Wang, Y.; Wong, K. L. A new method of generating an NT-net on the unit sphere; Technical Report MATH-002; Hong Kong Baptist College: 1992.
- (16) Niederreiter, H. Pseudo-random numbers and optimal coefficients. Adv. Math. 1977, 26, 99–181.
- (17) Hua, L. K.; Wang, Y. Applications of number theory to numerical analysis; Spring-Verlag and Science Press: Berlin and Beijing, 1981.
- (18) Rücker, G.; Rücker, C. On the topological indices, boiling points, and cycloalkanes. *J. Chem. Inf. Comput. Sci.* **1999**, *39*, 788–802.
- (19) Hu, Q. N.; Liang, Y. Z.; Wang, Y. L.; Guo, F. Q.; Huang, L. F. The basic principles of heuristic queue notation and its applications in calculating matrixes and topological index for topological graphs. *Comput. Appl. Chem. (in Chinese)* 2003, 20, 386–390.
- (20) Randić, M. On characterization of molecular branching. J. Am. Chem. Soc. 1975, 97, 6609–6013.

CI049973Z