Exploring the Limits of Graph Invariant- and Spectrum-Based Discrimination of (Sub)structures[‡]

Christoph Rücker,* Gerta Rücker, and Markus Meringer Department of Mathematics, Universität Bayreuth, D-95440 Bayreuth, Germany

Received December 1, 2001

The limits of a recently proposed computer method for finding all distinct substructures of a chemical structure are systematically explored within comprehensive graph samples which serve as supersets of the graphs corresponding to saturated hydrocarbons, both acyclic (up to n=20) and (poly)cyclic (up to n=10). Several pairs of smallest graphs and compounds are identified that cannot be distinguished using selected combinations of invariants such as combinations of Balaban's index J and graph matrix eigenvalues. As the most important result, it can now be stated that the computer program NIMSG, using J and distance eigenvalues, is safe within the domain of mono- through tetracyclic saturated hydrocarbon substructures up to n=10 (oligocyclic decanes) and of all acyclic alkane substructures up to n=10 (nonadecanes), i.e., it will not miss any of these substructures. For the regions surrounding this safe domain, upper limits are found for the numbers of substructures that may be lost in the worst case, and these are low. This taken together means that the computer program can be reasonably employed in chemistry whenever one is interested in finding the saturated hydrocarbon substructures. As to unsaturated and heteroatom containing substructures, there are reasons to conjecture that the method's resolving power for them is similar.

INTRODUCTION

Substructures and subgraphs of chemical structures are becoming increasingly important in description of chemical compounds' properties and reactivity, la in similarity and complexity considerations, 1b,c in physical and biological property prediction, ^{1d} and in automatic structure elucidation from spectral data.2 We recently developed computer programs capable of finding all connected subgraphs in simple graphs,3 all connected substructures and distinct connected substructures in colored multigraphs and chemical structures,⁴ and all connected substructures and subgraphs and distinct connected substructures and subgraphs in colored multigraphs and chemical structures.⁵ In such an endeavor the ability to distinguish very similar graphs is obviously a central issue and is in fact the limiting factor. Since a fast computer method for reliably discriminating all nonisomorphic graphs was not at our hands, the best we could do was to use graph invariants of discriminating power as high as possible.

A graph herein is understood to be simple, connected, and undirected. It contains n vertices, m edges, and c=m-n+1 cycles. A graph invariant is a number calculated for a graph from its structure according to a well-defined procedure, its value is independent of how the graph is drawn or how its vertices are numbered. Being a simple number, a graph invariant carries less information than the graph itself, and this loss of information results in graph invariants being more or less degenerate, i.e., nonisomorphic graphs may have the same value of a particular invariant.

An easy-to-calculate graph invariant which is nevertheless considered rather well-discriminating is Balaban's index J.⁶ Index J is of low degeneracy (has high discriminating power)

Figure 1. Pairs of *J*-equivalent but not isospectral graphs.

compared to several other well-known graph invariants, in that the smallest J-equivalent simple graphs have n=6 vertices, the smallest J-equivalent tree (=acyclic) graphs are found in the n=10 family, and the smallest J-equivalent alkanes (4-trees) are dodecanes.⁷

A better resolution should be achievable by using, instead of one graph invariant, a sequence of several graph invariants, 8 such as a spectrum. A graph's spectrum is the sequence of the eigenvalues of its adjacency matrix, a one-dimensional array of n graph invariants. The spectrum still contains less information than the graph itself, i.e., two nonisomorphic graphs may exhibit the same spectrum, in which case they

^{*} Corresponding author phone: +49-921-553386; fax: +49-921-553385; e-mail: Christoph.Ruecker@uni-bayreuth.de.

[‡] Dedicated to Professor A. T. Balaban on the occasion of his 71st birthday.

Figure 2. Pairs of isospectral but not *J*-equivalent graphs. The last four pairs are even distance-isospectral.

Figure 3. Pairs of graphs that are both *J*-equivalent and isospectral (and distance-isospectral).

are called isospectral or cospectral graphs. The smallest isospectral connected simple graphs have n = 6 vertices, ^{9,10} the smallest isospectral tree graphs are in the n = 8 family, and the smallest isospectral alkanes are nonanes. 11 These numerical results, when compared to those for index J cited

Table 1. Numbers of Graphs with n Vertices and m Edges for $n \leq 10$

n	1	2	3	4	5	6	7	8	9	10
m 0 1 2 3 4 4 5 6 7 8 9 9 10 11 2 13 4 4 5 16 7 18 9 10 11 2 13 4 4 5 16 7 8 9 9 0 11 2 2 2 2 2 2 2 2 2 2 2 2 3 3 3 3 3 3	1	1	1 1	2 2 1 1	3 <u>5 5 4 2 2 1 1</u>	$\begin{array}{c} \frac{6}{13} \\ 1\overline{3} \\ 19 \\ 22 \\ 20 \\ 14\overline{9} \\ 5 \\ 5 \\ 21 \\ 1 \\ 1 \\ \end{array}$	11 33 67 107 138 126 95 64 40 21 10 5 2 1 1	23 89 236 486 481 1169 1455 1290 970 658 400 220 115 56 24 11 1	47 240 797 2075 4495 8404 13855 20303 26631 31400 33366 31996 5984 31635 770 344 148 633 25 11 55 2 1 1	106 657 2678 8548 22950 53863 112618 2611866 361342 561106 795630 1032754 1229228 1343120 1348674 1245369 1057896 827086 595418 394820 241428 136370 71293 34652 15767 6757 2768 1102 428 165 666 26 11 5 2 1 1
-	-	-	-	·	2.1		000		202000	

above, are somewhat unexpected, they emphasize the extraordinarily high resolving power of J. Whether or not index J is generally better resolving than the spectrum was never investigated. It was, however, proven that for increasing n the fraction of isospectral trees among all trees approaches 1, i.e., "almost all trees are cospectral". 12

More discriminant than the usual (adjacency matrix) spectrum seems to be the graph distance spectrum, i.e., the sequence of eigenvalues of the graph distance matrix:¹³ The smallest distance-isospectral trees have n = 17 vertices and are alkane (heptadecane) graphs, 14,15 while the smallest distance-isospectral simple graphs were not known at the beginning of this study. So neither simple-number graph invariants nor spectra seem to uniquely characterize a graph, i.e., discriminate it from all nonisomorphic graphs.

We had found that as a rule of thumb pairs of *J*-equivalent graphs are discriminated by their adjacency or distance spectra (see Figure 1), and conversely typical isospectral and even distance-isospectral graphs are discriminated by their J values (see Figure 2). So we formulated the working hypothesis that this will be generally the case, at least for small and not too complex (molecular) graphs. Accordingly, we decided to use for graph discrimination in our computer program NIMSG the combination of J and adjacency or distance eigenvalues.4

Of course a pair of graphs that are at the same time *J*-equivalent *and* isospectral cannot be distinguished by this method. Thus if two such graphs appear both as subgraphs

Figure 4. Smallest graphs that are pairwise both J-equivalent and isospectral (and moreover distance-isospectral).

Table 2. Numbers of Distinct J Values and Resolution by J for Graphs of $n \le 10$

The content of the	n	1	2	3	4	5	6	7	8	9	10
37 276 0.648 38 128 0.776 39 58 0.879 40 25 0.962 41 11 1 42 5 1 43 2 1 44 1 1 45 1 1	0 1 2 3 4 4 5 6 6 7 8 9 101 112 13 14 15 16 17 18 19 20 12 22 23 24 25 26 27 28 29 30 31 32 33 33 34 35			1	2	3 5 5 4 2	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	11 1 33 1 67 1 107 1 128 0.970 121 0.877 100 0.794 72 0.758 50 0.781 34 0.850 20 0.952 10 1 5 1	23 1 88 0.989 235 0.996 480 0.988 793 0.974 1088 0.931 1239 0.852 1160 0.735 956 0.631 727 0.563 351 0.533 229 0.573 142 0.645 85 0.746 48 0.857 23 0.958 11 1 5 1 1 1	47	644 0.980 2626 0.980 8377 0.980 22421 0.977 51997 0.965 105918 0.941 189264 0.893 294705 0.816 394460 0.703 454966 0.571 459506 0.445 416763 0.339 348105 0.259 272470 0.202 202590 0.163 144260 0.136 99228 0.120 66345 0.111 43425 0.110 27863 0.115 17586 0.129 10833 0.155 5505 0.188 3769 0.239 2089 0.309 1111 0.401
41 42 43 44 45	34 35 36 37 38 39									2 1	2089 0.309 1111 0.401 569 0.516 276 0.648 128 0.776 58 0.879
	41 42 43 44	1	1	2	6	21	107 0.955	762 0.893	8200 <i>0.738</i>	138749 0.531	11 1 5 1 2 1 1 1 1 1

in a graph, the result will be a wrong (low by 1) number of distinct subgraphs. Before the present study was initiated we knew of only a few such pairs of graphs, e.g. two regular cubic (degree of each vertex equals 3) simple graphs of 40 vertices 16 or two nonmolecular graphs of 16 vertices (all vertex degrees equal to 6). These graphs are shown in Figure 3, and further examples can be found in the work of Weisfeiler and Mathon. In the context of molecular structures all these graphs seemed irrelevant, most for their high vertex degrees (>4), the first-mentioned pair for their

size in combination with their regularity and the unfavorable geometry of any 3D-realization.

Treating the complete graphs K_n up to n = 7 as tests of our program NIMSG had resulted in the correct numbers of distinct subgraphs.²⁰ So we knew that at least up to and including n = 7 no such "dangerous" pairs of simultaneously J-equivalent and isospectral simple graphs exist. The aim of the present work was to find out whether such dangerous pairs are a realistic threat in finding molecular substructures, in particular in the application of NIMSG to molecular struc-

Table 3. Numbers of Distinct Adjacency Spectra and Resolution by Adjacency Spectra for Graphs of $n \le 10$

n	1	2	3	4	5	6	7	8	9	10
m 0 1 2 3 4 5 6	1	1	1	2 2	3					
5 6				1/1	5 5	$\frac{6}{13}$ $\frac{1}{1}$	11 1			
7					4	18 0.947	33 1	22 0.957		
8					2	22 1	63 0.940	84 0.944	42 0.894	
9					1	20 1	103 0.963	225 0.953	224 0.933	102 0.962
10					1	$\frac{14}{9}$ $\frac{1}{1}$	125 0.947	445 0.916	706 0.886	596 0.907
11						9 1	132 0.957	764 0.939	1895 0.913	2447 0.914
12						5 1 2 1	120 0.952	1078 0.922	4013 0.893	7562 0.885
13						2 1	93 0.979	1352 0.930	7613 0.906	20590 0.897
14						1 1	63 0.984	1470 0.931	12403 0.895	47500 0.882
$\frac{15}{16}$						<u>1</u> <u>1</u>	39 0.975	1412 0.932	18280 0.900	100231 0.890
17							20 0.952 10 1	1213 0.940 923 0.952	23844 0.895 28175 0.897	186998 0.883 320119 0.886
18							5 1	625 0.950	29995 0.899	494753 0.882
19							2 1	385 0.963	28883 0.903	702885 0.883
20								214 0.973	25106 0.904	910360 0.881
21							$\frac{1}{1}$ 1	112 0.982	19874 0.911	1084029 0.882
22								55 0.982	14234 0.915	1185376 0.883
23								24 1	9307 0.922	1191702 0.884
24								11 1	5554 0.928	1101401 0.884
25								$\frac{5}{2}$ $\frac{1}{1}$	3045 0.938	937402 0.886
26								$\overline{2}$ $\overline{1}$	1548 0.947	735474 0.889
27								1 1	738 0.958	530739 0.891
28								1 1	334 0.971	353419 0.895
29									144 0.973	216990 0.899
$\frac{30}{31}$									62 0.984 25 1	123286 0.904
32									25 1 11 1	64811 0.909 31765 0.917
33									5 1	14586 0.925
34										6320 0.935
35										2614 0.944
36									$\frac{1}{1}$ $\frac{1}{1}$	1053 0.956
37										414 0.967
38										162 0.982
39										65 0.985
40										$\frac{26}{11}$ $\frac{1}{1}$
41										
42										5 1
43										2 1
44										1 1
45										<u>1</u> <u>1</u>
	1	1	2	6	21	111 0.991	821 0.962	10423 0.938	236064 0.904	10375797 0.886

tures. This was to be done by systematically identifying the smallest such pairs of graphs.

RESULTS AND DISCUSSION

So questions arose as to the size and identities of the smallest simple graphs simultaneously being *J*-equivalent and isospectral and to the nature of such graphs - "molecular" or not. Unfortunately, no simple definition of a molecular graph is available. Therefore in the following we treat the sets of connected simple graphs, of connected simple 4-graphs, of trees and of 4-trees up to a certain vertex number, each of which is a superset of cyclic or acyclic saturated hydrocarbon graphs, respectively.

New hardware now allowed us to fully treat the complete graph K_8 . As it happened, the number of distinct connected subgraphs of n = 8 found was low, 11111 instead of 11117,²⁰ even if all eight adjacency matrix eigenvalues or all eight distance matrix eigenvalues were used together with J for discrimination (instead of the routinely employed two adjacency or two distance eigenvalues). In detail, our procedure found 1578 instead of 1579 distinct connected simple graphs of n = 8, m = 14 (corresponding to heptacyclic octanes), 1512 instead of 1515 distinct connected simple graphs of n = 8, m = 15 (octacyclic octanes), and 1288 instead of 1290 distinct connected simple graphs of n

= 8, m = 16 (nonacyclic octanes). Each distinct subgraph found occurs in many copies within K_8 due to its high symmetry, e.g. a typical occurrence number of n = 8, m =16 subgraphs in K_8 is 23040. For n = 8, all other m ($7 \le m$ \leq 13 and 17 \leq $m \leq$ 28), the numbers of distinct connected simple graphs found were correct.²⁰ At this stage we knew that there must exist a few pairs of graphs with the soughtafter combination of properties for n = 8, m = 14-16, but so far it was impossible to identify them. Comfortably, it was also clear that hepta-, octa-, and nonacyclic graphs of eight vertices are not molecular graphs.²¹

The key to the successful identification reported here is a complete generation free of redundancy of all connected simple graphs of n = 8, m = 14, 15, 16, that was now performed using MOLGEN 4.0.22 Within MOLGEN 4.0, isomorphic graphs are identified, and nonisomorphic graphs are distinguished by a canonical numbering scheme. Calculation of J and the eigenvalues for all 1579 graphs of n = 8, m = 14,1515 graphs of n = 8, m = 15, and 1290 graphs of n = 8, m = 16 and sorting by J or/and the eigenvalues within each class led to the following observations:²³

- (i) There are many pairs, triplets, and higher tuples of *J*-equivalent graphs in each of these classes.²⁴
- (ii) There are many pairs and several triplets of isospectral and even distance isospectral graphs in these graph classes.

Table 4. Numbers of Distinct Distance Spectra and *Resolution* by Distance Spectra for Graphs of $n \le 10$

n m	1	2	3	4	5	6	7	8	9	10
$ \begin{array}{c} \begin{array}{c} \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\$	1	1	1 1	2 2 1 1	3 5 5 4 2 2 1 <u>1</u>	6 13 19 22 20 14 9 5 2 1 1	11	23	47	106 1 657 1 2676 0.999 8528 0.998 22880 0.997 53586 0.995 111796 0.993 209671 0.990 356153 0.986 550142 0.980 774502 0.973 1263321 0.937 1251178 0.928 1140892 0.916 960432 0.903 535429 0.906 217714 0.902 123533 0.906 64909 0.910 31798 0.918 14591 0.925 6325 0.936 2619 0.946 1057 0.959 416 0.972 162 0.982 65 0.985 26 1 1 1 1 1 1 1

(iii) For n = 8, there are exactly the following six pairs of graphs which are simultaneously *J*-equivalent and isospectral:

m = 14 class (heptacyclic octanes): **1** and **2** shown in Figure 4;

m = 15 class (octacyclic octanes): 3 and 4, 5 and 6, and 7 and 8;

m = 16 class (nonacyclic octanes): 9 and 10 and 11 and 12.

Four of these are planar graphs (1,2,6,8), the others are nonplanar.

Surprisingly, within each such pair of graphs even the distance matrix eigenvalues coincide, i.e., these graphs are pairwise not only *J*-equivalent and isospectral, but even distance-isospectral.²⁵ Furthermore, the Wiener index W and Hosoya index *Z* values (and their building blocks p(G,k)) pairwise coincide. In fact these graphs are "topological twin graphs" in the sense of Hosoya,²⁶ but being *J*-equivalent they are even more similar to one another than required by the definition of topological twins.²⁷ Furthermore, with respect to the number of edges graphs 1 and 2 are smaller than Hosoya's smallest topological twins.

These graphs are genetically related, they form two families: From 1 both 3 and 5 can be formed by addition of an edge and adding the respective other edge to either of these results in 9. Likewise, from 2 (the twin of 1) by adding an edge 4 and 6 (the twins of 3 and 5) can be formed, and

either of these leads to 10 (the twin of 9) by adding the respective other edge. The second family is formed by 7, its twin 8, and 11 and its twin 12, where the latter result from addition of an edge to either of the former. As anticipated, all these graphs are nonmolecular graphs due to vertex degrees exceeding 4.

Thus a partial answer to the question on the limits of validity of our working hypothesis above was found. However, from these findings the following questions arose: Are distance spectra really more discriminating than adjacency spectra? How frequent are J-equivalent graphs, isospectral graphs, distance-isospectral graphs, graphs both J-equivalent and distance-isospectral among the graphs of n > 8, and in particular among the molecular graphs of that size? What are the smallest molecular graphs simultaneously J-equivalent and isospectral/distance-isospectral?

Graphs of $n \le 10$ **.** To get an idea on possible answers to these questions we decided first to systematically look for degeneracies in J and adjacency and distance spectra within the set of all connected simple graphs of up to n = 10, which using MOLGEN 4.0 seemed to be a realistic task.

Thus all connected simple graphs of $1, 2, \ldots, 10$ vertices (nearly 12 million graphs) were generated using MOLGEN 4.0 in classes of constant numbers of vertices and edges, their J values and adjacency and distance spectra were calculated, the numbers of distinct J values and distinct

Table 5. Numbers of Graphs with Distinct Combination of J and Adjacency Spectrum and Resolution by This Combination for $n \le 10$

n	1	2	3	4	5	6	7	8	9	10
$\begin{smallmatrix} m & 0 & 1 & 2 & 3 & 4 & 4 & 5 & 6 & 7 & 8 & 9 & 10 & 11 & 12 & 22 & 11 & 12 & 22 & 12 & 1$	1	1	1 1	2 2 1 1 1	3 5 5 4 2 1 <u>1</u>	63 19 22 20 14 9 5 2 1 1	11 33 67 107 132 138 126 95 64 40 21 10 5 2 1 1	23	47 1 240 1 797 1 2075 1 8401 0.999 8401 0.999 13849 0.999 20282 0.999 31268 0.996 31163 0.994 31727 0.992 15442 0.993 10036 0.997 1633 0.997 770 1 344 1 148 1 63 1 5 1 2 1 1 1 1 1 5 1 2 1	106 1 657 1 2678 1 8548 1 22949 0.999 112587 0.999 112587 0.999 560215 0.998 793471 0.997 1028231 0.996 1221366 0.994 1331659 0.991 1334090 0.986 815323 0.986 815323 0.986 815323 0.986 889474 0.986 238458 0.988 134959 0.990 70681 0.991 34437 0.994 15697 0.996 6741 0.998 2765 0.999 1102 1 428 1 165 1 66 1 1 1 1 1 1 1 1 1

adjacency and distance spectra were determined via sorting by J or the eigenvalues, respectively (two spectra are distinct if they differ in at least one eigenvalue). The results are shown in Tables 1-6. In the tables every fifth row is underlined for better orientation. Table 1 gives the numbers of connected simple graphs in classes of constant n and m, as known²⁰ and as generated by MOLGEN 4.0. These numbers serve as reference values against which to compare the entries in Tables 2-6. Table 2 gives the numbers of distinct J values within each n,m-class, 28 Tables 3 and 4 show the numbers of distinct adjacency spectra and distinct distance spectra. Tables 5 and 6 give the numbers of distinct combinations of J and adjacency spectra and of J and distance spectra, respectively, for the same classes of graphs. Tables 2-6 also show in italics the resolution of the respective graph invariant (combination), i.e., each italic entry is the entry left to it divided by the corresponding entry in Table 1. In the tables the "dangerous" region, the range where the particular invariant (combination) cannot uniquely characterize all graphs, is shaded.

Tables 2–6 all give qualitatively the same picture: The resolutions (discriminating powers) of the graph invariants gradually drop for increasing n. For increasing m within each n the discriminating powers initially drop and then pass through a minimum (printed in bold), finally approaching 1 again. The latter feature is explained by the fact that for increasing m the numbers of distinct graphs first increase

but then decrease again until the second-highest and highest m classes contain only one graph each, the K_n -minus-an-edge and K_n graphs, so degeneracy in these classes cannot exist.

Huge differences are seen in the discriminating power of the graph invariants considered here:

(i) Index *J* is very good for acyclic and oligocyclic graphs (the few first entries in each column), i.e., the domain of real molecular species. In that region J is even better than the adjacency spectrum. However, down the columns, i.e., for polycyclic graphs, J's resolution sharply drops, so that most graphs are better resolved by their spectra.

The different behavior of J for acyclic and polycyclic graphs may be understood: J exploits the differences in the (topological) distances between vertices in a graph, more exactly the differences between the distance sums. In going from a tree to a polycycle, long distances are replaced by shorter ones, those that are present in any graph. In the extreme case, the K_n , all distances are 1 and all distance sums equal n-1. So in that direction the distances (and their sums) tend to equalize for the vertices in a graph and between isomeric graphs as well.

- (ii) The distance spectrum is always at least as discriminating as the adjacency spectrum.
- (iii) The combinations of J and spectra, particularly J and the distance spectrum, are unrivalled, as expected.²⁹ In Table 6 in each column the first five resolution entries are 1, that is, the domain of acyclic to tetracyclic graphs (saturated

Table 6. Numbers of Graphs with Distinct Combination of J and Distance Spectrum and Resolution by This Combination for $n \le 10$

n	1	2	3	4	5	6	7	8	9	10
m 0 1 2 3 3 4 4 5 6 6 7 8 9 10 11 12 13 14 15 6 17 18 19 22 11 12 22 3 24 4 25 6 3 3 7 3 8 8 3 9 0 4 1 1 4 2 2 3 3 3 3 4 4 4 4 5 1 4 4 4 4 5 1 1 1 1 1 1 1 1 1	1	1	1 1	2 2 1 1	3 5 5 4 2 2 1 <u>1</u>	$ \begin{array}{c} 6 \\ 1\overline{3} \\ 19 \\ 22 \\ 20 \\ 14 \\ 9 \\ 5 \\ 2 \\ 1 \\ 1 \end{array} $	11 33 67 107 132 138 126 95 64 40 21 10 5 2 1 1	23	47	106 1 657 1 2678 1 8548 1 22950 1 53862 0.999 112612 0.999 361226 0.999 560691 0.999 794373 0.998 1029620 0.997 1223130 0.995 1333361 0.993 1335375 0.990 1230147 0.988 1043527 0.986 586960 0.986 586960 0.988 134959 0.990 70681 0.991 34437 0.994 15697 0.996 6741 0.998 2765 0.999 1102 1 428 1 165 1 66 1 26 1 11 1 5 1 2 1 1 1 1 1

hydrocarbons) of up to n = 10 is "safe" if the combination of J and distance spectrum is used for discrimination.

4-Graphs of $n \leq 10$ **.** Program NIMSG for finding distinct substructures was developed primarily for chemistry, where one is mostly interested in acyclic through oligocyclic graphs (e.g. for $n \le 10$, $n - 1 \le m \le n + 5$) and in particular in graphs of vertex degrees not exceeding 4, the valency of carbon (so-called 4-graphs). The above procedure was therefore repeated for simple connected 4-graphs, the graph sample most closely approximating the acyclic and oligothrough polycyclic saturated hydrocarbons, up to n = 10. The results are shown in Tables 7-12. Contrary to naïve expectation, the resolution in this sample is not decisively better than in the sample of all graphs, so that the resolution problem essentially remains the same. Though the numbers of 4-graphs (Table 7) are lower than those of all graphs (Table 1), and often far lower, particularly in higher mclasses, the 4-graphs are a more uniform group, so finding differences among them is more difficult. Index J suffers most from this fact.

The observations made in the sample of all graphs are reproduced in the 4-graphs. From Table 12 it again (and necessarily) follows that all acyclic to tetracyclic saturated hydrocarbons of up to at least n=10 are distinguished by the combination of J and distance spectrum.

The pair of smallest *J*-equivalent *and* isospectral 4-graphs was identified in the n=9, m=12 class (tetracyclic nonanes, Table 11), graphs **13** and **14**; the pair of smallest

Table 7. Numbers of 4-Graphs with n Vertices and m Edges for n < 10

n	1	2	3	4	5	6	7	8	9	10
$\begin{matrix} m \\ 0 \\ 1 \\ 2 \\ 3 \\ 4 \\ 5 \\ \hline 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ \hline 111 \\ 12 \\ 13 \\ 14 \\ 15 \\ \hline 16 \\ 17 \\ 18 \\ 19 \\ 20 \\ \end{matrix}$	1	1	1 1	2 2 1 1	3 5 5 4 2 1 1	$ \frac{5}{12} $ 17 18 14 8 3 1	9 29 56 79 79 59 31 9	18 73 182 326 430 427 298 134 35 6	35 185 <u>573</u> 1276 2161 2768 2616 <u>1714</u> 707 154	75 475 1792 4875 10162 16461 18436 11477 4399 845 59
Σ	1	1	2	6	21	78	353	1929	12207	89402

J-equivalent *and* distance-isospectral 4-graphs was found in the n = 9, m = 13 class (pentacyclic nonanes, Table 12), graphs **15** and **16**. These graphs are shown in Figure 5. Though as 4-graphs they fulfill the formal condition for molecular graphs and though they are planar graphs, a chemist will doubt the viability of their molecular counterparts, due to their presumably extremely strained nature: No reasonable geometric structures (having usual bond lengths,

Table 8. Numbers of Distinct J Values and Resolution by J for 4-Graphs of $n \le 10$

n	1	2	3	4	5	6		7		8		9		10
m														
	1													
1		1												
2			1											
3			1	2										
4				2	3									
5				1	<u>5</u>	5 1								
6				1	5	$\frac{5}{12}$ $\frac{1}{1}$	9	1						
7					4	17 1	29	1	18	1				
8					2	17 0.944	56	1	72	0.986	35	1		
9					1	11 0.786	79	1	181	0.995	185	1	75	1
0 1 2 3 4 5 6 7 8 9 10					1	7 0.875	75	0.949	320	0.982	570	0.995	468	0.986
11					_	7 0.875 3 1	47	0.797	414	0.963	1271	0.995	1767	0.986
12						1 1	18	0.581	379	0.888	2122	0.982	4799	0.984
13							3	0.333	214	0.718	2612	0.944	9966	0.981
14							1	0.500	57	0.425	2246	0.859	15863	0.964
15							100			0.171	1158	0.676	18780	0.923
$\frac{15}{16}$									6	0.167	287	0.406	15447	0.838
17									-		25	0.162	7834	
18											1	0.063	2007	0.456
19											-		215	0.254
20														0.184
	1	1	2	6	21	73 0.936	317	0.898	1662	0.862	10512	0.861	77232	0.864

Table 9. Numbers of 4-Graphs with Distinct Adjacency Spectrum and Resolution by Adjacency Spectrum for $n \leq 10$

m	1	2	3	4	5	6		7		8		9		10
m 0 1 2 3 3 4 4 5 6 6 7 7 8 9 1 0 1 1 1 2 1 3 1 4 4 1 5 1 6 1 7 1 8 1 9		1	1	2 2 1 1	3 5 5 4 2 1 1	512 17 18 14 83 1	9 29 54 76 77 58 31 9	1 0.964 0.962 0.975 0.983 1 1	18 69 175 310 414 411 285 133 35 6	1 0.945 0.951 0.963 0.963 0.956 0.933	30 174 526 1195 2098 2571 2455 1636 656 147	0.857 0.941 0.918 0.935 0.929 0.928 0.955 1	73 430 1669 4481 9388 15086 18832 17061 10767 4179 801	0.973 0.905 0.931 0.919 0.926 0.925 0.938 0.950 0.948
20	1	1	2	6	21	78	345	0.977	1856	0.962	11414	0.935	<u>57</u> 82824	0.966

Table 10. Numbers of 4-Graphs with Distinct Distance Spectrum and Resolution by Distance Spectrum for $n \le 10$

n	1	2	3	4	5	6	7		8		9	10	0
m													
0	1												
1 2 3 4 5 6 7 8 9 10		1											
2			1										
3			1	2									
4				2 1 1	3 <u>5</u> 5	_							
2				1	5	$\frac{5}{12}$							
6				1			9						
7					4	17	29	18	1				
8					2	18	56	73	1	35	1		
9					1	14	79	182	1	185	1	75	1
10					1	8 3	79	325	0.997	572	0.998	475	1
							59	430	1	1276	0.998	1790	0.999
12						1	31	426	0.998	2161	1	4864	0.998
13							9	298	1	2764	0.999	10158	0.999
14							2	134	1	2610	0.998	16447	0.999
$\frac{15}{16}$								35 6	$\frac{1}{1}$	1709	0.997	20323	0.999
16								6	1	699	0.989	18396	0.998
17										152	0.987	11444	0.997
18										16	1	4376	0.995
19												833	0.986
20												59	1
	1	1	2	6	21	78	353	1927	0.999	12179	0.998	89240	0.998
	-	-	-	0	~ +	. 0	223	2021	0.000	TETIO	0.550	03240	0.330

bond angles and dihedral angles) will be available to such hypothetical hydrocarbon molecules. Graphs 13 and 14 correspond to substituted tetracyclooctanes of very unusual geometry, more specifically, 13 depicts a bridged [3.2.1]propellane, 14 a doubly annelated bicyclo[1.1.1]pentane.³⁰ 15 and 16 correspond to pentacyclononanes, the former to a doubly bridged [3.3.1]propellane, the latter to a bridged

Table 11. Numbers of 4-Graphs with Distinct Combination of J and Adjacency Spectrum and Resolution by This Combination for

n	1	2	3	4	5	6	7	8		9		10
m												
0												
1		1										
2	!		1									
3			1	2								
4				2 2 1 1	3 5 5							
5				1	5	$\frac{5}{12}$						
6				1			9					
7					4	17	29	18				
1 2 3 4 5 6 7 8					2	18	56	73	35	1		
9	1				1	14	79	182	185	1	75	1
$\frac{10}{11}$!				1 <u>1</u>	8 3 1	<u>79</u> 59	326	573	$\frac{1}{1}$	475	1 1 1
						3		430	1278		1792	1
12						1	31	427	2160	0.999	4875	1
13							9	298	2765	0.999	10161	0.999
14							2	134	2611	0.998	16454	0.999
$\frac{15}{16}$								35 6	1702	0.993	20329	0.999
16								- 6	691	0.977	18404	0.998
17									151	0.981	11430	0.996
18									16	1	4363	0.992
19											830	0.982
20											59	1
											27	-
	1	1	2	6	21	78	353	1929	12167	0.997	89247	0.998
							- 30		,			0.000

Table 12. Numbers of 4-Graphs with Distinct Combination of J and Distance Spectrum and Resolution by This Combination for $n \le 10$

n	1	2	3	4	5	6	7	8		9		10
m												
0 1 2 3 4 5 6 7 8 9 10 11	1	,										
7		1	1									
3			1	2								
4			-	2 1 1	3							
5				1	3 5 4 2	5						
6				1	5	$\frac{5}{12}$	9					
7					4	17	29	18				
8						18	56	73	35	1		
9					1	14	79	182	185	1	75	1
10					1	8 3 1	79 59	326	573	1 1 1 1	475 1792	1 1 1
						3		430	1278	1		1
12						1	31	427	2161		4875	1
13							9	298	2767	0.999	10162	1
14							2	134	2614	0.999	16460	0.999
$\frac{15}{16}$								35 6	1709	0.999	20341	0.999
17								6	699	0.989	18423	0.999
18									152	0.987	11458	0.998
19									16	1	4376	0.995
											833	0.986
20											59	<u>1</u>
	1	1	2	6	21	78	353	1929	12189	0.999	89329	0.999

[3.2.1] propellane. Not surprisingly, not a single compound containing any of the four polycyclic frameworks of Figure 5 is listed in the Beilstein or the CAS Registry file.

Figure 5. Pair of smallest 4-graphs that are both *J*-equivalent and isospectral (top) and pair of smallest 4-graphs that are both *J*-equivalent and distance-isospectral (and isospectral, bottom). For the meaning of black dots see text.

In the n = 10 domain, the smallest pair of J-equivalent and isospectral 4-graphs was identified (Table 11) in the m = 13 class (tetracyclic decanes), and the smallest pair of J-equivalent and distance-isospectral 4-graphs was found to have m = 14 edges (pentacyclic decanes, Table 12). Their structures differ from those shown in Figure 5 only in that they bear an additional vertex attached to the one marked with a dot.

From these smallest examples of simultaneously J-equivalent and (distance-) isospectral 4-graphs it is concluded that such graphs probably are too complex, too polycyclic for their molecular counterparts to be capable of existence. Other 4-graph pairs of n=9 or 10 being J-equivalent and (distance-) isospectral have even higher m values, meaning that molecular counterparts would contain even more cycles than those found above, and therefore will tend to be even more strained. This means that it is reasonably safe to use the combination of J and (distance) spectrum for identifying distinct molecular substructures and molecular subgraphs, at least in the size range investigated here.

Finally, since NIMSG uses along with J only two (distance) eigenvalues rather than the complete (distance) spectrum for discrimination among subgraphs, for the sample of 4-graphs we repeated the described procedure, but using only two adjacency eigenvalues or two distance eigenvalues. By systematic variation it was found that the combinations λ_2 and λ_3 and δ_1 and δ_n (used in two published variants of NIMSG⁴) are not optimal. The most discriminating combinations we were able to find are λ_3 and λ_n (the third and the last adjacency eigenvalues) and δ_2 and δ_{n-1} (the second and second-last distance eigenvalues). As a consequence, NIMSG was now improved accordingly. The results shown in Tables 13 and 14 allow for the estimatation of the "safety" of the new NIMSG versions or the risk of obtaining too few distinct substructures/subgraphs. As was to be expected, the results in Table 13 are somewhat inferior to those in Table 11, those in Table 14 are inferior to those in Table 12. However, resolution losses due to using only two instead of all eigenvalues appear in the high m region only, that is for graphs certainly not molecular.

Tree Graphs of $n \le 20$ **.** For trees (uppermost entry in each column in Tables 1–14) the resolution of the combinations J and adjacency spectrum and J and distance spectrum is perfect in our graph sample of $n \le 10$, as expected (recall that the first degeneracy of the adjacency spectrum and of the distance spectrum for trees are known to occur for n = 8 and n = 17, respectively). To fathom corresponding limits we additionally generated all trees of up to n = 20 and searched their J values and spectra.³¹ The results are given

Table 13. Numbers of 4-Graphs with Distinct Combination of J, λ_3 , and λ_n and Resolution by This Combination for $n \le 10$

n 1		2	3	4	5	6	7		8		9		10
m 0 1 1 2 3 4 4 5 6 7 8 9 10 11 12 13 14 15 16 17			1 1	2 2 1 1	3 5 5 4 2 1 1	5 12 17 18 14 8 3	9 29 56 79 79 59 31 9	18 73 182 326 430 427 298 134 <u>B4</u> 6	1 1 1 1 1 1 1 1 0.971	35 185 573 1276 2160 2765 2611 1700 690	1 1 1 0.999 0.998 0.992 0.996	75 475 1792 4875 10161 16454 20329 18404	1 1 0.999 0.999 0.999 0.999
18 19 20										12	0.750	4361 826 55	0.991 0.978 0.932
1	1	L	2	6	21	78	353	1928	0.999	12158	0.996	89235	0.998

Table 14. Numbers of 4-Graphs with Distinct Combination of J, δ_2 , and δ_{n-1} and *Resolution* by This Combination for $n \leq 10$

in Table 15. Where differences are found between the resolutions of J and the spectra for tree graphs, single index J is more discriminating than the complete adjacency spectrum but less discriminating than the distance spectrum. First degeneracies of both J/spectrum combinations are encountered for n=20, there are two pairs of J-equivalent and isospectral such trees (17/18 and 19/20 in Figure 6), and of these one pair (19/20) is even distance isospectral. All these trees are 4-trees, i.e., alkanes, eicosanes. In both pairs the structures differ in a position exchange of ethyl and gem-dimethyl substituents, as was discussed earlier. ^{7a}

4-Trees of $n \le 20$. Results for all alkanes C_nH_{2n+2} of up to n = 20, generated using MOLGEN 4.0, are given in Table 16. Here as for the general trees J is more discriminant than the adjacency spectrum but less than the distance spectrum. Within the alkanes the resolution of J is somewhat higher, that of the adjacency spectrum is somewhat lower than within all trees. It was also checked (not shown in the table) that use of λ_3 and λ_n instead of all adjacency eigenvalues and of δ_2 and δ_{n-1} instead of all distance eigenvalues (the NIMSG procedures) does not compromise the complete discrimination among alkanes of up to n = 19 (the nonadecanes).

Concluding Remarks. Let us emphasize here once more that structure discrimination by combinations of graph invariants (as done in NIMSG) seems to be a simple but

Table 15. Numbers of Distinct Values, and Resolution of J, Adjacency Spectrum, Distance Spectrum, Combination of J and Adjacency Spectrum, and Combination of J and Distance Spectrum, for Trees of $n \le 20$

		J	adj sp	pectrum	dist s	pectrum	J/ad	j sp	J/dist	gg :
n	#	# res	#	res	#	res	#	res	#	res
1	1	1 1	1	1	1	1	1	1	1	1
2	1	1 1	ī	1	1	1	1	1	1	1
3	1	1 1	1	1	1	1	1	1	ī	1
4	2	2 1	2	1	2	1	2	1	2	1
<u>5</u>	$\frac{3}{6}$	$\frac{3}{6}$ $\frac{1}{1}$	3 6	1/1	3 6	$\frac{1}{1}$	<u>3</u>	1	3	1
		6 1	6	1	6	1	6	$\frac{1}{1}$	<u>3</u>	$\frac{1}{1}$
7	11	11 1	11	1	11	1	11	1	11	1
8	23	23 1	22	0.957	23	1	23	1	23	1
9	47	47 1	42	0.894	47	1	47	1	47	1
$\frac{10}{11}$	106	105 0.991		0.962	106	1	106	$\frac{1}{1}$	106	$\frac{1}{1}$
	235	234 0.996		0.868	235	1	235	1	235	1
12	551	537 0.975	488	0.886	551	1	551	1	551	1
13	1301	1290 0.992	1078	0.829	1301	1	1301	1	1301	1
14	3159	3026 0.958		0.862	3159	1	3159	1	3159	1
$\frac{15}{16}$	7741	7609 0.983		0.827	7741	1/1	7741	$\frac{1}{1}$	7741	1/1
	19320	18158 0.940	16479	0.853	19320	_	19320	1	19320	1
17	48629	47480 0.976	40313	0.829	48628	0.999	48629	1	48629	1
18	123867	114600 0.925		0.857	123865	0.999	123867	1	123867	1
19	317955	308063 0.969	271295	0.853	317949	0.999	317955	1	317955	1
20	823065	749284 0.910	724455	0.880	823051	0.999	823063	0.999	823064	0.999

Table 16. Numbers of Distinct Values, and *Resolution* of *J*, Adjacency Spectrum, Distance Spectrum, Combination of *J* and Adjacency Spectrum, and Combination of J and Distance Spectrum, for 4-Trees (Alkanes C_nH_{2n+2}) of $n \le 20$

n	#	J #	res	adj sp #	ectrum res	dist	spectrum <i>res</i>	J/adj #	sp res	J/dist #	sp res
1	1	1	1	1	1	1	1	1	1	1	1
2	1	1	1	1	1	1	1	1	1	1	1
3	1	1	1	1	1	1	1	1	1	1	1
4	2	2	1	2	1	2	1	2	1	2	1
<u>5</u>	<u>3</u> 5	3 5	1	3 5	1	<u>3</u>	1	3	1	3 5	1
		5	1	5	1	5	1	5	1	5	1
7	9	9	1	9	1	9	1	9	1	9	1
8	18	18	1	18	1	18	1	18	1	18	1
9	35	35	1	30	0.857	35	1	35	1	35	1
$\frac{10}{11}$	75 159	75	1	73	0.973	75	1	75 159	1	75	1
		159	1	136	0.855	159	1	159	1	159	1
12	355	349	0.983	307	0.865	355	1	355	1	355	1
13	802	799	0.996	652	0.813	802	1	802	1	802	1
14	1858	1808	0.973	1580	0.850	1858	1	1858	1	1858	1
15	4347	4305	0.990	3484	0.801	4347	1	4347	1	4347	1
16	10359	9923	0.958	8573	0.828	10359	1	10359	1	10359	1
17	24894	24516	0.985	19786	0.795	24893	0.999	24894	1	24894	1
18	60523	57331	0.947	50340	0.832	60521	0.999	60523	1	60523	1
19	148284	145206	0.979	122453	0.826	148279	0.999	148284	1	148284	1
20	366319	342886	0.936	313498	0.856	366308	0.999	366317	0.999	366318	0.999

Figure 6. Two pairs of both *J*-equivalent and isospectral eicosanes. The bottom pair is distance-isospectral as well. These are the smallest alkane graphs having these properties.

only approximate solution to a difficult problem. Here we considered graphs corresponding to a superset of saturated hydrocarbons (of rather low carbon number) only, so we cannot say anything about the discrimination of real chemical structures other than saturated hydrocarbons. Most molecular structures, containing multiple bonds and heteroatoms, are to be represented by colored multigraphs. Obviously, there are many more colored multigraphs than simple graphs for each vertex number n, so that their discrimination seems to be even more difficult. On the other hand, we carefully

included information on multiple bonds and heteroatoms into J and the spectra used in NIMSG,^{4,32} hopefully raising the discriminating power of the procedure to a level sufficient for practical purposes. Further, in mathematical graph theory experience is that the graph isomorphism problem is more difficult for simple graphs than for colored multigraphs, the former lacking distinguishing features. To test this point would require one to have a comprehensive sample of molecular colored multigraphs, which obviously is not at hand for any n.

After proving that "almost all trees are cospectral", Schwenk raised the question whether the same is true for almost all graphs.¹² He did, however, not answer this question, nor did he give a conjecture, due to considerable differences in the mathematical properties of trees on one side and (general) graphs on the other. We here obtained at least some experimental information relevant to this issue. In the adjacency spectrum column in Table 15, resolution values oscillate and only slowly decrease for increasing n, so that one would probably not have predicted Schwenk's result. In comparison, the resolution values in Table 3 rapidly and monotonically decrease for increasing n, so that aforteriori it may seem probable that they drop below 0.5 for some higher n (At resolution 0.5 each graph on average has a nondistinguished mate.).

It is tempting to ask similar questions with respect to the other graph invariant (combinations) considered here. The resolution of J for general graphs rapidly decreases for increasing n (Table 2), dropping to 0.31 for n=10 already, so that from this experimental point of view almost all graphs are J-equivalent (i.e. have a J-equivalent mate). The situation is less clear for J and the trees. Though J is still one of the best-discriminating simple invariants for trees (as we saw it is even better than the adjacency spectrum in this respect, Table 15), our data do not exclude the possibility that almost all trees are J-equivalent. This may seem paradoxic, but it is not a contradiction.

On the limited data obtained here for the distance spectrum and the J/spectrum combinations we do not want to speculate. Their resolutions also drop for increasing n, but slowly and not always monotonically, so that it seems possible but by no means clear that statements similar to the above are true for them.

ACKNOWLEDGMENT

Help with the handling of very large files and reformatting lists of connection tables by Dipl.-Math. J. Braun and Dipl.-Math R. Gugisch is gratefully acknowledged. We thank Dr. M. Grohe for ref 16.

REFERENCES AND NOTES

- (a) Bonchev, D. The Overall Wiener Index A New Tool for Characterization of Molecular Topology. J. Chem. Inf. Comput. Sci. 2001, 41, 582-592. (b) Bertz, S. H. Complexity of Molecules and their Synthesis. In Complexity in Chemistry; Bonchev, D., Rouvray, D. H., Eds.; Mathematical Chemistry Series, Vol. 7, in press. (c) Varmuza, K.; Scsibrany, H. Substructure Isomorphism Matrix. J. Chem. Inf. Comput. Sci. 2000, 40, 308-313. (d) Poroikov, V. V.; Filimonov, D. A.; Borodina, Yu. V.; Lagunin, A. A.; Kos, A. Robustness of Biological Activity Spectra Predicting by Computer Program PASS for Noncongeneric Sets of Chemical Compounds. J. Chem. Inf. Comput. Sci. 2000, 40, 1349-1355.
- (2) (a) Blinov, K. A.; Elyashberg, M. E.; Molodtsov, S. G.; Williams, A. J.; Martirosian, E. R. An Expert System for Automated Structure Elucidation Utilizing ¹H-¹H, ¹³C-¹H and ¹⁵N-¹H 2D NMR Correlations. Fresenius J. Anal. Chem. 2001, 369, 709-714. (b) Varmuza, K.; Penchev, P. N.; Scsibrany, H. Maximum Common Substructures of Organic Compounds Exhibiting Similar Infrared Spectra. J. Chem. Inf. Comput. Sci. 1998, 38, 420-427. (c) Seebass, B.; Pretsch, E. Automated Compatibility Tests of the Molecular Formulas or Structures of Organic Compounds with Their Mass Spectra. J. Chem. Inf. Comput. Sci. 1999, 39, 713-717.
- (3) Rücker, G.; Rücker, C. Automatic Enumeration of All Connected Subgraphs. *MATCH Commun. Math. Comput. Chem.* **2000**, *41*, 145–149.
- (4) Rücker, G.; Rücker, C. On Finding Nonisomorphic Connected Subgraphs and Distinct Molecular Substructures. J. Chem. Inf. Comput. Sci. 2001, 41, 314–320; 865.
- (5) Rücker, G.; Rücker, C. Substructure, Subgraph, and Walk Counts as Measures of the Complexity of Graphs and Molecules. *J. Chem. Inf. Comput. Sci.* 2001, 41, 1457–1462.
- (6) Balaban, A. T. Higly Discriminating Distance-Based Topological Index. Chem. Phys. Lett. 1982, 89, 399–404.
- (7) (a) Balaban, A. T.; Quintas, L. V. The Smallest Graphs, Trees, and 4-Trees with Degenerate Topological Index J. MATCH — Commun. Math. Comput. Chem. 1983, 14, 213–233. (b) Razinger, M.; Chrétien, J. R.; Dubois, J. E. Structural Selectivity of Topological Indexes in Alkane Series. J. Chem. Inf. Comput. Sci. 1985, 25, 23–27.
- (8) (a) Bonchev, D.; Mekenyan, O.; Trinajstić, N. Isomer Discrimination by Topological Information Approach. J. Comput. Chem. 1981, 2, 127–148. (b) Balasubramanian, K.; Basak, S. C. Characterization of Isospectral Graphs Using Graph Invariants and Derived Orthogonal Parameters. J. Chem. Inf. Comput. Sci. 1998, 38, 367–373.
- (9) Randić, M.; Vracko, M.; Nović, M. Eigenvalues as Molecular Descriptors. In Diudea, M. V., Ed.; QSPR/QSAR Studies by Molecular Descriptors; Nova Science Publ.: Huntington, NY, 2001.
- (10) Balaban, A. T.; Harary, F. The Characteristic Polynomial Does Not Uniquely Determine the Topology of a Molecule. J. Chem. Doc. 1971, 11, 258–259.

- (11) Cvetković, D.; Rowlinson, P.; Simić, S. *Eigenspaces of Graphs*; Cambridge University Press: Cambridge, 1997.
- (12) Schwenk, A. J. Almost All Trees are Cospectral. In *New Directions in the Theory of Graphs*; Harary, F., Ed.; Academic Press: New York, 1973; pp 275–307.
- (13) Mihalić, Z.; Veljan, D.; Amić, D.; Nikolić, S.; Plavsić, D.; Trinajstić, N. The Distance Matrix in Chemistry. *J. Math. Chem.* **1992**, *11*, 223–258
- (14) Cvetković, D. M.; Doob, M.; Gutman, I.; Torgasev, A. Recent Results in the Theory of Graph Spectra; Elsevier: Amsterdam, 1988; p 128.
- (15) McKay, B. D. On the Spectral Characterisation of Trees. *Ars Combinatorica* **1977**, *3*, 219–232.
- (16) Cai, J.-Y.; Fürer, M.; Immerman, N. An Optimal Lower Bound on the Number of Variables for Graph Identification. *Combinatorica* 1992, 4, 389–410.
- (17) Shrikhande, S. S. On a Characterization of the Triangular Association Scheme. Ann. Math. Statist. 1959, 30, 39–47.
- (18) Weisfeiler, B. *On Construction and Identification of Graphs*; Lecture Notes in Mathematics No. 558, Springer: Berlin, 1976.
- (19) Mathon, R. Proc. 9th S.-E. Conf. Combinatorics, Graph Theory and Computing 1978, 499.
- (20) Read, R. C.; Wilson, R. J. An Atlas of Graphs; Clarendon Press: Oxford: 1998; pp 4 and 7.
- (21) Recall that cubane, cuneane, and octabisvalene are pentacyclic octanes (n = 8, m = 12, c = 5). A heptacyclic octane (n = 8, m = 14, c = 7) would require two additional bonds in a cubane skeleton, for example.
- (22) Kerber, A.; Laue, R.; Grüner, T.; Meringer, M. MOLGEN 4.0. MATCH — Commun. Math. Comput. Chem. 1998, 37, 205—208.
- (23) J and eigenvalues were calculated as double precision numbers, for comparisons eight decimal places and seven decimal places were used for J and eigenvalues, respectively, for reasons detailed in ref
- (24) We note in passing that having the necessary software we also determined the triplet of smallest isospectral 4-graphs (n=8, m=10, corresponding to 2-methyltricyclo[3.2.0.0^{1.6}]heptane, 3,4-dimethyltricyclo[3.1.0.0^{2.6}]hexane, and [4.1.1]propellane) and the quadruplet of smallest isospectral graphs (n=8, m=11, corresponding to 7-methyltetracyclo[2.2.1.0.^{1.3}0^{1.5}]heptane, 6-methyltetracyclo[3.1.1-0.^{1.3}0^{3.5}]heptane, tetracyclo[2.2.2.0.^{1.3}0^{1.4}]octane, and 1-methyltetracyclo[3.2.0.0.^{1.3}0^{2.7}]-heptane). Recently an isospectral triplet of n=9, m=16 and an isospectral quadruplet of n=9, m=19 were published.^{26b} Further we identified the pair of smallest distance-isospectral connected simple graphs, which have n=7, m=10, corresponding to tetracyclo[3.1.1.0.^{1.3}0^{3.5}]heptane and tetracyclo-[2.2.1.0.^{1.3}0^{1.5}]heptane.
- (25) In fact, this was not so surprising, after these graphs could not be pairwise distinguished using *J* and the distance eigenvalues.
 (26) (a) Hosoya, H.; Nagashima, U.; Hyugaji, S. Topological Twin Graphs.
- (26) (a) Hosoya, H.; Nagashima, U.; Hyugaji, S. Topological Twin Graphs. Smallest Pair of Isospectral Polyhedral Graphs with Eight vertices. J. Chem. Inf. Comput. Sci. 1994, 34, 428–431. (b) Hosoya, H.; Ohta, K.; Satomi, M. Topological Twin Graphs II. Isospectral Polyhedral Graphs With Nine and Ten vertices. MATCH Commun. Math. Comput. Chem. 2001, 44, 183–200.
- (27) Despite having many graph invariants identical, such pairs of graphs can be differentiated by their chemical names, easily obtained using program POLCYC, e.g. 1 corresponds to heptacyclo[3.3.0.0.1.3-0.1.40.2.60.2.706.8] octane.
 2 to heptacyclo[4.2.0.0.1.30.1.70.2.40.2.505.8] octane.
- (28) If index values are compared in a sample of several or all edge numbers *m* within a constant vertex number *n*, i.e., without prior sorting by *m*, then additional degeneracies will occur. For instance, cyclooctane (*n* = 8, *m* = 8) and cubane (*n* = 8, *m* = 12) share the *J* value 2.000. Since NIMSG always sorts by *n* and *m*, we are not interested in such degeneracies here. It is well-known that graphs of *different n* can share the same *J* value, e.g. cyclohexane (*n* = 6, *m* = 6) also has *J* = 2.000.
- (29) Initially we were concerned that J and the distance spectrum, both being derived from the distance matrix, might tend to exhibit degeneracies for the same pairs of graphs. Fortunately, as foreseen already from the results shown in Figures 1 and 2, such concerns did not materialize to a large extent. However, the moderate improvement in the resolution of the distance spectrum on addition of J compared to the large improvement in the resolution of the adjacency spectrum on addition of J (Tables 15/16) may be interpreted to be partially due to such an effect.
- (30) The lower homologues of **13** and **14** lacking the methyl group are neither *J*-equivalent nor isospectral.
- (31) Grüner, T. Program GRADPART; Diploma Thesis, University of Bayreuth, 1995.
- (32) Balaban, A. T. Topological Index J for Heteroatom-Containing Molecules Taking into Account Periodicities of Element Properties. MATCH – Commun. Math. Comput. Chem. 1986, 21, 115–122.