See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/7283734

Pipecolic Acid-Catalyzed Direct Asymmetric Mannich Reactions

ARTICLE in ORGANIC LETTERS · APRIL 2006

Impact Factor: 6.36 · DOI: 10.1021/ol0528610 · Source: PubMed

CITATIONS

76

READS

20

6 AUTHORS, INCLUDING:

Paul Ha-Yeon Cheong

Oregon State University

45 PUBLICATIONS 2,032 CITATIONS

SEE PROFILE

Carlos F Barbas

The Scripps Research Institute

363 PUBLICATIONS 30,394 CITATIONS

SEE PROFILE

2006 Vol. 8, No. 5 811–814

Pipecolic Acid-Catalyzed Direct Asymmetric Mannich Reactions

Paul Ha-Yeon Cheong,† Haile Zhang,§ Rajee Thayumanavan,§ Fujie Tanaka,§ K. N. Houk,*,† and Carlos F. Barbas III*,§

Department of Chemistry and Biochemistry, University of California, Los Angeles, California 90095-1569, and The Skaggs Institute for Chemical Biology and the Departments of Chemistry and Molecular Biology, The Scripps Research Institute, 10550 North Torrey Pines Road, La Jolla, California 92037

houk@chem.ucla.edu; carlos@scripps.edu

Received November 25, 2005

ABSTRACT

Mannich reactions between aldehydes and *N-p*-methoxyphenyl-protected α -imino ethyl glyoxylate have been performed using (*S*)-pipecolic acid as catalyst. The reactions give both *syn*- and *anti*-products (dr = 1.4–2:1) with high enantioselectivities (>98% ee). In contrast, (*S*)-proline-catalyzed reactions give mainly *syn*-products with high enantioselectivities. Computational studies reveal that the energetic preference between the transition structures involving the s-*cis*-enamine and the s-*trans*-enamine is smaller for the pipecolic acid as compared to proline, yielding the (2*S*,3*S*)-*syn* Mannich product in nearly equal amounts.

Preformed enamines of both five-membered pyrrolidine and six-membered piperidine rings have been used as nucleophiles in many reactions.^{1,2} For the reactions involving in situ-generated enamines, pyrrolidine-based catalysts have been extensively examined.^{3–5} One of the most effective

routes for the synthesis of enantiomerically enriched α - and β -amino acid derivatives is pyrrolidine derivative-catalyzed Mannich-type reactions of an aldehyde donor. (S)-Proline and various (S)-proline derivatives give the *syn*-product (2S,3S)-1 as the major product with high diastereo- and enantioselectivity (Scheme 1).⁴ The six-membered analogue, pipecolic acid, has received little attention as a catalyst for asymmetric reactions and has proven to be ineffective for aldol reactions involving acetone as donor.^{3a,6} Here we report the experimental and computational investigation of (S)-pipecolic acid-catalyzed Mannich reaction between aldehydes

(5) (a) List, B. J. Am. Chem. Soc. 2000, 122, 9336. (b) List, B.; Pojarliev, P.; Biller, W. T.; Martin, H. J. J. Am. Chem. Soc. 2002, 124, 827. (c) Cordova, A.; Notz, W.; Zhong, G.; Betancort, J. M.; Barbas, C. F., III. J. Am. Chem. Soc. 2002, 124, 1842. (d) Hayashi, Y.; Tsuboi, W.; Ashimine, I.; Urushima, T.; Shoji, M.; Sakai, K. Angew. Chem., Int. Ed. 2003, 42, 3677. (e) Hayashi, Y.; Tsuboi, W.; Shoji, M.; Suzuki, N. J. Am. Chem. Soc. 2003, 125, 11208. (f) Notz, W.; Watanabe, S.; Chowdari, N. S.; Zhong, G.; Betancort, J. M.; Tanaka, F.; Barbas, C. F., III. Adv. Synth. Catal. 2004, 346, 1131. (g) Kumaragurubaran, N.; Juhl, K.; Zhuang, W.; Bogevig, A.; Jorgensen, K. A. J. Am. Chem. Soc. 2002, 124, 6254. (h) Brown, S. P.; Brochu, M.; Sinz, C. J.; MacMillan, W. C. J. Am. Chem. Soc. 2003, 125, 10808.

[†] University of California, Los Angeles.

[§] The Scripps Research Institute.

⁽¹⁾ Kempf, B.; Hampel, N.; Ofial, A. R.; Mayr, H. *Chem.—Eur. J.* **2003**, 9, 2209

^{(2) (}a) Stork, G.; Brizzolara, A.; Landesman, H.; Szmuszkovicz, J.; Terrell, R. *J. Am. Chem. Soc.* **1963**, *85*, 207. (b) Hickmott, P. W. *Tetrahedron* **1982**, *38*, 1975.

^{(3) (}a) Sakthivel, K.; Notz, N.; Bui, T.; Barbas, C. F., III. *J. Am. Chem. Soc.* **2001**, *123*, 5260. (b) Notz, W.; Tanaka, F.; Barbas, C. F., III. *Acc. Chem. Res.* **2004**, *37*, 580. (c) Northrup, A. B.; Mangion, I. K.; Hettche, F.; MacMillan, D. W. C. *Angew. Chem., Int. Ed.* **2004**, *43*, 2152. (d) Suri, J. T.; Ramachary, D. B.; Barbas, C. F., III. *Org. Lett.* **2005**, *7*, 1383. (e) Allemann, C.; Gordillo, R.; Clemente, F. R.; Cheong, P. H.-Y.; Houk, K. N. *Acc. Chem. Res.* **2004**, *37*, 558.

^{(4) (}a) Cordova, A.; Watanabe, S.; Tanaka, F.; Notz, W.; Barbas, C. F., III. *J. Am. Chem. Soc.* **2002**, *124*, 1866. (b) Notz, W.; Tanaka, F.; Watanabe, S.; Chowdari, N. S.; Turner, J. M.; Thayumanuvan, R.; Barbas, C. F., III. *J. Org. Chem.* **2003**, *68*, 9624. (c) Chowdari, N. S.; Ramachary, D. B.; Barbas, C. F., III. *Synlett* **2003**, 1906. (d) Chowdari, N. S.; Suri, J. T.; Barbas, C. F., III. *Org. Lett.* **2004**, *6*, 2507.

Scheme 1. Mechanism of the (S)-Proline-Catalyzed Mannich Reaction of Aldehydes with α-Imino Ethyl Glyoxylate

and *N-p*-methoxyphenyl (*N*-PMP)-protected α-imino ethyl glyoxylate.⁴

Pipecolic acid-catalyzed Mannich reactions provide both the *syn*-product **1** and the *anti*-product **2** in good yields (Table 1). The reaction rates were similar to that of proline-catalyzed

Table 1. (S)-Pipecolic Acid-Catalyzed Mannich Reaction of Aldehydes and α -Imino Ethyl Glyoxylate to Afford Products syn-1a-e and anti-2a-e^a

Entry	R	Product	rieid	ur _	ee	(70)
Littiy	K	Troduct	(%)	<i>syn</i> (1): <i>anti</i> (2)	syn(1)	anti(2)
1	Me	1a + 2a	80	2.0:1	>99	>99
2	i-Pr	1b + 2b	82	1.4:1	>99	98
3	n-Bu	1c + 2c	83	1.5:1	>99	>99
4	n-Pent	1d + 1d	86	1.4:1	>99	>99
5	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	1e + 2e	77	1.6:1	>99	99

 a Typical conditions: To a solution of *N*-PMP-protected α-imino ethyl glyoxylate (0.5 mmol) and aldehyde (1.0 mmol) in anhydrous DMSO (5 mL) was added (*S*)-pipecolic acid (0.15 mmol), and the mixture was stirred for 6–14 h at room temperature. The diastereomeric ratio was determined without purification by $^{\rm l}$ H NMR. The enantiomeric excess was determined by chiral-phase HPLC analysis.

reactions under the same conditions. The enantioselectivities of the *syn*-product (2*S*,3*S*)-1⁴ and *anti*-product (2*S*,3*R*)-2^{4,6} were both typically greater than 98% ee. The diastereomeric ratio of *syn*-product 1 to *anti*-product 2 ranged from 2:1 to 1:1, regardless of the bulkiness of the aldehyde substituent (Table 1). The insensitivity of the diastereoselectivity to steric bulk is in sharp contrast to the proline-catalyzed reactions, in which bulky R groups often led to excellent enantio- and diastereoselectivity.⁴ (*S*)-Pipecolic acid catalysis provides a route to highly enantiomerically pure products of both diastereomers.

This unusual change in diastereoselectivity upon increase in the ring size of the catalyst caused us to investigate these reactions computationally. The enamine of propionaldehyde, *N*-PMP-protected α-imino methyl glyoxylate, and the transition structures leading to the four possible stereoisomeric products for both proline and pipecolic acid were calculated at the HF level of theory with the 6-31G(d) basis set.⁷ We have previously used density functional theory to study related organocatalytic reactions.⁸ However, HF/6-31G(d) was used over B3LYP/6-31G(d) in this study for rapidly computing the stereoselectivity.

The s-cis- or s-trans-enamine attack on the re or si face of the imine acceptor is the stereo- and rate-determining step of this reaction. Four possible diastereomeric transition structures are possible that allow for intramolecular proton transfer. The four lowest energy transition structures involving (S)-proline and (S)-pipecolic acid are shown in Figure 1.

The *syn*-product **1** arises from the s-*trans-si* transition state and the *anti*-product **2** from the s-*cis-si*. The conformations of the proline enamine were previously discussed as *anti*-and *syn*-enamine.⁸ These notations are changed to s-*trans*-and s-*cis*-enamine, respectively, in this work to distinguish from *anti* and *syn* diastereoselective products. In the proline-catalyzed reaction, the computed energy difference between these transition structures, **TS-**(*S*,*S*)-**4** and **TS-**(*R*,*S*)-**6**, is 1.0 kcal/mol. The corresponding energy difference for the pipecolic acid-catalyzed reaction between **TS-**(*S*,*S*)-**8** and **TS-**(*R*,*S*)-**10** is only 0.2 kcal/mol. This decrease in energetic difference reflects the experimentally observed decrease in diastereoselectivity for the pipecolic acid-catalyzed reaction.

The computed selectivities arising from the relative energies for all transition structures are summarized in Table 2.

812 Org. Lett., Vol. 8, No. 5, 2006

⁽⁶⁾ S)-Pipecolic acid catalyzes the Morita-Baylis-Hillman reaction. Aroyan, C. E.; Vasbinder, M. M.; Miller, S. J. Org Lett. 2005, 7, 3849.

⁽⁷⁾ Q-Chem and Gaussian series of programs were used in this work. See Supporting Information for full authorships. (a) Frisch, M. J.; et al. *Gaussian03*; Gaussian, Inc.: Wallingford, CT, 2004. (b) Kong, J.; et al. *Q-Chem* version 2 0: Q-Chem Inc.: Export PA 2000.

<sup>Q-Chem, version 2.0; Q-Chem, Inc.: Export, PA, 2000.
(8) (a) Bahmanyar, S.; Houk, K. N. J. Am. Chem. Soc. 2001, 123, 12911.
(b) Bahmanyar, S.; Houk, K. N. Org. Lett. 2003, 5, 1249.
(c) Bahmanyar, S.; Houk, K. N.; Wartier, J. S.; Houk. Soc. 2003, 125, 2475.
(d) Cheong, P. H.-Y.; Houk, K. N.; Warrier, J. S.; Hanessian, S. Adv. Synth. Catal. 2004, 346, 1111.
(e) Cheong, P. H.-Y.; Houk, K. N. J. Am. Chem. Soc. 2004, 126, 13912.
(f) Cheong, P. H.-Y.; Houk, K. N. Synthesis 2005, 9, 1533.</sup>

Figure 1. Transition structures for the C-C bond formation of the (S)-proline and (S)-pipecolic acid-catalyzed Mannich reaction between propional and N-PMP-protected α -imino methyl glyoxylate; s-*trans-si* transition structures **TS-**(S,S)-**4** and **TS-**(S,S)-**8** give rise to product **1a**, while **TS-**(S,S)-**6** and **TS-**(S,S)-**10** gives rise to **2a**.

There is an excellent agreement between the computed stereoselectivity and the observed product ratios.

The facial *re* or *si* selectivity of the imine acceptor is governed by the necessity for intramolecular proton transfer and minimization of steric interactions between the imine and the reactive enamine. The (*E*)-imine is more stable than the (*Z*)-imine. Combined with the observation that transition structures involving intramolecular proton transfer are favored, the *re* face attacks necessitate substantial eclipsing of the imine and enamine [TS-(*S*,*R*)-3, TS-(*S*,*R*)-7, TS-(*R*,*R*)-5, and TS-(*R*,*R*)-9, Figure 1]. Consequently, as

Table 2. Comparison of the Experimentally Observed Product Ratios Involving Reaction of Propionaldehyde with *N*-PMP-Protected α-Imino Ethyl Glyoxylate with Computed Stereoselectivities Based on Transition State Theory Predictions Involving *N*-PMP-Protected α-Imino Methyl Glyoxylate

Entry	Catalyst	Type	$\frac{\mathrm{dr}}{syn(1):anti(2)}$	ee (%) syn (anti)
1	proline	exp.	3:1	>99
2	proline	computed	3.5:1	97
3	pipecolic acid	exp.	2:1	>99 (>99)
4	pipecolic acid	computed	1.4:1	93 (96)

shown in Figure 1, the s-*trans-re* and s-*cis-re* transition structures are higher in energy by >1 kcal/mol than the s-*trans-si* or s-*cis-si* transition structure, for both proline and pipecolic acid.

The re or si attack on the enamine is determined by whether the s-cis or s-trans enamine conformer is favored in the transition state. In the case of proline, the transition structures involving the s-trans-enamine are favored over those that involve the s-cis-enamine. The latter involves distortions of the developing iminium from planarity to accommodate proton transfer. Thus proline provides the syn-product (2S,3S)-1 as the major product.

This differentiation is weakened in the case of pipecolic acid. The piperidine ring has steric interactions with the s-trans- or s-cis-enamines that are different than those of the pyrrolidine ring of proline. The relatively rigid piperidine ring holds the carboxylic acid more rigidly than the more flexible pyrrolidine. This alters electrostatic interactions with the ester of the iminoglyoxylate and with the protonated imine. These differences allow the imine to react via both the s-trans- and s-cis-enamine, giving rise to roughly equal amounts of both syn-product (2S,3S)-1 and anti-product (2S,3R)-2.

The (S)-pipecolic acid-catalyzed Mannich reactions of aldehydes afford ready access to both syn- and anti-products

Org. Lett., Vol. 8, No. 5, 2006

with high enantioselectivities. In contrast, proline-catalyzed reactions yield primarily the *syn*-product. Work is underway to further develop *anti*-selective Mannich catalysts based on these discoveries. ^{9,10}

Acknowledgment. We are grateful to the Skaggs Institute for Chemical Biology, the National Institute of General Medical Sciences, and the National Institutes of Health for financial support of this research. This research was facilitated through the Partnerships for Advanced Computational Infrastructure (PACI) through the support of the National

Science Foundation. The computational analyses were performed on the National Science Foundation Terascale Computing System at the Pittsburgh Supercomputing Center (PSC), the UCLA Academic Technology Services (ATS) Hoffman Beowulf cluster, and the California Nano Systems Institute Itanium cluster.

Supporting Information Available: Experimental procedures, characterization of compound, Cartesian coordinates, energies, thermodynamic corrections for all reported structures, full authorship of Gaussian and Q-Chem. This material is available free of charge via the Internet at http://pubs.acs.org.

OL052861O

814 Org. Lett., Vol. 8, No. 5, 2006

⁽⁹⁾ An organocatalyst derived from chiral aminosulfonamide has been shown to be *anti*-selective. Kano, T.; Yamaguchi, Y.; Tokuda, O.; Maruoka, K. *J. Am. Chem. Soc.* **2005**, *127*, 16408.

⁽¹⁰⁾ Mitsumori, S.; Zhang, H.; Cheong, P. H.-Y.; Houk, K. N.; Tanaka, F.; Barbas, C. F., III. *J. Am. Chem. Soc.* **2006**, *128*, 1040.

Supporting Information: Pipecolic Acid-Catalyzed Asymmetric Mannich Reactions

Paul Ha-Yeon Cheong,† Haile Zhang,§ Rajee Thayumanavan,§ Fujie Tanaka,§ K. N. Houk,*† and Carlos F. Barbas III,*§

Department of Chemistry and Biochemistry, University of California, Los Angeles, California 90095-1569, USA, and The Skaggs Institute for Chemical Biology and the Departments of Chemistry and Molecular Biology, The Scripps Research Institute, 10550 North Torrey Pines Road, La Jolla, California 92037, USA

I. Experimental

General procedure for the pipecolic acid catalyzed asymmetric Mannich-type reaction between *N*-PMP protected α-imino ethyl glyoxylate and aldehyde donors: *N*-PMP-protected α-imino ethyl glyoxylate (0.5 mmol) was dissolved in anhydrous DMSO (5 mL) and the corresponding aldehyde donor (1.0 mmol) was added, followed by L-pipecolic acid (0.15 mmol). After stirring for overnight (6-14 h) at room temperature, the mixture was worked up by addition of saturated ammonium chloride solution and extraction with ethyl acetate (three or four times). The combined organic layers were washed with brine, dried with MgSO₄, filtered, and concentrated, and purified by flash column chromatography (10-20% EtOAc/hexanes) to afford the corresponding Mannich addition product. The enantiomeric excesses of all products were determined by chiral-phase HPLC analyses.

Ethyl 3-formyl-2-(*p*-methoxyphenylamino)butenoate (1a + 2a): data were described previously. S1

Ethyl 3-formyl-2-(*p*-methoxyphenylamino)-4-methyl-pentanoate (1b + 2b): ¹H NMR (500 MHz, CDCl₃): purified 1:1 mixture of diasteromers, * denotes *anti*-diasteromer (2b), $\delta = 1.03$ (d, 3H x 1/2, J = 6.6 Hz, CHC H_3), 1.08 (d, 3H* x 1/2, J = 7

[†] University of California, Los Angeles § The Scripps Research Institute

⁽S1) Cordova, A.; Watanabe, S.; Tanaka, F.; Notz, W.; Barbas, C. F., III J. Am. Chem. Soc. 2002, 124, 1866.

Hz, OCHC H_3), 1.12 (d, 3H* x 1/2, J = 7 Hz, CHC H_3), 1.16 (d, 3H x 1/2, J = 6.6 Hz, CHC H_3), 1.22 (t, 3H, OCH₂C H_3), 2.13 (m, 1H* x 1/2, CH(CH₃)₂), 2.34 (m, 1H x 1/2, CH(CH₃)₂), 2.54-2.61 (m, 1H, CHCHO), 3.74 (s, 3H, OC H_3), 3.93-3.87 (1H, NH), 4.17-4.12 (m, 2H, OC H_2 CH₃), 4.35-4.31 (m, 1H, CHNHPMP), 6.64 (m, 2H, ArH), 6.78 (m, 2H, ArH), 9.75 (d, 1H* x 1/2, J = 3.5 Hz, CHCHO), 9.78 (d, 1H x 1/2, J = 3.0 Hz, CHCHO); ¹³C NMR (125 MHz, CDCl₃): mixture of diasteromers, δ = 203.6, 203.2, 172.8, 172.6, 153.3, 153.1, 140.4, 140.1, 115.9, 114.8, 114.7, 61.4, 59.6, 59.5, 57.2, 57.0, 55.6, 27.5, 26.3, 21.2, 20.9, 19.8, 19.2, 14.1; HPLC (Daicel Chairalcel AS-H, hexane /i-PrOH = 99:1, 1.0 mL/min, λ = 254 nm) t_R (syn major enantiomer, (2S,3S)-1b) = 30.3 min; t_R (syn minor enantiomer, (2R,3R) 1b) = 57.1 min; t_R (anti major enantiomer, (2S,3R)-2b) = 23.1 min; t_R (anti minor enantiomer, (2R,3S)-2b) = 51.1 min. HRMS: calcd for C₁₆H₂₃NO₄ (MNa⁺) 316.1519, found: 316.1521.

Ethyl 3-formyl-2-(*p*-methoxyphenylamino)heptanoate (1c + 2c): ¹H NMR (300 MHz, CDCl₃): purified 1.5:1 mixture of diasteromers, * denotes *anti*-diasteromer (2c), δ = 0.89-1.02 (m, 3H), 1.23 (t, 3H* x 2/5, J = 7.1 Hz), 1.24 (t, 3H x 3/5, J = 7.1 Hz), 1.28-1.90 (m, 6H), 2.68-2.78 (m, 1H), 3.73 (s, 3H), 3.89 (brd, 1H x 3/5, J = 10.2 Hz), 4.03 (brd, 1H* x 2/5, J = 10.2 Hz), 4.18 (m, 2H), 4.26 (m, 1H* x 2/5), 4.35 (dd, 1H x 3/5, J = 5.0 Hz, 10.2 Hz), 6.65 (d, 2H, J = 8.1 Hz), 6.77 (d, 2H, J = 8.1 Hz), 9.65 (d, 1H* x 2/5, J = 2.4 Hz), 9.71 (d, 1H x 3/5, J = 2.1 Hz); ¹³C NMR (75 MHz, CDCl₃): δ = 202.9, 202.8, 172.4, 172.2, 153.3, 153.1, 140.4, 140.3, 116.1, 115.7, 114.8, 114.8, 61.5, 61.5, 58.4, 58.1, 55.6, 53.9, 53.7, 29.6, 29.4, 25.4, 24.8, 22.6, 14.1, 13.8 (for ¹³C NMR hard copy, see ref S1); HPLC (Daicel Chiralpak AS-H, hexane/*i*-PrOH = 99:1, flow rate 1.0 mL/min, λ = 254 nm); t_R (*syn* major enantiomer, (2*S*,3*S*)-1c) = 35.3 min; t_R (*syn* minor enantiomer, (2*R*,3*R*)-1c) = 54.2 min; t_R (*anti* major enantiomer, (2*S*,3*R*)-2c) = 27.4 min; t_R (*anti* minor enantiomer, (2*R*,3*S*)-2c) = 32.8 min. HRMS: Calcd for C₁₇H₂₅NO₄ (MNa⁺): 307.1778, found: 307.1781.

Ethyl 3-formyl-2-(*p*-methoxyphenylamino)octanoate (1d + 2d): ¹H NMR (500 MHz, CDCl₃): purified 1.5:1 mixture of diasteromers, * denotes *anti*-diasteromer (2d), δ = 0.89 (m, 3H), 1.24 (t, 3H, J = 7.1 Hz), 1.25-1.90 (m, 8H), 2.76 (m, 1H), 3.73 (s, 3H), 3.95-4.10 (1H), 4.14-4.20 (m, 2H), 4.26 (m, 1H* x 2/5), 4.37 (m, 1H x 3/5), 6.65 (m, 2H), 6.78 (m, 2H), 9.65 (d, 1H* x 2/5, J = 2.0 Hz), 9.71 (d, 1H x 3/5, J = 1.5 Hz); ¹³C

NMR (120 MHz, CDCl₃): δ = 202.6, 202.2, 172.2, 153.3, 153.1, 140.5, 140.3, 116.0, 115.7, 114.8, 61.5, 58.4, 58.1, 57.2, 55.6, 53.9, 53.7, 31.6, 27.1 26.9, 25.6, 22.5, 22.3, 14.1, 13.9; HPLC (Daicel Chairalcel AS-H, hexane/*i*-PrOH =99:1, 1.0 mL/min, λ = 254 nm) t_R (*syn* major enantiomer, (2*S*,3*S*)-1d) = 24.9 min; t_R (*syn* minor enantiomer, (2*R*,3*R*)-1d) = 34.8 min; t_R (*anti* major enantiomer, (2*S*,3*R*)-2d) = 21.1 min; t_R (*anti* minor enantiomer (2*R*,3*S*)-2d) = 23.2 min. HRMS: Calcd for $C_{18}H_{27}NO_4$ (MH⁺) 322.2013, found: 322.2021.

Ethyl 3-formyl-2-(*p*-methoxyphenylamino)hex-5-enoate (1e + 2e): ¹H NMR (400 MHz, CDCl₃): 1.6:1 mixture of diastereomers, * denotes *anti*-diasteromer (2e), δ = 1.23 (t, 3H* x 5/13, J = 7.2 Hz, OCHC H_3), 1.24 (t, 3H x 8/13, J = 7.2 Hz, OCHC H_3), 2.42-2.70 (m, 2H, C H_2 CH=CH₂), 2.86-2.88 (m, 1H x 8/13, CHCHO), 2.96-2.97(m, 1H* x 5/13, CHCHO), 3.73 (s, 3H, OC H_3), 4.00 (d, 1H x 8/13, J = 9.6Hz, NH), 4.07 (d, 1H* x 5/13, J = 9.6Hz, NH), 4.15-4.20 (m, 2H, OC H_2 CH₃), 4.26-4.30 (m, 1H* x 5/13, CHNHPMP), 4.36-4.39 (m, 1H x 8/13, CHNHPMP), 5.13-5.19 (m, 2H, CH=C H_2), 5.77-5.88 (m, 1H, CH=CH₂), 6.64-6.78 (m, 4H, ArH), 9.68 (d, 1H* x 5/13, J = 1.6 Hz, CHCHO), 9.72 (d, 1H x 8/13, J = 1.2 Hz, CHCHO); ¹³C NMR (100 MHz, CDCl₃): 201.9, 172.2, 172.2, 153.3, 153.1, 140.5, 140.3, 134.3, 118.2, 116.1, 115.8, 114.8, 61.6, 57.8, 57.7, 55.6, 53.1, 53.0, 30.0, 29.7, 14.1. HPLC (Daicel Chairalcel AS-H, hexane /*i*-PrOH =99:1, 1.0 mL/min, λ = 254 nm) t_R (*syn* major enantiomer, (2S3S)-1e) = 45.5 min; t_R (*syn* minor enantiomer, (2S3S)-1e) = 80.1 min; t_R (*anti* major enantiomer (2S3S)-2e) = 33.9 min; t_R (*anti* minor enantiomer (2S3S)-2e) = 42.7 min. HRMS: Calcd for C₁₆H₂₂NO₄(MH⁺) 292.1543, found: 292.1537.

Date:

15 Aug 2005

Document's Title:

ZHL-1076forOL.mrc

Spectrum Title:

ZHL-1076sec_20Jun2005

Frequency (MHz):

(f1) 300.143

Original Points Count:

(f1) 7197

Actual Points Count:

(f1) 8192

Acquisition Time (sec):

(f1) 1.9979

Spectral Width (ppm):

(f1) 12.002

Pulse Program:

Unknown

Date:

15 Aug 2005

Document's Title:

ZHL-1121-b2-b3.mrc

Spectrum Title:

ZHL-1121-b2-3_15Jul2005

Frequency (MHz):

(f1) 399.739

Original Points Count:

(f1) 23946

Actual Points Count:

(f1) 32768

Acquisition Time (sec):

(f1) 3.7440

Spectral Width (ppm):

(f1) 16.000

Pulse Program:

Unknown

Temperature:

29

Number of Scans:

8

Acq. Date:

Jul 15 2005

400 CNMR, ZHL-1121-b4-b7-car

Date:

15 Aug 2005

Document's Title:

parameterZHL-1121-b4-b7car.mrc

Spectrum Title:

ZHL-1121-b4-b7car_16Jul2005

Frequency (MHz):

(f1) 100.525

Original Points Count:

(f1) 30135

Actual Points Count:

(f1) 32768

Acquisition Time (sec):

(f1) 1.1994

Spectral Width (ppm):

(f1) 249.945

Pulse Program:

Unknown

Temperature:

29

Number of Scans:

512

Acq. Date:

Jul 16 2005

II. Computational Supporting Information

A. Authors of Computational Packages

```
Authors of Q-Chem 3.1:
```

- J. Kong, C. A. White, A. I. Krylov, C. D. Sherrill,
- R. D. Adamson, T. R. Furlani, M. S. Lee, A. M. Lee,
- S. R. Gwaltney, T. R. Adams, C. Ochsenfeld, A. T. B. Gilbert,
- G. S. Kedziora, V. A. Rassolov, D. R. Maurice, N. Nair,
- Y. Shao, N. A. Besley, P. E. Maslen, J. P. Dombroski,
- H. Dachsel, W. M. Zhang, P. P. Korambath, J. Baker,
- E. F. C. Byrd, T. Van Voorhis, M. Oumi, S. Hirata,
- C. P. Hsu, N. Ishikawa, J. Florian, A. Warshel,
- B. G. Johnson, P. M. W. Gill, M. Head-Gordon, J. A. Pople,
- Q-Chem, Version 2.0, Q-Chem, Inc., Export, PA (2000).

Authors of Gaussian 03:

Gaussian 03, Revision C.01,

- M. J. Frisch, G. W. Trucks, H. B. Schlegel, G. E. Scuseria,
- M. A. Robb, J. R. Cheeseman, J. A. Montgomery, Jr., T. Vreven,
- K. N. Kudin, J. C. Burant, J. M. Millam, S. S. Iyengar, J. Tomasi,
- V. Barone, B. Mennucci, M. Cossi, G. Scalmani, N. Rega,
- G. A. Petersson, H. Nakatsuji, M. Hada, M. Ehara, K. Toyota,
- R. Fukuda, J. Hasegawa, M. Ishida, T. Nakajima, Y. Honda, O. Kitao,
- H. Nakai, M. Klene, X. Li, J. E. Knox, H. P. Hratchian, J. B. Cross,
- C. Adamo, J. Jaramillo, R. Gomperts, R. E. Stratmann, O. Yazyev,
- A. J. Austin, R. Cammi, C. Pomelli, J. W. Ochterski, P. Y. Ayala,
- K. Morokuma, G. A. Voth, P. Salvador, J. J. Dannenberg,
- V. G. Zakrzewski, S. Dapprich, A. D. Daniels, M. C. Strain,
- O. Farkas, D. K. Malick, A. D. Rabuck, K. Raghavachari,
- J. B. Foresman, J. V. Ortiz, Q. Cui, A. G. Baboul, S. Clifford,
- J. Cioslowski, B. B. Stefanov, G. Liu, A. Liashenko, P. Piskorz,
- I. Komaromi, R. L. Martin, D. J. Fox, T. Keith, M. A. Al-Laham,
- C. Y. Peng, A. Nanayakkara, M. Challacombe, P. M. W. Gill,
- B. Johnson, W. Chen, M. W. Wong, C. Gonzalez, and J. A. Pople, Gaussian, Inc., Wallingford CT, 2004.
- B. Relevant geometries, energies, thermodynamic data, frequencies, and Gaussian route section of structures.

i. Proline

Supporting Information: s-Trans-Re-3D-(Methyl-Syn)-(Esther-Anti).output Using Gaussian 03: Al64T-G03RevC.01 3-Apr-2004 _____ # opt=(calcfc.ts.maxcvcle=150.noeigentest) frea=noraman hf/6-31a(d) geom=connectivity scf=(direct,tight,maxcycle=300) #N Geom=AllCheck Guess=Read SCRF=Check GenChk RHF/6-31G(d) Frea _____ Pointgroup= C1 Stoichiometry= C18H24N2O5 C1[X(C18H24N2O5)] #Atoms= 49 Charge = 0 Multiplicity = 1 ______ SCF Energy= -1178.72703201 Predicted Change= -4.224142D-08 Optimization completed. {Found times} Item Max Val. Criteria Pass? RMS Val. Criteria Pass? Force 0.00003 || 0.00045 | TYES] 0.00000 || 0.00030 | YES] Displ 0.00294 || 0.00180 FNO T 0.00294 II 0.00180 F YES T

DISPL	0.00294 11 0.00	TON [NO]	0.00294 0.00180	L LES]
Atom	ic Coo	rdinates (Angst	 roms)	
Тур	e X	Υ	Z	
N	-2.333029	-0.898306	1.058454	
C	-3.672608	-0.314302	1.018508	
C	-4.481064	-1.320227	0.198287	
C	-3.780096	-2.650533	0.477822	
C	-2.305354	-2.264953	0.498097	
C	-1.257931	-0.282739	1.497454	
C	-1.103871	1.050911	1.832378	
C	-0.106644	1.643379	-0.269540	
C	0.028003	1.473290	2.746924	
N	0.594674	0.700111	-0.806472	
C	4.653095	-0.070877	-0.037237	
C	4.193147	1.243911	-0.091004	
C	2.867590	1.506622	-0.347347	
C	1.969555	0.459035	-0.532779	
C	2.423500	-0.846650	-0.498104	
C	3.763346	-1.112005	-0.249855	
0	5.965670	-0.221664	0.214457	
C	6.524617	-1.506123	0.251542	
C	-1.454355	1.956136	-0.847085	
0	-1.816353	3.179209	-0.518386	
0	-2.065718	1.218089	-1.539796	
C	-3.055770	3.645628	-1.037388	
C	-1.595945	-2.302359	-0.890080	

0 0	-0.494217 -2.137414	-1.704194 -2.926605	-0.900580 -1.774489		Force Displ	0.00001 0.00137	0.00180	[YES]	0.00000 0.00137	0.00180	
Н	-3.660134	0.667132	0.567893								
H	-4.052835	-0.217143	2.032319		Aton			ites (Angst			
H	-5.529964	-1.316456	0.471009		Тур			Y	Z		
H	-4.399101	-1.084352	-0.856138								
H	-4.083398	-3.038282	1.447401		N	-2.2759		758751	1.207014		
H	-3.969774	-3.395414	-0.278210		C	-3.5763		113885	1.383597		
Н	-1.728419	-2.900568	1.162369		C	-4.5535		.032645	0.641028		
Н	-0.387752	-0.911352	1.537909		C	-3.8478		2.391428	0.618351		
Н	-1.987292	1.665998	1.879590		C	-2.3760		2.031259	0.461030		
H	0.382787	2.424283	0.271868		C	-1.1252		237880	1.574522		
H	0.916219	0.868589	2.589696		C	-0.8597		.054619	1.987322		
Н	0.306142	2.512195	2.587268		C	-0.0371		721596	-0.107256		
H H	-0.242296	1.386134	3.797380			0.3634		.341077	2.834065		
H H	0.078284	-0.093388	-1.206477		N C	0.6314		1.799045	-0.734637		
n H	4.896732	2.042254	0.051534			4.6648		1.188391	-0.099766		
H H	2.544038	2.529034	-0.424831		C	4.2661		.147299	-0.083968		
H H	1.727131	-1.646990	-0.664408		C	2.9491		. 483427	-0.295636		
H H	4.087977	-2.133601	-0.227740		(1.9988		. 488187	-0.505203		
H H	6.082584	-2.106643	1.039142		C	2.3913		1.836920	-0.536550		
H H	6.407903 7.575612	-2.014892	-0.699002		0	3.7224 5.9747		. 176881	-0.334581 0.112365		
n H		-1.370104	0.455907		C			710497			
H H	-3.049588	3.600720	-2.115952 -0.655954		C	6.4732		719487	0.079472		
H H	-3.870332 -3.147064	3.047708 4.664944	-0.655954 -0.699650		0	-1.3767		2.159979	-0.638560		
н					0	-1.8956		. 265081	-1.424497		
C+a+i c+i cal					C	-1.8288		3.224582	-0.369527		
	Thermodynamic A 298.150 Kelvin =		= 1.00000 Atm		C	-3.1090 -1.8911		550484 783938	-2.116980 -0.997158		
					0	-0.6642		554292	-1.068413		
SCF Energy=			dicted Change= ·		0	-0.0042 -2.7257		796224	-1.882476		
	correction (ZPE)			-4.2241420-08	Н	-3.5752		1.790224	0.986539		
Internal En	onav (II)	-11/0.20	1170 2662	0.46077	Н	-3.7991		0.049425	2.444468		
Enthalou (H)	ergy (u)=		-1170.2002	0.46077	Н	-5.5219		061007	1.126405		
Cibbs Eres)- Energy (C)-		-1170.2033	0.46077 0.46172 0.38232	'' H	-4.6901		0.690159	-0.375181		
				0.38232	'' H	-4.0028		2.914379	1.558625		
	318.6211		8.3273	29.6629	 H	-4.1877		3.017621	-0.192500		
i i equencies	310.0211	_	0.3213	25.0025	.:	-1.7164		2.757524	0.920632		
Sunnortina 1	Information: s_T	rans_Re_3D_(Me+	hv1_Svn)_(Es+he	r-Syn) outnut		-0.2937).911093	1.469657		
				^-Syn).output	.:	-1.6919		721711	2.137555		
	sian 03: Al64T-				.:	0.4898		2.471067	0.443457		
				=======================================	 H	1.1933		0.691366	2.574192		
W- C /C 21 - *	C (41				.:	0.6992		2.368077	2.717754		
ont-(calcfc	maxcvcle=150 +c	noaidentest) f	rea_noraman) Freq	 H	0.1600		201982	3.893531		
#N Geom-All	Chack Guess-Read	SCRE-Chack Gan	Chk RHE/6-316(d)	\ Freq		0.0850		0.057257	-1.183070		
#IV GCOIII—ALLY	ducss=kcuu	Jeni – eneek den	CIIK IGII 7 0 310(0,	, 11 cq	ii H	5.0099		904629	0.077256		
Pointarour	C1 Staichiama	 Frv= (18H24N205	C1 FX (C18H24N)	205)] #Atoms= 49	'' H	2.6701		2.521544	-0.317554		
Cl	14 7 1 1 7 1					1.6552		597648	-0.719550		
					п Н	3.9987		2.212451	-0.364516		
	-1178.73180651				'' H	6.0220		2.333717	0.851314		
				-vo	Н	6.3105		2.179713	-0.889007		
	n completed.	{Found		times}	H	7.5339		641407	0.262727		

H -2.941161 2.350734 -2.823099	C -1.456681 2.097034 -0.771332 0 -1.700151 3.299532 -0.288569
	0 -2.107677 1.541682 -1.587273
Statistical Thermodynamic Analysis	C -2.857970 3.965040 -0.775478
Temperature= 298.150 Kelvin Pressure= 1.00000 Atm	C -1.072667 -2.423533 -0.573481
	0 -0.978329 -1.608849 -1.508657
CF Energy= -1178.73180651 Predicted Change= -2.397847D-08	0 -0.244116 -3.222330 -0.163260
ero-point correction (ZPE)= -1178.2939 0.43783	H -3.777911 0.401884 0.016899
	H -4.133357 0.005044 1.695989
nternal Energy (U)= -1178.2705 0.46123 nthalpy (H)= -1178.2696 0.46217 libbs Free Energy (G)= -1178.3476 0.38413	H -5.038267 -2.134555 1.086984
bbs Free Energy (G)= -1178.3476 0.38413	H -5.514552 -1.214489 -0.329308
requencies359.9596 30.2640 35.2485	H -3.493291 -1.927092 -1.536328
	H -2.376142 -3.092828 1.018010
pporting Information: s-Trans-Re-3U-(Methyl-Anti)-(Esther-Anti).output	H -0.571808 -1.045461 1.495850
	H -2.171964 1.539072 1.783691
sing Gaussian 03: Al64T-G03RevC.01 3-Apr-2004	H 0.371214 2.224234 0.435503
	Н 0.667586 0.706545 2.683160
opt=(calcfc,ts,maxcycle=150,noeigentest) freq=noraman hf/6-31q(d)	H 0.052687 2.349682 2.699572
eom=connectivity scf=(direct,tight,maxcycle=300)	H -0.583212 1.173718 3.817923
Geom=AllCheck Guess=Read SCRF=Check GenChk RHF/6-31G(d) Freq	H -0.098690 -0.076301 -1.335242
	H 4.803379 1.729090 -0.010064
vintgroup= C1 Stoichiometry= C18H24N2O5 C1[X(C18H24N2O5)] #Atoms= 49	H 2.496077 2.304029 -0.480455
narge = 0 Multiplicity = 1	H 1.464845 -1.842414 -0.659165
	H 3.812807 -2.413156 -0.224732
CF Energy= -1178.72599682	H 6.886007 0.729457 -0.520219
======================================	
ptimization completed. {Found 1 times}	H 7.645003 -0.471971 0.524548 H -3.746594 3.408356 -0.515545
tem Max Val. Criteria Pass? RMS Val. Criteria Pass?	
orce 0.00005 0.00045 [YES] 0.00000 0.00030 [YES]	H -2.863996 4.929219 -0.293906
ispl 0.00527 0.00180 [NO] 0.00527 0.00180 [YES]	Н -2.802780 4.075986 -1.847922
	Statistical Thermodynamic Analysis
Type X Y Z	Temperature= 298.150 Kelvin Pressure= 1.00000 Atm
Type X Y Z	Temperature= 298.150 Kelvin Pressure= 1.00000 Atm
Type X Y ZN -2.478103 -0.998102 0.883540	Temperature= 298.150 Kelvin Pressure= 1.00000 Atm
Type X Y Z N -2.478103 -0.998102 0.883540 C -3.804374 -0.397913 0.744714	Temperature= 298.150 Kelvin
Type X Y Z N -2.478103 -0.998102 0.883540 C -3.804374 -0.397913 0.744714 C -4.663470 -1.559366 0.245728	Temperature= 298.150 Kelvin
Type X Y Z N -2.478103 -0.998102 0.883540 C -3.804374 -0.397913 0.744714 C -4.663470 -1.559366 0.245728 C -3.673706 -2.390693 -0.574753	Temperature= 298.150 Kelvin
Type X Y Z N -2.478103 -0.998102 0.883540 C -3.804374 -0.397913 0.744714 C -4.663470 -1.559366 0.245728 C -3.673706 -2.390693 -0.574753 C -2.386873 -2.335612 0.243521	Temperature= 298.150 Kelvin
Type X Y Z N -2.478103 -0.998102 0.883540 C -3.804374 -0.397913 0.744714 C -4.663470 -1.559366 0.245728 C -3.673706 -2.390693 -0.574753 C -2.386873 -2.335612 0.243521 C -1.435669 -0.406498 1.411720	Temperature= 298.150 Kelvin
Type X Y Z N -2.478103 -0.998102 0.883540 C -3.804374 -0.397913 0.744714 C -4.663470 -1.559366 0.245728 C -3.673706 -2.390693 -0.574753 C -2.386873 -2.335612 0.243521 C -1.435669 -0.406498 1.411720 C -1.286653 0.924183 1.778154	Temperature= 298.150 Kelvin
Type X Y Z N -2.478103 -0.998102 0.883540 C -3.804374 -0.397913 0.744714 C -4.663470 -1.559366 0.245728 C -3.673706 -2.390693 -0.574753 C -2.386873 -2.335612 0.243521 C -1.435669 -0.406498 1.411720 C -1.286653 0.924183 1.778154 C -0.188141 1.553627 -0.180686	Temperature= 298.150 Kelvin
Type X Y Z N -2.478103 -0.998102 0.883540 C -3.804374 -0.397913 0.744714 C -4.663470 -1.559366 0.245728 C -3.673706 -2.390693 -0.574753 C -2.386873 -2.335612 0.243521 C -1.435669 -0.406498 1.411720 C -1.286653 0.924183 1.778154 C -0.188141 1.553627 -0.180686 C -0.231310 1.305129 2.797168	Temperature= 298.150 Kelvin
Type X Y Z N -2.478103 -0.998102 0.883540 C -3.804374 -0.397913 0.744714 C -4.663470 -1.559366 0.245728 C -3.673706 -2.390693 -0.574753 C -2.386873 -2.335612 0.243521 C -1.435669 -0.406498 1.411720 C -1.286653 0.924183 1.778154 C -0.188141 1.553627 -0.180686 C -0.231310 1.305129 2.797168 N 0.451964 0.617738 -0.817353	Temperature= 298.150 Kelvin
Type X Y Z N -2.478103 -0.998102 0.883540 C -3.804374 -0.397913 0.744714 C -4.663470 -1.559366 0.245728 C -3.673706 -2.390693 -0.574753 C -2.386873 -2.335612 0.243521 C -1.435669 -0.406498 1.411720 C -1.286653 0.924183 1.778154 C -0.188141 1.553627 -0.180686 C -0.231310 1.305129 2.797168	Temperature= 298.150 Kelvin
Type X Y Z N -2.478103 -0.998102 0.883540 C -3.804374 -0.397913 0.744714 C -4.663470 -1.559366 0.245728 C -3.673706 -2.390693 -0.574753 C -2.386873 -2.335612 0.243521 C -1.435669 -0.406498 1.411720 C -1.286653 0.924183 1.778154 C -0.188141 1.553627 -0.180686 C -0.231310 1.305129 2.797168 N 0.451964 0.617738 -0.817353	Temperature= 298.150 Kelvin
Type X Y Z N -2.478103 -0.998102 0.883540 C -3.804374 -0.397913 0.744714 C -4.663470 -1.559366 0.245728 C -3.673706 -2.390693 -0.574753 C -2.386873 -2.335612 0.243521 C -1.435669 -0.406498 1.411720 C -1.286653 0.924183 1.778154 C -0.188141 1.553627 -0.180686 C -0.231310 1.305129 2.797168 N 0.451964 0.617738 -0.817353 C 4.464231 -0.393147 -0.070679	Temperature= 298.150 Kelvin
Type X Y Z N -2.478103 -0.998102 0.883540 C -3.804374 -0.397913 0.744714 C -4.663470 -1.559366 0.245728 C -3.673706 -2.390693 -0.574753 C -2.386873 -2.335612 0.243521 C -1.435669 -0.406498 1.411720 C -1.286653 0.924183 1.778154 C -0.188141 1.553627 -0.180686 C -0.231310 1.305129 2.797168 N 0.451964 0.617738 -0.817353 C 4.464231 -0.393147 -0.070679 C 4.088738 0.939452 -0.134435 C 2.763801 1.266230 -0.390053	Temperature= 298.150 Kelvin
Type X Y Z N -2.478103 -0.998102 0.883540 C -3.804374 -0.397913 0.744714 C -4.663470 -1.559366 0.245728 C -3.673706 -2.390693 -0.574753 C -2.386873 -2.335612 0.243521 C -1.435669 -0.406498 1.411720 C -1.286653 0.924183 1.778154 C -0.188141 1.553627 -0.180686 C -0.231310 1.305129 2.797168 N 0.451964 0.617738 -0.817353 C 4.464231 -0.393147 -0.070679 C 4.088738 0.939452 -0.134435 C 2.763801 1.266230 -0.390053 C 1.812130 0.279106 -0.557104	Temperature= 298.150 Kelvin
Type X Y Z N -2.478103 -0.998102 0.883540 C -3.804374 -0.397913 0.744714 C -4.663470 -1.559366 0.245728 C -3.673706 -2.390693 -0.574753 C -2.386873 -2.335612 0.243521 C -1.435669 -0.406498 1.411720 C -1.286653 0.924183 1.778154 C -0.188141 1.553627 -0.180686 C -0.231310 1.305129 2.797168 N 0.451964 0.617738 -0.817353 C 4.464231 -0.393147 -0.070679 C 4.088738 0.939452 -0.134435 C 2.763801 1.266230 -0.390053 C 1.812130 0.279106 -0.5557104 C 2.190597 -1.062490 -0.513352	Temperature= 298.150 Kelvin
Type X Y Z N -2.478103 -0.998102 0.883540 C -3.804374 -0.397913 0.744714 C -4.663470 -1.559366 0.245728 C -3.673706 -2.390693 -0.574753 C -2.386873 -2.335612 0.243521 C -1.435669 -0.406498 1.411720 C -1.286653 0.924183 1.778154 C -0.188141 1.553627 -0.180686 C -0.231310 1.305129 2.797168 N 0.451964 0.617738 -0.817353 C 4.464231 -0.393147 -0.070679 C 4.088738 0.939452 -0.134435 C 2.763801 1.266230 -0.390053 C 1.812130 0.279106 -0.557104 C 2.190597 -1.062490 -0.513352 C 3.506162 -1.385305 -0.268886	Temperature= 298.150 Kelvin
Type X Y Z N -2.478103 -0.998102 0.883540 C -3.804374 -0.397913 0.744714 C -4.663470 -1.559366 0.245728 C -3.673706 -2.390693 -0.574753 C -2.386873 -2.335612 0.243521 C -1.435669 -0.406498 1.411720 C -1.286653 0.924183 1.778154 C -0.188141 1.553627 -0.180686 C -0.231310 1.305129 2.797168 N 0.451964 0.617738 -0.817353 C 4.464231 -0.393147 -0.070679 C 4.088738 0.939452 -0.134435 C 2.763801 1.266230 -0.390053 C 1.812130 0.279106 -0.557104 C 2.190597 -1.062490 -0.513352	Temperature= 298.150 Kelvin

em M rce spl	on completed. Max Val. Criter 0.00001 0.000 0.00080 0.001	945 [YES] .80 [YES]	2 times} RMS Val. Criteria 0.00000 0.00030 0.00080 0.00180	[YES] [YES]	H 6.627202 -0.081505 1.392262 H 7.676686 -0.906329 0.239316 H -2.919672 3.914701 -1.289938 H -2.222482 3.378625 -2.831743 H -3.249072 2.280299 -1.897647
Atomic Type		dinates (Angst Y	roms) Z		Statistical Thermodynamic Analysis Temperature= 298.150 Kelvin Pressure= 1.00000 Atm
N	-2.472152	-1.157933	0.899739		======================================
C	-3.744743	-0.592153	1.341800		Zero-point correction (ZPE)= -1178.2887 0.43786
C	-4.767041	-1.456311	0.606429		Internal Energy (U)= -1178.2652 0.46130
C	-4.063645	-1.765696	-0.718898		Enthalpy (H)= -1178.2643 0.46224 Gibbs Free Energy (G)= -1178.3430 0.38352
C	-2.603954	-1.987412	-0.319589		Gibbs Free Energy (G)= -1178.3430 0.38352
C	-1.284617	-0.846654	1.376889		
C	-0.920336	0.194423	2.205319		Frequencies380.4655 28.2735 36.5807
C	-0.145608	1.491397	0.438044		
C	0.338038	0.087723	3.040344		Supporting Information: s-Trans-Re-3U-(Methyl-Syn)-(Esther-Anti).output
N	0.532980	0.859165	-0.478099		
C	4.504006	-0.479687	-0.241888		Using Gaussian 03: IA32L-G03RevC.02 12-Jun-2004
C	4.170391	0.763139	0.272881		# 1 C 1 - C 1 - C 1 - C 1 - 450 1 1 1 1 1 1 1
C	2.858957	1.213030	0.191530		# opt=(calcfc,ts,maxcycle=150,noeigentest) freq=noraman hf/6-31g(d)
C	1.879986	0.423694	-0.376865		geom=connectivity scf=(direct,tight,maxcycle=300)
C	2.215241	-0.821400	-0.907291		#N Geom=AllCheck Guess=Read SCRF=Check GenChk RHF/6-31G(d) Freq
0	3.516735 5.741774	-1.262693 -1.008746	-0.837641 -0.220342		Pointgroup= C1
C	6.799885	-0.285063	0.340549		Charge = 0 Multiplicity = 1
C	-1.442222	2.165565	0.010312		
0	-1.341227	2.586955	-1.220499		SCF Energy= -1178.72745322 Predicted Change= -4.261283D-09
0	-2.358395	2.366228	0.734685		======================================
C	-2.523001	3.076236	-1.842404		Optimization completed. {Found 2 times}
C	-1.552821	-1.509609	-1.348498		Item Max Val. Criteria Pass? RMS Val. Criteria Pas
0	-1.628611	-0.299338	-1.648657		Force 0.00002 0.00045 [YES] 0.00000 0.00030 [YE
0	-0.704060	-2.321837	-1.681024		Displ 0.00139 0.00180 [YES] 0.00139 0.00180 [YE
H	-3.825182	0.445861	1.051950		
Н	-3.822285	-0.654270	2.421213		Atomic Coordinates (Angstroms)
Н	-4.950935	-2.371700	1.160848		Type X Y Z
Н	-5.714874	-0.946790	0.478279		
Н	-4.476577	-2.626953	-1.229659		N -2.310596 -1.184266 0.869085
Н	-4.121926	-0.911761	-1.382556		C -3.700839 -0.755343 0.723134
Н	-2.413479	-3.024575	-0.071185		C -4.407564 -2.020930 0.239339
Н	-0.494214	-1.475972	1.000058		C -3.322636 -2.728636 -0.576573
Н	-1.697180	0.825746	2.596958		C -2.049097 -2.500601 0.233982
Н	0.383657	1.969933	1.235610		C -1.354071 -0.466598 1.403220
Н	1.100679	-0.506880	2.547906		C -1.377416 0.870759 1.775329
Н	0.766240	1.065379	3.249900		C -0.363417 1.651389 -0.171175
Н	0.138367	-0.372079	4.005513		C -0.384703 1.378010 2.802388
Н	-0.039562	0.460655	-1.224120		N 0.385713 0.805880 -0.814996
Н	4.909164	1.398213	0.720739		C 4.472284 0.204999 -0.026393
Н	2.623797	2.194690	0.562262		C 3.943248 1.494762 -0.032232 C 2.608617 1.694155 -0.297404
Н	1.453432	-1.431322	-1.362680		C 2.608617 1.694155 -0.297404

С	1 770105	0 (00436	0 520020					ورود المام الم	1 - 200)		
C	1.770195 2.293258	0.608436 -0.671618	-0.539829 -0.555502				ectivity scf=(direct, .lCheck Guess=Read SCI			d) Enoa	
C	3.643276	-0.871276	-0.296371				. I Clieck duess=keuu sci				
0	5.788219	0.113266	0.240571				p= C1 Stoichiometry				
Č	6.409733	-1.142574	0.241979			Charge = (CILK(CIONZ+	14203)] #A	COIII3— +3
Č	-1.685779	2.042575	-0.764102				·				
0	-2.078688	3.199380	-0.269368				/= -1178.72758451 Pi				
0	-2.258811	1.420378	-1.590439				=======================================				
Č	-3.307066	3.723042	-0.756836				on completed.	{Found	1	times}	
Č	-0.743448	-2.426905	-0.598146			Item		Pass?	RMS Val.	Criteria	Pass?
0	-0.750957	-1.585330	-1.514161			Force	0.00002 0.00045		0.00000 11		[YES]
0	0.169801	-3.146475	-0.223216			Displ	0.00230 0.00180		0.00230		
H	-3.772591	0.032496	-0.014757			- 1					
H	-4.078766	-0.384840	1.669339			Atom	.c Coordi	nates (Anast	roms)		
Н	-4.704374	-2.629968	1.087882			Туре		Y	Z		
Н	-5.296790	-1.792689	-0.336092								
Н	-3.521624	-3.783052	-0.723965			N	-2.374516	-1.199598	0.930735		
Н	-3.207487	-2.256516	-1.544089			C		-0.712528	1.275539		
Н	-1.934772	-3.246497	1.011109			C	-4.621040	-1.716670	0.575089		
Н	-0.416200	-0.990658	1.490247			C		-2.066346	-0.693065		
Н	-2.334474	1.366647	1.779888			C	-2.381448	-2.127229	-0.222986		
Н	0.107774	2.378806	0.454034			C	-1.240515	-0.754197	1.430719		
Н	0.584289	0.900679	2.690613			C	-1.003362	0.370102	2.194565		
Н	-0.236521	2.450853	2.711744			C	-0.265282	1.610295	0.376990		
Н	-0.722092	1.196865	3.820418			C	0.219606	0.430673	3.085166		
Н	-0.079107	0.060076	-1.342564			N	0.495283	0.978253	-0.472695		
Н	4.600080	2.323581	0.153655			C		-0.052332	-0.014036		
Н	2.228700	2.699460	-0.338938			C	4.084340	1.188819	0.430479		
Н	1.663879	-1.519469	-0.755616			C	2.762700	1.539606	0.282129		
Н	4.017907	-1.875631	-0.307177			С	1.863556	0.647222	-0.294651		
Н	5.984199	-1.793247	0.998037			C		-0.579879	-0.748387		
Н	6.335037	-1.621136	-0.728262			C	3.647180	-0.929958	-0.609575		
Н	7.449120	-0.962709	0.471329			0	5.848852	-0.296927	0.172906		
Н	-4.121580	3.057776	-0.509651			C	6.398132	-1.509523	-0.263298		
Н	-3.434614	4.673117	-0.264265			C	-1.594003	2.146467	-0.137790		
Н	-3.259786	3.853121	-1.827491			0	-1.488499	2.472292	-1.396782		
						0	-2.545322	2.331624	0.544515		
Statistical ¹	Thermodynamic A	nalysis				C	-2.682925	2.824045	-2.083759		
Temperature=	298.150 Kelvin	Pressur	e= 1.00000 Atm			C	-1.332769	-1.639479	-1.250046		
=======================================					====	0	-1.492710	-0.463689	-1.639621		
SCF Energy=	-1178.72745	322 Pr	edicted Change=	-4.261283D-09		0	-0.413334	-2.403821	-1.498281		
Zero-point co	orrection (ZPE)	= -1178.2	898 0.43764	1		Н	-3.860968	0.288798	0.898306		
Internal Ene	rgy (U)=		-1178.2662	0.46120		Н	-3.829181	-0.695304	2.352528		
Enthalpy (H):	=		-1178.2653	0.46214		Н	-4.752342	-2.598383	1.195146		
Gibbs Free E	= nergy (G)=		-1178.3444	0.38301		Н	-5.601444	-1.302908	0.370128		
						Н	-4.151687	-2.997864	-1.146574		
Frequencies -	357.7627		24.4570	34.6059		Н	-3.936770	-1.275562	-1.426265		
						Н	-2.114639	-3.121695	0.114031		
Supporting I	nformation: s-T	rans-Re-3U-(Me	thyl-Syn)-(Esthe	er-Syn).output		Н	-0.383679	-1.337487	1.133383		
						Н	-1.848015	0.955583	2.509391		
Using Gauss	ian 03: IA32L-	G03RevC.02 12-	Jun-2004			Н	0.192812	2.181947	1.157146		
					===	Н	1.052588	-0.124945	2.666749		
# opt=(calcfe	c,ts,maxcycle=1	50,noeigentest) freq=noraman h	nf/6-31g(d)		Н	0.552219	1.454079	3.242949		

H 0.015617 0.019946 4.071303	C	-2.922865	-1.518880	2.425075	
H -0.015224 0.484864 -1.206926	N	-0.117259	-0.887446	-0.636054	
H 4.789820 1.867144 0.872159	C	4.028933	-1.033717	0.044165	
H 2.439428 2.515020 0.598896	C	3.185230	-1.862937	0.778137	
H 1.617577 -1.268051 -1.202992	C	1.822570	-1.828540	0.580914	
H 3.965083 -1.888792 -0.968746	C	1.271248	-0.962392	-0.360329	
H 5.941830 -2.354371 0.241106	C	2.109047	-0.130696	-1.085837	
H 6.290125 -1.629010 -1.335815	C	3.480723	-0.164798	-0.886979	
H 7.447525 -1.470962 -0.013495	0	5.342563	-1.145470	0.311976	
H -3.152444 3.673751 -1.611418	C	6.264614	-0.353675	-0.385653	
H -2.375861 3.066285 -3.087494	C	-2.383463	-1.694844	-0.760648	
H -3.351018 1.976980 -2.090173	0	-2.927075	-2.873907	-0.542991	
H -3.351018 1.976980 -2.090173	0	-2.867356	-0.824590	-1.398512	
atistical Thermodynamic Analysis	Č	-4.202988	-3.110949	-1.128585	
perature= 298.150 Kelvin Pressure= 1.00000 Atm	C	-1.139257	2.495564	-1.376301	
	0	-0.449818	1.497779	-1.678318	
Energy= -1178.72758451 Predicted Change= -3.552982D-08	0	-1.500934	3.416669	-2.076185	
ro-point correction (ZPE)= -1178.2896 0.43791	H	0.741537	0.941336	1.481079	
ernal Energy (U)= -1178.2662 0.46135	н	-0.171811	1.705878	2.768343	
	н	1.028851	3.630381	2.005378	
his Free Figure (G)= -1178 3440 0 38350	н	1.169579	2.983292	0.380582	
halpy (H)= -1178.2652 0.46230 bbs Free Energy (G)= -1178.3440 0.38350	н н	-1.332066	4.170375	1.639669	
equencies385.7647 29.2599 33.2389	н н	-0.625988	4.609237	0.088044	
queneres 555.7617 25.2555 55.2565	 Н	-2.636294	2.823104	0.132536	
morting Information: s-Trans-Si-3D-(Methyl-Syn)-(Esther-Anti) outnut	н	-3.051540	0.665334	0.805011	
porting Information: s-Trans-Si-3D-(Methyl-Syn)-(Esther-Anti).output	н	-0.851983	-0.758693	2.370378	
ng Gaussian 03: Al64T-G03RevC.01 3-Apr-2004	н	-0.754048	-2.503500	0.450379	
	н	-3.852836	-1.351608	1.889893	
pt=(calcfc,ts,maxcycle=150,noeigentest) freq=noraman hf/6-31q(d)	н	-2.693492	-2.578117	2.355277	
m=connectivity scf=(direct,tight,maxcycle=300)	 Н	-3.112861	-1.303464	3.474001	
Geom=AllCheck Guess=Read SCRF=Check GenChk RHF/6-31G(d) Freq	"	-0.404918	-0.031660	-1.160737	
	 Н	3.618226	-2.527947	1.501440	
.ntgroup= C1 Stoichiometry= C18H24N2O5 C1[X(C18H24N2O5)] #Atoms= 49	Н	1.207213	-2.480245	1.172622	
rige = 0 Multiplicity = 1	H	1.681179	0.554667	-1.792607	
	н	4.098779	0.492310	-1.466427	
Energy= -1178.72819201	H	6.228582	-0.551894	-1.451279	
:=====================================	n H	6.091879	0.702356	-0.208955	
	n H	7.238591	-0.622819	-0.208933 -0.006495	
	п Н				
m Max Val. Criteria Pass? RMS Val. Criteria Pass? rce 0.00000 0.00045 [YES] 0.00000 0.00030 [YES]	н Н	-4.925892	-2.406343 -3.018041	-0.745535 -2.202199	
CE 0.00000 0.00045 TES 0.00000 0.00050 TES	п	-4.141366		-2.202199 -0.848150	
				-W. X4X I 5W	
spl 0.00092 0.00180 [YES] 0.00092 0.00180 [YES]	Н	-4.468727	-4.116916		
pl 0.00092 0.00180 [YES] 0.00092 0.00180 [YES]					
Spl	Statistical Temperature=	Thermodynamic Ar 298.150 Kelvin	nalysis Pressure	= 1.00000 Atm	
pl 0.00092 0.00180 [YES] 0.00092 0.00180 [YES] Atomic Coordinates (Angstroms) Type X Y Z	Statistical Temperature= 	Thermodynamic Ar 298.150 Kelvin	nalysis Pressure	= 1.00000 Atm	
Atomic Coordinates (Angstroms) Type X Y Z N -1.238687 1.514613 0.987649	Statistical Temperature= ======= SCF Energy=	Thermodynamic Ar 298.150 Kelvin 	nalysis Pressure	= 1.00000 Atm	-3.823938D-09
Atomic Coordinates (Angstroms) Type X Y Z N -1.238687 1.514613 0.987649 C 0.025475 1.719464 1.700296	Statistical Temperature= SCF Energy= Zero-point c	Thermodynamic Ar 298.150 Kelvin 	nalysis Pressure	= 1.00000 Atm =dicted Change= 11 0.43706	
Atomic Coordinates (Angstroms) Type X Y Z N -1.238687 1.514613 0.987649 C 0.025475 1.719464 1.700296 C 0.499742 3.097618 1.224135	Statistical Temperature= ====== SCF Energy= Zero-point c Internal Ene	Thermodynamic Ar 298.150 Kelvin 	Pressure	= 1.00000 Atm ====================================	-3.823938D-09 5 0.46055
Atomic Coordinates (Angstroms) Type X Y Z N -1.238687 1.514613 0.987649 C 0.025475 1.719464 1.700296 C 0.499742 3.097618 1.224135 C -0.788937 3.794038 0.776617	Statistical Temperature= ====== SCF Energy= Zero-point c Internal Ene	Thermodynamic Ar 298.150 Kelvin 	Pressure	= 1.00000 Atm ====================================	-3.823938D-09 5 0.46055 0.46149
Atomic Coordinates (Angstroms) Type X Y Z N -1.238687 1.514613 0.987649 C 0.025475 1.719464 1.700296 C 0.499742 3.097618 1.224135 C -0.788937 3.794038 0.776617 C -1.567791 2.654781 0.114666	Statistical Temperature=	Thermodynamic Ar 298.150 Kelvin 	nalysis Pressure 	= 1.00000 Atm ====================================	-3.823938D-09 5 0.46055
Atomic Coordinates (Angstroms) Type X Y Z N -1.238687 1.514613 0.987649 C 0.025475 1.719464 1.700296 C 0.499742 3.097618 1.224135 C -0.788937 3.794038 0.776617	Statistical Temperature=	Thermodynamic Ar 298.150 Kelvin 	Pressure Pressure OI Pre -1178.29	= 1.00000 Atm ====================================	-3.823938D-09 6 0.46055 0.46149 0.38232

Supporting Information: s-Trans-Si-3D-(Methyl-Syn)-(Esther-Syn).output	H -2.978757 0.648225 1.121315 H -0.434672 -0.211848 2.561568
Using Gaussian 03: Al64T-G03RevC.01 3-Apr-2004	H -0.434672 -0.211848 2.561568 H -0.805107 -2.340072 1.147194
======================================	H -3.379855 -1.104649 2.828659
#hf/6-31G* opt=(gdiis,calcfc,ts,noeigentest,maxcycle=300)	H -2.034521 -2.165440 3.178492
scf=(maxcycle=300,direct) freq=noraman	H -2.305166 -0.761232 4.176330
#N Geom=AllCheck Guess=Read SCRF=Check GenChk RHF/6-31G(d) Freq	H -0.581577 -0.594667 -1.173298
#N deoiii=Attcheck duess=Redu Schr=check denchk hir/o-31d(d) Freq	H 3.782447 -2.413099 1.524419
Pointgroup= C1 Stoichiometry= C18H24N205 C1[X(C18H24N205)] #Atoms= 49	562 225055 25225
Charae = 0 Multiplicity = 1	H 1.361367 -2.627237 1.283597 H 1.404851 0.451883 -1.682425
SCF Energy= -1178.72983665 Predicted Change= -1.400913D-09	H 6.043235 -0.195222 -1.533764
	H 5.836332 1.050507 -0.292459
Optimization completed. {Found 2 times}	H 7.117700 -0.151725 -0.135020
Item Max Val. Criteria Pass? RMS Val. Criteria Pass?	H -4.312533 -2.914576 -1.798426
Force 0.00000 0.00045 [YES] 0.00000 0.00030 [YES]	H -3.941817 -1.254432 -2.311594
Displ 0.00076 0.00180 [YES] 0.00076 0.00180 [YES]	H -3.278615 -2.628440 -3.212283
Atomic Coordinates (Angstroms) Type X Y Z	Statistical Thermodynamic Analysis Temperature= 298.150 Kelvin Pressure= 1.00000 Atm
1,190	rempet dearer 230.136 Ketviti
N -1.272555 1.724564 0.944926	SCF Energy= -1178.72983665 Predicted Change= -1.400913D-09
C 0.022169 2.183868 1.443783	Zero-point correction (ZPE)= -1178.2919 0.43789
C 0.343297 3.420498 0.587821	
C -0.998779 3.825181 -0.034437	Internal Energy (U)= -1178.2685 0.46129 Enthalpy (H)= -1178.2675 0.46224 Gibbs Free Energy (G)= -1178.3460 0.38376
C -1.716285 2.496026 -0.226667	Gibbs Free Fnerov (G)
C -1.955208 0.704095 1.442950	41003 Tree Lifelgy (4)= -1176.3400 0.36370
C -1.465377 -0.288903 2.254240	Frequencies311.6497 26.8917 34.1086
C -1.085285 -1.670768 0.361385	Frequencies311.0497 20.0917 34.1000
	Companies Information - Toron Ci 2D (Mathed Com) (Father Com)2 autout
*	Supporting Information: s-Trans-Si-3D-(Methyl-Syn)-(Esther-Syn)2.output
	Using Gaussian 03: Al64T-G03RevC.01 3-Apr-2004
	Using Gaussian 03: Alb41-G03KeVC.01 3-Apr-2004
C 3.249934 -1.792864 0.828363	
C 1.885033 -1.901283 0.689256	# opt=(calcfc,ts,maxcycle=150,noeigentest) freq=noraman hf/6-31g(d)
C 1.210205 -1.091965 -0.220143	<pre>geom=connectivity scf=(direct,tight,maxcycle=300)</pre>
C 1.922415 -0.186305 -0.986952	#N Geom=AllCheck Guess=Read SCRF=Check GenChk RHF/6-31G(d) Freq
C 3.299119 -0.080484 -0.850667	
0 5.299322 -0.858025 0.269958	Pointgroup= C1 Stoichiometry= C18H24N2O5 C1[X(C18H24N2O5)] #Atoms= 49
C 6.106063 0.015434 -0.471780	Charge = 0 Multiplicity = 1
C -2.480553 -1.861351 -0.223984	
0 -2.381036 -2.267528 -1.460296	SCF Energy= -1178.73475146 Predicted Change= -5.162964D-08
0 -3.486966 -1.746279 0.388300	
C -3.572810 -2.265246 -2.241625	Optimization completed. {Found 1 times}
C -1.301630 1.693677 -1.487093	Item Max Val. Criteria Pass? RMS Val. Criteria Pass?
0 -1.870195 0.581613 -1.577440	Force 0.00002 0.00045 [YES] 0.00000 0.00030 [YES]
0 -0.424424 2.149397 -2.200968	Displ 0.00344 0.00180 [NO] 0.00344 0.00180 [YES]
H 0.785887 1.422174 1.344647	
H -0.073203 2.422628 2.498527	Atomic Coordinates (Angstroms)
H 0.788919 4.209695 1.182017	Type X Y Z
H 1.034704 3.156737 -0.199852	Type A I Z
11 1.UJ+1U+ J.1JU(J) -U.1JJOJC	N -1.456171 1.108427 1.253720
L 1 562000 / /50/15 0 651620	
H -1.563980 4.450415 0.651630	11 11 11 11 11 11 11 11 11 11 11 11 11
H -1.563980 4.450415 0.651630 H -0.875080 4.351230 -0.969146 H -2.796183 2.584260 -0.205581	C -0.178308 1.575374 1.795414 C -0.042847 3.004598 1.257239

C C	-1.480670 -2.131728	3.424357 2.130110	0.933546 0.435488			ee Energy (G)=		-	-1178.2726 1178.3508	0.46212 0.38382	7
C C	-1.995933 -1.373534	-0.063050 -1.198854	1.507587 1.984665			ies343.5			.4364		.0136
C	-0.701816	-1.842178	-0.130289		i i equenci	163545.5	300	23	. +50+	32	.0130
Č	-2.173393	-2.345430	2.560352		Supportir	ng Information	: s-Trans-	Si-3D-(Meth	vl-Svn)-EW.ou	tput	
N	0.076268	-0.938987	-0.647236								
C	4.220322	-0.470723	-0.134880		Using Go	aussian 03: A	164T-G03Re	vC.01 3-Ap	r-2004		
C	3.564732	-1.516789	0.508670		=======						
C	2.206099	-1.689443	0.363601			Lg(d) geom=con				,tight)	
C	1.470127	-0.815808	-0.433101			cycle=250,ts,c					
C	2.119828	0.229314	-1.069167			AllCheck Guess					
C	3.487687	0.403075	-0.923606								
0	5.547384	-0.391920	0.072209			up= C1 Stoic			C1[X(C18H24	N205)] #A	toms= 49
C	6.289818	0.620635	-0.549612		Charge =	0 Mul	tiplicity	= 1			
C	-2.071525	-2.066982	-0.710075								
0	-2.511762	-1.016035	-1.337023			gy= -1178.7241					
0	-2.623300	-3.112337	-0.595864								
C	-3.766088	-1.070093	-2.018152		·	tion completed		{Found	1	times}	
C	-1.908481	1.914176	-1.087218		Item		Criteria	Pass?	RMS Val.	Criteria	Pass?
0	-0.769600	1.512529	-1.413837		Force	0.00004			0.00000		[YES]
0	-2.862415	2.184450	-1.791647		Displ	0.00362	0.00180	[NO]	0.00362	0.00180	[YES]
Н	0.643635	0.948064	1.484678								
Н	-0.231618	1.549794	2.880161		Ator			tes (Angstr			
Н	0.434322	3.658375	1.978008		Тур			Υ	Z		
Н	0.547799	2.997201	0.352863								
Н	-1.986763	3.767294	1.831663		N	-1.2190		.661855	0.989019		
Н	-1.535281	4.213819	0.195466		C	0.0770		.005934	1.571014		
Н	-3.194884	2.104396	0.632465		C	0.5008		.282128	0.825556		
Н	-3.031178	-0.142010	1.220233		C	-0.7915		.816411	0.195984		
Н	-0.363690	-1.098170	2.347315		C	-1.5810		.554678	-0.124218		
Н	-0.283280	-2.712730	0.327873		C	-1.9561		.619138	1.335023		
Н	-3.171946	-2.388371	2.140234		C	-1.5445		.488220	2.035739		
Н	-1.702321	-3.303243	2.360570		C	-1.0707		. 667309	0.050740		
Н	-2.272004	-2.257285	3.639656		C	-2.5079		.383110	2.779850		
Н	-0.357812	-0.121587	-1.104345		N	-0.1285		.089082	-0.627244		
Н	4.140152	-2.186479	1.119601		C	4.0074		.955209	0.066484		
Н	1.739320	-2.509141	0.876925		C	3.2319		.911821	0.717645		
Н	1.549137	0.913784	-1.668203		C	1.8731		.974821	0.506106		
Н	3.957855	1.222029	-1.431385		C	1.2588		.072001	-0.356544		
Н	6.225977	0.550340	-1.630001		C	2.0254		.120535	-1.006220		
Н	5.960622	1.604037	-0.231787		C	3.3959		.061166	-0.798348		
Н	7.314147	0.472893	-0.243508		0	5.3246		.981683	0.340110		
Н	-3.714802	-1.800656	-2.811726		C	6.1842		.073221	-0.291641		
Н	-4.548363	-1.340488	-1.324000		C	-2.3719		.886811	-0.710212		
Н	-3.907914	-0.075195	-2.401627		0	-3.4655		.485916	-0.124467		
					0	-2.3168		.482099	-1.731284		
	Thermodynamic A		4 00000 11		C	-4.6639		.610498	-0.886945		
remperature=	298.150 Kelvin	Pressure	= 1.00000 Atm		C	-1.1774		.825661	-1.433059		
	4470 72475	146		F 463064D 00	0	-1.8064		.761422	-1.622096		
SCF Energy=	-1178.73475		dicted Change= -	5.162964D-08	0	-0.2487		.279735	-2.081324		
	orrection (ZPE)	-1178.29		0.46117	H H	0.8009		.211167	1.442543		
Internal Ener	·gy (U)=		-1178.2735	0.46117	н	-0.0499	90 Z	.171122	2.636545		

Н	0.971811	3.994116	1.493156		Тур	e X	Υ	Z	
Н	1.202534	3.036404	0.041260						
H	-1.341951	4.421759	0.911443		N	-1.053632	1.566540	0.993135	
H	-0.603068	4.403820	-0.690062		C	0.191019	1.792266	1.726930	
Н	-2.653902	2.708937	-0.121680		C	0.337277	3.311427	1.685811	
H	-2.963418	0.647911	0.967150		C	-0.217988	3.667279	0.306670	
Н	-0.532255	-0.491583	2.406913		C	-1.389930	2.693960	0.095542	
Н	-0.823424	-2.418065	0.771946		C	-1.915106	0.609366	1.264036	
H	-3.525530	-1.249443	2.437998		C	-1.675439	-0.576538	1.928591	
H	-2.261454	-2.438317	2.665808		C	-0.971879	-1.618512	-0.041991	
Н	-2.485331	-1.175820	3.846973		C	-2.815712	-1.387444	2.504750	
Н	-0.476671	-0.454842	-1.343719		N	-0.158353	-0.849454	-0.689622	
Н	3.717647	-2.604730	1.378544		C	4.029362	-0.669717	-0.371895	
Н	1.308631	-2.739729	1.006676		C	3.327557	-1.521582	0.462536	
H	1.553732	0.587124	-1.665860		C	1.940572	-1.590196	0.379854	
H	3.960727	0.687737	-1.317508		C	1.249331	-0.816844	-0.531812	
Н	6.164141	-0.194614	-1.369144		C	1.959672	0.048274	-1.368403	
H	5.931732	0.950927	-0.039123		C	3.329001	0.117201	-1.286426	
Н	7.175663	-0.294805	0.072991		0	5.367465	-0.526699	-0.374437	
H	-4.573986	-1.029602	-1.791495		C	6.151474	-1.289314	0.498865	
Н	-4.850342	-2.646496	-1.125352		C	-2.366129	-1.819493	-0.569102	
Н	-5.446894	-1.219418	-0.257643		0	-2.748301	-3.055814	-0.321547	
					0	-3.005983	-1.007174	-1.140363	
	Thermodynamic A				C	-4.036835	-3.435034	-0.794253	
	= 298.150 Kelvin		e= 1.00000 Atm		C	-1.523412	2.357167	-1.414847	
					0	-0.853704	1.388557	-1.840996	
SCF Energy=	-1178.72418		dicted Change=		0	-2.207084	3.145502	-2.028291	
	correction (ZPE)	-1178.28			H	1.024017	1.305504	1.234750	
Internal En			-1178.2628	0.46132	Н	0.107099	1.397152	2.731028	
Enthalpy (H)	•		-1178.2619	0.46227	Н	-0.266780	3.759676	2.469096	
Gibbs Free B	Energy (G)=		-1178.3409	0.38321	H	1.363684	3.628689	1.828885	
					Н	-0.539169	4.695893	0.219001	
Frequencies	321.1312	2	27.3948	33.6774	H	0.538063	3.488567	-0.450243	
					H	-2.321461	3.134512	0.427998	
Supporting 1	Information: s-T	rans-Si-3U-(Met	:hyl-Anti)-(Est	ner-Anti).output	H	-2.884937	0.752723	0.818938	
					Н	-0.722606	-0.693479	2.418752	
	sian 03: Al64T-				H	-0.587877	-2.427316	0.542567	
					H	-3.739195	-1.216000	1.959804	
	fc,ts,maxcycle=1			nf/6-31g(d)	Н	-2.609540	-2.453264	2.476858	
	tivity scf=(dire				Н	-3.004318	-1.128018	3.543887	
	Check Guess=Read				Н	-0.552745	-0.045208	-1.235148	
					Н	3.830946	-2.137976	1.181173	
			C1[X(C18H24I	N205)] #Atoms= 49	H	1.431955	-2.260262	1.047605	
Charge = 0	Multipli				Н	1.418676	0.665111	-2.060887	
					Н	3.883238	0.777794	-1.926175	
3,	-1178.72476431		5		H	5.913118	-1.074141	1.535299	
					Н	6.030197	-2.351474	0.314096	
•	n completed.	{Found	1	times}	Н	7.175930	-1.010148	0.305641	
	ax Val. Crite		RMS Val.	Criteria Pass?	Н	-4.084872	-3.326423	-1.867065	
	0.00003 0.00		0.00000		Н	-4.157979	-4.467525	-0.510265	
Displ (0.00491 0.00		0.00491		Н	-4.797703	-2.822571	-0.334231	
Atomic		 rdinates (Angst			 Statistic	al Thermodynamic	Analysis		

0 -1.086166 1.244595 -1.766532 0 -3.260560 1.706004 -1.579017 H 0.867976 1.392899 1.146606 H 0.094021 1.511964 2.720045 H -0.615340 3.770310 2.306127 H 0.932953 3.784381 1.478466 H -1.267101 4.440806 0.049192 H -0.128193 3.310346 -0.663513 H -2.784693 2.680436 0.603959 H -2.901845 0.222877 1.139141 H -0.338763 -0.786198 2.457776 H -0.194537 -2.558200 0.659493 H -3.240243 -1.866344 2.367067 H -1.852891 -2.872416 2.697082 H -2.326746 -1.639963 3.844489 H -0.498358 -0.274388 -1.196674 H 4.227674 -1.817378 0.963658 H 1.866791 -2.275616 0.998888
H 0.867976 1.392899 1.146606 H 0.094021 1.511964 2.720045 H -0.615340 3.770310 2.306127 H 0.932953 3.784381 1.478466 H -1.267101 4.440806 0.049192 H -0.128193 3.310346 -0.663513 H -2.784693 2.680436 0.603959 H -2.901845 0.222877 1.139141 H -0.338763 -0.786198 2.457776 H -0.194537 -2.558200 0.659493 H -3.240243 -1.866344 2.367067 H -1.852891 -2.872416 2.697082 H -2.326746 -1.639963 3.844489 H -0.498358 -0.274388 -1.196674 H -0.498358 -0.274388 -1.196674 H 4.227674 -1.817378 0.963658
H 0.094021 1.511964 2.720045 H -0.615340 3.770310 2.306127 H 0.932953 3.784381 1.478466 H -1.267101 4.440806 0.049192 H -0.128193 3.310346 -0.663513 H -2.784693 2.680436 0.603959 H -2.901845 0.222877 1.139141 H -0.338763 -0.786198 2.457776 H -0.194537 -2.558200 0.659493 H -3.240243 -1.866344 2.367067 H -1.852891 -2.872416 2.697082 H -2.326746 -1.639963 3.844489 H -0.498358 -0.274388 -1.196674 H 4.227674 -1.817378 0.963658
H -0.615340 3.770310 2.306127 H 0.932953 3.784381 1.478466 H -1.267101 4.440806 0.049192 H -0.128193 3.310346 -0.663513 H -2.784693 2.680436 0.603959 H -2.901845 0.222877 1.139141 H -0.338763 -0.786198 2.457776 H -0.194537 -2.558200 0.659493 H -3.240243 -1.866344 2.367067 H -1.852891 -2.872416 2.697082 H -2.326746 -1.639963 3.844489 H -0.498358 -0.274388 -1.196674 H 4.227674 -1.817378 0.963658
H 0.932953 3.784381 1.478466 H -1.267101 4.440806 0.049192 H -0.128193 3.310346 -0.663513 H -2.784693 2.680436 0.603959 H -2.901845 0.222877 1.139141 H -0.338763 -0.786198 2.457776 H -0.194537 -2.558200 0.659493 H -3.240243 -1.866344 2.367067 H -1.852891 -2.872416 2.697082 H -2.326746 -1.639963 3.844489 H -0.498358 -0.274388 -1.196674 H 4.227674 -1.817378 0.963658
H -1.267101 4.440806 0.049192 H -0.128193 3.310346 -0.663513 H -2.784693 2.680436 0.603959 H -2.901845 0.222877 1.139141 H -0.338763 -0.786198 2.457776 H -0.194537 -2.558200 0.659493 H -3.240243 -1.866344 2.367067 H -1.852891 -2.872416 2.697082 H -2.326746 -1.639963 3.844489 H -0.498358 -0.274388 -1.196674 H 4.227674 -1.817378 0.963658
H -0.128193 3.310346 -0.663513 H -2.784693 2.680436 0.603959 H -2.901845 0.222877 1.139141 H -0.338763 -0.786198 2.457776 H -0.194537 -2.558200 0.659493 H -3.240243 -1.866344 2.367067 H -1.852891 -2.872416 2.697082 H -2.326746 -1.639963 3.844489 H -0.498358 -0.274388 -1.196674 H 4.227674 -1.817378 0.963658
H -2.784693 2.680436 0.603959 H -2.901845 0.222877 1.139141 H -0.338763 -0.786198 2.457776 H -0.194537 -2.558200 0.659493 H -3.240243 -1.866344 2.367067 H -1.852891 -2.872416 2.697082 H -2.326746 -1.639963 3.844489 H -0.498358 -0.274388 -1.196674 H 4.227674 -1.817378 0.963658
H -2.901845 0.222877 1.139141 H -0.338763 -0.786198 2.457776 H -0.194537 -2.558200 0.659493 H -3.240243 -1.866344 2.367067 H -1.852891 -2.872416 2.697082 H -2.326746 -1.639963 3.844489 H -0.498358 -0.274388 -1.196674 H 4.227674 -1.817378 0.963658
H -0.338763 -0.786198 2.457776 H -0.194537 -2.558200 0.659493 H -3.240243 -1.866344 2.367067 H -1.852891 -2.872416 2.697082 H -2.326746 -1.639963 3.844489 H -0.498358 -0.274388 -1.196674 H 4.227674 -1.817378 0.963658
H -0.194537 -2.558200 0.659493 H -3.240243 -1.866344 2.367067 H -1.852891 -2.872416 2.697082 H -2.326746 -1.639963 3.844489 H -0.498358 -0.274388 -1.196674 H 4.227674 -1.817378 0.963658
H -3.240243 -1.866344 2.367067 H -1.852891 -2.872416 2.697082 H -2.326746 -1.639963 3.844489 H -0.498358 -0.274388 -1.196674 H 4.227674 -1.817378 0.963658
H -1.852891 -2.872416 2.697082 H -2.326746 -1.639963 3.844489 H -0.498358 -0.274388 -1.196674 H 4.227674 -1.817378 0.963658
H -2.326746 -1.639963 3.844489 H -0.498358 -0.274388 -1.196674 H 4.227674 -1.817378 0.963658
H -2.326746 -1.639963 3.844489 H -0.498358 -0.274388 -1.196674 H 4.227674 -1.817378 0.963658
H -0.498358 -0.274388 -1.196674 H 4.227674 -1.817378 0.963658
H 4.227674 -1.817378 0.963658
T I AND MI -/ // TOLD MI MUXXXX
H 1.289988 0.850074 -1.940810
H 3.719044 1.299776 -1.896845
H 6.160006 -0.502213 1.320271
H 6.387500 -1.651026 -0.008375
H 7.336215 -0.164931 0.049983
H -4.139847 -0.570986 -2.161868 H -3.846783 -2.317153 -2.398064
Statistical Thermodynamic Analysis Temperature= 298.150 Kelvin Pressure= 1.00000 Atm
CCC 5
SCF Energy= -1178.73333904 Predicted Change= -1.065985D-07
Zero-point correction (ZPE)= -1178.2956 0.43767
Internal Energy (U)= -1178.2722 0.46113
Enthalpy (H)= -1178.2712 0.46208 Gibbs Free Energy (G)= -1178.3499 0.38336
Gibbs Free Energy (G)= -1178.3499 0.38336
Frequencies334.0180 22.0279 31.128
Supporting Information: s-Trans-Si-3U-(Methyl-Anti)-EW.output
Using Gaussian 03: Al64T-G03RevC.01 3-Apr-2004
<pre>#hf/6-31G* opt=(gdiis,ts,noeigentest,calcfc,maxcycle=300)</pre>
scf=(maxcycle=300) freq=noraman
#N Geom=AllCheck Guess=Read SCRF=Check GenChk RHF/6-31G(d) Freq
ded#=Attelletic duess=Redu Sell=elletic delletic lilli70 Sid(d) 11 eq
Pointgroup= C1 Stoichiometry= C18H24N2O5 C1[X(C18H24N2O5)] #Atoms
Charge = 0 Multiplicity = 1
charge = 0
SCF Energy= -1178.72709534 Predicted Change= -8.164340D-11
Optimization completed. {Found 2 times}

ce 0	x Val. Criter .00000 0.000 .00024 0.001	045 [YES] 180 [YES]	RMS Val. Criteri 0.00000 0.0003 0.00024 0.0018	0 [YES] 0 [YES]	Н Н Н	-3.711349 -3.015956 -3.891208	-1.738181 -3.120719 -3.384902	-2.032914 -2.898836 -1.378294		
Atomic		dinates (Angst				l Thermodynamic Ana	,			
Type	X	Υ	Z 		•	e= 298.150 Kelvin		= 1.00000 Atm		
N	-1.273567	1.511027	0.982120		SCF Energy:			======== dicted Change=		====== D-11
С	-0.032406	2.220329	1.274101			correction (ZPE)=				
C	-0.300009	3.623350	0.728732			nergy (U)=		-1178.2665	0.4605	3
C	-1.216815	3.358096	-0.466186		Enthalpy (-1178.2656	0.4614	
C	-2.122864	2.215087	0.010208		Gibbs Free	Energy (G)=		-1178.3452	0.3818	2
C	-1.706101	0.443141	1.646196							
C	-0.953874	-0.428034	2.383847		Frequencie	s276.6720	18	8.4877	32	.1715
C	-0.616911	-1.709468	0.371751							
C	-1.555920	-1.392088	3.377517		Supportina	Information: s-Cis	-Re-3D-(Methv	l-Svn)-(Esther-	Svn).outp	ut
N	0.063898	-0.981025	-0.447805							
C	4.177009	-0.154030	-0.553139		Usina Gau	ssian 03: Al64T-G0	BRevC.01 3-A	pr-2004		
C	3.669913	-0.921570	0.481298			============			=======	
C	2.309339	-1.202262	0.540418		#hf/6-31a*	scf=(direct,tight,	naxcvcle=300)			
C	1.451450	-0.725813	-0.430430			c,maxcycle=150,ts,n				
Č	1.965103	0.049753	-1.469978			lCheck Guess=Read S			l) Frea	
C	3.307706	0.332117	-1.530008							
0	5.471585	0.176343	-0.702053		Pointaroup:	= C1 Stoichiometr	v= C18H24N2O5	C1FX/C18H24N	1205)] #A	toms= 4
Č	6.419333	-0.277406	0.224396		Charge = 0			5- <u>L</u> (5-5		
C	-2.030853	-2.114219	-0.040101							
0	-2.001092	-2.554135	-1.266988		SCF Energy:	= -1178.72895441	Predicted Cha	nae= -2.836096D	-09	
0	-2.963756	-2.127271	0.687307							
C	-3.256237	-2.710450	-1.931886		Optimizatio	on completed.	{Found	2	times}	
C	-2.623163	1.363648	-1.181179		Item	Max Val. Criteri	a Pass?	RMS Val.	Criteria	Pass
0	-2.006755	0.296427	-1.423074		Force	0.00001 0.0004	5 ΓYES]	0.00000	0.00030	[YES
0	-3.556625	1.846205	-1.783237		Displ	0.00120 0.0018		0.00120	0.00180	
Н	0.815826	1.763997	0.775062							
Н	0.162587	2.207707	2.340282		Atomi	c Coord	inates (Anasti	roms)		
Н	-0.818288	4.216526	1.476056		Type	Χ	Ϋ́	Z		
Н	0.613638	4.142743	0.463329							
Н	-1.792143	4.218727	-0.777302		N	2.714871	0.883153	0.825957		
Н	-0.628791	3.027004	-1.317363		C	4.033226	1.002841	0.199134		
Н	-2.995423	2.615991	0.514837		C	4.010507	2.388185	-0.454022		
Н	-2.752062	0.230520	1.518250		C	2.964928	3.153133	0.362591		
Н	0.089735	-0.194013	2.523991		C	1.901163	2.084866	0.637226		
Н	-0.120253	-2.366996	1.055543		C	2.322905	-0.221808	1.423506		
Н	-2.605959	-1.558989	3.181804		C	1.069496	-0.575945	1.885179		
Н	-1.061372	-2.361804	3.353152		C	0.176022	-1.778746	0.077240		
Н	-1.453498	-1.018261	4.393903		C	0.957407	-1.610367	2.988490		
Н	-0.533274	-0.402402	-1.056416		N	-0.514991	-0.989911	-0.683005		
Н	4.308139	-1.308097	1.251202		C	-4.544687	-0.006426	-0.015932		
Н	1.948732	-1.793624	1.361016		C	-3.641304	0.966380	-0.412756		
Н	1.301067	0.422333	-2.229237		C	-2.308934	0.640853	-0.629637		
Н	3.710725	0.926078	-2.328309		C	-1.879650	-0.660448	-0.445845		
Н	6.210719	0.100026	1.219781		C	-2.791353	-1.645221	-0.073450		
Н	6.459358	-1.361099	0.249387		C	-4.108782	-1.320248	0.149838		
Н	7.371667	0.105794	-0.108117		0	-5.850882	0.210760	0.222075		

C	-6.380158	1.499206	0.069046			Charge =	0 Multipli	city = 1			
0	0.901244 0.026304	1.979928 2.833120	-0.538136 -0.534737				y= -1178.73093062				
0	1.093885	1.056031	-1.349762				y= -1178.73093002 ========				
Č	1.458368	-2.405897	-0.396099				ion completed.	{Found	1	times}	
0	1.895597	-1.893608	-1.511458			Item	Max Val. Crite		RMS Val.	Criteria	Pass?
0	1.950470	-3.314760	0.192017			Force	0.00002 0.000	045 [YES]	0.00000	0.00030	[YES]
C	3.072393	-2.450053	-2.080015			Displ	0.00674 0.003	180 [NO]	0.00674	0.00180	[YES]
Н	4.185257	0.213553	-0.525705								
Н	4.807679	0.927866	0.957659			Atom		rdinates (Angstr			
Н	4.988052	2.855653	-0.444828			Тур	e X	Υ			
Н	3.681402	2.300437	-1.481294								
Н	3.394721	3.501851	1.297460			N	-2.862789	-1.000658	0.819330		
Н	2.545952	4.002623	-0.158204			C	-4.295994	-0.742111	0.742320		
Н	1.343599	2.292610	1.540619			C	-4.816827	-1.972870	0.010347		
Н	3.108473	-0.952756	1.544788			C	-3.695560	-2.261022	-0.992460		
Н	-0.041514	-2.034262	3.035517			C	-2.398956	-1.899483	-0.244519		
H	1.653789	-2.428989	2.838208			C	-2.079701	-0.417537	1.709531		
H H	1.155396	-1.181165	3.968125			C	-0.706589	-0.435770	1.791984		
	0.018784	-0.349638	-1.278659			C	-0.114845	1.434711	0.476094		
H H	-3.944165 -1.616573	1.985144 1.412183	-0.552411 -0.916507			N	-0.041121 0.657270	-0.083359 0.988461	3.107035 -0.464449		
П Н	-2.481534	-2.671030	0.018560			C	4.674845	-0.132327	-0.002119		
H	-4.822988	-2.069623	0.434677			C	3.785546	-0.132327	-0.662432		
H	-5.907377	2.203238	0.744894			C	2.455524	-0.593552	-0.806474		
'' H	-6.273003	1.851453	-0.950992			C	2.017946	0.612947	-0.295338		
н	-7.429367	1.423062	0.310994			Č	2.913395	1.461720	0.347785		
н	-0.329125	-2.349850	0.826742			Č	4.228218	1.087907	0.503073		
 H	0.293086	0.169935	1.849799			0	5.978191	-0.403666	0.194136		
н	3.270082	-1.862722	-2.960751			Č	6.520538	-1.600768	-0.290870		
	2 004625	2 200722	1 202454			Č	-1.369513	-1.230237	-1.175272		
Н	2.905863	-3.485284	-2.339135			0	-1.628042	-0.058241	-1.510246		
					-	0	-0.389980	-1.900115	-1.476076		
	Thermodynamic A					C	-1.422811	2.110606	0.090570		
Temperature=	298.150 Kelvin	Pressure	= 1.00000 Atm			0	-1.295923	2.709362	-1.063188		
					=	0	-2.356897	2.199124	0.814782		
SCF Energy=			dicted Change= -	-2.836096D-09		C	-2.480924	3.225771	-1.654617		
Zero-point c	orrection (ZPE)	-1178.29	15 0.43737			Н	-4.484139	0.162921	0.174682		
Internal Ene	rgy (U)=		-1178.2679	0.46102		Н	-4.713502	-0.617984	1.734426		
Enthalpy (H)	=		-1178.2669	0.46102 0.46196 0.38234		Н	-4.928341	-2.797368	0.708136		
Gibbs Free E	nergy (G)=		-1178.3466	0.38234		Н	-5.775932	-1.799798	-0.463766		
					-	H	-3.684198	-3.286546	-1.338836		
Frequencies	343.3812	2	6.7189	28.3309		H	-3.800770	-1.614021	-1.855222		
			1.6. > 65.11			H	-1.943438	-2.772753	0.206547		
Supporting I	ntormation: s-C	is-Re-3U-(Methy	l-Syn)-(Esther-	Syn).output		Н	-2.613331	0.164700	2.439191		
					•	H	0.975970	0.269912	2.960266		
	ian 03: Al64T-0					H H	-0.587882 0.026328	0.695957 -0.939125	3.632643 3.775213		
			freq=noraman h		=	n H	0.159835		-1.286288		
	ivity scf=(dire			/ U-319(u)		п Н	4.100866	0.663710 -1.908458	-1.266266		
			Chk RHF/6-31G(d)) Fred		п Н	1.752640	-1.242650	-1.296957		
				, rreq 	_	H	2.589590	2.422388	0.707101		
				205)] #Atoms= 49		н	4.933062	1.731674	0.994528		

C C C C C C C C C C C C C C C C C C C	1.997534 1.343665 2.075332 3.448356 5.414296 6.239909 -1.883412 -2.838660 -0.850875 -2.213924 -2.716638 -2.755541 -4.039853 1.127362 0.585748 0.035468 0.012137 -2.185054	0.183733 -0.755571 -1.483520 -1.296707 -0.114779 -0.823430 1.953570 2.441810 1.436193 -1.937349 -3.037115 -1.239732 -3.382943 2.095895 2.479375 4.587499 3.929468	-1.447687 -0.645055 0.272967 0.395317 -0.370564 0.510349 -1.189348 -1.750126 -1.672974 -0.690568 -0.166047 -1.473939 -0.561899 0.633255 2.262122 1.325619 -0.299464	
C C C C C C C C C C C C C C C C C C C	2.075332 3.448356 5.414296 6.239909 -1.883412 -2.838660 -0.850875 -2.213924 -2.716638 -2.755541 -4.039853 1.127362 0.585748 0.035468 0.012137 -2.185054	-1.483520 -1.296707 -0.114779 -0.823430 1.953570 2.441810 1.436193 -1.937349 -3.037115 -1.239732 -3.382943 2.095895 2.479375 4.587499 3.929468	0.272967 0.395317 -0.370564 0.510349 -1.189348 -1.750126 -1.672974 -0.690568 -0.166047 -1.473939 -0.561899 0.633255 2.262122 1.325619	
C O C O O C H H H H	3.448356 5.414296 6.239909 -1.883412 -2.838660 -0.850875 -2.213924 -2.716638 -2.755541 -4.039853 1.127362 0.585748 0.035468 0.012137 -2.185054	-1.296707 -0.114779 -0.823430 1.953570 2.441810 1.436193 -1.937349 -3.037115 -1.239732 -3.382943 2.095895 2.479375 4.587499 3.929468	0.395317 -0.370564 0.510349 -1.189348 -1.750126 -1.672974 -0.690568 -0.166047 -1.473939 -0.561899 0.633255 2.262122 1.325619	
0 C C O C O C H H H H	5.414296 6.239909 -1.883412 -2.838660 -0.850875 -2.213924 -2.716638 -2.755541 -4.039853 1.127362 0.585748 0.035468 0.012137 -2.185054	-0.114779 -0.823430 1.953570 2.441810 1.436193 -1.937349 -3.037115 -1.239732 -3.382943 2.095895 2.479375 4.587499 3.929468	-0.370564 0.510349 -1.189348 -1.750126 -1.672974 -0.690568 -0.166047 -1.473939 -0.561899 0.633255 2.262122 1.325619	
C C O O C O H H H H	6.239909 -1.883412 -2.838660 -0.850875 -2.213924 -2.716638 -2.755541 -4.039853 1.127362 0.585748 0.035468 0.012137 -2.185054	-0.823430 1.953570 2.441810 1.436193 -1.937349 -3.037115 -1.239732 -3.382943 2.095895 2.479375 4.587499 3.929468	0.510349 -1.189348 -1.750126 -1.672974 -0.690568 -0.166047 -1.473939 -0.561899 0.633255 2.262122 1.325619	
C O O C H H H H H	-1.883412 -2.838660 -0.850875 -2.213924 -2.716638 -2.755541 -4.039853 1.127362 0.585748 0.035468 0.012137 -2.185054	1.953570 2.441810 1.436193 -1.937349 -3.037115 -1.239732 -3.382943 2.095895 2.479375 4.587499 3.929468	-1.189348 -1.750126 -1.672974 -0.690568 -0.166047 -1.473939 -0.561899 0.633255 2.262122 1.325619	
0 C 0 C H H H H	-2.838660 -0.850875 -2.213924 -2.716638 -2.755541 -4.039853 1.127362 0.585748 0.035468 0.012137 -2.185054	2.441810 1.436193 -1.937349 -3.037115 -1.239732 -3.382943 2.095895 2.479375 4.587499 3.929468	-1.750126 -1.672974 -0.690568 -0.166047 -1.473939 -0.561899 0.633255 2.262122 1.325619	
0 C 0 C H H H H	-0.850875 -2.213924 -2.716638 -2.755541 -4.039853 1.127362 0.585748 0.035468 0.012137 -2.185054	1.436193 -1.937349 -3.037115 -1.239732 -3.382943 2.095895 2.479375 4.587499 3.929468	-1.672974 -0.690568 -0.166047 -1.473939 -0.561899 0.633255 2.262122 1.325619	
C O O C H H H H	-2.213924 -2.716638 -2.755541 -4.039853 1.127362 0.585748 0.035468 0.012137 -2.185054	-1.937349 -3.037115 -1.239732 -3.382943 2.095895 2.479375 4.587499 3.929468	-0.690568 -0.166047 -1.473939 -0.561899 0.633255 2.262122 1.325619	
0 C H H H H	-2.716638 -2.755541 -4.039853 1.127362 0.585748 0.035468 0.012137 -2.185054	-3.037115 -1.239732 -3.382943 2.095895 2.479375 4.587499 3.929468	-0.166047 -1.473939 -0.561899 0.633255 2.262122 1.325619	
0 C H H H H	-2.716638 -2.755541 -4.039853 1.127362 0.585748 0.035468 0.012137 -2.185054	-3.037115 -1.239732 -3.382943 2.095895 2.479375 4.587499 3.929468	-0.166047 -1.473939 -0.561899 0.633255 2.262122 1.325619	
H H H H	-2.755541 -4.039853 1.127362 0.585748 0.035468 0.012137 -2.185054	-1.239732 -3.382943 2.095895 2.479375 4.587499 3.929468	-1.473939 -0.561899 0.633255 2.262122 1.325619	
H H H H	-4.039853 1.127362 0.585748 0.035468 0.012137 -2.185054	-3.382943 2.095895 2.479375 4.587499 3.929468	-0.561899 0.633255 2.262122 1.325619	
H H H H	1.127362 0.585748 0.035468 0.012137 -2.185054	2.095895 2.479375 4.587499 3.929468	0.633255 2.262122 1.325619	
H H H H	0.585748 0.035468 0.012137 -2.185054	2.479375 4.587499 3.929468	2.262122 1.325619	
Н Н Н Н	0.035468 0.012137 -2.185054	4.587499 3.929468	1.325619	
Н Н Н	0.012137 -2.185054	3.929468		
H H	-2.185054			
Н		3.683192	1.787134	
	-2.367275	4.183591	0.107312	
	-2.884916	1.635864	0.703630	
Н	-0.399826		0.413435	
	-4.270606	-4.295805	-0.037502	
Н	-4.728697	-2.599397	-0.283647	
Н	-4.080267	-3.536348	-1.629633	
Statistical Th	nermodynamic Ana	lysis		
SCF Energy=	-1178.72183168	8 Pre	edicted Change= -	-2.098532D-09
Internal Energ	gy (U)=		-1178.2615	0.46032
Enthalpy (H)=			-1178.2605	0.46126
Gibbs Free Ene	ergy (G)=		-1178.3402	0.38155
				29.8186
•				
Supportina Inf	formation: s-Cis	-Si-3D-(Meth	vl-Anti)-(Esther	-Syn).output
Usina Gaussia	an 03: JA321-G0	3RevC.02 12-	Jun-2004	
•				
	H H H H H H H H H H H H H H H H H H H	H 0.061529 H -2.027980 H -0.695828 H -0.695828 H -2.347837 H -0.495132 H 3.864584 H 1.423550 H 1.610029 H 3.985065 H 5.958326 H 6.215458 H 7.240641 H -0.399826 H -2.712394 H -4.270606 H -4.728697 H -4.080267 Statistical Thermodynamic Ana Temperature= 298.150 Kelvin	H 0.061529 0.185170 H -2.027980 -2.725411 H -0.695828 -1.888662 H -2.347837 -1.524719 H -0.495132 -0.125890 H 3.864584 1.086741 H 1.423550 0.769260 H 1.610029 -2.210977 H 3.985065 -1.881184 H 5.958326 -0.648791 H 6.215458 -1.888321 H 7.240641 -0.453357 H -0.399826 -2.495214 H -2.712394 -0.493349 H -4.270606 -4.295805 H -4.728697 -2.599397 H -4.080267 -3.536348 Statistical Thermodynamic Analysis Temperature= 298.150 Kelvin Pressure SCF Energy= -1178.72183168 Pressure SCF Energy= -1178.72183168 Pressure Temperature 298.150 Kelvin Pressure	H 0.061529 0.185170 2.358329 H -2.027980 -2.725411 2.440610 H -0.695828 -1.88662 3.215622 H -2.347837 -1.524719 3.665961 H -0.495132 -0.125890 -1.362749 H 3.864584 1.086741 -1.939907 H 1.423550 0.769260 -2.140243 H 1.610029 -2.210977 0.911566 H 3.985065 -1.881184 1.116460 H 5.958326 -0.648791 1.543496 H 6.215458 -1.888321 0.304746 H 7.240641 -0.453357 0.348374 H -0.399826 -2.495214 0.413435 H -2.712394 -0.493349 1.322589 H -4.270606 -4.295805 -0.037502 H -4.728697 -2.599397 -0.283647 H -4.080267 -3.536348 -1.629633 Statistical Thermodynamic Analysis Temperature= 298.150 Kelvin Pressure= 1.00000 Atm SCF Energy= -1178.72183168 Predicted Change= Zero-point correction (ZPE)= 1178.2851 0.43667 Internal Energy (U)= -1178.2605 Gibbs Free Energy (G)= -1178.3402

geom=connect	tivity scf=(dired	ct,tight,maxcyc	freq=noraman hf/6-31g(d le=300) Chk RHF/6-31G(d) Freq)	Н Н Н	-0.488594 3.616793 1.220815	-0.398140 1.491268 0.892857	-1.267713 -1.843605 -1.924354	
					H	1.987274	-2.335759	0.761276	
			C1[X(C18H24N2O5)] #A		H	4.311699	-1.723513	0.866399	
Charge = 0	Multiplia		CI[X(CI01124N203)] #A	COIIS = 49	н	6.153396	-0.305242	1.303915	
charge = 0	Multiplic	ity = 1			H	6.459991	-1.368697	-0.078924	
			nge= -7.686978D-08		п Н	7.310133	0.170708	0.060393	
			nge= -7.000970D-00 ==========		п Н				
				========	H H	-0.097087	-2.545194	0.714753	
	n completed.	{Found	1 times}	D2	H H	-2.581741	-0.715798	1.518162	
	ax Val. Criter		RMS Val. Criteria	Pass?		-4.153175	-0.878540	-2.154786	
	0.00001 0.000		0.00000 0.00030		H	-3.877315	-2.640372	-2.277849	
	0.01922 0.001		0.01922 0.00180		Н	-4.526480 	-1.947571	-0.786512	
Atomic	Coor	dinates (Angst	roms)		Statistical	Thermodynamic A	nalysis		
Туре	Х	Y	Z 			= 298.150 Kelvin		e= 1.00000 Atm	
N	-0.937990	1.412953	1.173257		SCF Enerav=			========== edicted Change=	
C	0.069980	2.479889	1.192878			correction (ZPE)			
C	-0.589875	3.636126	0.435523						
C	-2.087360	3.353071	0.582215		En+halmy (L	in gy (U)=		1170.2703	0.46099 0.46194 0.38240
C	-2.159688	1.824810	0.466739		Cibbs Enco)= Enongy (C)-		1170.2093	0.40134
C	-0.780352	0.307344	1.871587		dibbs Free	Ellergy (d)=		-1170.3491	0.36240
C	-0.780332	-0.805865	1.925397		F	322.0500		 L0.6624	32.0141
C					Frequencies	322.0300	_	10.0024	32.0141
C	-0.610584	-1.878224	0.056773		C	T Ca	:- C: 3D (M-1).	.1 C (Falles	Amid S. autour
N	-1.412644	-1.833170	3.021815			Information: s-C			-Anti).output
N									
	0.055247	-1.072407	-0.708472						
C	4.128594	-0.064399	-0.483715		Using Gaus	sian 03: Al64T-	G03RevC.01 3-A	Apr-2004	
C C	4.128594 3.239360	-0.064399 0.661768	-0.483715 -1.275839		Using Gaus	sian 03: Al64T-	G03RevC.01 3-A	Apr-2004 	
C C	4.128594 3.239360 1.908746	-0.064399 0.661768 0.323066	-0.483715 -1.275839 -1.328819		Using Gaus ======== # hf/6-31g(sian 03: Al64T- d) geom=connecti	G03RevC.01 3-4 ======= vity scf=(direc	Apr-2004 ======== ct,maxcycle=300,	
C C	4.128594 3.239360 1.908746 1.430610	-0.064399 0.661768 0.323066 -0.759305	-0.483715 -1.275839 -1.328819 -0.586279		Using Gaus ====================================	sian 03: Al64T- d) geom=connecti le=250,ts,calcfc	G03RevC.01 3-A ====== vity scf=(direc ,noeigentest) f	Apr-2004 ct,maxcycle=300, freq=noraman	 tight)
 C C C	4.128594 3.239360 1.908746 1.430610 2.311083	-0.064399 0.661768 0.323066 -0.759305 -1.483170	-0.483715 -1.275839 -1.328819 -0.586279 0.194132		Using Gaus ======== # hf/6-31g(opt=(maxcyc #N Geom=All	sian 03: Al64T- d) geom=connectile=250,ts,calcfc Check Guess=Read	G03RevC.01 3-A ====================================	Apr-2004 	 tight) 1) Freq
 C C C	4.128594 3.239360 1.908746 1.430610 2.311083 3.656577	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046		Using Gaus # hf/6-31g(opt=(maxcyc #N Geom=All	sian 03: Al64T- 	G03RevC.01 3-A ============ vity scf=(direc ,noeigentest) f SCRF=Check Ger	Apr-2004 ct,maxcycle=300, freq=noraman nChk RHF/6-31G(c	tight) (f) Freq
C C C C C	4.128594 3.239360 1.908746 1.430610 2.311083 3.656577 5.407591	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845 0.351194	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046 -0.501196		Using Gaus # hf/6-31g(opt=(maxcyc #N Geom=All	sian 03: Al64T	G03RevC.01 3-A ====================================	Apr-2004 ct,maxcycle=300, freq=noraman nChk RHF/6-31G(c	 tight) 1) Freq
C C C C C	4.128594 3.239360 1.908746 1.430610 2.311083 3.656577 5.407591 6.374892	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845 0.351194 -0.336090	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046 -0.501196 0.242272		Using Gaus # hf/6-31g(sian 03: Al64T- d) geom=connecti le=250,ts,calcfc Check Guess=Read C1 Stoichiome Multipli	G03RevC.01 3-A vity scf=(direc ,noeigentest) f SCRF=Check Ger try= C18H24N205 city = 1	Apr-2004 t,maxcycle=300, req=noraman nChk RHF/6-31G(c	tight) d) Freq d205)] #Atoms= 49
C C C C C C	4.128594 3.239360 1.908746 1.430610 2.311083 3.656577 5.407591 6.374892 -2.228622	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845 0.351194 -0.336090 1.411884	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046 -0.501196 0.242272 -1.031214		Using Gaus # hf/6-31g(opt=(maxcyc #N Geom=All Pointgroup= Charge = 0	sian 03: Al64T	G03RevC.01 3-A	Apr-2004 	tight) i) Freq [205)] #Atoms= 49
C C C C C C C	4.128594 3.239360 1.908746 1.430610 2.311083 3.656577 5.407591 6.374892 -2.228622 -3.352761	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845 0.351194 -0.336090 1.411884 1.435635	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046 -0.501196 0.242272 -1.031214 -1.497048		Using Gaus # hf/6-31g(opt=(maxcyc #N Geom=All	d) geom=connecti le=250,ts,calcfc Check Guess=Read 	G03RevC.01 3-A- vity scf=(direc ,noeigentest) f SCRF=Check Ger try= C18H24N205 city = 1 Predicted Cho	Apr-2004 	i) Freq
C C C C C C C C C C C C C C C C C C C	4.128594 3.239360 1.908746 1.430610 2.311083 3.656577 5.407591 6.374892 -2.228622 -3.352761 -1.142121	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845 0.351194 -0.336090 1.411884 1.435635 1.156174	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046 -0.501196 0.242272 -1.031214 -1.497048 -1.591582		# hf/6-31g(opt=(maxcyc #N Geom=All Pointgroup= Charge = 0 SCF Energy=	sian 03: Al64T- d) geom=connecti le=250,ts,calcfc Check Guess=Read cc 1 Stoichiome Multipli c-1178.72252053	G03RevC.01 3-H vity scf=(direc ,noeigentest) f SCRF=Check Ger try= C18H24N205 city = 1 Predicted Che	Apr-2004	tight) i) Freq 1205)] #Atoms= 49
C C C C C C C C C C C C C C C C C C C	4.128594 3.239360 1.908746 1.430610 2.311083 3.656577 5.407591 6.374892 -2.228622 -3.352761 -1.142121 -1.985736	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845 0.351194 -0.336090 1.411884 1.435635 1.156174 -2.343076	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046 -0.501196 0.242272 -1.031214 -1.497048 -1.591582 -0.339082		Using Gaus # hf/6-31g(opt=(maxcyc #N Geom=All	sian 03: Al64T- d) geom=connecti le=250,ts,calcfc Check Guess=Read C1 Stoichiome Multipli1178.72252053	G03RevC.01 3-A- vity scf=(direc, ,noeigentest) if SCRF=Check Ger try= C18H24N205 city = 1 Predicted Cho	Apr-2004	tight) d) Freq 1205)] #Atoms= 49 1
C C C C C C C C C C C C C C C C C C C	4.128594 3.239360 1.908746 1.430610 2.311083 3.656577 5.407591 6.374892 -2.228622 -3.352761 -1.142121 -1.985736 -2.547356	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845 0.351194 -0.336090 1.411884 1.435635 1.156174 -2.343076 -1.525696	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046 -0.501196 0.242272 -1.031214 -1.497048 -1.591582 -0.339082 -1.172970		Using Gaus # hf/6-31g(opt=(maxcyc #N Geom=All	sian 03: Al64T- d) geom=connecti le=250,ts,calcfc Check Guess=Read C1 Stoichiome Multipli1178.72252053 n completed. lax Val. Crite	G03RevC.01 3- <i>H</i> vity scf=(direc ,noeigentest) f	Apr-2004	tight) f) Freq 1205)] #Atoms= 49 1
. C C C C C C C C C C C C C C C C C C C	4.128594 3.239360 1.908746 1.430610 2.311083 3.656577 5.407591 6.374892 -2.228622 -3.352761 -1.142121 -1.985736 -2.547356 -2.428691	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845 0.351194 -0.336090 1.411884 1.435635 1.156174 -2.343076 -1.525696 -3.361539	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046 -0.501196 0.242272 -1.031214 -1.497048 -1.591582 -0.339082 -1.172970 0.083955		Using Gaus # hf/6-31g(opt=(maxcyc #N Geom=All Pointgroup= Charge = 0 SCF Energy= Optimizatio Item N Force	sian 03: Al64T- d) geom=connecti le=250,ts,calcfc Check Guess=Read c1 Stoichiome Multipli1178.72252053	G03RevC.01 3-A vity scf=(direc, ,noeigentest) f SCRF=Check Ger try= C18H24N2OS city = 1 Predicted Cho Predicted Cho Found ria Pass? 045 [YES]	Apr-2004 ct, maxcycle=300, freq=noraman nChk RHF/6-31G(c) c C1[X(C18H24N ange= -1.336334E RMS Val. 0.00000	d) Freq (1205)] #Atoms= 49 (1205
. C C C C C C C C C C C C C C C C C C C	4.128594 3.239360 1.908746 1.430610 2.311083 3.656577 5.407591 6.374892 -2.228622 -3.352761 -1.142121 -1.985736 -2.547356 -2.428691 -3.876125	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845 0.351194 -0.336090 1.411884 1.435635 1.156174 -2.343076 -1.525696 -3.361539 -1.775278	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046 -0.501196 0.242272 -1.031214 -1.497048 -1.591582 -0.339082 -1.172970 0.083955 -1.630859		Using Gaus # hf/6-31g(opt=(maxcyc #N Geom=All	sian 03: Al64T- d) geom=connecti le=250,ts,calcfc Check Guess=Read c1 Stoichiome Multipli 1178.72252053 n completed. ax Val. Crite 0.00001 0.00 0.00287 0.00	G03RevC.01 3-A	Apr-2004	d) Freq
C C C C C C C C C C C C C C C C C C C	4.128594 3.239360 1.908746 1.430610 2.311083 3.656577 5.407591 6.374892 -2.228622 -3.352761 -1.142121 -1.985736 -2.547356 -2.428691 -3.876125 0.987085	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845 0.351194 -0.336090 1.411884 1.435635 1.156174 -2.343076 -1.525696 -3.361539 -1.775278 2.147312	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046 -0.501196 0.242272 -1.031214 -1.497048 -1.591582 -0.339082 -1.172970 0.083955 -1.630859 0.725403		Using Gaus # hf/6-31g(opt=(maxcyc #N Geom=All	sian 03: Al64T- d) geom=connecti le=250,ts,calcfc Check Guess=Read	G03RevC.01 3-A- vity scf=(direc ,noeigentest) f SCRF=Check Ger try= C18H24N2Oscity = 1	Apr-2004	tight) i) Freq
C C C C C C C C C C C C C C C C C C C	4.128594 3.239360 1.908746 1.430610 2.311083 3.656577 5.407591 6.374892 -2.228622 -3.352761 -1.142121 -1.985736 -2.547356 -2.428691 -3.876125 0.987085 0.287687	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845 0.351194 -0.336090 1.411884 1.435635 1.156174 -2.343076 -1.525696 -3.361539 -1.775278 2.147312 2.751121	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046 -0.501196 0.242272 -1.031214 -1.497048 -1.591582 -0.339082 -1.172970 0.083955 -1.630859 0.725403 2.221894		Using Gaus # hf/6-31g(opt=(maxcyc #N Geom=All Pointgroup= Charge = 0	sian 03: Al64T- d) geom=connecti le=250,ts,calcfc Check Guess=Read C1 Stoichiome Multipli1178.72252053 n completed. lax Val. Crite 0.00001 0.00 0.00287 0.00	G03RevC.01 3-A	Apr-2004	d) Freq
C C C C C C C C C C C C C C C C C C C	4.128594 3.239360 1.908746 1.430610 2.311083 3.656577 5.407591 6.374892 -2.228622 -3.352761 -1.142121 -1.985736 -2.547356 -2.428691 -3.876125 0.987085 0.287687 -0.295615	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845 0.351194 -0.336090 1.411884 1.435635 1.156174 -2.343076 -1.525696 -3.361539 -1.775278 2.147312 2.751121 4.598665	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046 -0.501196 0.242272 -1.031214 -1.497048 -1.591582 -0.339082 -1.172970 0.083955 -1.630859 0.725403 2.221894 0.836969		Using Gaus # hf/6-31g(opt=(maxcyc #N Geom=All	sian 03: Al64T- d) geom=connecti le=250,ts,calcfc Check Guess=Read c1 Stoichiome Multipli1178.72252053	G03RevC.01 3-A vity scf=(direc ,noeigentest) f SCRF=Check Ger try= C18H24N2OS city = 1 Predicted Cho Found ria Pass? 045 [YES] 180 [N0] rdinates (Angst Y	Apr-2004 ct, maxcycle=300, freq=noraman nChk RHF/6-31G(c) ct (21 X X X X X X X X X	tight) i) Freq i205)] #Atoms= 49
C C C C C C C C C C C C C C C C C C C	4.128594 3.239360 1.908746 1.430610 2.311083 3.656577 5.407591 6.374892 -2.228622 -3.352761 -1.142121 -1.985736 -2.547356 -2.428691 -3.876125 0.987085 0.287687	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845 0.351194 -0.336090 1.411884 1.435635 1.156174 -2.343076 -1.525696 -3.361539 -1.775278 2.147312 2.751121	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046 -0.501196 0.242272 -1.031214 -1.497048 -1.591582 -0.339082 -1.172970 0.083955 -1.630859 0.725403 2.221894		Using Gaus # hf/6-31g(opt=(maxcyc #N Geom=All	sian 03: Al64T- d) geom=connecti le=250,ts,calcfc Check Guess=Read c1 Stoichiome Multipli1178.72252053	G03RevC.01 3-A vity scf=(direc ,noeigentest) f SCRF=Check Ger try= C18H24N2OS city = 1 Predicted Cho Found ria Pass? 045 [YES] 180 [N0] rdinates (Angst Y	Apr-2004 ct, maxcycle=300, freq=noraman nChk RHF/6-31G(c) ct (21 X X X X X X X X X	tight) i) Freq i205)] #Atoms= 49
C C C C C C C C C C C C C C C C C C C	4.128594 3.239360 1.908746 1.430610 2.311083 3.656577 5.407591 6.374892 -2.228622 -3.352761 -1.142121 -1.985736 -2.547356 -2.428691 -3.876125 0.987085 0.287687 -0.295615	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845 0.351194 -0.336090 1.411884 1.435635 1.156174 -2.343076 -1.525696 -3.361539 -1.775278 2.147312 2.751121 4.598665	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046 -0.501196 0.242272 -1.031214 -1.497048 -1.591582 -0.339082 -1.172970 0.083955 -1.630859 0.725403 2.221894 0.836969		Using Gaus # hf/6-31g(opt=(maxcyc #N Geom=All	sian 03: Al64T- d) geom=connecti le=250,ts,calcfc Check Guess=Read c1 Stoichiome Multipli1178.72252053	G03RevC.01 3-A vity scf=(direc ,noeigentest) f SCRF=Check Ger try= C18H24N2OS city = 1 Predicted Cho Found ria Pass? 045 [YES] 180 [N0] rdinates (Angst Y	Apr-2004 ct, maxcycle=300, freq=noraman nChk RHF/6-31G(c) ct (21 X X X X X X X X X	tight) i) Freq i205)] #Atoms= 49
C C C C C C C C C C C C C C C C C C C	4.128594 3.239360 1.908746 1.430610 2.311083 3.656577 5.407591 6.374892 -2.228622 -3.352761 -1.142121 -1.985736 -2.547356 -2.428691 -3.876125 0.987085 0.287687 -0.295615 -0.309779	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845 0.351194 -0.336090 1.411884 1.435635 1.156174 -2.343076 -1.525696 -3.361539 -1.775278 2.147312 2.751121 4.598665 3.598693	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046 -0.501196 0.242272 -1.031214 -1.497048 -1.591582 -0.339082 -1.172970 0.083955 -1.630859 0.725403 2.221894 0.836969 -0.608380		Using Gaus # hf/6-31g(opt=(maxcyc #N Geom=All	sian 03: Al64T- d) geom=connecti le=250,ts,calcfc Check Guess=Read c1 Stoichiome Multipli 1178.72252053 n completed. lax Val. Crite 0.00001 0.00 0.00287 0.00	G03RevC.01 3-A vity scf=(direc ,noeigentest) f SCRF=Check Ger	Apr-2004 Et, maxcycle=300, freq=noraman nChk RHF/6-31G(c) C1[X(C18H24N ange= -1.336334E 1 RMS Val. 0.00000 0.00287 Eroms) Z	tight) i) Freq i205)] #Atoms= 49
C C C C C C C C C C C C C C C C C C C	4.128594 3.239360 1.908746 1.430610 2.311083 3.656577 5.407591 6.374892 -2.228622 -3.352761 -1.142121 -1.985736 -2.547356 -2.428691 -3.876125 0.987085 0.287687 -0.295615 -0.309779 -2.438706	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845 0.351194 -0.336090 1.411884 1.435635 1.156174 -2.343076 -1.525696 -3.361539 -1.775278 2.147312 2.751121 4.598665 3.598693 3.668832	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046 -0.501196 0.242272 -1.031214 -1.497048 -1.591582 -0.339082 -1.172970 0.083955 -1.630859 0.725403 2.221894 0.836969 -0.6083380 1.560844		Using Gaus # hf/6-31g(opt=(maxcyc #N Geom=All	sian 03: Al64T- d) geom=connecti le=250,ts,calcfc Check Guess=Read c(1 Stoichiome Multipli1178.72252053 n completed. lax Val. Crite 0.00001 0.00 0.00287 0.00 Coo X -0.760318	G03RevC.01 3-A	Apr-2004	tight) i) Freq i205)] #Atoms= 49
C C C C C C C C C C C C C C C C C C C	4.128594 3.239360 1.988746 1.430610 2.311083 3.656577 5.407591 6.374892 -2.228622 -3.352761 -1.142121 -1.985736 -2.547356 -2.428691 -3.876125 0.987085 0.287687 -0.295615 -0.309779 -2.438706 -2.694829	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845 0.351194 -0.336090 1.411884 1.435635 1.156174 -2.343076 -1.525696 -3.361539 -1.775278 2.147312 2.751121 4.598665 3.598693 3.668832 3.836357	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046 -0.501196 0.242272 -1.031214 -1.497048 -1.591582 -0.339082 -1.172970 0.083955 -1.630859 0.725403 2.221894 0.836969 -0.608380 1.560844 -0.170142		Using Gaus # hf/6-31g(opt=(maxcyc #N Geom=All	sian 03: Al64T- d) geom=connecti le=250,ts,calcfc Check Guess=Read	G03RevC.01 3-A	Apr-2004	tight) i) Freq i205)] #Atoms= 49
. C C C C C C C C C C C C C C C C C C C	4.128594 3.239360 1.908746 1.430610 2.311083 3.656577 5.407591 6.374892 -2.228622 -3.352761 -1.142121 -1.985736 -2.428691 -3.876125 0.987085 0.287687 -0.295615 -0.309779 -2.438706 -2.694829 -3.025495	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845 0.351194 -0.336090 1.411884 1.435635 1.156174 -2.343076 -1.525696 -3.361539 -1.775278 2.147312 2.751121 4.598665 3.598693 3.668832 3.836357 1.424734	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046 -0.501196 0.242272 -1.031214 -1.497048 -1.591582 -0.339082 -1.172970 0.083955 -1.630859 0.725403 2.221894 0.836969 -0.608380 1.560844 -0.170142 0.974120		Using Gaus # hf/6-31g(opt=(maxcyc #N Geom=All	sian 03: Al64T- d) geom=connecti le=250,ts,calcfc Check Guess=Read c1 Stoichiome Multipli	G03RevC.01 3-A	Apr-2004	tight) i) Freq i205)] #Atoms= 49
. С С С С С С О С С О О С С Н Н Н Н Н Н Н	4.128594 3.239360 1.908746 1.430610 2.311083 3.656577 5.407591 6.374892 -2.228622 -3.352761 -1.142121 -1.985736 -2.547356 -2.428691 -3.876125 0.987085 0.287687 0.295615 -0.309779 -2.438706 -2.694829 -3.025495 0.148529	-0.064399 0.661768 0.323066 -0.759305 -1.483170 -1.137845 0.351194 -0.336090 1.411884 1.435635 1.156174 -2.343076 -1.525696 -3.361539 -1.775278 2.147312 2.751121 4.598665 3.598693 3.668832 3.836357 1.424734 0.270477	-0.483715 -1.275839 -1.328819 -0.586279 0.194132 0.252046 -0.501196 0.242272 -1.031214 -1.497048 -1.591582 -0.339082 -1.172970 0.083955 -1.630859 0.725403 2.221894 0.836969 -0.608380 1.560844 -0.170142 0.974120 2.419382		Using Gaus # hf/6-31g(opt=(maxcyc #N Geom=All	sian 03: Al64T- d) geom=connecti le=250,ts,calcfc Check Guess=Read c1 Stoichiome Multipli 1178.72252053 n completed. lax Val. Crite 0.00001 0.00 0.00287 0.00 Coo X -0.760318 0.431348 0.030892 -1.499408	G03RevC.01 3-A	Apr-2004	d) Freq (1205)] #Atoms= 49 (1205

C C	-0.989220 -2.094401	-1.691767 -1.578725	-0.146907 2.781246		Supporting Information: s-Cis-Si-3D-(Methyl-Syn)-(Esther-Anti)2.output
N	-0.091419	-0.993992	-0.758063		
C	4.044604	-0.892593	-0.026824		Using Gaussian 03: IA32L-G03RevC.02 12-Jun-2004
C	3.461317	-0.078173	-0.986247		
C	2.092453	-0.124545	-1.199920		<pre># opt=(calcfc,ts,maxcycle=150,noeigentest) freq=noraman hf/6-31g(d)</pre>
C	1.291958	-0.983061	-0.462897		geom=check guess=read scf=(direct,tight,maxcycle=300)
C	1.878796	-1.796171	0.503735		<pre>#N Geom=AllCheck Guess=Read SCRF=Check GenChk RHF/6-31G(d) Freq</pre>
C	3.238758	-1.749490	0.717569		
0	5.358750	-0.924724	0.258263		Pointgroup= C1 Stoichiometry= C18H24N2O5 C1[X(C18H24N2O5)] #Atoms= 49
C	6.246550	-0.109044	-0.456181		Charge = 0 Multiplicity = 1
C	-1.573819	2.055129	-1.278918		
0	-2.423080	2.630451	-1.922010		SCF Energy= -1178.71969856 Predicted Change= -5.136462D-09
0	-0.567092	1.421872	-1.669263		
C	-2.360479	-1.774781	-0.753407		Optimization completed. {Found 2 times}
0	-3.019399	-2.799978	-0.251706		Item Max Val. Criteria Pass? RMS Val. Criteria Pass?
0	-2.760718	-1.043174	-1.589273		Force 0.00004 0.00045 [YES]
C	-4.338323	-3.011041	-0.744615		Displ 0.00103 0.00180 [YES] 0.00103 0.00180 [YES]
Н	1.276609	1.920184	0.757812		
Н	0.669118	2.384877	2.341657		Atomic Coordinates (Angstroms)
Н	0.402567	4.524402	1.354477		Type X Y Z
Н	0.437048	3.849549	-0.263472		
Н	-1.928433	3.863922	1.645154		N -0.415185 1.761291 0.873615
Н	-1.926916	4.348694	-0.049113		C 0.848190 2.366391 1.311578
Н	-2.751324	1.879382	0.530172		C 0.723406 3.853669 0.921575
Н	-0.104136	0.162779	2.424735		C -0.582184 3.952254 0.105978
Н	-2.495639	-2.507787	2.388996		C -0.906629 2.512997 -0.297585
Н	-1.137967	-1.803437	3.246788		C -1.066485 0.889708 1.613629
Н	-2.767853	-1.253267	3.571197		C -2.281344 0.268212 1.404787
Н	-0.411589	-0.180054	-1.322118		C -1.511528 -1.473371 -0.007249
Н	4.050010	0.597205	-1.575212		C -2.961769 -0.400221 2.583307
Н	1.636749	0.521299	-1.926009		N -0.485318 -1.112265 -0.702653
Н	1.294391	-2.474158	1.097230		C 3.582505 -1.592960 0.238575
Н	3.699370	-2.374604	1.459174		C 3.180964 -0.815300 -0.836602
Н	6.230460	-0.341194	-1.515401		C 1.833364 -0.666358 -1.125774
Н	6.019603	0.941885	-0.313406		C 0.874722 -1.288821 -0.342182
Н	7.229107	-0.317119	-0.061180		C 1.278735 -2.073348 0.735408
Н	-0.706590	-2.495224	0.498603		C 2.617448 -2.220888 1.021854
Н	-2.851288	-0.240909	1.192499		0 4.861124 -1.799561 0.602674
Н	-4.707050	-3.880019	-0.224559		C 5.896966 -1.209536 -0.134643
Н	-4.956491	-2.150949	-0.534860		C -0.113989 2.032341 -1.551020
Н	-4.313554	-3.186401	-1.809445		0 0.957716 2.579954 -1.751184
					0 -0.631146 1.088764 -2.177801
Statistical	Thermodynamic A	nalysis			C -2.853078 -1.490763 -0.686929
Temperature:	= 298.150 Kelvir	Pressure	e= 1.00000 Atm		0 -3.685490 -2.269390 -0.024164
					0 -3.098865 -0.928255 -1.695308
SCF Energy=	-1178.72252	.053 Pre	edicted Change=	-1.336334D-08	C -4.994126 -2.410189 -0.565081
Zero-point	correction (ZPE)	= -1178.28	857 0.43678		Н 1.671482 1.896484 0.793129
Internal En	ergy (U)=		-1178.2620	0.46044	H 0.972007 2.213100 2.376075
Enthalpy (H)=		-1178.2611	0.46139	Н 0.686207 4.483993 1.803192
	Energy (G)=		-1178.3409	0.38161	H 1.570501 4.150007 0.323330
					H -1.385765 4.342053 0.724300
	323.4870		27.5171	28.9670	H -0.474505 4.590801 -0.758851

H -1.960280 2.327396 -0.436954	С	-0.274398	3.609730	0.524854
H -0.523072 0.600348 2.498767	Č	-1.797973	3.462553	0.567976
H -3.564582 -1.247420 2.277941	Č	-1.999304	1.949430	0.415339
H -2.232447 -0.762256 3.303623	Č	-0.864575	0.295764	1.884598
H -3.621486 0.284857 3.111931	Č	-1.776216	-0.737377	1.869110
H -0.653017 -0.432061 -1.464387	Č	-0.790109	-1.883133	0.059164
H 3.893238 -0.310358 -1.458370	C	-1.768603	-1.784405	2.961360
H 1.530382 -0.043951 -1.946438	N	0.002817	-1.145974	-0.653687
H 0.567077 -2.585621 1.355767	Č	4.134854	-0.562468	-0.156706
H 2.938578 -2.825961 1.848752	C	3.385408	0.265385	-0.978288
H 5.893501 -1.551971 -1.163599	C	2.020694	0.058550	-1.116785
5.655561 1.5515.1 1.165555	C		-0.974328	-0.441337
	C	1.391947		0.377782
0.010000 1.01.020 0.000020	C	2.147806	-1.809943	
	0	3.501118	-1.601294	0.520653
	C	5.459089	-0.447803	0.049047
515253.5 510.0515 01202005	•	6.184178	0.547840	-0.619145 1.003380
H -5.487597 -1.450431 -0.601853	C	-1.994259	1.566169	-1.092289
H -4.942665 -2.828298 -1.559011	0	-3.071942	1.708568	-1.639724
aliatical Theorem America Analysis	0	-0.898664	1.211166	-1.575024
atistical Thermodynamic Analysis	C	-2.174966	-2.203976	-0.433557
mperature= 298.150 Kelvin Pressure= 1.00000 Atm	0	-2.595313	-1.325687	-1.289189
	0	-2.745594	-3.176238	-0.057644
F Energy= -1178.71969856 Predicted Change= -5.136462D-09	C	-3.907996	-1.437733	-1.838434
ro-point correction (ZPE)= -1178.2823 0.43730	Н	1.133299	1.969535	0.866035
ternal Energy (U)= -1178.2587 0.46099	Н	0.415768	2.614277	2.336595
thalpy (H)= -1178.2577 0.46193 bbs Free Energy (G)= -1178.3378 0.38186	Н	0.077894	4.533184	0.969204
bbs Free Energy (G)= -1178.3378 0.38186	Н	0.069191	3.568420	-0.499794
	Н	-2.183887	3.793860	1.528225
equencies339.4115 22.9344 27.9273	Н	-2.307638	4.010667	-0.211999
	Н	-2.931965	1.622407	0.851420
pporting Information: s-Cis-Si-3D-(Methyl-Syn)-(Esther-Syn).output	Н	0.019942	0.165400	2.488709
	Н	-2.121740	-2.741145	2.590551
ing Gaussian 03: Al64T-G03RevC.01 3-Apr-2004	Н	-0.769428	-1.929536	3.365046
	Н	-2.415515	-1.509486	3.791201
f/6-31G* scf=(direct,tight,maxcycle=300)	Н	-0.432294	-0.417680	-1.237481
t=(gdiis,calcfc,maxcycle=150,ts,noeigentest) freq=noraman	Н	3.839503	1.073551	-1.517167
Geom=AllCheck Guess=Read SCRF=Check GenChk RHF/6-31G(d) Freq	Н	1.435399	0.709770	-1.738099
	Н	1.702231	-2.636436	0.899072
intgroup= C1 Stoichiometry= C18H24N2O5	Н	4.091648	-2.242473	1.147535
arge = 0 Multiplicity = 1	Н	6.119911	0.427968	-1.695081
	Н	5.839421	1.539057	-0.345006
F Energy= -1178.73199827 Predicted Change= -2.461299D-09	Н	7.211090	0.430702	-0.308666
	Н	-0.390000	-2.604269	0.738361
timization completed. {Found 1 times}	Н	-2.728218	-0.548216	1.403904
em Max Val. Criteria Pass? RMS Val. Criteria Pass?	H	-4.058770	-0.513751	-2.366628
rce 0.00000 0.00045 [YES] 0.00000 0.00030 [YES]	H	-3.951072	-2.293144	-2.496767
spl 0.00336 0.00180 [NO] 0.00336 0.00180 [YES]	Н	-4.628167	-1.551136	-1.042131
Atomic Coordinates (Angstroms)		 Thermodynamic A		
Type X Y Z		298.150 Kelvin		= 1.00000 Atm
N -0.873577 1.418583 1.197189	SCF Energy=	-1178.73199		dicted Change= -2.461299D-09
C 0.228745 2.382598 1.292159	9,	orrection (ZPE)		•

Internal Energy (U)= -1178.2709 0.46107 Enthalpy (H)= -1178.2699 0.46201 Gibbs Free Energy (G)= -1178.3492 0.38279	H 1.480498 1.944618 0.792974 H 0.798670 2.409529 2.344955
Gibbs Free Energy (G)= -1178.3492 0.38279	H 0.504996 4.599483 1.530435
	H 1.232768 4.096004 0.013904
Frequencies327.8982 15.3882 31.0796	H -1.675826 4.271199 0.715292
13.3002 31.0730	H -0.924832 4.447431 -0.865082
Supporting Information: s-Cis-Si-3D-(Methyl-Syn)-(Esther-Syn)2.output	H -2.281965 2.170561 -0.239204
supporting information. S-cis-si-su-(Methyl-syn)-(Esther-syn)2.output	H -0.523605 0.629043 2.606119
Usina Gaussian 03: IA32L-G03RevC.02 12-Jun-2004	H -3.394524 -1.508671 2.545647
======================================	
# hf/6-31q(d) scf=(direct,maxcycle=300,tight)	==
opt=(gdiis,maxcycle=250,calcfc,ts,noeigentest) freq=noraman	
geom=connectivity #N Geom=AllCheck Guess=Read SCRF=Check GenChk RHF/6-31G(d) Freq	
#N Geom=AllCheck Guess=Redd SCRF=Check GenChk RHF/6-31G(d) Freq	
	11 0.300101 2.031313 1.300003
Pointgroup= C1 Stoichiometry= C18H24N205 C1[X(C18H24N205)] #Atoms= 49	H 3.372671 -2.644348 1.720930
Charge = 0 Multiplicity = 1	H 5.919586 -0.897327 -1.416334
SCF Energy= -1178.72425683 Predicted Change= -7.558432D-09	Н 6.939427 -0.799216 0.020159
Optimization completed. {Found 1 times}	H -2.960086 0.371656 0.813805
Item Max Val. Criteria Pass? RMS Val. Criteria Pass?	H -4.266287 -1.029910 -2.818711
Force 0.00000 0.00045 [YES] 0.00000 0.00030 [YES]	
Displ 0.00182 0.00180 [NO] 0.00182 0.00180 [YES]	
Type X Y Z	Temperature= 298.150 Kelvin Pressure= 1.00000 Atm SCF Energy= -1178.72425683 Predicted Change= -7.558432D-09 Zero-point correction (ZPE)= -1178.2868 0.43744
C 0.458802 3.869713 0.729934	Tritarnal Francy (II)1178.2600 0.45118
C -0.921399 3.866832 0.046413	Internal Energy (U)= -1178.2630 0.46118 Enthalpy (H)= -1178.2621 0.46213 Gibbs Free Energy (G)= -1178.3423 0.38188
C -1.226078 2.393611 -0.224349	Gibbs Fraggy (C)
C -1.124759 0.826682 1.732786	41005 Tree Linergy (4)1176.3425 0.30166
C -2.272841 0.079004 1.589078	Frequencies318.9165 19.6659 24.3034
C -1.337815 -1.693108 0.302900	17 equences 310.3103
C -2.866052 -0.599644 2.807081	Supporting Information: s-Cis-Si-3U-(Methyl-Anti)-(Esther-Anti).output
N -0.413965 -1.283613 -0.504055	Supporting Information. 3 cts 51 50 (metry) (tstate Arte), output
C 3.740404 -1.271731 0.136353	Using Gaussian 03: IA32L-G03RevC.02 12-Jun-2004
C 3.169587 -0.512996 -0.873201	0311g dad35tdii 03. 1A3E d03(CC) 02 12 001 2007
C 1.795740 -0.525134 -1.064882	# opt=(calcfc.ts,maxcycle=150,noeigentest) freq=noraman hf/6-31q(d)
C 0.981765 -1.290538 -0.246631	geom=connectivity scf=(direct,tight,maxcycle=300)
C 0.981763 -1.290338 -0.240031 C 1.556946 -2.064214 0.759032	#N Geom=AllCheck Guess=Read SCRF=Check GenChk RHF/6-31G(d) Freq
2 21555510 21651211 01155652	#N Geom=AllCheck Guess=Redd Stkr=Check Genthk RHF/6-31G(d) Freq
2 21323120 21013210 01330330	Pointgroup= C1 Stoichiometry= C18H24N2O5
3.031203 1.321131 0.103121	
0.000000	Charge = 0 Multiplicity = 1
C -0.550420 1.839284 -1.510278	
0 0 470704 2 202244 4 064022	SCF Energy= -1178.72375123 Predicted Change= -4.159150D-08
0 0.479704 2.393241 -1.861833	
0 -1.093833 0.831317 -2.000529	
0 -1.093833 0.831317 -2.000529 C -2.719288 -1.995324 -0.205869	Optimization completed. {Found 1 times}
0 -1.093833 0.831317 -2.000529 C -2.719288 -1.995324 -0.205869 0 -2.990150 -1.397471 -1.328703	Optimization completed. {Found 1 times} Item Max Val. Criteria Pass? RMS Val. Criteria Pass?
0 -1.093833 0.831317 -2.000529 C -2.719288 -1.995324 -0.205869	Optimization completed. {Found 1 times}

tomic		rdinates (Angst		Statistical Thermodynamic Analysis
/pe	Х	Y	Z 	Temperature= 298.150 Kelvin Pressure= 1.00000 Atm
	-0.563982	1.815911	0.874958	SCF Energy= -1178.72375123 Predicted Change= -4.159150D-08
0.	562483	2.737417	0.770694	Zero-point correction (ZPE)= -1178.2861 0.43764
-0.117457		4.069163	0.476614	Internal Energy (U)= -1178.2626 0.46112
-1.281731		3.653310	-0.427854	Enthalpy (H)= -1178.2616 0.46206
-1.735	366	2.287104	0.109161	Enthalpy (H)= -1178.2616 0.46206 Gibbs Free Energy (G)= -1178.3403 0.38340
-0.552713	3	0.749973	1.656782	
-1.52709	∂ 1	-0.211548	1.797449	Frequencies383.9040 22.1556 39.3927
-0.928231		-1.653041	0.038021	
-1.480975		-1.143516	2.989315	Supporting Information: s-Cis-Si-3U-(Methyl-Anti)-(Esther-Syn).output
-0.088610		-1.120728	-0.797097	
4.042925		-0.531241	-0.372893	Using Gaussian 03: IA32L-G03RevC.02 12-Jun-2004
3.3019		0.160387	-1.331793	
1.947835		-0.038529	-1.446782	<pre># opt=(calcfc,ts,maxcycle=150,noeigentest) freq=noraman hf/6-31q(d)</pre>
1.2958		-0.943445	-0.606054	<pre>geom=check guess=read scf=(direct.tight.maxcycle=300)</pre>
2.028233		-1.630322	0.341897	#N Geom=AllCheck Guess=Read SCRF=Check GenChk RHF/6-31G(d) Freq
3.398		-1.424918	0.464532	an dom-retended daess-redu sen -eneek derienk in 70 stetus req
5.360883		-0.261267	-0.340791	Pointgroup= C1 Stoichiometry= C18H24N2O5 C1[X(C18H24N2O5)] #Atoms= 4
6.18857		-0.936086	0.564553	Charge = 0 Multiplicity = 1
-2.09510		1.270960	-1.004790	Charge – 6 Mattiplicity – 1
-3.169148		0.696327	-0.879213	SCF Energy= -1178.72974093 Predicted Change= -8.129503D-10
-1.212903		1.100616	-1.865318	3CF Eller gy= -1176.72974093
-2.293672		-2.000113	-0.537761	Optimization completed. {Found 2 times}
		-2.129839	0.369383	Item Max Val. Criteria Pass? RMS Val. Criteria Pass
		-2.129839 -2.243592	-1.688776	Force 0.00000 0.00045 YES 0.00000 0.00030 YES
-4.553706		-2.294512	-0.121794	Displ 0.00062 0.00180 [YES] 0.00062 0.00180 [YES
1.212395		2.442665	-0.046285	
		2.735648	1.687156	Atomic Coordinates (Angstroms)
-0.483091		4.507213	1.400588	Type X Y Z
0.55186		4.780680	0.007308	
-2.093916		4.369859	-0.426141	N -0.765186 1.676164 0.950532
-0.936144		3.530579	-1.445539	C 0.327781 2.644136 0.946109
-2.572749		2.375543	0.790390	C -0.392696 3.965609 0.708298
0.363665		0.629485	2.212025	C -1.495002 3.564823 -0.275656
-1.908832		-2.113358	2.755346	C -1.911414 2.141214 0.145721
-0.461607		-1.302936	3.335083	C -0.790413 0.638361 1.763068
-2.047527		-0.751783	3.830967	C -1.738800 -0.356546 1.854297
-0.506874		-0.544293	-1.527809	C -0.722568 -1.813612 0.293745
3.812655		0.851472	-1.975612	C -1.805071 -1.216131 3.099246
1.373794		0.509319	-2.171082	N -0.009536 -1.197124 -0.597906
1.564005		-2.348693	0.991731	C 4.088700 -0.288669 -0.451904
3.936969		-1.978018	1.208738	C 3.217355 0.413099 -1.284847
5.90538		-0.727471	1.590975	C 1.876569 0.112885 -1.310610
6.16852	5	-2.007409	0.395424	C 1.371725 -0.906377 -0.500634
7.1879		-0.567678	0.390921	C 2.235423 -1.612906 0.313185
-0.5694	1 55	-2.276527	0.828902	C 3.590238 -1.302794 0.347919
-2.491581		-0.011415	1.373247	0 5.379457 0.088010 -0.498824
-5.181998		-2.315467	0.753984	C 6.330776 -0.584172 0.278136
		-1.456345	-0.753967	C -2.214863 1.268966 -1.099639
-4.798637		11.1000.10		

0	-1.213900	0.912845	-1.756289								
Č	-2.088844	-2.337909	-0.068787				eted.		1	times}	
0	-2.532730	-1.794150	-1.155181		Item	Max Val.		Pass?	RMS Val.	Criteria	Pass?
0	-2.616580	-3.176317	0.588484		Force		11 0.00045		0.00000 11		[YES]
Č	-3.874642	-2.036542	-1.573707		Displ		11 0.00180		0.00316		
H	1.014504	2.423546	0.136915								
н	0.874282	2.604293	1.880372			omic		nates (Angst			
н	-0.818602	4.325588	1.640096			/pe	Χ	Y	Z		
н	0.266206	4.732796	0.318720								
н	-2.339837	4.241106	-0.268726		N			1.820875	0.875739		
н	-1.095328	3.534898	-1.281865		Č		733591	2.632570	0.830975		
н	-2.786650	2.157607	0.782492		Č		199946	4.012793	0.467040		
н	0.076690	0.558751	2.399277		C		934000	3.682423	-0.508774		
н	-2.183172	-2.206965	2.878203		C			2.371397	0.014006		
н	-0.824392	-1.324069	3.557517		C		615380	0.775537	1.672503		
H	-2.463852	-0.783403	3.848611		C			-0.094926	1.755937		
H	-0.527957	-0.634124	-1.283254		C			-1.625300	0.081929		
H	3.616897	1.193574	-1.265254		C			-0.995997	2.966014		
H H	1.199715	0.664057	-1.936213		N N			-0.995997 -1.193018	-0.700854		
H H	1.199715	-2.429717	0.918416		N C			-1.193018 -0.961424	-0.700854 0.015476		
H	4.232464	-1.872826	0.989999		C			-0.232599	-1.003658		
H H					C						
H H	6.116637	-0.487156	1.337330		C			-0.317533	-1.210428		
	6.384083	-1.635325	0.015592					1.131602	-0.412876		
H H	7.279289	-0.116064	0.063968		C			-1.865301	0.607698		
	-0.247150	-2.333684	1.097261		C			-1.775802	0.819957		
Н	-2.662783	-0.206152	1.320633		0			-0.949258	0.303963		
Н	-4.079586	-1.266196	-2.293601		C			-0.190016	-0.480570		
H	-3.942703	-3.026061	-2.002576		C			1.363380	-1.108117		
Н	-4.541230	-1.950080	-0.730346		0		026137	0.885258	-1.059563		
					0			1.098978	-1.891829		
	Thermodynamic A		4 00000 4		C			-1.869305	-0.588873		
•	: 298.150 Kelvir		e= 1.00000 Atm		0			-1.894308	0.246686		
					0			-2.132753	-1.739703		
SCF Energy=	-1178.72974		edicted Change=		C			-1.959893	-0.341347		
Zero-point c	orrection (ZPE)	= -11/8.29	0.43753	3	Н			2.259324	0.064539		
Internal Ene	rgy (U)=		-1178.2686	0.46113 0.46207 0.38262	Н		247885	2.600356	1.783950		
Enthalpy (H)	=		-1178.2676	0.46207	H		185296	4.503656	1.355769		
Gibbs Free E	nergy (G)=		-11/8.34/1	0.38262	Н		961487	4.650130	0.032853		
							677584	4.467400	-0.571672		
Frequencies	331.5534	2	20.1899	30.4895	Н		533696	3.510611	-1.498902		
					Н		418451	2.544812	0.626345		
Supporting I	information: s-C	is-Si-3U-(Methy	/l-Syn)-(Esther-	-Anti).output	н		244612	0.588282	2.295400		
						-2.	299429 -	-1.929295	2.719819		
	ian 03: Al64T-				Н			-1.236844	3.388997		
								-0.533232	3.755770		
			ct,maxcycle=300		Н	-0.	447642 -	-0.603178	-1.472460		
opt=(maxcycl	e=250,ts,calcfo	,noeigentest) f	req=noraman	d) Freq	н			0.404689	-1.642881		
#N Geom=AllC	heck Guess=Read	SCRF=Check Ger	nChk RHF/6-31G(d) Freq	н	1.	562557	0.262952	-1.985646		
						1.	264969 -	-2.522370	1.233104		
Pointgroup=	C1 Stoichiome	try= C18H24N2O5	C1[X(C18H24N	N2O5)] #Atoms= 49	Н	3.	669700 -	-2.341379	1.601408		
Charge = 0	Multipli	city = 1			н	6.	165972 -	-0.511819	-1.516157		
					Н	5.	947169	0.867493	-0.427370		
			ange= -1.670266								

C 2.	.032863	-1.894502	0.555802			Using Gaussi	an 03: Al64T-	G03RevC.01 3-A	pr-2004	
		-1.112488	-0.338166							
		-0.176965	-1.113524			Supporting In	formation: Pip	ecolinic-Acid-T	S-s-Trans-Re.oเ	tput
		-0.010700	-0.998199							
		-0.780027	-0.097729			ii. Pipeco	linic Acid	Transition	Structures.	
		-1.262293	-0.533212							
C -2	.126282	-1.107827	3.027862							
C -0	.922070	-1.802918	0.301168			-				
C -1.	.888746	-0.258164	1.797020			Frequencies -	336.4616	2	2.4299	29.0862
C -0.	. 840858	0.636515	1.778262							
	.691471	2.249077	0.101635			Gibbs Free En	ergy (G)=		-1178.3474	0.46211 0.38266
	.112224	3.631565	-0.264367			Enthalpy (H)=				
	.033086	3.905240	0.786970			Internal Ener	gy (U)=		-1178.2689	0.46117
	.530103	2.513319	1.046117				rrection (ZPE)			
	.657293	1.668072	0.979086			SCF Energy=	-1178.73011		dicted Change=	
Atomic Type		nates (Angsti Y					hermodynamic A 298.150 Kelvin		= 1.00000 Atm	
						*				
spl 0.00149	9 0.00180	[YES]	0.00149	0.00180	[YES]	Н	-4.655036	-1.543470	-0.988246	
orce 0.00001	1 0.00045	[YES]	0.00000	0.00030	[YES]	Н	-4.075143	-2.660712	-2.232811	
tem Max Val		Pass?		Criteria	Pass?	Н	-4.016588	-0.893253	-2.503518	
timization comp		{Found	2	times}		 H	-2.755089	-0.012764	1.205034	
=========			5			H	-0.561116	-2.375439	1.128221	
Energy= -1178	.73011743 P	redicted Char	nge= -6.412429D	-09		H	7.175143	0.068519	-0.355872	
		- 				Н	5.849207	1.222010	-0.504965	
arge = 0	Multiplicit	y = 1				Н	6.076003	-0.034249	-1.732176	
intgroup= C1	Stoichiometry	= C18H24N2O5	C1[X(C18H24N	205)] #At	oms= 49	Н	3.962715	-2.323313	1.362928	
						Н	1.556987	-2.655157	1.146518	
Geom=AllCheck (Н	1.404146	0.431369	-1.794516	
=(gdiis,calcfc	,maxcycle=150	,ts,noeigente	est) freq=noram	an		Н	3.824654	0.721004	-1.615796	
7/6-31G* scf=(di	irect,tight,m	axcycle=300)				Н	-0.495076	-0.648267	-1.248148	
						Н	-2.785617	-0.610533	3.735469	
ing Gaussian 03						Н	-1.194827	-1.317336	3.549157	
						Н	-2.588745	-2.053947	2.773621	
pporting Inform						Н	-0.030106	0.467251	2.468887	
						Н	-2.606210	2.341936	0.672630	
equencies3	388.5692	25	5.0763	34.	1499	Н	-0.660879	3.579048	-1.247518	
						Н	-1.884820	4.388886	-0.289144	
ternal Energy (l thalpy (H)= bbs Free Energy 	(G)=	-	-1178.3406	0.38345		Н	0.723525	4.602755	0.446862	
thalpy (H)=			-1178.2619	0.46210		Н	-0.472161	4.299583	1.698469	
ternal Energy (l	U)=		-1178.2629	0.46116		Н	1.017944	2.408365	2.007347	
ero-point correct						Н	1.231476	2.225656	0.270986	
	1178.72410708		dicted Change=		-08	C	-3.941048	-1.687017	-1.783779	
						0	-2.961384	-2.966227	0.442768	
mperature= 298.3			= 1.00000 Atm			0	-2.615485	-1.583021	-1.267445	
atistical Thermo						C	-2.305692	-2.180859	-0.162673	
						0	-0.971642	0.969708	-1.757802	
H -4. H -4.	.845412	-2.891518	-0.873922			0	-3.155193	1.350526	-1.492382	
H -4	.849151	-1.121984	-1.008198			C	-1.980615	1.425818	-1.180087	
H -5.	.416270	-1.903606	0.483902			C	6.151775	0.194226	-0.674688	
H -2.	.587947	0.178871	1.257802			0	5.391493	-0.695763	0.095145	
									0.678907	

# opt=(calcfo	c,gdiis,ts,noeig neck Guess=Read	gentest,maxcycl SCRF=Check Ger	e=250) hf/6-31G* freq Chk RHF/6-31G(d) Freq	noraman	С Н С	-3.547425 -1.628657 -4.358193	0.654419 0.818493 -0.072519	-0.762183 -1.671077 0.093525	
					н	-4.494538	-1.789998	1.344089	
Pointaroup= (C1 Stoichiomet	rv= C19H26N2O5	C1[X(C19H26N2O5)]	#Atoms= 52	H	-3.894631	1.549960	-1.237757	
Charge = 0	Mul+inlia	ri+v = 1			0	-5.626111	0.245613	0.407616	
		,			C	-6.210408	1.394789	-0.143625	
			inge= -5.366109D-09		H	-6.256417	1.333404	-1.225316	
					н	-7.212985	1.440908	0.253325	
Optimization		{Found	1 times}		H H	-5.669352	2.289207	0.144382	
	x Val. Criter		RMS Val. Criteri		0	2.008243	-3.737445	-0.296449	
	.00001 0.000		0.00000 0.0003		0	2.076508	-1.915344	-1.566201	
	.00228 0.001		0.00228 0.0018		Č	3.263563	-2.345540	-2.220566	
					Ĥ	3.490889	-1.573338	-2.935838	
Atomic	Coor	dinates (Angst	roms)		н	4.064748	-2.451853	-1.504126	
Type		Υ	Z		H	3.092478	-3.289038	-2.716810	
С	3.290076	3.253638	0.125697		Statistical	Thermodynamic A	nalysis		
C	1.908400	3.395331	0.761495			= 298.150 Kelvin		e= 1.00000 Atm	
C	1.058345	2.142795	0.540460						
C	3.127047	0.754525	0.444911		SCF Energy=			dicted Change=	
C	3.980912	2.002099	0.663841			correction (ZPE)	= -1217.29		
Н	0.170076	2.222538	1.155163		Internal Ene			-1217.2706	0.49360
Н	2.021592	3.567182	1.830126		Enthalpy (H))= Energy (G)=		-1217.2696	0.49454
Н	1.368845	4.233194	0.343104		Gibbs Free E	inergy (G)=		-1217.3512	0.41295
Н	3.191514	3.186052	-0.954599						
Н	3.891518	4.133187	0.334862		Frequencies	330.0387	1	6.0619	32.0403
Н	3.587720	-0.088086	0.938738						
Н	3.035644	0.534709	-0.609531			Information: Pip			
Н	4.175251	2.120774	1.727305						
Н	4.940738	1.848573	0.178313			sian 03: Al64T-			
N	1.780467	0.937469	0.986092						
C	0.540311	2.036420	-0.928239			c,ts,maxcycle=1			ıf/6-31g(d)
0	-0.113260	2.996087	-1.292482			ivity scf=(dire			
0	0.802043	0.986690	-1.548831			Check Guess=Read			
C	1.130006	-0.017489	1.618269						
C	1.460731	-1.344573	1.826875					C1[X(C19H26N	[205)] #Atoms= 52
Н	2.457907	-1.671036	1.592851		Charge = 0		city = 1		
C	0.780930	-2.128060	2.930166						
Н	0.758849	-3.189913	2.700143			-1217.76278775			
Н	1.299341	-2.027933	3.881069						
Н	-0.243223	-1.798333	3.084073		Optimization	n completed.	{Found	2	times}
Н	0.157801	0.289626	1.967102		Item Ma	ıx Val. Crite	ria Pass?	RMS Val.	Criteria Pass?
C	0.294692	-2.154085	-0.067351			0.00004 0.00		0.00000	0.00030 [YES
Н	-0.184376	-2.833115	0.602495			0.00179 0.00		0.00179	
C	1.572439	-2.689682	-0.646258						
N	-0.411601	-1.281513	-0.716571		Atomic	Coo	rdinates (Angst	roms)	
Н	0.097508	-0.599861	-1.289419		Type			Z	
C	-1.746614	-0.902683	-0.411500						
	-2.567218	-1.640865	0.439994		С	2.876590	3.665036	0.044365	
C					Č	1.542891	3.615919	0.787931	
C C	-2.248514	0.23/864	-1.015040		ί.				
-	-2.248514 -3.855099	0.237864 -1.227648	-1.015040 0.690085		C	0.807927	2.297852	0.534357	

C 3.780960 2.45046 0.430823 Zero-point Correction (ZPE) = .1217.2038 0.46939 H	С	3.730906	2.458646	0.430023	Zana naint	- commostion (7DF)	1217 202	0 4690		
H 1.723128 3.725128 1.855819 H 0.809343 4.418556 0.44751 H 1 2.09859 3.662963 -1.027956 H 2.098599 3.662963 -1.027956 H 3.301741 4.556677 0.727123 Frequencies396.4482 16.8712 31.1788 H 3.201741 4.565671 0.477123 Frequencies396.4482 16.8712 31.1788 H 4.656511 2.441363 -0.138494 H 4.656511 2.441363 -0.138494 Windows396.4482 16.8712 31.1788 H 4.656511 2.441363 -0.138494 Windows396.4482 Windows396.4482 H 4.656511 2.441363 -0.138494 Windows396.4482 Windows396.4482 H 4.656511 2.441363 -0.138494 Windows396.4482 Windows396.4482 H 5.20182396.4482 Windows396.4482 H 6.901850 2.238299 -0.998049 H 7.158252							-1217.293			7
H										
H 2.089559 3.662963 -1.027656 H 3.371431 0.32255 0.506175 H 3.371431 0.32255 0.506175 H 2.08675 0.902019 -4.77213 H 2.08675 0.902019 -4.77214 H 3.371431 0.322255 0.506175 H 4.08675 0.902019 -4.77214 H 4.086751 2.441563 -0.138044 H 4.086751 2.441563 -0.138044 H 4.086751 2.441563 -0.138044 H 5.08675 0.902019 -4.042009 C 0.1390401 2.238209 -0.9080401 C 0.6575040 1.151102 0.441202 C 0.1390401 2.238209 -0.9080401 C 0.78675040 1.151102 0.4143844 H 6.086751 1.151102 0.4143844 H 6.086751 1.151102 0.4143844 H 6.086751 1.151102 0.41533 1.1508203 C 1.1080738 0.121533 1.1508203 C 1.1080738 0.121533 1.1508203 C 1.1080738 0.121533 1.1508203 C 1.1080738 0.121533 1.0508203 C 1.1080738 0.151533 1.0508203 C 1.1080738 0.15					Enthalpy ((H)= - [(C)				
H 3.401/41 4.58647 9.277123 Frequencies					GIDDS Free	e chergy (d)=	-			
H 3.57441 0.32256 0.560155 H 2.264673 0.902519 - 0.872154 H 4.408065 2.23273 1.445104 H 4.408065 2.232809 - 0.900401 H 5.408273 1.151102 C 0.194001 2.232809 - 0.900401 D -0.573400 3.148800 - 1.143804 D -0.51334 1.263670 - 1.657091 D -0.51334 1.263670 - 1.657091 D -0.51334 1.263670 - 1.6567091 D -0.51334 1.263670 - 1.163222 D -0.50060 - 1.163222 D -0.500600 - 1.163222 D -0.50060	••									
H					Frequencie	25306.4482	10	0.8712	31	.1788
H 4,001065 2.5237/2					Cumpontino	. Information. Dino.	colinia Acid TC	's Tuana Ci o		
H 4 .656511 2 .441363 -0 .138494 N 1 .662352 1 .151102 0 .841202 C 0 .194001 2 .238209 -0 .900401 # opt-(gdist, maxcycle=300,ts, colcfc, noetgentest) H/G-31C* freq=normon no -0 .574940 3 .148280 -1 .143884 #Neon-Allock Guess-Read SGR-(mckc Genfile RH/G-31Gc) Freq no -0 .0 .511394 1 .268970 -1 .1617991 C 1 .708738 0 .121533 1 .508673 Pointgroup-C1 Stoichiometry- C19H2GNZOS C1[XC(19H2GNZOS)] #Atoms-52 C .1 .704266 -1 .162322 1 .5056209 Charge = 0 Multiplicity = 1 C 1 .185527 -2 .048664 2 .768320										
N										
C 8.194081 2.233209 -0.90401 # opt-cgdiis_maxcycle-300_ts_calct_c_noeigenests) hf/s-316* freq=normann					using Gai	1881an 03: AL641-G	JSKeVC. 01 3-Ap	r-2004		
0										
0 0.511394 1.268970 -1.617991 C 1.208728 0.121533 1.508673 Pointgroup= C1 Stoichiometry= C19HZ6NZOS C1[X(C19HZ6NZOS)] #Atoms= 52 C 1.704266 -1.162322 1.656269 Multiplicity = 1 C 1.717667 -1.359434 1.355552 C 1.188527 -2.048654 2.768371 SCF Energy= -1217.76570246 Predicted (Change= -5.088931D-08 H 1.235554 3.089243 2.492390 Predicted (Change= -5.088931D-08 H 1.763813 -1.941448 3.633685 Optimization completed. [found 1 times] H 0.151455 -1.820275 3.012264 Item (Max Vol. Criteria Pass? RMS Vol. Criteria Pass. Pass Vol. Criteria Pass? RMS Vol. Criteria Pass. Pass Vol. Criteria Pass Vol. Pass Vol. Criteria Pass Vol. Pass										raman
C 1.208738 0.12533 1.508673 Pointgroup—C1 Stoichiometry—C19H26H205 C[X(C19H26H205)] #Atoms= 52 C C 1.1094266 - 1.162325 1.656569 Charge = 0 Multiplicity = 1 H 2.71767 - 1.35944 1.35552 C C 1.185527 SCF Energy -12L7, 76578246 Predicted Change - 5.088931D-08	•									
C 1.704266 -1.163222 1.656289	•									
H 2,717607	-							CT[X(CT9H26	N2U5)] #A1	toms= 52
C 1.185527 - 2.044654 2.768371 SCF Energys - 1217.76578246 Predicted Change - 5.0889310-08 H 1.763813 - 1.941448 3.683685 Optimization completed. Flound 1 times} H 0.151455 - 1.820275 3.012364 Force 0.00001 0.00016 0.00016 0.00010 0.000000 0.000000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.000000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.000000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 0.000000 0.00000 0.00000 0.00000 0.00000 0.00000 0.000000 0.00000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.000000 0.00000000	-									
H 1,23554 -3,099443 2,492390										
H	•									
H										
H 0.241144 0.307157 1.945168 Force 0.00001 1 0.00045 [YES] 0.000001 1 0.00030 [YES] C 0.523907 -2.004402 -0.248400 Displ 0.00571 1 0.00180 [NO] 0.00571 1 0.00180 [YES] C 1.840177 -2.290995 -0.908479 Atomic C 0.00571 0.005780 0.0									-	
C 0.523907 - 2.004492 - 0.248400	••									
H 0.142846 -2.768002 0.393159 C 1.840177 -2.29095 -0.900479 N -0.284139 -1.167008 -0.809395 Type X Y Z H 0.126142 -0.407737 -1.368351 C -1.639568 -0.947751 -0.442788 C -0.923314 4.061285 0.873216 C -2.313428 1.741378 0.484217 C -2.312384 0.094815 -1.0578600 C -1.9786600 .2.18936 -0.335473 C -3.630486 -1.484945 0.787323 C -3.630486 -1.484945 0.787323 C -3.630486 -1.484945 0.787323 C -3.639255 0.354671 -0.749869 H -1.831259 -2.564236 0.977706 C -3.639255 0.354671 -0.749869 H -2.930748 1.678285 -0.621470 H -1.798779 0.723551 -1.759345 H -2.936748 1.678285 -0.621470 H -4.157256 -2.090368 1.500445 H -4.157256 -2.090368 1.500445 H -4.157256 -2.090368 1.500445 H -4.126000 1.180032 -1.235269 H -4.120600 1.180032 -1.235269 H -1.123728 5.012295 1.357892 O -5.588342 -0.63080 0.544355 H -0.977427 2.942416 0.452418 H -6.432107 0.680544 -1.082048 H -6.432107 0.680544 -1.082048 H -6.432107 0.680544 -1.082098 H -6.432107 0.680544 -1.082098 H -7.316480 0.724087 0.423955 H 0.680939 1.739429 O 2.3333321 1.6090939 1.739429 O 2.3353321 1.6090939 1.739429 O 2.335321 1.6090939 1.739429 O 2.335321 1.6090939 1.739429 O 2.335321 1.609039 1.739429 O 2.335321 1.609093 1.739429 O 3.570808 3.834485 1.012314 O 0 -0.406077 1.42604 1.887829 O 2.335321 1.609093 1.739429 O 1.180807 1.42604 1.887829 O 2.335321 1.609093 1.739429 O 2.335321 1.609093 1.739429 O 2.355351 1.480900 2.385485 1.012314 O 0 -0.406077 1.42604 1.887829 O 2.355360 2.385485 1.02314 0.009000000000000000000000000000000000										
C 1.840177 -2.290995 -0.908479 Atomic Coordinates (Angstroms)	-									
N -0.284139 -1.167008 -0.809395 Type X Y Z H 0.128142 -0.407737 -1.368351										
H	-									
C -1.639568 -0.947751 -0.44798					Туре	e X	Y	Z		
C -2.313428 -1.741378										
C -2.312384 0.094815 -1.057860 C -1.978660 2.108946 -0.335473 C -3.630486 -1.484945 0.787323 C -0.131343 1.696027 1.250200 C -3.639255 0.354671 -0.749869 H -2.930748 1.678285 -0.621470 H -1.798779 0.723551 -1.759345 H -2.973681 3.426974 1.034731 C -4.307218 -0.431829 0.174196 H -2.573362 4.147595 -0.517236 H -4.157526 -2.090368 1.500445 H -0.211607 4.254428 0.076490 H -4.120600 1.180032 -1.235269 H -1.123728 5.012295 1.357892 O -5.588342 -0.263080 0.544355 H 0.226856 0.990675 1.983154 C -6.337846 0.786148 -0.006934 H -0.127685 0.990675 1.983154 H -7.316480 0.724087 0.443955 H 0.638099 3.431172 2.240743 H <t< td=""><td>-</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	-									
C -3,639486 -1,484945 0,787323 C -0,131343 1,696027 1,250200 H -1,831259 -2,564236 0,977706 C -0,323516 3,076616 1,879352 C -3,639255 0,354671 -0,749869 H -2,930748 1,678285 -0,621470 H -1,798779 0,723551 -1,759345 H -2,974581 3,426974 1,034731 C -4,307218 -0,431829 0,174196 H -2,57362 4,147505 -0,517236 H -4,157526 -2,090368 1,500445 H -0,211607 4,254428 0,076490 H -4,120600 1,180032 -1,235269 H -1,123728 5,012295 1,357892 O -5,588342 0,263080 0,544355 H 0,26856 0,990675 1,98154 H -6,432107 0,680544 -1,082048 H 0,974272 2,984216 2,743957 H -5,896808 1,749275 0,23388 N -1,394700 1,220652 0,686282 O 2,33	-									
H -1.831259 -2.564236 0.977706 C -0.323516 3.076616 1.879352 C -3.639255 0.354671 -0.749869 H -2.930748 1.678285 -0.621470 H -1.798779 0.723551 -1.759345 H -2.936748 1.678285 -0.621470 H -2.573362 4.147505 -0.517236 H -4.157526 -2.090368 1.500445 H -2.573362 4.147505 -0.517236 H -4.126060 1.880932 -1.235269 H -1.123728 5.012295 1.357892 H -1.123728 5.012295 1.357892 H -1.226856 0.990675 1.983154 H -6.432107 0.680544 -0.006934 H -0.226856 0.990675 1.983154 H -6.432107 0.680544 -1.082048 H -0.977427 2.984216 2.743957 H -7.316480 0.724087 0.443955 H -0.977427 2.984216 2.743957 H -7.316480 0.724087 0.443955 H -0.937427 2.984216 2.743957 D -2.333321 -1.609939 -1.739429 C -1.338321 2.160939 1.739429 C -1.338321 2.160939 1.739429 C -1.338321 2.160939 1.739429 C -1.338322 2.143372 -1.654192 D -2.333321 -1.609939 1.739429 C -1.32832 2.143372 -1.654192 D -2.333321 -1.609939 -1.739429 C -1.32832 2.143372 -1.654192 D -2.333480 D -2.32752 -3.431337 -0.464567 D -2.2675090 0.170349 1.128512 D -2.333480 D -2.2675090 0.170349 1.128512 D -2.33480 D -2.2675090 0.170349 1.128512 D -2.33480 D -2.2675090 0.170349 1.128512 D -2.33480 D -2.2675090 0.170349 1.128512 D -2.33468 D -2.2675090 D -9.16344 1.852156 D -2.880900 D -2.268590 D -2.880900 D -2.268900 D	-									
C -3.639255	-									
H -1.798779 0.723551 -1.759345 H -2.974581 3.426974 1.034731 C -4.307218 -0.431829 0.174196 H -2.573362 4.147505 -0.517236 H -2.1187278 5.012295 1.357892 0.764090 H -1.123728 5.012295 1.357892 0.75837846 0.7563884 -0.653080 0.544355 H 0.226655 0.990675 1.983154 0.756404 H -6.432107 0.680544 -1.082048 H -0.977427 2.984216 2.743957 H -7.316480 0.724087 0.443955 H 0.638099 3.431172 2.240743 H -5.896608 1.749275 0.223988 N -1.394700 1.220652 0.686282 0 2.333321 -1.609939 -1.739429 C -1.3394700 1.220652 0.686282 0 2.333321 -1.609939 -1.739429 C -1.32832 2.143372 -1.654192 0 2.327252 -3.431337 -0.464567 0 -1.285435 3.135259 -2.33480 C -1.637500 -0.420677 1.142604 -1.887829 H 3.792071 -4.795654 -0.536636 C -2.057090 0.170349 1.128512 H 3.483174 -3.979585 -2.081060 C -2.057090 0.170349 1.128512 H 4.339966 -3.128953 -0.794732 H -0.630627 -0.872188 2.301135					-					
C -4.307218 -0.431829 0.174196	-									
H										
H -4.120600 1.180032 -1.235269 H -1.123728 5.012295 1.357892 0 -5.588342 -0.263080 0.544355 H 0.226856 0.990675 1.983154 C -6.337846 0.786148 -0.006934 H 0.596494 1.745610 0.452418 H -6.432107 0.680544 -1.082048 H -0.977427 2.984216 2.743957 H -7.316480 0.724087 0.443955 H 0.638099 3.431172 2.240743 H -5.896808 1.749275 0.223988 N -1.394700 1.220652 0.686282 0 2.333321 -1.609939 -1.739429 C -1.132832 2.143372 -1.654192 0 2.327252 -3.431337 -0.464567 0 -1.285435 3.135259 -2.333480 C 3.570080 -3.854485 -1.012314 0 -0.420677 1.142604 -1.887829 H 3.792071 -4.795654 -0.536636 C -2.057090 0.170349 1.128512 H 3.483174 -3.979585 -2.081060 C -1.607590 -0.916344 1.852156 H 4.339966 -3.128953 -0.794732 H -0.630627 -0.872188 2.301135	-									
0 -5.588342 -0.263080 0.544355 H 0.226856 0.990675 1.983154 C -6.337846 0.786148 -0.006934 H 0.596494 1.745610 0.452418 H -6.432107 0.680544 -1.082048 H -0.977427 2.984216 2.743957 H -7.316480 0.724087 0.443955 H 0.638099 3.431172 2.240743 H -5.896808 1.749275 0.223988 N -1.394700 1.220652 0.686282 O 2.337321 -1.609939 -1.739429 C -1.132832 2.143372 -1.654192 O 2.327252 -3.431337 -0.464567 O -1.285435 3.135259 -2.333480 C 3.570080 -3.854485 -1.012314 O -0.420677 1.142604 -1.88729 H 3.483174 -3.979585 -2.081060 C -2.057090 0.170349 1.128512 H 4.339966 -3.128953 -0.794732 H -0.630627 -0.872188 2.301135	••									
C -6.337846 0.786148 -0.006934 H 0.596494 1.745610 0.452418 H -6.432107 0.680544 -1.082048 H -0.977427 2.984216 2.743957 H -7.316480 0.724087 0.443955 H 0.638099 3.431172 2.240743 H -5.896808 1.749275 0.223988 N -1.394700 1.220652 0.686282 O 2.333321 -1.609939 -1.739429 C -1.132832 2.143372 -1.654192 O 2.327252 -3.431337 -0.464567 O -1.285435 3.135259 -2.333480 C 3.570080 -3.854485 -1.012314 O -0.420677 1.142604 -1.887829 H 3.792071 -4.795654 -0.536636 C -2.057090 0.170349 1.128512 H 3.483174 -3.979585 -2.081060 C -1.607590 -0.916344 1.852156 H 4.339966 -3.128953 -0.794732 H -0.630627 -0.872188 2.301135										
H	-									
H	-									
H										
0 2.333321 -1.609939 -1.739429 C -1.32832 2.143372 -1.654192 0 2.327252 -3.431337 -0.464567 0 -1.285435 3.135259 -2.333480 C 3.570080 -3.854485 -1.012314 0 -0.420677 1.142604 -1.887829 H 3.792071 -4.795654 -0.536636 C -2.057909 0.170349 1.128512 H 3.483174 -3.979585 -2.081060 C -1.607590 -0.916344 1.852156 H 4.339966 -3.128953 -0.794732 H -0.630627 -0.872188 2.301135										
0 2.327252 -3.431337 -0.464567 0 -1.285435 3.135259 -2.333480 C 3.570080 -3.854485 -1.012314 0 -0.420677 1.142604 -1.887829 H 3.792071 -4.795654 -0.536636 C -2.057090 0.170349 1.128512 H 3.483174 -3.979585 -2.081060 C -1.607590 -0.916344 1.852156 H 4.339966 -3.128953 -0.794732 H -0.630627 -0.872188 2.301135 										
C 3.570080 -3.854485 -1.012314 0 -0.420677 1.142604 -1.887829 H 3.792071 -4.795654 -0.536636 C -2.057090 0.170349 1.128512 H 3.483174 -3.979585 -2.081060 C -1.607590 -0.916344 1.852156 H 4.339966 -3.128953 -0.794732 H -0.630627 -0.872188 2.301135	•									
H 3.792071 -4.795654 -0.536636	-									
H 3.483174 -3.979585 -2.081060 C -1.607590 -0.916344 1.852156 H 4.339966 -3.128953 -0.794732 H -0.630627 -0.872188 2.301135	-				•					
H 4.339966 -3.128953 -0.794732 H -0.630627 -0.872188 2.301135										
Statistical Thermodynamic Analysis H -2.235307 -2.877598 2.519918 Temperature= 298.150 Kelvin Pressure= 1.00000 Atm H -2.758951 -1.576844 3.562373 ====================================	Н									
Temperature= 298.150 Kelvin Pressure= 1.00000 Atm H -2.758951 -1.576844 3.562373										
SCF Energy= -1217.76278775 Predicted Change= -9.060687D-09 H -3.069164 0.119378 0.767265										
	SCF Energy=	-1217.762787	75 Pre	edicted Change= -9.060687D-09	Н	-3.069164	0.119378	0.767265		

C H	-0.743390 -0.385301	-1.926404 -2.730669	-0.087822 0.519009			Force Displ	0.00003 0.00386	0.00180	[NO]	0.00000 0.00386	0.00180	[YES]
C N	-2.080364 0.090539	-2.148187 -1.107448	-0.732363 -0.636465		-	Atomi			ites (Angst	roms)		
H	-0.272467	-0.322079	-1.224454			Туре			Y			
C	1.472679	-1.017244	-0.329134		-							
C	2.072670	-1.717200	0.714867			C	-1.34241		3.802555	0.608515		
C	2.250419	-0.194230	-1.127064			C	-2.66416		3.081224	0.352181		
C	3.425961	-1.600366	0.940843			C	-2.45221		1.597858	0.032187		
Н	1.501178	-2.351843	1.366184			C	-0.34209		1.629896	1.407058		
C	3.612793	-0.074644	-0.898390			C	-0.58915		3.100591	1.736509		
Н	1.782076	0.367888	-1.912626			Н	-3.41253		1.102813	0.078860		
C	4.210704	-0.779830	0.134734			H	-3.29291		3.167527	1.236232		
H	3.896798	-2.135925	1.743586			H	-3.20152		3.522415	-0.477300		
Н	4.183938	0.572204	-1.534648			H	-0.73838		3.800796	-0.294131		
0	5.520212	-0.735403	0.439221			H	-1.52796		1.840203	0.869523		
C	6.383967	0.066264	-0.319294			H	0.07792		1.129738	2.267513		
Н	6.104442	1.112526	-0.261520			H	0.35373		1.552531	0.586468		
H	7.366455	-0.063497	0.108167			H H	-1.16083		3.174279	2.658955		
Н	6.401988	-0.245685	-1.357805				0.37217		3.573755	1.916353		
0	-2.621645	-1.378167	-1.449505			N	-1.59169		0.955827	1.046282		
C	-2.538669	-3.338274	-0.406820			C 0	-1.94291		L.404263 L.579523	-1.428865 -2.273019		
Н	-3.790551	-3.720840	-0.965879			0	-2.80153					
H H	-3.983156	-4.713855 -3.039637	-0.594367 -0.647200			C	-0.73789 -1.91002		1.109807 0.250661	-1.580043		
H	-4.565368	-3.039037	-0.047200			C				1.483743		
п	-3.731021	-3.722047	-2.043033			Н	-1.12233 -0.11667		1.220812 0.965663	2.067205 2.353938		
Ctatictical 1	Thermodynamic A	nalvcic				C	-1.74960		2.374439	2.333936		
	298.150 Kelvin		e= 1.00000 Atm			Н	-1.15689		3.280258	2.726738		
				=======================================		 H	-1.83899		2.158732	3.879389		
SCF Energy=			edicted Change=			H	-2.74093		2.604433	2.442822		
	orrection (ZPE)					н	-2.93039		0.526779	1.276334		
Internal Fner	rav (II)=		-1217 2727	0 49294		 C	-0.39557		2.066837	0.018806		
Fnthalpy (H)	=		-1217 2718	0.49294 0.49388 0.41374		H	0.08497		2.835825	0.584824		
Gibbs Free Fr	nerav (G)=		-1217, 3519	0.41374		 C	-1.74355		2.464123	-0.516276		
						N	0.30813		1.166585	-0.592308		
Frequencies -	317.0773	2	28.8534	32.5125		H	-0.19054).443420	-1.135011		
		_				C	1.68090		0.890279	-0.379977		
Supportina In	nformation: Pip	ecolinic-Acid-1	ΓS-s-Trans-Si2.ο	utput		C	2.47744		1.597960	0.517064		
				utput 		Č	2.24363		0.132333	-1.124927		
Using Gaussi	ian 03: Al64T-	G03RevC.01 3-A	Apr-2004			Ċ	3.81050		1.283778	0.654658		
			· 			Н	2.07737	'6 -2	2.395182	1.115129		
# opt=(calcfd	c,ts,maxcycle=1	50, noeigentest)) freq=noraman h	f/6-31q(d)		C	3.58669)4 (.449223	-0.986443		
geom=connecti	ivity scf=(dire	ct,tight,maxcyd	cle=300)			Н	1.62495	3 (0.689432	-1.803334		
#N Geom=AllCh	neck Guess=Read	SCRF=Check Ger	nChk RHF/6-31G(d) Freq		C	4.37975	i9 -(0.258224	-0.096633		
			·) Freq		Н	4.43312	.2 -1	1.823936	1.342664		
Pointgroup= 0	C1 Stoichiome	try= C19H26N2O5	5 C1[X(C19H26N	205)] #Atoms= 52		Н	3.98951	.1 1	1.246967	-1.578724		
Charge = 0	Multipli	city = 1				0	5.68900)4 -(0.033205	0.113643		
						C	6.34693	1 (9.972857	-0.606532		
SCF Energy= -	-1217.76997963	Predicted Cha	ange= -5.192499D	-08		Н	5.91950	5 1	1.948561	-0.402455		
						Н	7.37339	6 (9.957827	-0.273569		
${\tt Optimization}$		{Found		times}		Н	6.31431		780267	-1.673321		
Item Max	x Val. Crite	ria Pass?	RMS Val.	Criteria Pass?		0	-2.21938	3 -3	3.520447	-0.256789		

0 -2.256758 -1.545166 -1.282048	0 -0.408649 -2.057526 -1.568385
C -3.497611 -1.793406 -1.945015	0 -1.459831 -0.108650 -1.402829
H -3.712023 -0.879571 -2.470904	C -1.935582 0.157357 1.727581
H -3.384668 -2.625227 -2.624144	C -0.591427 0.301522 1.993703
H -4.263504 -2.018545 -1.217368	H 0.092658 -0.460505 1.665854
П -4.203304 -2.016343 -1.217306	C -0.171921 1.076138 3.227332
tistical Thermodynamic Analysis	H -0.190039 0.462807 4.125487
perature= 298.150 Kelvin	01250055 01.02001 11.225.01
perature= 298.130 Ketvin	
	0.05.1515 0.000000
Energy= -1217.76997963 Predicted Change= -5.192499D-08	2,50,
o-point correction (ZPE)= -1217.3006 0.46928	C 0.093211 1.775168 0.275777
ernal Energy (U)= -1217.2764 0.49356	H 0.575544 2.248291 1.104464
halpy (H)= -1217.2754 0.49450	C -1.183275 2.440632 -0.214287
bs Free Energy (G)= -1217.3553 0.41465	N 0.806066 1.104867 -0.573213
	H 0.265231 0.684462 -1.322346
quencies320.7281 31.3717 32.6586	C 2.129582 0.637103 -0.356293
	C 3.091653 1.449089 0.236716
porting Information: Pipecolinic-Acid-TS-s-Cis-Re.output	C 2.464155 -0.637425 -0.772893
	C 4.366897 0.974059 0.435611
ng Gaussian 03: Al64T-G03RevC.01 3-Apr-2004	H 2.854904 2.458324 0.522743
	C 3.754631 -1.113391 -0.582541
pt=(qdiis,maxcycle=300,ts,calcfc,noeigentest) hf/6-31G* freq=noraman	H 1.718567 -1.263879 -1.231676
Geom=AllCheck Guess=Read SCRF=Check GenChk RHF/6-31G(d) Freq	C 4.708989 -0.314690 0.027485
	H 5.121740 1.588497 0.888792
ntgroup= C1	H 3.987698 -2.106668 -0.911695
rge = 0 Multiplicity = 1	0 5.981286 -0.682833 0.261378
	C 6.421148 -1.954679 -0.129348
Energy= -1217.76593061 Predicted Change= -2.071789D-08	H 6.336887 -2.089129 -1.202142
- Energy= -1217.76393061	H 7.460355 -2.013351 0.156191
cimization completed. {Found 1 times}	
em Max Val. Criteria Pass? RMS Val. Criteria Pass?	0 21001012 211.15251 01.150105
rce 0.00004 0.00045 [YES] 0.00000 0.00030 [YES]	0 -1.076282 2.748348 -1.477865
spl 0.00267 0.00180 [NO] 0.00267 0.00180 [YES]	C -2.243072 3.231333 -2.132016
	H -1.940586 3.435489 -3.145682
Atomic Coordinates (Angstroms)	H -3.003420 2.466209 -2.113171
Type X Y Z	H -2.598769 4.129920 -1.650906
·	
C -4.077379 -2.674330 -0.553438	Statistical Thermodynamic Analysis
C -2.716247 -3.018787 0.046028	Temperature= 298.150 Kelvin Pressure= 1.00000 Atm
C -1.839777 -1.779771 0.263327	
C -3.916122 -0.403054 0.495073	SCF Energy= -1217.76593061 Predicted Change= -2.071789D-08
C -4.778873 -1.648113 0.333957	Zero-point correction (ZPE)= -1217.2964 0.46945
H -1.018468 -2.082111 0.897784	Internal Energy (U)= -1217.2721 0.49375
H -2.868498 -3.512869 1.003116	Enthalpy (H)= -1217.2712 0.49470
H -2.164377 -3.697497 -0.590383	Gibbs Free Energy (G)= -1217.3521 0.41381
H -3.951554 -2.269217 -1.554596	Gibbs Free Energy (G)= -1217.3521 0.41381
H -4.681854 -3.571633 -0.647386	Frequencies345.0952 20.5232 30.2146
H -4.367273 0.281984 1.202082	11 Equalities343.0332 20.3232 20.3232 30.2140
	Companying Informations Disposalinic Acid TC c Cic D-2 D
	Supporting Information: Pipecolinic-Acid-TS-s-Cis-Re2-R.output
H -4.978565 -2.083087 1.310606	W
H -5.735058 -1.353851 -0.089796	Using Gaussian 03: Al64T-G03RevC.01 3-Apr-2004
N -2.571728 -0.732038 0.976490	
C -1.188745 -1.271638 -1.047132	<pre># fopt=(calcfc,ts,maxcycle=150,noeigentest,gdiis) freq=noraman hf/6-31q</pre>

<pre>scf=(direct,tight,maxcycle=300) #N Geom=AllCheck Guess=Read SCRF=Check GenChk RHF/6-31G(d) Freq</pre>	H 1.753392 -1.348700 -1.087999 C 4.625366 -0.037654 0.097506
	11 1.505255 1.550000 0.002501
Pointgroup= C1 Stoichiometry= C19H26N2O5 C1[X(C19H26N2O5)] #At	
Charge = 0 Multiplicity = 1	0 5.906024 -0.292732 0.419624
SCF Energy= -1217.76351487 Predicted Change= -9.678852D-09	H 6.384595 -1.886565 -0.795769
Optimization completed. {Found 2 times}	H 5.886921 -2.308030 0.849890
Item Max Val. Criteria Pass? RMS Val. Criteria	Pass? 0 -1.831345 1.962865 -1.714311
Force 0.00004 0.00045 [YES] 0.00000 0.00030	YES] 0 -1.678601 3.540847 -0.157724
Displ 0.00139 0.00180 [YES] 0.00139 0.00180	
	11 2.512010 5.005510 0.050102
Atomic Coordinates (Angstroms)	H -2.670113 4.484297 -1.698917
Type X Y Z	H -3.691330 3.544935 -0.611400
C -3.463297 -3.409885 -0.097639	Statistical Thermodynamic Analysis
C -2.313512 -3.208810 0.887710	Temperature= 298.150 Kelvin Pressure= 1.00000 Atm
C -1.542488 -1.911910 0.615527	
C -3.613867 -0.913541 -0.337895	SCF Energy= -1217.76351487 Predicted Change= -9.678852D-09
C -4.392048 -2.196630 -0.068250	Zero-point correction (ZPE)= -1217.2946 0.46885
H -0.874384 -1.749062 1.449438	Internal Energy (U)= -1217.2702 0.49326
H -2.711177 -3.178888 1.900292	Enthalpy (H)= -1217.2693 0.49420 Gibbs Free Energy (G)= -1217.3504 0.41306
H -1.605077 -4.022958 0.830820	Gibbs Free Energy (G)= -1217.3504 0.41306
H -3.066668 -3.545586 -1.100441	
H -4.014619 -4.312191 0.149744	Frequencies319.4486 20.5595 31.1478
H -4.252773 -0.047878 -0.212012	1,000
H -3.230548 -0.902087 -1.349279	Supporting Information: Pipecolinic-Acid-TS-s-Cis-Si.output
H -4.876538 -2.129277 0.903583	
H -5.176750 -2.289102 -0.813916	Using Gaussian 03: Al64T-G03RevC.01 3-Apr-2004
N -2.471799 -0.776790 0.572622	
C -0.633556 -2.018246 -0.641288	<pre># opt=(adiis,maxcycle=300.ts,calcfc,noeigentest) hf/6-316* freq=noraman</pre>
0 0.139615 -2.962634 -0.623224	#N Geom=AllCheck Guess=Read SCRF=Check GenChk RHF/6-31G(d) Frea
0 -0.743572 -1.118577 -1.493800	#N dedit-Attended duess-nead sent-theek deficit kill/0 sta(u) freq
C -2.214760 0.390818 1.126637	Pointgroup= C1 Stoichiometry= C19H26N2O5 C1[X(C19H26N2O5)] #Atoms= 52
C -1.058794 0.884986 1.706047	
H -0.222804 0.219279 1.831531	Charge = 0 Multiplicity = 1
C -1.161414 2.003314 2.723476	SCF Energy= -1217.76936200 Predicted Change= -8.067874D-09
	3CF Energy= -1217.70930200 Predicted Change= -0.007674D-09
	Item Max Val. Criteria Pass? RMS Val. Criteria Pass?
	Force 0.00001 0.00045 [YES] 0.00000 0.00030 [YES]
C -0.036266 1.910035 -0.152849	Displ 0.00179 0.00180 [YES] 0.00179 0.00180 [YES]
H 0.438955 2.537272 0.570446	
C -1.296283 2.440135 -0.774875	Atomic Coordinates (Angstroms)
N 0.668177 1.048607 -0.810182	Type X Y Z
H 0.150389 0.382469 -1.394355	
C 2.008017 0.692441 -0.490950	C -1.793376 3.868424 0.350005
C 2.909051 1.638881 -0.007745	C -2.808213 2.732285 0.474883
C 2.430164 -0.606958 -0.707214	C -2.190003 1.366961 0.142864
C 4.200835 1.276046 0.292309	C 0.024240 2.216570 0.870339
	C -0.566740 3.580636 1.216576
H 2.617249 2.666716 0.112542	C -0.300740 3.300030 1.210370

H H	-3.191659 -3.644074	2.705568 2.884230	1.493279 -0.192915			ee Energy (G)=		-1217.2750 -1217.3550	0.49426 0.41431	
Н	-1.491134	3.974364	-0.688692							
Н	-2.248972	4.809315	0.643815		Frequenc	ies309.865	59 29	9.9834	33.	.3325
Н	0.843406	1.969879	1.533494							
Н	0.398900	2.217748	-0.143358				Pipecolinic-Acid-T			
Н	-0.844759	3.598786	2.268336							
Н	0.197108	4.339833	1.072207				64T-G03RevC.01 3-A			
N	-0.987326	1.161142	0.967024							
C	-1.958828	1.188479	-1.393850				e=150,noeigentest)		hf/6-31g(d))
0	-2.963615	1.361967	-2.057181				lirect,tight,maxcyc			
0	-0.812897	0.868300	-1.772010				Read SCRF=Check Gen			
C	-0.817423	0.146538	1.794594							
C	-1.558226	-1.005328	1.950601		Pointgro	up= C1 Stoichi	ometry= C19H26N2O5	C1[X(C19H26	N205)] #At	:oms= 52
Н	-2.556551	-1.032121	1.553964		Charge =		plicity = 1			
C	-1.307458	-1.928036	3.122490							
Н	-1.947003	-1.694861	3.970779		SCF Ener	gy= -1217.763665	669 Predicted Cha	nge= -8.569846	D-09	
Н	-1.507623	-2.961607	2.854832		=======					
Н	-0.278193	-1.867006	3.467247		Optimiza	tion completed.	{Found	2	times}	
Н	0.095334	0.207501	2.363773		Item	Max Val. Cr	iteria Pass?	RMS Val.	Criteria	Pass?
C	-0.498355	-2.104471	0.121037		Force	0.00005 0	0.00045 [YES]	0.00000 11	0.00030	[YES]
Н	-0.030814	-2.780852	0.803557		Displ	0.00139 0	0.00180 [YES]	0.00139	0.00180	[YES]
C	-1.855535	-2.547789	-0.348135							
N	0.216859	-1.303680	-0.600473		Ato	mic	Coordinates (Angst	roms)		
Н	-0.273012	-0.638491	-1.222243		Ty	pe X	Ϋ́	Z		
C	1.581268	-0.990884	-0.387812							
С	2.344699	-1.540992	0.638802		С	-1.568110	4.045689	0.612430		
Ċ	2.171536	-0.095837	-1.264916		Č	-2.602163		0.431951		
Ċ	3.672836	-1.201428	0.772256		Č	-1.960071		-0.115874		
Н	1.923477	-2.235334	1.341385		C	0.185591		0.917761		
C	3.508086	0.246049	-1.131717		Č	-0.386661		1.463240		
H	1.577733	0.345938	-2.042561		H	-2.692841		-0.129213		
C	4.269006	-0.306662	-0.112318		H	-3.071324		1.389113		
Ĥ	4.270032	-1.621994	1.559212		H	-3.372773		-0.256511		
Н	3.932438	0.941679	-1.828503		H	-1.216592		-0.366024		
0	5.569563	-0.043025	0.105339			-2.030484		1.074224		
Č	6.255696	0.832021	-0.747707		H	0.965843		1.560408		
H	5.825489	1.827304	-0.721741		 H	0.610158		-0.066251		
н	7.270046	0.873768	-0.381680		 Н	-0.707246		2.491625		
н.	6.258726	0.466283	-1.768653		 H	0.399702		1.483528		
0	-2.325605	-3.572043	0.026356		N N	-0.869839		0.796305		
0	-2.378297	-1.705838	-1.188939		Č	-1.477937		-1.602256		
C	-3.659372	-1.977450	-1.757709		0	-2.094731		-2.266505		
Н	-3.897676	-1.093836	-2.323036		0	-0.532733		-1.948984		
H	-3.596874	-2.850859	-2.389826		C	-0.910681		1.630679		
H	-4.380373	-2.145679	-0.971574		C	-1.790872		1.689782		
			-0.9/13/4		Н	-2.753778		1.225531		
Statistical	. Thermodynamic A				C	-1.745976		2.864470		
	: Thermodynamic # e= 298.150 Kelvir		e= 1.00000 Atm		Н	-2.433322		3.655067		
	== 296.130 Ketvtr	i rressure			n H	-2.433322		2.566336		
		200	========================= edicted Change= -8.		H H					
SCF Energy=	correction (ZPE)			. 4010140-03	H H	-0.752057 -0.059942		3.301731 2.290285		
		,1217.30		0.49331	С					
Internal En	iergy (U)=		-1217.2760	W.49331	C	-0.736145	-1.942865	-0.097320		

Н	-0.371780	-2.693804	0.570364		
C	-2.090052	-2.193878	-0.692948		
N	0.090221	-1.182045	-0.736610		
Н	-0.290897	-0.430200	-1.355867		
C	1.462199	-1.025616	-0.424535		
C	2.082992	-1.657144	0.650151		
C	2.213998	-0.202853	-1.249371		
C	3.429391	-1.473704	0.881210		
Н	1.535523	-2.294844	1.318778		
C	3.567160	-0.017563	-1.017329		
Н	1.730643	0.307526	-2.060319		
C	4.185702	-0.654739	0.048849		
Н	3.915555	-1.959066	1.706487		
Н	4.117064	0.625629	-1.675725		
0	5.489924	-0.541913	0.359768		
C	6.328699	0.251811	-0.434051		
Н	6.012549	1.289283	-0.428575		
Н	7.312942	0.178091	0.002593		
Н	6.363105	-0.109512	-1.456017		
0	-2.587705	-1.523484	-1.530262		
0	-2.619029	-3.282075	-0.171483		
C	-3.906978	-3.658123	-0.646619		
Н	-4.160276	-4.560977	-0.115451		
Н	-4.624448	-2.879171	-0.435308		
Н	-3.873033	-3.838911	-1.710256		
Statistical	Thermodynamic An	alvsis			
	298.150 Kelvin		= 1.00000 Atm		
SCF Energy=		69 Pre	======== dicted Change=	-8.569846D-09	
	orrection (ZPE)=				
Internal Ene			-1217.2708	0.49277	
Enthalpy (H)	5, 1,		-1217.2699	0.49371	
Gibbs Free E			-1217.3500	0.41362	
Frequencies	341.0823	3	0.0428	36.1660	