See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/239074033

Unexpected Conformational Properties of 1-Trifluormethyl-1-Silacyclohexane, C 5 H 10 SiHCF 3: Gas Electron Diffraction, Low Temperature NMR, and Quantum Chemical Calculations

ARTICLE in CHEMISTRY - A EUROPEAN JOURNAL · SEPTEMBER 2009

Impact Factor: 5.73 · DOI: 10.1002/chem.200990139

CITATIONS

10

READS

12

5 AUTHORS, INCLUDING:

Sigridur Jonsdottir

University of Iceland

28 PUBLICATIONS 467 CITATIONS

SEE PROFILE

Agust Kvaran

University of Iceland

87 PUBLICATIONS 1,111 CITATIONS

SEE PROFILE

Ingvar Arnason

University of Iceland

41 PUBLICATIONS 529 CITATIONS

SEE PROFILE

Supporting Information

© Copyright Wiley-VCH Verlag GmbH & Co. KGaA, 69451 Weinheim, 2006

"Unexpected Conformational Properties of 1-Trifluormethyl-1-Silacyclohexane, $C_5H_{10}SiHCF_3$: Gas Electron Diffraction, Low Temperature NMR, and Quantum Chemical Calculations \$","

Georgiy V.Girichev,^[a] Nina I. Giricheva,^[b] Andras Bodi,^[c] Palmar I. Gudnason,^[c] Sigridur Jonsdottir,^[c] Agust Kvaran,^[c] Ingvar Arnason*,^[c] and Heinz Oberhammer*^[d]

[a] Prof. Dr. G. V. Girichev, Ivanovo State University of Chemistry and Technology, Ivanovo 153460, Russia,

[b] Prof. Dr. N. I. Giricheva, Ivanovo State University, Ivanovo 153025, Russia,
 [c] Prof. Dr. I. Arnason, Prof. Dr. Agust Kvaran, Dr. S. Jonsdottir, P. I. Gudnason, Andras Bodi Science Institute, University of Iceland, Dunhaga 3, IS-107 Reykjavik, Iceland,

Fax: (+354) 552-8911

E-mail: ingvara@raunvis.hi.is

[d] Prof. Dr. H. Oberhammer

Institut für Physikalische und Theoretische Chemie, Universität Tübingen, Auf der Morgenstelle 8, 72076 Tübingen, Germany

Fax: (+49) 7071-295490

E-mail: heinz.oberhammer@uni-tuebingen.de

_

[§] Conformations of Silicon-Containing Rings. Part 6. For Part 5 see ref. [1]

Structure 5a:

B3LYP/6-31G** geometry optimization

a. 1 1	
Standard	orientation:

er Type 0 0 0 0 0 0 0 0	-0.938990 1.510660 0.71614 -0.938991 -1.510659 0.71614 -1.820507 1.296549 -0.53814
0 0 0 0	-0.938990 1.510660 0.71614 -0.938991 -1.510659 0.71614 -1.820507 1.296549 -0.53814
0 0 0	-0.938991 -1.510659 0.71614 -1.820507 1.296549 -0.53814
0	-1.820507 1.296549 -0.53814
0	
0	-1.820508 -1.296549 -0.53813
0	-2.652286 -0.000001 -0.50596
ŭ	0.777360 0.000000 2.39195
0	1.620330 0.000000 -0.19521
0	1.207288 0.000000 -1.49700
0	2.417506 -1.091124 -0.04502
0	2.417506 1.091124 -0.04502
0	-0.332199 2.417790 0.61564
0	-1.579486 1.665946 1.59556
0	-0.332200 -2.417790 0.61564
0	-1.579486 -1.665945 1.59556
0	-1.182545 1.286052 -1.43089
0	-2.496618 2.152675 -0.65476
0	-1.182546 -1.286051 -1.43089
0	-2.496618 -2.152675 -0.65476
0	-3.333100 -0.000001 -1.36562
0	-3.291652 -0.000001 0.38916
	0

Zero-point correction= 0.164750 (Hartree/Particle)

Thermal correction to Energy= 0.175431
Thermal correction to Enthalpy= 0.176375
Thermal correction to Gibbs Free Energy= 0.127794

Structure 5a:

$MP2/6-31G^{**}$ geometry optimization

Standard orientation:

Center	λtomia	Atomic	Coord	dinates (Ang	stroms)
				, ,	,
Number	Number	Type	X	Y	Z
1	14	0	-0.133905	0.000005	1.063635
2	6	0	0.935609	-1.503920	0.723082
3	6	0	0.935601	1.503934	0.723073
4	6	0	1.782134	-1.287075	-0.544734
5	6	0	1.782127	1.287085	-0.544742
6	6	0	2.613301	-0.000012	-0.515029
7	1	0	-0.780803	0.000007	2.391213
8	6	0	-1.594572	-0.000003	-0.193105
9	9	0	-1.167313	-0.000006	-1.493514
10	9	0	-2.395487	1.093332	-0.053254
11	9	0	-2.395481	-1.093342	-0.053247
12	1	0	0.330412	-2.408371	0.633919
13	1	0	1.599472	-1.657184	1.579405
14	1	0	0.330398	2.408381	0.633904
15	1	0	1.599463	1.657207	1.579395
16	1	0	1.128463	-1.262036	-1.419870
17	1	0	2.450563	-2.140354	-0.681386
18	1	0	1.128458	1.262048	-1.419878
19	1	0	2.450565	2.140358	-0.681389
20	1	0	3.287685	-0.000018	-1.374288
21	1	0	3.249311	-0.000013	0.376941

SCF Done: E(RHF) = -820.886056818 A.U. after 12 cycles

E2 = -0.1445532709D+01 EUMP2 = -0.82233158952622D+03

No. of imaginary frequencies: 0

Zero-point correction= 0.169420 (Hartree/Particle)

Thermal correction to Energy= 0.179892
Thermal correction to Enthalpy= 0.180836
Thermal correction to Gibbs Free Energy= 0.132850

Structure **5a**:

B3LYP/6-311G* geometry optimization

Standard orientation:

Center	Atomic	Atomic	Coord	dinates (Ang	stroms)
Number	Number	Type	X	Y	Z
			1 150540	0.012500	1 500401
1	6		-1.172542		
2	6	0	-1.172542	-1.518558	1.295774
3	6	0	-1.868874	-1.971938	0.00000
4	6	0	-1.172542	-1.518558	-1.295774
5	6	0	-1.172542	0.013780	-1.508491
6	14	0	-0.503999	0.919392	-0.000000
7	1	0	-1.928711	-3.065527	0.000000
8	1	0	-0.140345	-1.886398	1.292311
9	1	0	-1.660587	-1.999025	2.150853
10	1	0	-2.200713	0.361191	1.674649
11	1	0	-0.616725	0.279904	2.413226
12	1	0	-0.140345	-1.886398	-1.292311
13	1	0	-1.660587	-1.999025	-2.150853
14	1	0	-0.616725	0.279904	-2.413226
15	1	0	-2.200713	0.361191	-1.674649
16	1	0	-0.788538	2.376368	-0.000000
17	1	0	-2.907566	-1.613579	0.000000
18	6	0	1.431947	0.807646	-0.000000
19	9	0	1.983765	1.404569	-1.090225
20	9	0	1.983765	1.404569	1.090225
21	9	0	1.885818	-0.479916	-0.000000

SCF Done: E(RB+HF-LYP) = -824.472249791 A.U. after 13 cycles

No. of imaginary frequencies: 0

Zero-point correction= 0.164224 (Hartree/Particle)

Thermal correction to Energy= 0.174931
Thermal correction to Enthalpy= 0.175875
Thermal correction to Gibbs Free Energy= 0.127250

Structure 5a:

CBS-QB3 calculation

Standard orientation:

Center	Atomic	Atomic	Coordinates (Angstrom		
Number	Number	Туре	Х	Y	Z
1	6	0	-0.934421	-1.504824	0.705352
2	6	0	-1.836294	-1.295614	-0.535443
3	6	0	-2.667441	0.000000	-0.492456
4	6	0	-1.836294	1.295614	-0.535444
5	6	0	-0.934421	1.504824	0.705352
6	14	0	0.136142	-0.00000	1.038321
7	1	0	-3.358065	0.000000	-1.341927
8	1	0	-1.216081	-1.288822	-1.438522
9	1	0	-2.512860	-2.150855	-0.635602
10	1	0	-1.561205	-1.662140	1.592806
11	1	0	-0.326017	-2.408088	0.598095
12	1	0	-1.216081	1.288822	-1.438522
13	1	0	-2.512860	2.150855	-0.635602
14	1	0	-0.326017	2.408088	0.598095
15	1	0	-1.561205	1.662140	1.592806
16	1	0	0.769716	0.000000	2.376579
17	1	0	-3.293942	0.000000	0.409816
18	6	0	1.625763	-0.00000	-0.192401
19	9	0	2.423463	1.090657	-0.035794
20	9	0	2.423463	-1.090657	-0.035794
21	9	0	1.231661	-0.00000	-1.500000
Temperati	ure=	298.150000	Pressure=		1.0000
E(ZPE)=		0.162058	E(Thermal)=		0.1728
E(SCF)=		-821.077728	DE(MP2)=		-1.86
DE(CBS)=		-0.193733	DE(MP34)=		-0.08
DE(CCSD):	=	-0.043443	DE(Int)=		0.06
DE(Empir	ical)=	-0.096874			
CBS-QB3	(0 K) =	-823.138589	CBS-QB3 Ene	ergy=	-823.12
CBS-QB3 I	Enthalpy=	-823.126843	CBS-QB3 Fre	ee Energy=	-823.17

Structure 5a:

B3LYP/6-311G* PCM geometry optimization, CH₂Cl₂ solvent

Standard orientation:

Center	Atomic	Atomic	Coord	dinates (Ang	stroms)
Number	Number	Type	Х	Y	Z
1	6	0	0.939254	-1.510758	-0.695273
2	6	0	1.849390	-1.295851	0.537555
3	6	0	2.678868	-0.000049	0.487074
4	6	0	1.849402	1.295756	0.537682
5	6	0	0.939465	1.510795	-0.695265
6	14	0	-0.124858	0.000115	-1.040030
7	1	0	3.377806	-0.000108	1.330758
8	1	0	1.239240	-1.292742	1.448583
9	1	0	2.527982	-2.150967	0.632688
10	1	0	1.561032	-1.677027	-1.585109
11	1	0	0.331855	-2.414709	-0.579045
12	1	0	1.238990	1.292581	1.448574
13	1	0	2.527974	2.150867	0.633028
14	1	0	0.332166	2.414807	-0.579125
15	1	0	1.561320	1.676851	-1.585077
16	1	0	-0.771165	-0.000175	-2.375748
17	1	0	3.298146	0.000015	-0.420532
18	6	0	-1.632615	0.000021	0.187333
19	9	0	-2.436385	1.090787	0.030566
20	9	0	-2.438923	-1.088380	0.027193
21	9	0	-1.260238	-0.002463	1.501885

SCF Done: E(RB+HF-LYP) = -824.475811029 A.U. after 1 cycles

No. of imaginary frequencies: 0

Zero-point correction= 0.163377 (Hartree/Particle)
Thermal correction to Energy= 0.174134

Thermal correction to Enthalpy= 0.175078

Thermal correction to Gibbs Free Energy= 0.126365

Structure 5a:

B3LYP/6-311G* PCM geometry optimization, CHCl₃ solvent

Standard orientation:

Center	Atomic	Atomic	Coord	dinates (Ang	stroms)
	Number		Х	, ,	Z
1	6	0	-0.939839	1.510895	-0.695453
2	6	0	-1.849735	1.295407	0.537407
3	6	0	-2.678527	-0.000819	0.486983
4	6	0	-1.848371	-1.296193	0.536872
5	6	0	-0.938634	-1.510379	-0.696346
6	14	0	0.126169	0.000761	-1.039212
7	1	0	-3.377067	-0.001346	1.330895
8	1	0	-1.239218	1.292384	1.448059
9	1	0	-2.528619	2.150154	0.633117
10	1	0	-1.561528	1.677892	-1.585130
11	1	0	-0.332616	2.414777	-0.578607
12	1	0	-1.237463	-1.292761	1.447267
13	1	0	-2.526324	-2.151680	0.632568
14	1	0	-0.330625	-2.413800	-0.580063
15	1	0	-1.560395	-1.677464	-1.585949
16	1	0	0.769975	0.001391	-2.376335
17	1	0	-3.298627	-0.000966	-0.420077
18	6	0	1.633028	0.000199	0.188009
19	9	0	2.438081	-1.088236	0.026518
20	9	0	2.435534	1.091151	0.031669
21	9	0	1.258453	-0.003348	1.501634

SCF Done: E(RB+HF-LYP) = -824.475225697 A.U. after 1 cycles Zero-point correction= 0.163525 (Hartree/Particle)

0.174273 Thermal correction to Energy= Thermal correction to Enthalpy= 0.175217 Thermal correction to Gibbs Free Energy= 0.126514

Structure 5a:

B3LYP/6-311G*IPCM calculation, CH_2Cl_2 solvent ($\mathbf{e} = 8.93$)

Standard orientation:

Center		Atomic		dinates (Ang	,
Number	Number	Type	X	Y	Z
1	6	0	0.939254	-1.510758	-0.695273
2	6	0	1.849390	-1.295851	0.537555
3	6	0	2.678868	-0.000049	0.487074
4	6	0	1.849402	1.295756	0.537682
5	6	0	0.939465	1.510795	-0.695265
6	14	0	-0.124858	0.000115	-1.040030
7	1	0	3.377806	-0.000108	1.330758
8	1	0	1.239240	-1.292742	1.448583
9	1	0	2.527982	-2.150967	0.632688
10	1	0	1.561032	-1.677027	-1.585109
11	1	0	0.331855	-2.414709	-0.579045
12	1	0	1.238990	1.292581	1.448574
13	1	0	2.527974	2.150867	0.633028
14	1	0	0.332166	2.414807	-0.579125
15	1	0	1.561320	1.676851	-1.585077
16	1	0	-0.771165	-0.000175	-2.375748
17	1	0	3.298146	0.000015	-0.420532
18	6	0	-1.632615	0.000021	0.187333
19	9	0	-2.436385	1.090787	0.030566
20	9	0	-2.438923		
21	9	0	-1.260238		
2.1		3	1.200250	3.002103	1.301003

SCF Done: E(RB+HF-LYP) = -824.475929164 A.U. after 9 cycles

Structure 5a:

B3LYP/6-311G*IPCM calculation, $CHCl_3$ solvent (e = 4.9)

Standard orientation:

Center	Atomic	Atomic	Coord	dinates (Ang	stroms)
Number	Number	Type	X	Y	Z
1	6	0	-0.939839	1.510895	-0.695453
2	6	0	-1.849735	1.295407	0.537407
3	6	0	-2.678527	-0.000819	0.486983
4	6	0	-1.848371	-1.296193	0.536872
5	6	0	-0.938634	-1.510379	-0.696346
6	14	0	0.126169	0.000761	-1.039212
7	1	0	-3.377067	-0.001346	1.330895
8	1	0	-1.239218	1.292384	1.448059
9	1	0	-2.528619	2.150154	0.633117
10	1	0	-1.561528	1.677892	-1.585130
11	1	0	-0.332616	2.414777	-0.578607
12	1	0	-1.237463	-1.292761	1.447267
13	1	0	-2.526324	-2.151680	0.632568
14	1	0	-0.330625	-2.413800	-0.580063
15	1	0	-1.560395	-1.677464	-1.585949
16	1	0	0.769975	0.001391	-2.376335
17	1	0	-3.298627	-0.000966	-0.420077
18	6	0	1.633028	0.000199	0.188009
19	9	0	2.438081	-1.088236	0.026518
20	9	0	2.435534	1.091151	0.031669
21	9	0	1.258453	-0.003348	1.501634

SCF Done: E(RB+HF-LYP) = -824.475295136 A.U. after 9 cycles

Structure 5e:

B3LYP/6-31G** geometry optimization

Standard orientation:

Center Atomic Atomic Coordinates (Angstroms) Number Number Type X Y Z 1 14 0 -0.076672 0.000001 -0.60556 2 6 0 0.861479 1.508271 0.02644 3 6 0 0.861482 -1.508269 0.02644 4 6 0 2.387424 1.296012 -0.12360 5 6 0 2.387426 -1.296007 -0.12360 6 6 0 2.906871 -0.000005 0.52678 7 1 0 -0.210849 0.000002 -2.08750 8 6 0 -1.887869 -0.000001 0.06522 9 9 0 -1.926867 -0.000002 1.42725 10 9 0 -2.587947 -1.091293 -0.34390 11 9 0 -2.587948 1.091291 -0.34390 12 1 0<						
1 14 0 -0.076672 0.000001 -0.60556 2 6 0 0.861479 1.508271 0.02644 3 6 0 0.861482 -1.508269 0.02644 4 6 0 2.387424 1.296012 -0.12360 5 6 0 2.387426 -1.296007 -0.12360 6 6 0 2.906871 -0.000005 0.52678 7 1 0 -0.210849 0.000002 -2.08750 8 6 0 -1.887869 -0.000001 0.06522 9 9 0 -1.926867 -0.000002 1.42725 10 9 0 -2.587947 -1.091293 -0.34390 11 9 0 -2.587948 1.091291 -0.34390 12 1 0 0.614190 1.646857 1.08752 13 1 0 0.544473 2.422411 -0.48725 14 1 0 0.544476 -2.422409 -0.48725 15	Center	Atomic	Atomic	Coord	dinates (Ang	stroms)
2 6 0 0.861479 1.508271 0.02644 3 6 0 0.861482 -1.508269 0.02644 4 6 0 2.387424 1.296012 -0.12360 5 6 0 2.387426 -1.296007 -0.12360 6 6 0 2.906871 -0.000005 0.52678 7 1 0 -0.210849 0.000002 -2.08750 8 6 0 -1.887869 -0.000001 0.06522 9 9 9 0 -1.926867 -0.000002 1.42725 10 9 0 -2.587947 -1.091293 -0.34390 11 9 0 -2.587948 1.091291 -0.34390 11 9 0 0.614190 1.646857 1.08752 13 1 0 0.614190 1.646856 1.08752 14 1 0 0.614193 -1.646856 1.08752 15 1 0 0.544473 2.422411 -0.48725 16 1 0 2.915828 2.152459 0.31339 17 1 0 2.655815 1.289330 -1.18952 18 1 0 2.915831 -2.152457 0.31338	Number	Number	Type	X	Y	Z
2 6 0 0.861479 1.508271 0.02644 3 6 0 0.861482 -1.508269 0.02644 4 6 0 2.387424 1.296012 -0.12360 5 6 0 2.387426 -1.296007 -0.12360 6 6 0 2.906871 -0.000005 0.52678 7 1 0 -0.210849 0.000002 -2.08750 8 6 0 -1.887869 -0.000001 0.06522 9 9 9 0 -1.926867 -0.000002 1.42725 10 9 0 -2.587947 -1.091293 -0.34390 11 9 0 -2.587948 1.091291 -0.34390 11 9 0 0.614190 1.646857 1.08752 13 1 0 0.614190 1.646856 1.08752 14 1 0 0.614193 -1.646856 1.08752 15 1 0 0.544473 2.422411 -0.48725 16 1 0 2.915828 2.152459 0.31339 17 1 0 2.655815 1.289330 -1.18952 18 1 0 2.915831 -2.152457 0.31338						
3 6 0 0.861482 -1.508269 0.02644 4 6 0 2.387424 1.296012 -0.12360 5 6 0 2.387426 -1.296007 -0.12360 6 6 0 2.906871 -0.000005 0.52678 7 1 0 -0.210849 0.000002 -2.08750 8 6 0 -1.887869 -0.000001 0.06522 9 9 0 -1.926867 -0.000002 1.42725 10 9 0 -2.587947 -1.091293 -0.34390 11 9 0 -2.587948 1.091291 -0.34390 12 1 0 0.614190 1.646857 1.08752 13 1 0 0.544473 2.422411 -0.48725 14 1 0 0.544476 -2.422409 -0.48725 15 1 0 0.544476 -2.422409 -0.48725 16 1 0 2.915828 2.152459 0.31339 17						
4 6 0 2.387424 1.296012 -0.12360 5 6 0 2.387426 -1.296007 -0.12360 6 6 0 2.906871 -0.000005 0.52678 7 1 0 -0.210849 0.000002 -2.08750 8 6 0 -1.887869 -0.000001 0.06522 9 9 0 -1.926867 -0.000002 1.42725 10 9 0 -2.587947 -1.091293 -0.34390 11 9 0 -2.587948 1.091291 -0.34390 12 1 0 0.614190 1.646857 1.08752 13 1 0 0.544473 2.422411 -0.48725 14 1 0 0.544476 -2.422409 -0.48725 15 1 0 0.544476 -2.422409 -0.48725 16 1 0 2.915828 2.152459 0.31339 17 1 0 2.655815 1.289330 -1.18952 18	2	6	0	0.861479	1.508271	0.026442
5 6 0 2.387426 -1.296007 -0.12360 6 6 0 2.906871 -0.000005 0.52678 7 1 0 -0.210849 0.000002 -2.08750 8 6 0 -1.887869 -0.000001 0.06522 9 9 0 -1.926867 -0.000002 1.42725 10 9 0 -2.587947 -1.091293 -0.34390 11 9 0 -2.587948 1.091291 -0.34390 12 1 0 0.614190 1.646857 1.08752 13 1 0 0.544473 2.422411 -0.48725 14 1 0 0.614193 -1.646856 1.08752 15 1 0 0.544476 -2.422409 -0.48725 16 1 0 2.915828 2.152459 0.31339 17 1 0 2.655815 1.289330 -1.18952 18 1 0 2.915831 -2.152457 0.31338	3	6	0	0.861482	-1.508269	0.026440
6 6 0 2.906871 -0.000005 0.52678 7 1 0 -0.210849 0.000002 -2.08750 8 6 0 -1.887869 -0.000001 0.06522 9 9 0 -1.926867 -0.000002 1.42725 10 9 0 -2.587947 -1.091293 -0.34390 11 9 0 -2.587948 1.091291 -0.34390 12 1 0 0.614190 1.646857 1.08752 13 1 0 0.544473 2.422411 -0.48725 14 1 0 0.544476 -2.422409 -0.48725 15 1 0 0.544476 -2.422409 -0.48725 16 1 0 2.915828 2.152459 0.31339 17 1 0 2.655815 1.289330 -1.18952 18 1 0 2.915831 -2.152457 0.31338	4	6	0	2.387424	1.296012	-0.123602
7 1 0 -0.210849 0.000002 -2.08750 8 6 0 -1.887869 -0.000001 0.06522 9 9 0 -1.926867 -0.000002 1.42725 10 9 0 -2.587947 -1.091293 -0.34390 11 9 0 -2.587948 1.091291 -0.34390 12 1 0 0.614190 1.646857 1.08752 13 1 0 0.544473 2.422411 -0.48725 14 1 0 0.614193 -1.646856 1.08752 15 1 0 0.544476 -2.422409 -0.48725 16 1 0 2.915828 2.152459 0.31339 17 1 0 2.655815 1.289330 -1.18952 18 1 0 2.915831 -2.152457 0.31338	5	6	0	2.387426	-1.296007	-0.123604
8 6 0 -1.887869 -0.000001 0.06522 9 9 0 -1.926867 -0.000002 1.42725 10 9 0 -2.587947 -1.091293 -0.34390 11 9 0 -2.587948 1.091291 -0.34390 12 1 0 0.614190 1.646857 1.08752 13 1 0 0.544473 2.422411 -0.48725 14 1 0 0.614193 -1.646856 1.08752 15 1 0 0.544476 -2.422409 -0.48725 16 1 0 2.915828 2.152459 0.31339 17 1 0 2.655815 1.289330 -1.18952 18 1 0 2.915831 -2.152457 0.31338	6	6	0	2.906871	-0.000005	0.526785
9 9 0 -1.926867 -0.000002 1.42725 10 9 0 -2.587947 -1.091293 -0.34390 11 9 0 -2.587948 1.091291 -0.34390 12 1 0 0.614190 1.646857 1.08752 13 1 0 0.544473 2.422411 -0.48725 14 1 0 0.614193 -1.646856 1.08752 15 1 0 0.544476 -2.422409 -0.48725 16 1 0 2.915828 2.152459 0.31339 17 1 0 2.655815 1.289330 -1.18952 18 1 0 2.915831 -2.152457 0.31338	7	1	0	-0.210849	0.000002	-2.087505
10 9 0 -2.587947 -1.091293 -0.34390 11 9 0 -2.587948 1.091291 -0.34390 12 1 0 0.614190 1.646857 1.08752 13 1 0 0.544473 2.422411 -0.48725 14 1 0 0.614193 -1.646856 1.08752 15 1 0 0.544476 -2.422409 -0.48725 16 1 0 2.915828 2.152459 0.31339 17 1 0 2.655815 1.289330 -1.18952 18 1 0 2.915831 -2.152457 0.31338	8	6	0	-1.887869	-0.000001	0.065227
11 9 0 -2.587948 1.091291 -0.34390 12 1 0 0.614190 1.646857 1.08752 13 1 0 0.544473 2.422411 -0.48725 14 1 0 0.614193 -1.646856 1.08752 15 1 0 0.544476 -2.422409 -0.48725 16 1 0 2.915828 2.152459 0.31339 17 1 0 2.655815 1.289330 -1.18952 18 1 0 2.915831 -2.152457 0.31338	9	9	0	-1.926867	-0.000002	1.427254
12 1 0 0.614190 1.646857 1.08752 13 1 0 0.544473 2.422411 -0.48725 14 1 0 0.614193 -1.646856 1.08752 15 1 0 0.544476 -2.422409 -0.48725 16 1 0 2.915828 2.152459 0.31339 17 1 0 2.655815 1.289330 -1.18952 18 1 0 2.915831 -2.152457 0.31338	10	9	0	-2.587947	-1.091293	-0.343909
13 1 0 0.544473 2.422411 -0.48725 14 1 0 0.614193 -1.646856 1.08752 15 1 0 0.544476 -2.422409 -0.48725 16 1 0 2.915828 2.152459 0.31339 17 1 0 2.655815 1.289330 -1.18952 18 1 0 2.915831 -2.152457 0.31338	11	9	0	-2.587948	1.091291	-0.343907
14 1 0 0.614193 -1.646856 1.08752 15 1 0 0.544476 -2.422409 -0.48725 16 1 0 2.915828 2.152459 0.31339 17 1 0 2.655815 1.289330 -1.18952 18 1 0 2.915831 -2.152457 0.31338	12	1	0	0.614190	1.646857	1.087523
15 1 0 0.544476 -2.422409 -0.48725 16 1 0 2.915828 2.152459 0.31339 17 1 0 2.655815 1.289330 -1.18952 18 1 0 2.915831 -2.152457 0.31338	13	1	0	0.544473	2.422411	-0.487251
16 1 0 2.915828 2.152459 0.31339 17 1 0 2.655815 1.289330 -1.18952 18 1 0 2.915831 -2.152457 0.31338	14	1	0	0.614193	-1.646856	1.087521
17 1 0 2.655815 1.289330 -1.18952 18 1 0 2.915831 -2.152457 0.31338	15	1	0	0.544476	-2.422409	-0.487254
18 1 0 2.915831 -2.152457 0.31338	16	1	0	2.915828	2.152459	0.313398
	17	1	0	2.655815	1.289330	-1.189522
19 1 0 2.655816 -1.289319 -1.18952	18	1	0	2.915831	-2.152457	0.313389
	19	1	0	2.655816	-1.289319	-1.189524
20 1 0 2.645009 -0.000008 1.59465	20	1	0	2.645009	-0.000008	1.594650
21 1 0 4.002616 -0.000006 0.48145	21	1	0	4.002616	-0.000006	0.481455

SCF Done: E(RBLYP) = -824.317047920 A.U. after 7 cycles

No. of imaginary frequencies: 0

Zero-point correction= 0.164487 (Hartree/Particle)

Thermal correction to Energy= 0.175307

Thermal correction to Enthalpy= 0.176251

Thermal correction to Gibbs Free Energy= 0.127058

Structure 5e:

$MP2/6-31G^{**}$ geometry optimization

Standard orientation:

enter	Atomic	Atomic	Coord	dinates (Angs	stroms)
Number	Number	Type	X	Y	Z
1	14	0	0.069961	0.000001	-0.604230
2	6	0	-0.854921	-1.496641	0.046316
3	6	0	-0.854918	1.496644	0.046319
4	6	0	-2.369757	-1.286660	-0.132195
5	6	0	-2.369754	1.286667	-0.132192
6	6	0	-2.890821	-0.000007	0.516226
7	1	0	0.180885	0.000003	-2.078596
8	6	0	1.875142	-0.000001	0.057961
9	9	0	1.907579	-0.000002	1.423237
10	9	0	2.579873	1.093332	-0.347048
11	9	0	2.579871	-1.093335	-0.347050
12	1	0	-0.628967	-1.608621	1.110694
13	1	0	-0.531959	-2.417647	-0.442079
14	1	0	-0.628964	1.608622	1.110697
15	1	0	-0.531954	2.417651	-0.442075
16	1	0	-2.905780	-2.141036	0.287342
17	1	0	-2.616798	-1.265808	-1.198632
18	1	0	-2.905776	2.141039	0.287355
19	1	0	-2.616797	1.265822	-1.198630
20	1	0	-2.627067	-0.000010	1.578857
21	1	0	-3.982021	-0.000008	0.467424

SCF Done: E(RHF) = -820.886028483 A.U. after 7 cycles E2 = -0.1444434231D+01 EUMP2 = -0.82233046271358D+03

No. of imaginary frequencies: 0

Zero-point correction= 0.169213 (Hartree/Particle)

Thermal correction to Energy= 0.179819

Thermal correction to Enthalpy= 0.180764

Thermal correction to Gibbs Free Energy= 0.132096

Structure **5e**:

B3LYP/6-311G* geometry optimization

Standard orientation:

G	* h	7 to a modern			
		Atomic		dinates (Angs	,
Number		Type		Y	Z
1	6	0	0.862994	-1.505009	
2	6	0		-1.295640	
3	6		2.913139		
4	6	0		1.295947	
5	6	0		1.504723	
6	14	0	-0.070694		
7	1	0		0.000320	
8	1	0		-2.151112	
9	1	0		-1.295869	
10	1	0		-2.419559	
11	1	0		-1.644121	
12	1	0		2.151599	
13	1	0		1.296286	
14	1	0		1.643861	
15	1	0		2.419080	
16	1	0		-0.000417	
17	1	0		0.000402	
18	6	0	-1.889843	-0.000094	0.061556
19	9	0	-1.938773	-0.002932	1.423735
20	9	0	-2.590204	1.091945	-0.345068
21	9	0	-2.592774	-1.088665	-0.349714

SCF Done: E(RB+HF-LYP) = -824.471675812 A.U. after 13 cycles

No. of imaginary frequencies: 0

Zero-point correction= 0.164057 (Hartree/Particle)

Thermal correction to Energy= 0.174869

Thermal correction to Enthalpy= 0.175813

Thermal correction to Gibbs Free Energy= 0.126612

Structure **5e**:

CBS-QB3 calculation

Standard orientation:

Center	Atomic	Atomic	Coord	dinates (Ang	stroms)
Number	Number	Туре	X	Y	Z
1	6	0	0.857755	-1.500670	0.041468
2	6	0	2.383427	-1.296197	-0.127090
3	6	0	2.914823	0.000046	0.511835
4	6	0	2.383340	1.296241	-0.127112
5	6	0	0.857661	1.500620	0.041469
6	14	0	-0.070492	-0.000054	-0.595357
7	1	0	2.673539	0.000048	1.582800
8	1	0	2.911571	-2.151317	0.307602
9	1	0	2.638659	-1.295773	-1.194530
10	1	0	0.531028	-2.415466	-0.461379
11	1	0	0.620464	-1.627118	1.104708
12	1	0	2.911449	2.151407	0.307534
13	1	0	2.638541	1.295797	-1.194561
14	1	0	0.620393	1.627103	1.104714
15	1	0	0.530840	2.415372	-0.461392
16	1	0	-0.192453	-0.000033	-2.072189
17	1	0	4.007699	0.000081	0.445581
18	6	0	-1.885185	-0.000019	0.060123
19	9	0	-1.938855	-0.002852	1.422222
20	9	0	-2.583851	1.092226	-0.349804
21	9	0	-2.585712	-1.089315	-0.354425
Temperatu	ıre=	298.15000	0 Pressure=		1.0000
E(ZPE)=		0.16186	9 E(Thermal)=		0.1727
E(SCF)=		-821.0776	55 DE(MP2)=		-1.86
DE(CBS)=		-0.1937	67 DE(MP34)=		-0.08
DE(CCSD)=	:	-0.0433	65 DE(Int)=		0.06
DE(Empiri	.cal)=	-0.0968	82		
CBS-QB3 (0 K)=	-823.1377	36 CBS-QB3 Ene	ergy=	-823.12
CBS-QB3 E	nthalpy=	-823.1258	76 CBS-QB3 Fre	ee Energy=	-823.17

Structure 5e:

B3LYP/6-311G* PCM geometry optimization, CH₂Cl₂ solvent

Standard orientation:

		Atomic		dinates (Ang	stroms)
Number	Number	Type	X	Y	Z
1	6	0	0.863558	-1.507323	0.033169
2	6	0	2.389605	-1.295354	-0.122820
3	6	0	2.911847	0.000410	0.523336
4	6	0	2.388908	1.295880	-0.122832
5	6	0	0.862712	1.506818	0.032981
6	14	0	-0.061369	-0.000539	-0.602994
7	1	0	2.659496	0.000346	1.592349
8	1	0	2.915010	-2.151408	0.314924
9	1	0	2.654418	-1.294108	-1.188359
10	1	0	0.545496	-2.420746	-0.479457
11	1	0	0.622083	-1.646124	1.094709
12	1	0	2.913745	2.152269	0.314940
13	1	0	2.653776	1.294768	-1.188359
14	1	0	0.621194	1.645660	1.094511
15	1	0	0.543930	2.419894	-0.479809
16	1	0	-0.211918	-0.000551	-2.080586
17	1	0	4.006171	0.000693	0.469869
18	6	0	-1.885241	-0.000205	0.060694
19	9	0	-1.949179	-0.007546	1.424038
20	9	0	-2.592052	1.093775	-0.342087
21	9	0	-2.597944	-1.085619	-0.354171

SCF Done: E(RB+HF-LYP) = -824.475335133 A.U. after 1 cycles No. of imaginary frequencies: 0

Zero-point correction= 0.163192 (Hartree/Particle)

Thermal correction to Energy= 0.174049

Thermal correction to Enthalpy= 0.174993

Thermal correction to Gibbs Free Energy= 0.125795

Structure 5e:

B3LYP/6-311G* PCM geometry optimization, CHCl₃ solvent

Standard orientation:

Center	Atomic	Atomic	Coord	dinates (Ang	stroms)
		Туре		Y	Z
1	6	0		-1.507304	
2	6	0	2.389781	-1.295217	-0.12381
3	6	0	2.912813	0.000597	0.521609
4	6	0	2.388737	1.296087	-0.123585
5	6	0	0.862652	1.506553	0.034237
6	14	0	-0.062443	-0.000871	-0.600752
7	1	0	2.661912	0.000327	1.590945
8	1	0	2.916437	-2.151158	0.312600
9	1	0	2.652794	-1.293872	-1.18981
10	1	0	0.545305	-2.421175	-0.476596
11	1	0	0.624206	-1.646007	1.096596
12	1	0	2.914369	2.152427	0.313281
13	1	0	2.652205	1.295227	-1.189473
14	1	0	0.622238	1.645627	1.095895
15	1	0	0.543091	2.419743	-0.477743
16	1	0	-0.209216	-0.001045	-2.078956
17	1	0	4.007055	0.001061	0.467004
18	6	0	-1.886307	-0.000257	0.060503
19	9	0	-1.949826	-0.003984	1.42363
20	9	0	-2.592069	1.092274	-0.34624
21	9	0	-2.596528	-1.087370	-0.352443

SCF Done: E(RB+HF-LYP) = -824.474777291 A.U. after 11 cycles No. of imaginary frequencies: 0

Zero-point correction= 0.163336 (Hartree/Particle)

Thermal correction to Energy= 0.174181

Thermal correction to Enthalpy= 0.175125

Thermal correction to Gibbs Free Energy= 0.125950

Structure 5e:

B3LYP/6-311G*IPCM calculation, CH_2Cl_2 solvent (e = 8.93)

Standard orientation:

Center	Atomic	Atomic	Coord	dinates (Ang	stroms)
Number	Number	Type	X	Y	Z
1			0.063550	1 507202	0.022160
1	6	0		-1.507323	
2	6	0		-1.295354	
3	6	0	2.911847	0.000410	0.523336
4	6	0	2.388908	1.295880	-0.122832
5	6	0	0.862712	1.506818	0.032981
6	14	0	-0.061369	-0.000539	-0.602994
7	1	0	2.659496	0.000346	1.592349
8	1	0	2.915010	-2.151408	0.314924
9	1	0	2.654418	-1.294108	-1.188359
10	1	0	0.545496	-2.420746	-0.479457
11	1	0	0.622083	-1.646124	1.094709
12	1	0	2.913745	2.152269	0.314940
13	1	0	2.653776	1.294768	-1.188359
14	1	0	0.621194	1.645660	1.094511
15	1	0	0.543930	2.419894	-0.479809
16	1	0	-0.211918	-0.000551	-2.080586
17	1	0	4.006171	0.000693	0.469869
18	6	0	-1.885241	-0.000205	0.060694
19	9	0	-1.949179	-0.007546	1.424038
20	9	0	-2.592052	1.093775	-0.342087
21	9	0	-2.597944	-1.085619	-0.354171

SCF Done: E(RB+HF-LYP) = -824.476775375 A.U. after 7 cycles

Structure 5e:

B3LYP/6-311G*IPCM calculation, $CHCl_3$ solvent (e = 4.9)

Standard orientation:

		**			
Center	Atomic			dinates (Ang	,
Number	Number	Type	X	Y	Z
1	 6	0	n 863926	-1.507304	0 034752
2	6	0		-1.295217	
3	6	0		0.000597	
4	6	0		1.296087	
5	6	0		1.506553	
6	14	0		-0.000871	
7	1	0		0.000371	
	1	0		-2.151158	
8					
9	1	0		-1.293872	
10	1	0		-2.421175	
11	1	0	0.624206	-1.646007	1.096596
12	1	0	2.914369	2.152427	0.313281
13	1	0	2.652205	1.295227	-1.189473
14	1	0	0.622238	1.645627	1.095895
15	1	0	0.543091	2.419743	-0.477743
16	1	0	-0.209216	-0.001045	-2.078956
17	1	0	4.007055	0.001061	0.467004
18	6	0	-1.886307	-0.000257	0.060503
19	9	0	-1.949826	-0.003984	1.423634
20	9	0	-2.592069	1.092274	-0.346240
21	9	0	-2.596528	-1.087370	-0.352441

SCF Done: E(RB+HF-LYP) = -824.475936712 A.U. after 7 cycles

Structure 5c:

CBS-QB3 calculation

Standard orientation:

Number Number Type X Y Z 1 6 0 0.879373 -1.340111 -0.775296 2 6 0 1.782750 -1.351065 0.479292 3 6 0 2.862689 -0.242110 0.496234 4 6 0 2.441986 1.121916 -0.104157 5 6 0 0.963377 1.498189 0.151831 6 14 0 -0.101188 0.266970 -0.791379 7 1 0 3.179992 -0.095909 1.533962 8 1 0 1.147953 -1.253648 1.366595 9 1 0 0.2.277165 -2.322415 0.578359 10 1 0 1.481281 -1.413337 -1.688263 11 1 0 0.210134 -2.205546 -0.778799 12 1 0 0.3103242 1.899092 0.291090 13 1 0 0.261278 1.111245 -1.186478 14 1 0 0.735417 1.454516 1.222506 15 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 0.591352 -0.043612 18 6 0 -1.783171 0.006243 0.118433 19 9 0 0.1613544 -0.459645 1.389637 20 9 0 -2.497299 1.158563 0.225094 21 9 0 -2.585043 -0.891610 -0.514284 No. of imaginary frequencies: 0 Premperature= 298.150000 Pressure= 1.0000 ECCSD)= -0.043479 DE(Int)= 0.006 DE(CCSD)= -0.043479 DE(Int)= 0.006 DE(CCSD)= -0.043479 DE(Int)= 0.006 DE(Empirical)= -0.096864 CBS-QB3 (0 K)= -823.132634 CBS-QB3 Energy= -823.13						
1 6 0 0.879373 -1.340111 -0.775296 2 6 0 1.782750 -1.351065 0.479292 3 6 0 2.862689 -0.242110 0.496234 4 6 0 2.441986 1.121916 -0.104157 5 6 0 0.963377 1.498189 0.151831 6 14 0 -0.101188 0.266970 -0.791379 7 1 0 3.179992 -0.095909 1.533962 8 1 0 1.147953 -1.253648 1.366595 9 1 0 2.277165 -2.322415 0.578359 10 1 0 1.481281 -1.413337 -1.688263 11 1 0 0.210134 -2.205546 -0.778799 12 1 0 0.210134 -2.205546 -0.778799 12 1 0 0.210134 -2.205546 -0.778799 13 1 0 2.621278 1.111245 -1.186478 14 1 0 0.735417 1.454516 1.222506 15 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 0.523431 -0.169885 17 1 0 0.762484 0.523431 -0.169985 18 10 0 0.762484 0.5234311 -0.169885 18 10 0 0.762484 0.523431 -0.169885 18 10 0 0.762484	Center	Atomic	Atomic	Coord	dinates (Ang	stroms)
2 6 0 1.782750 -1.351065 0.479292 3 6 0 2.862689 -0.242110 0.496234 4 6 0 2.441986 1.121916 -0.104157 5 6 0 0.963377 1.498189 0.151831 6 14 0 -0.101188 0.266970 -0.791379 7 1 0 3.179992 -0.095909 1.533962 8 1 0 1.147953 -1.253648 1.366595 9 1 0 2.277165 -2.322415 0.578359 10 1 0 0.2277165 -2.322415 0.578359 10 1 0 0.210134 -2.205546 -0.778799 12 1 0 0.210134 -2.205546 -0.778799 12 1 0 0.3103242 1.899092 0.291090 13 1 0 0.2621278 1.111245 -1.186478 14 1 0 0.735417 1.454516 1.222506 15 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 -0.591352 -0.043612 17 1 0 3.749182 -0.591352 -0.043612 18 6 0 -1.783171 0.006243 0.118433 19 9 0 -1.613544 -0.459645 1.389637 20 9 0 -2.497299 1.158563 0.225094 21 9 0 -2.585043 -0.891610 -0.514284	Number	Number	Туре	X	Y	Z
3 6 0 2.862689 -0.242110 0.496234 4 6 0 2.441986 1.121916 -0.104157 5 6 0 0.963377 1.498189 0.151831 6 14 0 -0.101188 0.266970 -0.791379 7 1 0 3.179992 -0.095909 1.533962 8 1 0 1.147953 -1.253648 1.366595 9 1 0 2.277165 -2.322415 0.578359 10 1 0 0.210134 -2.205546 -0.778799 12 1 0 0.210134 -2.205546 -0.778799 12 1 0 0.210134 -2.205546 -0.778799 13 1 0 0.2621278 1.111245 -1.186478 14 1 0 0.735417 1.454516 1.222506 15 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 -0.591352 -0.043612 17 1 0 3.749182 -0.591352 -0.043612 18 6 0 -1.783171 0.006243 0.118433 19 9 0 -1.613544 -0.459645 1.389637 20 9 0 -2.497299 1.158563 0.225094 21 9 0 -2.585043 -0.891610 -0.514284	1	6	0	0.879373	-1.340111	-0.775296
4 6 0 2.441986 1.121916 -0.104157 5 6 0 0 0.963377 1.498189 0.151831 6 14 0 -0.101188 0.266970 -0.791379 7 1 0 3.179992 -0.095909 1.533962 8 1 0 1.147953 -1.253648 1.366595 9 1 0 2.277165 -2.322415 0.578359 10 1 0 0.210134 -2.205546 -0.778799 12 1 0 0.210134 -2.205546 -0.778799 13 1 0 0.210134 -2.205546 -0.78799 14 1 0 0.735417 1.454516 1.222506 15 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 -0.591352 -0.043612 17 1 0 3.749182 -0.591352 -0.043612 18 6 0 -1.783171 0.006243 0.118433 19 9 0 -1.613544 -0.459645 1.389637 20 9 0 -2.497299 1.158563 0.225094 21 9 0 -2.585043 -0.891610 -0.514284	2	6	0	1.782750	-1.351065	0.479292
5 6 0 0.963377 1.498189 0.151831 6 14 0 -0.101188 0.266970 -0.791379 7 1 0 3.179992 -0.095909 1.533962 8 1 0 1.147953 -1.253648 1.366595 9 1 0 2.277165 -2.322415 0.578359 10 1 0 0.210134 -2.205546 -0.778799 12 1 0 0.210134 -2.205546 -0.778799 13 1 0 0.2621278 1.111245 -1.186478 14 1 0 0.735417 1.454516 1.222506 15 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 -0.591352 -0.043612 17 1 0 3.749182 -0.591352 -0.043612 18 6 0 -1.783171 0.006243 0.118433 19 9 0 -1.613544 -0.459645 1.389637 20 9 0 -2.497299 1.158563 0.225094 21 9 0 -2.585043 -0.891610 -0.514284	3	6	0	2.862689	-0.242110	0.496234
6 14 0 -0.101188 0.266970 -0.791379 7 1 0 3.179992 -0.095909 1.533962 8 1 0 1.147953 -1.253648 1.366595 9 1 0 2.277165 -2.322415 0.578359 10 1 0 0.210134 -2.205546 -0.778799 12 1 0 0.210134 -2.205546 -0.778799 13 1 0 2.621278 1.111245 -1.186478 14 1 0 0.735417 1.454516 1.222506 15 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 17 1 0 0 0.762484 2.523431 -0.169985 18 1 0 0 0.762484 2.523431 -0.169985 18 1 0 0 0.762484 2.523431 -0.169985 19 1 0 0 0.762484 2.523431 -0.169985 10 0 0 0 0.762484 2.523431 -0.169985 10 0 0 0 0.762484 2.523431 -0.169985 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	4	6	0	2.441986	1.121916	-0.104157
7 1 0 3.179992 -0.095909 1.533962 8 1 0 1.147953 -1.253648 1.366595 9 1 0 2.277165 -2.322415 0.578359 10 1 0 0.210134 -2.205546 -0.778799 12 1 0 0.210134 -2.205546 -0.778799 13 1 0 2.621278 1.111245 -1.186478 14 1 0 0.735417 1.454516 1.222506 15 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.7470552 0.732191 -2.148121 17 1 0 3.749182 -0.591352 -0.043612 18 6 0 -1.783171 0.006243 0.118433 19 9 0 -1.613544 -0.459645 1.389637 20 9 0 -2.497299 1.158563 0.225094 21 9 0 -2.585043 -0.891610 -0.514284 NO. of imaginary frequencies: 0 Temperature= 298.150000 Pressure= 1.0000 E(ZPE)= 0.161951 E(Thermal)= 0.1725 E(SCF)= -821.071248 DE(MP2)= -1.86 DE(CBS)= -0.193799 DE(MP34)= -0.06 DE(CCSD)= -0.043479 DE(Int)= 0.06 DE(CEmpirical)= -0.096864 CBS-QB3 (0 K)= -823.132634 CBS-QB3 Energy= -823.13	5	6	0	0.963377	1.498189	0.151831
8 1 0 1.147953 -1.253648 1.366595 9 1 0 2.277165 -2.322415 0.578359 10 1 0 0.210134 -2.205546 -0.778799 12 1 0 0.3103242 1.899092 0.291090 13 1 0 0.735417 1.454516 1.222506 15 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 -0.169985 16 1 0 0.762484 2.523431 0.169985 17 1 0 0.762484 2.523431 -0.169985 18 6 0 -1.783171 0.006243 0.118433 19 9 0 -1.613544 -0.459645 1.389637 20 9 0 -2.497299 1.158563 0.225094 21 9 0 -2.585043 -0.891610 -0.514284	6	14	0	-0.101188	0.266970	-0.791379
9 1 0 2.277165 -2.322415 0.578359 10 1 0 1.481281 -1.413337 -1.688263 11 1 0 0.210134 -2.205546 -0.778799 12 1 0 3.103242 1.899092 0.291090 13 1 0 2.621278 1.111245 -1.186478 14 1 0 0.735417 1.454516 1.222506 15 1 0 0.762484 2.523431 -0.169985 16 1 0 -0.470552 0.732191 -2.148121 17 1 0 3.749182 -0.591352 -0.043612 18 6 0 -1.783171 0.006243 0.118433 19 9 0 -1.613544 -0.459645 1.389637 20 9 0 -2.497299 1.158563 0.225094 21 9 0 -2.585043 -0.891610 -0.514284	7	1	0	3.179992	-0.095909	1.533962
10	8	1	0	1.147953	-1.253648	1.366595
11	9	1	0	2.277165	-2.322415	0.578359
12	10	1	0	1.481281	-1.413337	-1.688263
13	11	1	0	0.210134	-2.205546	-0.778799
14	12	1	0	3.103242	1.899092	0.291090
15	13	1	0	2.621278	1.111245	-1.186478
16 1 0 -0.470552 0.732191 -2.148121 17 1 0 3.749182 -0.591352 -0.043612 18 6 0 -1.783171 0.006243 0.118433 19 9 0 -1.613544 -0.459645 1.389637 20 9 0 -2.497299 1.158563 0.225094 21 9 0 -2.585043 -0.891610 -0.514284	14	1	0	0.735417	1.454516	1.222506
17	15	1	0	0.762484	2.523431	-0.169985
18 6 0 -1.783171 0.006243 0.118433 19 9 0 -1.613544 -0.459645 1.389637 20 9 0 -2.497299 1.158563 0.225094 21 9 0 -2.585043 -0.891610 -0.514284 No. of imaginary frequencies: 0 Temperature= 298.150000 Pressure= 1.0000 E(ZPE)= 0.161951 E(Thermal)= 0.1729 E(SCF)= -821.071248 DE(MP2)= -1.80 DE(CBS)= -0.193799 DE(MP34)= -0.000 DE(CCSD)= -0.043479 DE(Int)= 0.000 DE(Empirical)= -0.096864 CBS-QB3 (0 K)= -823.132634 CBS-QB3 Energy= -823.13	16	1	0	-0.470552	0.732191	-2.148121
19 9 0 -1.613544 -0.459645 1.389637 20 9 0 -2.497299 1.158563 0.225094 21 9 0 -2.585043 -0.891610 -0.514284 No. of imaginary frequencies: 0 Temperature= 298.150000 Pressure= 1.0000 E(ZPE)= 0.161951 E(Thermal)= 0.1729 E(SCF)= -821.071248 DE(MP2)= -1.80 DE(CBS)= -0.193799 DE(MP34)= -0.06 DE(CCSD)= -0.043479 DE(Int)= 0.06 DE(Empirical)= -0.096864 CBS-QB3 (0 K)= -823.132634 CBS-QB3 Energy= -823.13	17	1	0	3.749182	-0.591352	-0.043612
20 9 0 -2.497299 1.158563 0.225094 21 9 0 -2.585043 -0.891610 -0.514284 No. of imaginary frequencies: 0 Temperature= 298.150000 Pressure= 1.0000 E(ZPE)= 0.161951 E(Thermal)= 0.1729 E(SCF)= -821.071248 DE(MP2)= -1.86 DE(CBS)= -0.193799 DE(MP34)= -0.08 DE(CCSD)= -0.043479 DE(Int)= 0.06 DE(Empirical)= -0.096864 CBS-QB3 (0 K)= -823.132634 CBS-QB3 Energy= -823.13	18	6	0	-1.783171	0.006243	0.118433
21 9 0 -2.585043 -0.891610 -0.514284 No. of imaginary frequencies: 0 Temperature= 298.150000 Pressure= 1.0000 E(ZPE)= 0.161951 E(Thermal)= 0.1729 E(SCF)= -821.071248 DE(MP2)= -1.80 DE(CBS)= -0.193799 DE(MP34)= -0.000 DE(CCSD)= -0.043479 DE(Int)= 0.000 DE(Empirical)= -0.096864 CBS-QB3 (0 K)= -823.132634 CBS-QB3 Energy= -823.13	19	9	0	-1.613544	-0.459645	1.389637
No. of imaginary frequencies: 0 Temperature= 298.150000 Pressure= 1.0000 E(ZPE)= 0.161951 E(Thermal)= 0.1729 E(SCF)= -821.071248 DE(MP2)= -1.86 DE(CBS)= -0.193799 DE(MP34)= -0.06 DE(CCSD)= -0.043479 DE(Int)= 0.06 DE(Empirical)= -0.096864 CBS-QB3 (0 K)= -823.132634 CBS-QB3 Energy= -823.13	20	9	0	-2.497299	1.158563	0.225094
Temperature= 298.150000 Pressure= 1.0000 E(ZPE)= 0.161951 E(Thermal)= 0.1729 E(SCF)= -821.071248 DE(MP2)= -1.80 DE(CBS)= -0.193799 DE(MP34)= -0.000 DE(CCSD)= -0.043479 DE(Int)= 0.000 DE(Empirical)= -0.096864 CBS-QB3 (0 K)= -823.132634 CBS-QB3 Energy= -823.13	21	9	0	-2.585043	-0.891610	-0.514284
E(ZPE) = 0.161951 E(Thermal) = 0.1729 E(SCF) = -821.071248 DE(MP2) = -1.86 DE(CBS) = -0.193799 DE(MP34) = -0.06 DE(CCSD) = -0.043479 DE(Int) = 0.06 DE(Empirical) = -0.096864 CBS-QB3 (0 K) = -823.132634 CBS-QB3 Energy = -823.13	No. of it	maginary fre	equencies: 0			
E(SCF) = -821.071248 DE(MP2) = -1.86 DE(CBS) = -0.193799 DE(MP34) = -0.08 DE(CCSD) = -0.043479 DE(Int) = 0.06 DE(Empirical) = -0.096864 CBS-QB3 (0 K) = -823.132634 CBS-QB3 Energy = -823.13	Temperati	ure=	298.150000	Pressure=		1.0000
DE(CBS) = -0.193799 DE(MP34) = -0.08 DE(CCSD) = -0.043479 DE(Int) = 0.06 DE(Empirical) = -0.096864 CBS-QB3 (0 K) = -823.132634 CBS-QB3 Energy = -823.13	E(ZPE)=		0.161951	E(Thermal)=		0.1729
DE(CCSD) = -0.043479 DE(Int) = 0.06 DE(Empirical) = -0.096864 CBS-QB3 (0 K) = -823.132634 CBS-QB3 Energy = -823.13	E(SCF)=		-821.071248	DE(MP2)=		-1.86
DE(Empirical) = -0.096864 CBS-QB3 (0 K) = -823.132634 CBS-QB3 Energy = -823.13	DE(CBS)=		-0.193799	DE(MP34)=		-0.08
CBS-QB3 (0 K)= -823.132634 CBS-QB3 Energy= -823.13	DE(CCSD)	=	-0.043479	DE(Int)=		0.06
	DE(Empir	ical)=	-0.096864			
CBS-QB3 Enthalpy= -823.120714 CBS-QB3 Free Energy= -823.1	CBS-QB3	(0 K) =	-823.132634	CBS-QB3 En	ergy=	-823.12
	CBS-QB3	Enthalpy=	-823.120714	CBS-QB3 Fre	ee Energy=	-823.17

Structure 5a-5b:

B3LYP/6-311+G**STQN(Path) calculation input file

#b3lyp/6-311+G** opt(qst3,path=11) 0 1 6 -0.940304 -1.511059 0.716595 6 -1.821426 -1.296792 -0.538348 6 -2.653436 0.000000 -0.506116 6 -1.821426 1.296792 -0.538348 -0.940304 1.511059 0.716595 6 0.139502 -0.000000 1.047671 14 1 -3.334360 0.000000 -1.366885 -1.183036 -1.286704 -1.431774 1 -2.498442 -2.153476 -0.654572 1 1 -1.582637 -1.666120 1.595868 -0.334937 -2.420264 0.615337 1 -1.183035 1.286704 -1.431774 -0.654572 1 -2.498442 2.153476 -0.334937 2.420264 0.615337 1 -1.582637 1.666120 1.595868 1 0.778015 -0.000000 2.391508 1 -3.293283 0.000000 0.389734 1 1.621413 -0.000000 -0.195084 -0.043632 9 2.418420 1.091044 9 2.418420 -1.091044 -0.043632 -0.000000 9 1.210671 -1.497540 b 0 1 -0.177607 6 0.836301 -1.550803 2.172877 -1.233229 0.538594 6 6 2.966864 -0.123193 -0.177224 2.431058 1.311917 0.062467 6 1.444515 6 0.887397 0.212238 14 -0.061057 0.054875 -0.638441 -0.157058 0.129613 1 4.019319 1.979080 -0.935179 1.578066 1 2.781242 -2.144885 1 0.592819 1 1.037092 -2.124798 -1.091394 0.199671 -2.185719 0.450798 2.899644 1.718872 0.967487 1 1 2.769488 1.948721 -0.763274 1.373413 1.274064 1 0.613457 1 0.551516 2.434604 -0.114449 -0.216132 0.238798 -2.107557 1

2.964610

-0.343503

-1.255590

6	-1.8669	70 0.019950	0.043835
9	-2.5436	1.171598	-0.207357
9	-2.6010	22 -0.991610	-0.492097
9	-1.8896	96 -0.158482	1.395429
ts			
0 1			
6	0.8367	47 -1.562983	-0.243368
6	2.1407	47 -1.254943	0.529583
6	2.9472	59 -0.110174	-0.111938
6	2.3995	1.296748	0.204619
6	0.8653	72 1.514690	0.001203
14	-0.0743	0.031794	-0.706265
1	3.9899	59 -0.153059	0.227358
1	1.9054	51 -0.990752	1.570147
1	2.7565	47 -2.162061	0.577588
1	1.0799	78 -2.101853	-1.168513
1	0.1857	94 -2.229319	0.335779
1	2.6453	1.525667	1.249255
1	2.9521	2.025698	-0.399504
1	0.3958	1.745992	0.965768
1	0.6813	32 2.393092	-0.627413
1	-0.3188	0.140652	-2.170644
1	2.9798	-0.266100	-1.201688
6	-1.8406	0.015264	0.073996
9	-2.5446	1.145187	-0.201498
9	-2.5900	72 -1.031153	-0.364440
9	-1.7881	-0.087888	1.433161

Converged Path:

Min E(1) = -824.499043908
E(2) = -824.498043541
E(3) = -824.495773739
E(4) = -824.493337717
E(5) = -824.491715874

TS E(6) = -824.491217539
E(7) = -824.491262868
E(8) = -824.491368216
E(9) = -824.491498445
E(10) = -824.491615607

Min E(11) = -824.491659738

Structure **5b-5c**:

B3LYP/6-311+G**STQN(Path) calculation input file

#b3lyp/6-311+G** opt(qst3,path=11) b 0 1 6 0.836313 -1.550683 -0.178921 6 2.171936 -1.233265 0.539065 6 2.967061 -0.123521 -0.175939 6 2.431087 1.311814 0.062303 0.887414 1.444591 0.211574 6 0.055071 -0.639116 14 -0.061218 1 4.019043 -0.157394 0.132505 1.976810 -0.935055 1.578241 1 2.780077 -2.145019 0.594202 1 1 1.038460 -2.123571 -1.093111 0.199262 -2.186612 0.448030 1 2.899407 1.719661 0.967055 -0.763930 1 2.769706 1.947880 0.613159 1.373685 1.273331 1 2.434703 -0.115329 1 0.551804 -0.217023 0.239266 -2.108120 1 2.966423 -0.344295 -1.254206 1 -1.866799 0.019966 0.044048 -1.888808 -0.158027 1.395717 9 9 -2.543899 1.171359 -0.207184 -0.991960 9 -2.600865 -0.491180 С 0 1 6 0.878684 -1.336513 -0.802238 1.755168 -1.359712 0.471650 6 6 2.840530 -0.255196 0.522192 2.448390 1.111897 -0.091500 6 0.971820 1.512903 0.135515 6 14 -0.107103 0.278087 -0.807165 3.127452 -0.110949 1.571848 1 1.098456 -1.266489 1.346743 1 2.244300 -2.336704 0.575265 1 1 1.501390 -1.402885 -1.704532 0.209128 -2.204801 -0.825583 3.116234 1.883145 0.312946 1 2.647767 1.093236 -1.172757 1.206032 1 0.728324 1.488623 1 0.793940 2.539908 -0.202915 -0.492859 0.750179 -2.165048 1

-0.609718

3.743757

0.008813

6	-1	.777485 0.	006864 0	.124444
9	-1	.581198 -0.	430685 1	.401713
9	-2	.509677 1.	148475 0	.214788
9	-2	.567024 -0.	917593 -0	.484378
ts				
0 1				
6	0	.850465 -1.	503861 -0	.386208
6	2	.047280 -1.	254916 0	.561456
6	3	.011099 -0.	168066 0	.047836
6	2	.433642 1.	282405 -0	.053622
6	0	.917016 1.	434621 0	.229425
14	-0	.080053 0.	119506 -0	.679614
1	3	.895699 -0.	154976 0	.695388
1	1	.679805 -0.	987355 1	.561305
1	2	.611888 -2.	187732 0	.689391
1	1	.213007 -1.	898594 -1	.344613
1	0	.180800 -2.	268224 0	.026946
1	2	.978973 1.	936229 0	.637799
1	2	.641262 1.	677665 -1	.055351
1	0	.720120 1.	308291 1	.302748
1	0	.589234 2.	449448 -0	.022612
1	-0	.290996 0.	431503 -2	.120041
1	3	.373607 -0.	483329 -0	.940236
6	-1	.858130 0.	017254 0	.066962
9	-1	.831863 -0.	246246 1	.404057
9	-2	.553162 1.	174996 -0	.087468
9	-2	.601741 -0.	966598 -0	.506725

Converged Path:

Min E(1) = -824.491659717
E(2) = -824.491619356
E(3) = -824.491506193
E(4) = -824.491368193
E(5) = -824.491252249
TS E(6) = -824.49139817
E(7) = -824.491318217
E(8) = -824.491743232
E(9) = -824.492349422
E(10) = -824.492851535
Min E(11) = -824.493065887

Structure 5e-5d:

B3LYP/6-311+G**STQN(Path) calculation input file

#b3lyp/6-311+G** opt(qst3,path=11) 0 1 6 -0.096449 1.504419 -0.027492 6 1.404218 1.299376 0.293588 6 2.028434 0.065869 -0.386645 6 1.460008 -1.284073 0.091197 -0.030188 -1.501628 -0.267862 6 -1.070836 -0.061991 14 0.365548 1 1.900449 0.148036 -1.476505 2.195417 -0.006192 1.963642 1 1.538428 1.209391 1.381592 1 1 -0.492195 2.372035 0.513692 -0.214767 1.725345 -1.097822 1 2.058110 -2.097623 -0.340234 1.180809 1 1.591252 -1.358188 -0.138861 -1.554422 -1.360434 1 -0.387192 -2.460579 0.126151 1 -1.377889 -0.186150 1.817486 1 3.110707 0.075149 -0.204133 1 -2.789179 -0.029008 -0.515024 -1.864979 9 -2.666401 0.109730 9 -3.496523 -1.170916 -0.304423 9 -3.568563 0.999812 -0.088150 d 0 1 6 -0.064951 -1.329527 -0.792851 1.223804 -1.418120 0.074885 6 6 1.732782 -0.081819 0.676561 1.485156 1.158780 -0.202938 6 1.622384 6 0.006556 -0.163113 14 -1.158953 0.139860 -0.353870 1 1.249478 0.086316 1.648658 0.898777 1.051303 -2.119686 1 -0.538120 1 2.019645 -1.859994 1 0.208352 -1.177086 -1.846902 -0.615399 -2.276650 -0.766799 2.130684 1.980811 0.131348 1 1 1.781900 0.942779 -1.238816 -0.197555 2.118551 0.795055 1 1 -0.189209 2.370442 -0.940944

-2.255326

2.804640

1

0.353582

-0.181849

-1.336522

0.886351

6	-2.079948	-0.180652	1.316497
9	-1.228799	-0.483483	2.338477
9	-2.794042	0.904859	1.719762
9	-2.957424	-1.215189	1.226818
ts			
0 1			
6	-0.104409	-1.415058	-0.681834
6	1.332143	-1.398285	-0.067603
6	1.749480	-0.111523	0.674831
6	1.505209	1.178689	-0.130433
6	0.019838	1.617549	-0.126942
14	-1.135683	0.134440	-0.354840
1	1.216102	-0.043084	1.633931
1	1.440609	-2.243899	0.621149
1	2.055957	-1.571836	-0.874120
1	-0.042933	-1.523200	-1.772360
1	-0.663490	-2.294348	-0.339924
1	2.122028	1.991291	0.273775
1	1.845128	1.025212	-1.164647
1	-0.219703	2.095347	0.832436
1	-0.165436	2.375810	-0.897072
1	-2.174250	0.337930	-1.400792
1	2.814651	-0.194728	0.925295
6	-2.156547	-0.104778	1.269882
9	-1.365867	-0.354818	2.352565
9	-2.891339	0.998153	1.577250
9	-3.028793	-1.144556	1.181764

Converged Path:

Min E(1) = -824.498903158
E(2) = -824.497834472
E(3) = -824.495572944
E(4) = -824.493373989
E(5) = -824.492113821
TS E(6) = -824.491772405
E(7) = -824.491799963
E(8) = -824.491880777
E(9) = -824.491965500
E(10) = -824.492020493

Min E(11) = -824.492035330

Structure 5d-5c:

B3LYP/6-311+G**STQN(Path) calculation input file

#b3lyp/6-311+G** opt(calcfc,qst3,path=11) scf(cdiis,vshift=300) guess(always) nosymm int=ultrafine

d			
0 1			
6	0.968062	-1.296845	-1.008997
6	1.832935	-1.466800	0.273050
6	2.165624	-0.164956	1.048344
6	2.326501	1.090213	0.169426
6	0.964946	1.644681	-0.320051
14	-0.120920	0.240895	-0.986820
1	1.374641	0.032838	1.784838
1	1.323332	-2.152920	0.958785
1	2.769845	-1.962921	-0.010550
1	1.623513	-1.166556	-1.882233
1	0.390589	-2.206229	-1.210085
1	2.851351	1.869541	0.736385
1	2.967975	0.859391	-0.692626
1	0.446551	2.133977	0.515351
1	1.110036	2.418193	-1.083904
1	-0.731099	0.524665	-2.313842
1	3.081278	-0.331797	1.628576
6	-1.639731	-0.013470	0.182009
9	-1.273980	-0.318255	1.459786
9	-2.414388	1.102222	0.259394
9	-2.447760	-1.022595	-0.238946
С			
0 1			
6	0.878785	-1.335828	-0.803815
6	1.753756	-1.360217	0.471099
6	2.839069	-0.255691	0.523948
6	2.448404	1.111326	-0.090742
6	0.971862	1.513378	0.134564
14	-0.107222	0.278596	-0.808061
1	3.123687	-0.111314	1.574215
1	1.095987	-1.267812	1.345481
1	2.242759	-2.337306	0.574384
1	1.502579	-1.401036	-1.705447
1	0.209393	-2.204187	-0.828948
1	3.116316	1.882316	0.314091
1	2.648905	1.092048	-1.171776
1	0.727309	1.489935	1.204859
1	0.794979	2.540285	-0.204701
1	-0.494049	0.750654	-2.165650

1	3.74	3422 -0.610271	0.012599
6	-1.77	6899 0.006829	0.124711
9	-1.57	9402 -0.423582	1.404234
9	-2.51	2751 1.146531	0.209181
9	-2.56	3409 -0.923221	-0.479508
ts			
0 1			
6	0.92	4796 -1.239901	-1.033784
6	1.68	4817 -1.490764	0.293398
6	2.41	3940 -0.253399	0.913496
6	2.40	0034 1.042284	0.079683
6	0.98	0873 1.623520	-0.123764
14	-0.12	5865 0.321098	-0.940126
1	1.96	5968 -0.026322	1.889955
1	0.97	0450 -1.881686	1.025857
1	2.41	3149 -2.293944	0.127954
1	1.63	5826 -1.103389	-1.860702
1	0.32	5096 -2.119735	-1.295005
1	3.03	0101 1.786565	0.584110
1	2.87	2086 0.863874	-0.896504
1	0.55	8444 1.911634	0.848320
1	1.01	9354 2.538539	-0.726729
1	-0.68	8504 0.732314	-2.255075
1	3.45	7440 -0.519288	1.119809
6	-1.67	2209 -0.004264	0.172598
9	-1.32	2054 -0.368858	1.440622
9	-2.46	1174 1.096635	0.293067
9	-2.46	0195 -0.999865	-0.312576

Converged Path:

Min E(1) = -824.492020241E(2) = -824.491960092E(3) = -824.491801405E(4) = -824.491586936E(5) = -824.491409067TS E(6) = -824.491331907E(7) = -824.491466186E(8) = -824.491858604E(9) = -824.492393709E(10) = -824.492865328

Min E(11) = -824.493060816