Journal of Cheminformatics© Lawson and Lawson; licensee Chemistry Central Ltd. 2012
 This article is published under license to BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://​creativecommons.​org/​licenses/​by/​2.​0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

10.1186/1758-2946-4-3

Software

LICSS - a chemical spreadsheet in microsoft excel

Kevin R Lawson1 and Jonty Lawson2
(1)Syngenta Ltd. Jealotts Hill Research Centre, Bracknell, Berkshire, RG42 6EY, UK

(2)DataLook Ltd. Highfield, Preston, PR25 5SD, UK

Kevin R Lawson (Corresponding author)
Email: kevin.lawson@syngenta.com

Jonty Lawson
Email: jonty_lawson@yahoo.co.uk

Received: 14 December 2011Accepted: 2 February 2012Published online: 2 February 2012
Abstract
Background
Representations of chemical datasets in spreadsheet format are important for ready data assimilation and manipulation. In addition to the normal spreadsheet facilities, chemical spreadsheets need to have visualisable chemical structures and data searchable by chemical as well as textual queries. Many such chemical spreadsheet tools are available, some operating in the familiar Microsoft Excel environment. However, within this group, the performance of Excel is often compromised, particularly in terms of the number of compounds which can usefully be stored on a sheet.

Summary
LICSS is a lightweight chemical spreadsheet within Microsoft Excel for Windows. LICSS stores structures solely as Smiles strings. Chemical operations are carried out by calling Java code modules which use the CDK, JChemPaint and OPSIN libraries to provide cheminformatics functionality. Compounds in sheets or charts may be visualised (individually or en masse), and sheets may be searched by substructure or similarity. All the molecular descriptors available in CDK may be calculated for compounds (in batch or on-the-fly), and various cheminformatic operations such as fingerprint calculation, Sammon mapping, clustering and R group table creation may be carried out.
We detail here the features of LICSS and how they are implemented. We also explain the design criteria, particularly in terms of potential corporate use, which led to this particular implementation.

Conclusions
LICSS is an Excel-based chemical spreadsheet with a difference:
• It can usefully be used on sheets containing hundreds of thousands of compounds; it doesn't compromise the normal performance of Microsoft Excel
• It is designed to be installed and run in environments in which users do not have admin privileges; installation involves merely file copying, and sharing of LICSS sheets invokes automatic installation
• It is free and extensible
LICSS is open source software and we hope sufficient detail is provided here to enable developers to add their own features and share with the community.

Electronic supplementary material
The online version of this article (doi:10.​1186/​1758-2946-4-3) contains supplementary material, which is available to authorized users.

Introduction
The familiar Chemical Spreadsheet paradigm is an extremely useful way of presenting structural information together with calculated or measured structural properties. Indeed, most software which handles or stores chemical data will make available a tabular view implementing at least some of the more common spreadsheet functionality such as sorting by columns. Many excellent chemical spreadsheet tools are commercially available and there are also notable freeware/open source examples [1]. Most such software is self-contained which, of course, gives the developers maximum freedom of implementation. This approach has certain potential disadvantages however, particularly considered in the context of a corporate environment:

 	An interested user needs to buy/download and install the software. This of course is trivial in the case of a 'home' or independent user but may pose almost insurmountable challenges in a 'locked-down' corporate environment

	The user must get to grips with an entirely new piece of software overcoming a potentially steep learning curve

	It is extremely difficult to provide spreadsheet features (powerful calculated columns, visualisation, macro language, etc) which begin to rival those of the industry standard, Microsoft Excel - a program already very familiar to target users.

The last point suggests a different approach in which the chemistry engine is build on top of Excel. This tactic appears extremely attractive partly because the potential developer can concentrate on implementing chemical functionality but also because of the ubiquity and power of Excel. Two well-known realisations of this approach are Isis for Excel [2] and Accord for Excel [3].
Solutions of this type are typically implemented as Excel AddIns, using Visual Basic for Applications (VBA) to interface with chemistry engines. Structures are usually stored on the spreadsheets as some kind of object (including structure-layout or image data) which may be interpreted by the chemistry engine for visualisation and calculation purposes. To ensure that structure objects display and sort properly, it is usually necessary to intercept several of Excel's fundamental calls (such as the main calculation routine). This necessity, together with the size of the stored objects, can lead to rapid degradation of performance for spreadsheets containing large numbers of structures.
Bearing the foregoing in mind, LICSS was designed to appeal particularly to corporate users of Excel for Windows. Because of one of the authors' experience of corporate locked-down environments and because LICSS was to be a 'hobby' project, initially with just one spare-time developer, some rather specific design criteria were developed:

 	LICSS should require no installation beyond file copying. Users should be able to share spreadsheets with fully automatic installation (if necessary)

	LICSS would implement chemistry functionality by interfacing with the excellent CDK Java library [4, 5] (and the corresponding rendering package, JChemPaint [6])

	Structures should be stored purely as Smiles strings in cells; structure rendering would be on-the-fly

	LICSS spreadsheets would not intercept Excel's calculation calls

	An Excel add-in would not be used (they normally need user installation and can require admin privileges). Any necessary VBA would exist on each chemically-enabled spreadsheet.

User Implementation and Features
From a user's point of view, LICSS is implemented as a single Excel for Windows workbook with just one routine which allows chemical enabling of any suitable spreadsheets (containing Smiles strings) and associated charts (Figure 1). Once enabled, the spreadsheets are entirely standalone, requiring no add-ins or any customisation of Excel [7]. If shared with other users, or moved to a workstation without LICSS installation, the enabled sheets install LICSS seamlessly (if available in some shared area) or, if necessary, prompt the user to allow automatic file install from the LICSS project site on Google projects [8].[image: A13321_2011_Article_241_Fig1_HTML.jpg]
Figure 1EnableChemicalSpreadsheetV2.1.xls. Choosing the "Select Workbook for Structure Display and Substructure Searching" button will present user with a dropdown listing currently open workbooks together with their associated worksheets and charts which may be chemically-enabled.

LICSS-enabled sheets use JChemPaint to render Smiles strings in a pop-up window (Figure 2). This is activated by clicking directly on the Smiles string, choosing a shortcut key to show the first structure on a row, or by mouse hover over scatter chart data points. If desired, users can also choose to display structures for all visible cells (Figure 3). The routine which achieves this calculates only which cells are currently visible to the user and renders the structures for them on-the-fly. This method ensures that even very large sheets (> 100,000 compounds) may be visualised without running out of memory.[image: A13321_2011_Article_241_Fig2_HTML.jpg]
Figure 2LICSS display of single compounds upon selecting cells from the Smiles column.

[image: A13321_2011_Article_241_Fig3_HTML.jpg]
Figure 3Display of multiple compounds in LICSS sheets.

Clicking on the 'LICSS Programs' worksheet tab gives access to a single menu making all other LICSS functionality available (Figure 4).[image: A13321_2011_Article_241_Fig4_HTML.jpg]
Figure 4LICSS main programs menu.

Routines are currently available for substructure and similarity searching, fingerprint generation (for faster substructure searching), R Group table generation, Jarvis-Patrick clustering, Sammon map coordinate generation (see Figure 5 for a scatter plot created from LICSS-generated Sammon map coordinates), diverse compound picking, molecular descriptor calculation and conversion of IUPAC names to Smiles (using the OPSIN Java library [9]). New Excel formulas are also available - for calculating molecular descriptors, molecular weight or molecular formula and for determining whether one Smiles string is a substructure of, or is similar to, another Smiles string (within a defined threshold). Table 1 gives some indicative data for the performance a user can expect from LICSS functionality.[image: A13321_2011_Article_241_Fig5_HTML.jpg]
Figure 5Sammon Projection of part of the Welcome Anti-Malarials data set calculated by LICSS. Single compound display on hovering over chart data points is also shown.

Table 1Timings for common cheminformatics tasks using LICSS.

	Dataset
	Operation
	Timing (m:s)
	Hits

	[1]
	SSS (Sub Structure Search) with n1cnccc1 (Smarts matching)
	0:13
	76

	[1]
	SSS with pyrimidine (sketcher)
	0:05
	76

	[1]
	SSS with n1cnccc1 (Smarts matching/fingerprint pre-search)
	0:04
	76

	[1]
	SSS with pyrimidine (sketcher/fingerprint pre-search)
	0:03
	76

	[1]
	Fingerprint generation
	0:13
	
	[1]
	RGroupTable generation with Pyrimidine as core (sketcher)
	0:06 (batch)
0:05 (formula)
	
	[1]
	Jarvis Patrick clustering (generating 737 clusters)
	0:19
	
	[1]
	Sammon Map coordinate calculation
	0:28
	
	[1]
	Descriptor calculation (XLogP)
	0:08
	
	[2]
	SSS with Cc1cncnc1 (Smarts matching)
	5:32
	349

	[2]
	SSS with 5-MePyrimidine (sketcher)
	1:55
	486 (includes cc1cncnc1 as well as Cc1cncnc1)

	[2]
	SSS with Cc1cncnc1 (Smarts matching/fingerprint pre-search)
	0:21
	349

	[2]
	SSS with 5-MePyrimidine (sketcher/fingerprint pre-search)
	0:13
	486

	[2]
	Fingerprint generation
	5:01
	
	[2]
	RGroupTable generation (on Pyrimidine subset with Pyrimidine as core; sketcher)
	0:28
	
	[2]
	Descriptor calculation (XLogP)
	4:37 (batch)
4:22 (formula)
	

Times refer to a 2.13 GHz laptop with 4 GB of memory running Vista/Microsoft Excel 2007.
Two datasets were used: [1]: a set containing ~1.6 k pesticidal compounds, [2]: a set containing ~27 k anti-malarial compounds.

Technical Implementation
The main enabling program is contained in an Excel for Windows workbook (Excel 97-2003 format), EnableChemicalSpreadsheetV2.1.xls. It is written in VBA using the VBA Extensibility library which allows the program to copy code to and create code in the workbook being enabled. Most code is simply copied from EnableChemicalspreadsheetV2.1.xls but some event handling routines are created specifically for the workbook being enabled; this makes possible features such as structure pop-up upon mouse hover over chart data points for example.
The CDK and OPSIN Java libraries are accessed in one of two ways. For batch processes (such as Substructure and Similarity searching) the relevant compounds are first written to file in Smiles (SMI) file format (after an in-sheet fingerprint search if necessary). Then an executable JAR file, CDKSSWin.jar is synchronously executed. This contains a number of routines corresponding to each of the available LICSS programs and taking appropriate input/output file and other control parameters. Each of these routines creates an output file and terminates, whereupon the calling VBA processes the output file appropriately. The synchronous Jar file execution is done without a command line window through Javaw.exe and CDKSSWin.jar starts by creating a pop-up Swing progress window. In this way, the routines appear to run as part of Excel.
CDK classes are widely used within CDKSSWin.jar to provide cheminformatics methods (fingerprint generation, substructure searching etc). Where available, existing open source code was adapted to use the CDK minimising the need to rewrite algorithms (eg for Jarvis Patrick clustering and Sammon projection; see acknowledgments). Algorithms for R-Group table generation, similarity searching and diverse compound picking were written in-house.
Calls to JChemPaint, to display structure editing or structure display windows, are handled quite differently. Originally (version 1 x), the JChemPaint applet was used inside a WebBrowser control within VBA. However, this approach was not suitable for the rapid display of several structures (eg for displaying all worksheet structures). From version 2.0 onwards, a JVM is run within the Excel process space so calls to Java can be made directly, without per action initialisation or context switching overheads. Calls to Java of this type are made possible by creating C++ proxies for each Java method (contained within a single CDecl dll file, CDKInterfaceDll.dll) using JNI via the open-source Jace project technology [10]. The C++ proxy functions may then be declared and called directly from VBA.
In practice, after one-off Java initialisation, this approach enables extremely rapid access to Java routines directly from VBA in Excel. Thus, for example, a user can render a screen's worth of structures from Smiles in < 1 second. The same method has been used for all the new Excel formulas - for example, on a 2.13 MHz laptop with 4 GB of memory running Vista, a formula entry such as: ' = GetCDKDescriptor(C2,"XLogP",1)' will calculate the XLogP descriptor for > 100 compounds per second when copied down for a column of Smiles strings (see also Table 1).

Conclusions
LICSS is an open source chemical spreadsheet implemented in Microsoft Excel for Windows. It uses the CDK, JChemPaint and OPSIN open source libraries to provide cheminformatics functionality. LICSS-enabled worksheets and charts are self-installing, requiring no Add-Ins or anything that requires admin privileges. Enabled sheets contain only Smiles strings (with optional compact fingerprints) to represent chemistry and do not slow down Excel's calculation routines. Structures are visualised by clicking on cells containing Smiles strings or by hovering over enabled chart sheet data points. Structures for all currently visible compounds on a sheet may be simultaneously visualised 'on-the-fly'. These features mean that LICSS is suitable for worksheets containing very large (100s of 1000s) of compounds. In addition to basic visualisation and substructure/similarity searching functionality, routines for some more advanced analysis such as Sammon projection, R-Group table creation and Jarvis Patrick clustering are provided.

Availability and Requirements
Project name: excel-cdk

 Project home page:
 http://​code.​google.​com/​p/​excel-cdk/​

Operating system: Windows (XP, Vista or Windows 7); Microsoft Excel for Windows (97 - 2010)
Programming languages: VBA, Java, C++
Other requirements (if compiling): Jace tools
License: GNU GPL v2
Any restrictions to use by non-academics: none

Acknowledgements
The authors would like to acknowledge the authors/developers of the excellent Java libraries which LICSS makes extensive use of. In particular, the CDK [4, 5], JChemPaint [6] and OPSIN [9]. The latest version of LICSS also uses rendering/copying code originally written by Rajarshi Guha. The new rendering engine uses C++ proxying of Java classes and, for this, the JACE engine is used [10]. Sammon mapping code was adapted from Java classes originally written by Jarkko Miettinen (for MZMine) [11]. Clustering code was adapted from Java classes provided by NIH [12]. R-Group Generation code was written together with Tom Sheldon (ex Syngenta). The VBA Code Module 'Chart Series' was written by John Walkenbach [13].

References
1.
Rich Apodaca: Your Favorite Chemical Spreadsheet. [http://​depth-first.​com/​articles/​2008/​09/​12/​your-favorite-chemical-spreadsheet/​]

2.
Links to Chemistry Spreadsheets. [http://​cds.​dl.​ac.​uk/​cds/​other_​info_​and_​links/​info6.​html]

3.
Desktop Cheminformatics Software. [http://​accelrys.​com/​products/​informatics/​desktop-software.​html]

4.
The Chemistry Development Kit. [http://​sourceforge.​net/​projects/​cdk]

5.
Steinbeck C, Han Y, Kuhn S, Horlacher O, Luttmann E, Willighagen E: The Chemistry Development Kit (CDK): an open-source Java library for chemo-and bioinformatics. J Chem Inf Comput Sci. 2003, 43: 493-500. 10.1021/ci025584y.CrossRef

6.
JChemPaint. [http://​sourceforge.​net/​apps/​mediawiki/​cdk/​index.​php?​title=​JChemPaint]

7.
LICSS system video. [http://​www.​screencast.​com/​t/​Oy1cwtO0ht]

8.
excel-cdk. [http://​code.​google.​com/​p/​excel-cdk/​]

9.
OPSIN: Open Parser for Systematic IUPAC nomenclature. [http://​OPSIN.​ch.​cam.​ac.​uk/​]

10.
Jace. [http://​code.​google.​com/​p/​jace/​]

11.
Katajamaa M, Miettinen J, Oresic M: MZmine: toolbox for processing and visualization of mass spectrometry based molecular profile data. Bioinformatics. 2006, 22: 634-636. 10.1093/bioinformatics/btk039.CrossRef

12.
Informatic Tools. [http://​nctt.​nih.​gov/​page.​cfm?​pageID=​27543665]

13.
Walkenbach J: A Class Module to Manipulate a Chart Series. [http://​spreadsheetpage.​com/​index.​php/​tip/​a_​class_​module_​to_​manipulate_​a_​chart_​series/​]

Competing interests
The authors declare that they have no competing interests.

Authors' contributions
KRL is owner of the excel-cdk project and is the lead developer of LICSS. JL wrote the Java/C++/VBA interface code (CDKInterfaceDll). Both authors have read and approved the final manuscript.

OEBPS/A13321_2011_Article_241_Fig1_HTML.jpg
Setup Workbook for Structure Display
‘and Subsinucture Searching

EnableChemicalSpreadsheet - Kevin Lawson, November2011

e e e i S IO RR AR OTCTUGRRURDRR R "o+ 12010 COX i o (GO0 Jhara e G313
A ot A et e T A A R SRR Y 5 "*° D Osi 8 (05511034 G0pandences . e1ame 3 05,0030 kedoelow
olecuar Descrptorcalculaton 120800 1 s n e ZP archive elow (LICSS.ax) 310 naeed ogethar i oS VG~ untima les WSVCP100DLL USVCR|

00 wantt b abe o isiay Helo you il isa need he el . LCSS-Help rsion o0 o e LICSS pogram i)

Ensire desired workbook for structure display is open then select the Setup button above. Al neegt b copedto ha iectry spected by e Excel name: CDKDI
oAl s o copie, 1 necessar, fomflepathspecied b Excl Name:SicDf 1 avalale)
Youcan enable Sieture Display fora sigle Worksheet and a single ssociated Chiar (embedded O a Separale ONBRSHBBIN. 1 o, i unacisvie, ou i aso b romptes 1 gel e fles atomatcalfom he LSS prject s (v cods oogle comple

‘Youneed to be connected 1o the network only f you dort aready have the necessary JChemPaint sualsation and CDK fles.
Further WorksheetChart pars can be enabled by running the Setup program again. |fyou want o enable a second chart
associated with the same sheet, make sure tha the ‘Chart Only " opton i checked.

[E]
|

Document

=

1fyouleave the Worksheet box blank then the Setup program il merely copy updated code modules 1o the Workbook

Onyour worksheet you wil also need o have a column contaning Smils sirngs for each chemical entry and a name “Smiles™
eferrng o the ful range (or column/s))containing the Smiles strings. This Name needs ta be local o the sheet. You oan

create ot resed this name most easiy by selecting the appropriate range and selecting <Gt ShftM>. P B ot

When enabled for structure display, worksheets will display structure when a cel containing Sies sting is selected or, when
‘achart s active, when hovering aver chart poinis. Selecting <CirlR> (o running the macro ShowRowStructure) wil o
cisplay the structure forthe Simies irng on the selected fow: (orthe iructure forselected Smies Siing ifthe Smies name is
ot set, even on a non-enabied worksheed) Selecting <Cti T> il toggle between showing all structures and none. |1 you want
touse a column to provide a window te forthe structure window, select <Cir ShiftZ> Selecting <Ct Shift > wil alow you
toperform Subsiructure searches on the sheet, simiary searches can be performed with <Cir Shft > When using the
siructure edior 1o draw subsinctures, the atom Xe wil maich any afom and the atom He il maich any atom exoept H and C.
ToReturna Smiles String from the Structure Edit window, select toolbar button: "Save Contents and Return to
Application’

‘Selecting the LICSS Programs worksheet tab will display 3 menu of LICSS programs which can be run for enabled
sheets; Selecting <Cil Shift R> wil aso display this menu.Allematively you can use the shortcu keys below:

<CtiShiftE> wil pick a diverse subset of compounds
<Gt ShiftF>wil calculate Fingerprint for each sructure on the spreadsheet 1o speed up substrucure searching
<CilShit T> vl generate an RGroup Table for any enabled sheet

<G ShiftG> wil carry out Jarvis-Patrick Clusterng for any enabled sheel

<CirlShiftA> wil oarry ot Sammon Mapping for any enabled sheet

<CtiShifth> wil carry out Names to Smiles conversion

<CiShift P> wil carry out Molecular Descripor Calculation

<CiriShitH> wil output a window of al the shortout keys described above:

New Excel formulas: GelCDKDesoriptor wil calcuiate any CDK Molecular Descriptor o Mol Formuia or Mol Weight,
IsSubStructure and IsSmStructure wil determine whelher one Smiles strng i a substucture offs simiar to another

OEBPS/sidebar.gif

OEBPS/A13321_2011_Article_241_Fig4_HTML.jpg
SMILES

] Entry name.
PL00S1 2 4-dichlorophenyl benzenes
pL00S2 2-chiorovinyl diethyl pho
PL00SS3 2-yan0-3-(2,4-dichig

PLOOS4 2-hydrazinoethanol

Clclecc(OS(=0)(=O)c2ecece2)e(Cl 308.2

PLO0SS 2-imidazolidone
PL00S6 2-isovaleniindan-1,
PL00S7 2-methoryethyime:
pL00S8 2-methoryethyimect
PL00S0 2-methyi(prop-2-yny
PLOOG1 2-naphihyloxyacetic
PL00S2 2-phenyi-4H-3,1-bei
PLOG3 2-phenyiphenol
PLOOG4 2-thiocyanatoethyl Ia
PLOOGS 3-(4-chlorophenyl
PL0S6 3 4-dichlorotetranya
PL00S7 3-bromo-1-chioroprol|
PL00SS 3-metny-1-phenyip
PL00SS 4-(2-nitroprop-1-en
PL0070 4,5, 7-trchloro-2,1,3-4 |
PL0071 4-aminopyridine
PL0072 4-chlorophenyl phe
PL0073 4-CPA
L0074 4-indol-3-yibutyric adi{|
pL0075 4-methyi(prop-2-yny
PL0076 4-methyinonan-5-ol
PL0078 4-methyinonan-5-ond
PL00S0 5 5-dimethyl-3-ox
PL00S 1 5-methy-5-thioxo-1.
PLO0S2 6-benzylaminopuring]
PL008S 6-isopentenylaminop |
pL0084 6-methyinept-2-en-4

LICSS Program Choice

@ Substructure Searching]

€ Similarity Searching

€ Diverse Compounds Picker
€ Fingerprint Generation

€ RGroup Table Generation
€ Janvis Patrick Clustering

€ sammon Mapping

€ NamesTo Smiles

€ Calculate Molecufar Descriptors

o | e |

Activate Structure Display
Insert CDKDescrptor Formula
for Selection
Help

L0087 AC 94,377
510002 ACD10614 (i)

C/CI=C\CLOLCIF)FIFICIFN EIFY/CCL 385,

OEBPS/contact.gif

OEBPS/A13321_2011_Article_241_Fig5_HTML.jpg
Sammon Projection Clusters 1-4

OEBPS/A13321_2011_Article_241_Fig2_HTML.jpg
2:3-naphthy)acetamide | =l =N NS S0 |

i B Ela - e
e 9] Formula Bar [= =
Lol E
3 Zoom 100% Zoomto | New Amange
g Selection | Window All
Show/Hide Zoom
flCclccec2cceec12
I D E
SMILES mwy Selectivity
index
[cl)ccl 113.0 83.0
[cl)ccl 113.0 61.0
C=CCl 111.0 59.0
20 PLO025 1,3-dichloropropene clc/c=c/cl 111.0 41.0
21 PLO026 1-bromo-2-chloroethane CICCBr 1434 23.0
22 PL0027 1-chloro-2,4-dinironaphthalen [O-][N+](=0)c1cc([N+](=0)[0-])c2c(252.6. 64.0
23 PL0028 1-chloro-2-nitropropane CC(CCI)[N+](=0)[0-] 1235 190
24 PLO029 1-hydroxy-1H-pyridine-2-thion Onlcceccl=S 127.2 7.0
25 |PLO030 1-naphthylacetic acid OC(=0)Celcccc2ecccel2 186.2 62.0
26 PLO031 2-(1,3-dithiolan-2-yl)phenyl din CN(C)C(=0)Oclccccc1C25CCS2_ 269.4 70.0
27 PLO032 2-(1-naphthylacetamide [NC(=0)Celccee2ecceet2 185.2 8.0
28 |PLO033 2-(2-butoxyethoxy)ethyl pipero CCCCOCCOCCOC(=0)clccc20C0c: 310.3 6.0
29 |PLO034 2-(2-butoxyethoxy)ethyl thiocy CCCCOCCOCCSCH#N 203.3 37.0
30 PLO035 2-(2-heptadecyl-2-imidazolin-* CCCCCCCCCCCCCCCCCC1=NCCNAC 352.6 77.0

OEBPS/A13321_2011_Article_241_Fig3_HTML.jpg
A | B & D A ——
Lw e swes wy Seectiy
44 | PLODS1 2 4-dichlorophenyl benzenes Clc1ccc(OS(=0)(=0)c2cccce2)e(Cl 303.2 9220
45 PLODS2 2-chlorovinyl diethyl phosph: CCOP(=0)(0CC)0/C=C/CI 2146 110
|46 PLODS3 2-cyano-3-(2,4-dichlorophen OC(=0)/C(=C\c1cce(Cl)cc1Cl)/CAN. 2421 400
47 PLO0S4 2-hydrazinoethanol NNCCO 761 430

R i Selectitychart] Compounds TICSS Programs.

