


Comparison between alpha- and beta-carbonic anhydrases: can Zn(His)3(H₂O) and Zn(His)(Cys)2(H₂O) sites lead to equivalent enzymes?

Florent Pannetier, Gilles Ohanessian, Gilles Frison

► To cite this version:

Florent Pannetier, Gilles Ohanessian, Gilles Frison. Comparison between alpha- and beta-carbonic anhydrases: can Zn(His)3(H₂O) and Zn(His)(Cys)2(H₂O) sites lead to equivalent enzymes?. Dalton Transactions, 2011, 40, pp.2696-2698. 10.1039/c0dt01454k . hal-00555426

HAL Id: hal-00555426

<https://hal.science/hal-00555426>

Submitted on 16 Mar 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Supporting Information

Comparison between α - and β -carbonic anhydrases : could Zn(His)₃(H₂O) and Zn(His)(Cys)₂(H₂O) enzymes sites be equivalents ?

Florent Pannetier, Gilles Ohanessian and Gilles Frison*

A) Computational methods.....	S2
B) Comparison between optimized and crystal structures of α - and β -CA.....	S6
C) Structural parameters for α -X ⁻ and β -X ⁻ (X=1-5).....	S7
D) Absolute energies for all models.....	S8
E) Cartesian coordinates.....	S8

A) Computational methods

1- DFT level

We use a well established methodology,¹ the GGA density functional BP86,² to optimize all of our geometries. These geometry optimizations were accelerated using the Resolution of Identity (RI) approximation method,³ as implemented in Turbomole.⁴ The geometry optimizations for models **5** were further accelerated using the Multipole Accelerated Resolution of Identity for J (MARI-J) approximation method.⁵ Basis sets of split-valence quality, def2-SVP (and abbreviated SVP),⁶ and the associated auxiliary basis sets to fit Coulomb potentials,⁷ were employed for all atoms in the geometry optimization. In order to hold the structures sufficiently close to the X-ray structure, α -carbons have been fixed at their position in the X-ray analysis (see below).

Improved energies were obtained by single-point calculations at the B3LYP level,⁸ with the extended basis set of valence triple zeta quality, labeled def2-TZVPP (and abbreviated TZVPP).⁹ For models **5**, full B3LYP/TZVPP calculations were not possible due to computational limitations as the number of Atomic Orbitals exceed 10000. Thus, a mixed TZVPP (for all atoms included in models **4**) and SVP basis set (for all others atoms) has been used, leading to 7022 and 6531 AOs for **α -5H** and **β -5H** respectively. For an additional gain in speed, the resolution of identity (RI) approximation was used.

We have used these levels of calculations in our former studies.¹⁰ They have been shown to give reliable geometries and relative energetic data for zinc complexes as compared with other density functionals or post-HF calculations.^{1d,11}

Solvation free energy corrections were determined using the conductor-like screening model (COSMO)¹² which is a polarizable continuum solvation model. The COSMO calculations were carried out on the gas-phase BP86/SVP geometries, at the B3LYP/TZVPP level, with dielectric constants ϵ of 78.4.

¹ (a) 'Transition metal chemistry' G. Frenking, T. Wagener in Encyclopedia of computational chemistry (Ed.: P. V. R. Schleyer), Wiley, Chichester, 1998, pp. 3073-3084; (b) 'The accuracy of quantum chemical methods for the calculation of transition metal compounds' M. Diedenhofen, T. Wagener, G. Frenking in Computational organometallic chemistry (Ed.: T. Cundari), Marcel Dekker, New York, 2001, pp. 69-121; (c) W. Koch, M. C. Holthausen, A Chemist's Guide to Density Functional Theory, 2nd ed., Wiley-VCH, Weinheim, Germany, 2000; (d) H. Pesonen, R. Aksela, K. Laasonen, *J. Phys. Chem. A* 2010, 114, 466.

² (a) S. Vosko, L. Wilk, M. Nusair, *Can. J. Phys.* 1980, 58, 1200; (b) J. P. Perdew, *Phys. Rev. B* 1986, 33, 8822; (c) A. D. Becke, *Phys. Rev. A* 1988, 38, 3098.

³ M. v. Arnim, R. Ahlrichs, *J. Comp. Chem.* 1998, 19, 1746.

⁴ R. Ahlrichs, M. Bär, M. Häser, H. Horn, C. Kölmel, *Chem. Phys. Lett.* 1989, 162, 165.

⁵ M. Sierka, A. Hogekamp, R. Ahlrichs, *J. Chem. Phys.* 2003, 118, 9136.

⁶ (a) A. Schäfer, H. Horn, R. Ahlrichs, *J. Chem. Phys.* 1992, 97, 2571; (b) F. Weigend, R. Ahlrichs, *Phys. Chem. Chem. Phys.* 2005, 7, 3297.

⁷ F. Weigend, *Phys. Chem. Chem. Phys.* 2006, 8, 1057.

⁸ (a) C. T. Lee, W. T. Yang, R. G. Parr, *Phys. Rev. B* 1988, 37, 785-789; (b) A. D. Becke, *J. Chem. Phys.* 1993, 98, 5648

⁹ F. Weigend, M. Häser, H. Patzelt, R. Ahlrichs, *Chem. Phys. Lett.* 1998, 294, 143.

¹⁰ (a) D. Picot, G. Ohanessian, G. Frison, *Chem. Asian J.* 2010, 5, 1445; (b) G. Ohanessian, D. Picot, G. Frison, *Int. J. Quantum Chem.* In press. DOI : 10.1002/qua.22866

¹¹ (a) G. Frison, G. Ohanessian, *J Comput Chem* 2008, 29, 416; (b) E. A. Amin, D. G. Truhlar, *J. Chem. Theory Comput.* 2008, 4, 75; (c) S. F. Sousa, E. S. Carvalho, D. M. Ferreira, I. S. Tavares, P. A. Fernandes, M. J. Ramos, J. A. N. F. Gomes, *J. Comput. Chem.* 2009, 30, 2752; (d) G. Frison, G. Ohanessian, *Phys. Chem. Chem. Phys.* 2009, 11, 374; (e) V. M. Rayon, H. Valdes, N. Diaz, D. Suarez, *J. Chem. Theory Comput.* 2008, 4, 243; (f) A. Sorkin, D. G. Truhlar, E. A. Amin, *J. Chem. Theory Comput.* 2009, 5, 1254.

¹² A. Klamt, G. Schüürmann, *J. Chem. Soc. Perkin Trans. 2* 1993, 799

Binding energies of the zinc-bound water molecule and of the zinc dication have been computed at the gas-phase BP86/SVP geometries of the whole system, without re-optimisation of the fragments. They have been corrected to basis set superposition error (BSSE) by the well established counterpoise method.

Accurate absolute pKa values could not be obtained from our calculations. However, high level DFT calculations with polarized continuum model solvent corrections have been shown to provide a balanced treatment for the calculation of relative pKa values for metal-bound water ligands.¹³ This has been achieved through the use of the following equation which gives the expected relative pKa values from relative PA values :

$$\Delta pK_a = \frac{\Delta PA_{\text{solv}} (\text{kJ/mol})}{5.71}$$

The constant $5.71 = RT\log_e(10)$, in kJ/mol

2- Computed models

Our computational models **1-5** have been built from X-ray structures of representatives members of the α -CA and β -CA classes (PDB 2CBA and 1G5C respectively). For 1G5C, we select the zinc site of chain B as it includes a zinc-bound water molecule and no hepes group. For models **1-4**, we have selected molecular groups step-by-step, based on their location and chemical influence. These groups included amino-acid side chain, backbone amide group, amino-acid, peptide or water molecules located in the neighbouring of zinc. For models 5, we have included all chemical groups located at a distance lower than 9 Å of the zinc atom. In all cases, model **n** includes model **n-1**. When an amino-acid side chain is selected, all the side chain from the C_α atom is included in the model, thus allowing fixing this atom in its position in the X-ray structure. When an amino-acid or a peptide is selected, the side-chains have been either conserved, simplified (for example Thr to Ser) or replaced by an H atom, depending on their position and chemical influence. Furthermore, C- and N-termination of amino-acids and peptides have been capped by -N(H)- C_α H₃ and -C(O)- C_α H₃ groups. Thus, in all cases, backbone amide group, amino-acids and peptides have C_α atoms at their two extremities, which are fixed.

Models **1** include the zinc dication, the coordinated water molecule (W263 and W2 for α and β respectively) and the first coordination shell of the metal (side chains of His94, His96 and His119 for α , side chains of Cys32, His87 and Cys90 for β). Models **α -1H** and **β -1H** include thus 49 and 35 atoms respectively.

Models **2** include models **1** and the second coordination shell around protein Zn-ligands. For **α -2**, this corresponds (i) to the side chain of Gln92, hydrogen bonded to His94; (ii) to the backbone amide group between Asn244 and Trp245, hydrogen bonded to His96; (iii) to the side chain of Glu117 and the peptide Glu106-His107, forming a hydrogen bond network around His119. For **β -2**, this corresponds (i) to the backbone amide group between Ala58 and Gly59, and the simplified peptide Cys32-Met33Gly, both hydrogen bonded to Cys32; (ii) to the simplified peptide His87-Thr88Gly-Asp89Gly-Cys90-Gly91 and the water molecule W33, forming a hydrogen bond network around His87 and Cys90. Models **α -2H** and **β -2H** include thus 118 and 101 atoms respectively.

¹³ R. Gilson, M. C. Durrant, Dalton Trans., 2009, 10223-10230.

It should be noted that, through the -N(H)-C_αH₃ capped group of Gly91, the NH amide group of Met92 is included in **β-2** as it is hydrogen bonded to the S-thiolate of Cys90. Model **β-2** thus also includes the amide group located between Cys90 and Gly91 to “close” the protein backbone and to be chemically pertinent. However, this second NH amide group is hydrogen bonded to the zinc-bound water molecule, and thus should only be part of model **β-3** and larger. In order to evaluate the influence of this interaction, we also built a modified model, noted **β-2'**, in which this amide group located between Cys90 and Gly91 has been replaced by two hydrogen atoms. The obtained structural parameters and energetic properties are presented in Table S1.

Table S1. structural parameters and energetic properties of model **β-2'**
 Mains structural parameters for compounds **β-2'Η**

	Zn-O	Zn-L ₁	Zn-L ₂	Zn-L ₃	$\Sigma(X-O-X)$
β-2'Η	2.188	2.283	2.058	2.293	326.3

Energetic properties for compounds **β-2'**

	PA_{gaz}^b	PA_{solv}^b	$BE(H_2O_{(Zn)})^c$	$BE(Zn)^c$
β-2'	1315	1240	50	2807

These data show that this hydrogen bond induces a noticeable increase of the Zn-O bond length (2.188 and 2.274 Å in **β-2'Η** and **β-2Η** respectively) but does not modify significantly any of the energetic data.

Models **3** include models **2**, the “gatekeeper” and its surrounding. For **α-3**, the “gatekeeper” corresponds to the Thr199Ser amino-acid and the side chain of Glu106. Its surroundings include the amide group between Trp245 and Arg246 and W265. For **β-3**, the “gatekeeper” corresponds to the side chain of Asp34 and the peptide Ser35Gly-Arg36. Its surroundings include W17 and the side chain of Asp89. It should be noted that we decided to protonate the side chain of Asp89 to take into account the electronic surroundings of the carboxylate group as it is hydrogen bonded to the side chain of Arg16 (from chain A) and close to the side chain of Arg94. This protonated Asp89 is conserved in **β-4** but not in **β-5** which includes both arginines. Models **α-3Η** and **β-3Η** include thus 152 and 146 atoms respectively.

Models **4** include models **3** and the remaining chemical groups directly located around the zinc-bound water molecule. For **α-4**, this includes W318 and W338 (called “deep water”), both hydrogen bonded to H₂O_(Zn), the amide group between Leu198 and Thr199, and the side chain of Thr200Ser. For **β-4**, this includes W167, hydrogen bonded to H₂O_(Zn), W117 and W22. Models **α-4Η** and **β-4Η** include thus 169 and 155 atoms respectively.

Models **5** include models **4** and all the remaining chemical groups located in a sphere with a radius of 9 Å and centered on zinc.

Models **α-5**, depicted in figure S1, is built with the zinc Zn262, the side chain of Tyr7 and Trp209, the peptides Ser29-Pro30, Ala65-Phe66Gly-Asn67, Gln92-Phe93Gly-His94-Phe95-His96, Ser105-Glu106-His107, Glu117-Leu118-His119-Leu120Gly-Val121, Val143-Leu144Gly-Gly145, Ser197-Leu198Gly-Thr199-Thr200-Pro201 and Asn244-Trp245Gly, and the water molecules W263, W264, W265, W292, W295, W318, W319, W338, W359, W369, W381, W389, W393 and W461. Besides α-carbons, all atoms except H from the side chain of

Tyr7 and Trp209 have been fixed in their position in the X-ray structure, which lead to 60 frozen atoms (58 C, 1 O and 1 N) during the optimisation process. Model **α-5H** includes thus 530 atoms.


Figure S1. Optimized structure of **α-5H** at the BP86/SVP level. The **α-4H** part is depicted in “Tube” whereas the remaining atoms are depicted in “Ball & Stick”. The H atoms have been omitted for clarity.

Models **β-5**, depicted in figure S2, is built with the zinc Zn1002 of chain B, the side chain of Ser19 (chain A), Lys53 (chain A), Leu77 (chain A), Asn131 (chain B), Ile158 (chain B), the amino-acid Glu128 (chain B), the peptides Arg16-Asp17 (chain A), Thr31-Cys32-Met33-Asp34-Ser35-Arg36-Leu37 (chain B), Asn57-Ala58-Gly59-Asn60-Ile61 (chain B), Val85Gly-Gly86-His87-Thr88Gly-Asp89-Cys90-Gly91-Met92-Ala93-Arg94 (chain B), and the water molecules W2, W17, W19, W22, W33, W35, W114, W117, W167, W181, W194, W234 and W295. Besides **α**-carbons, all atoms except H from the side chain of Leu77 and Ile158 have been fixed in their position in the X-ray structure, which lead to 45 frozen atoms (all C) during the optimisation process. Model **β-5H** includes thus 494 atoms.


Figure S2. Optimized structure of $\beta\text{-}5\text{H}$ at the BP86/SVP level. The $\beta\text{-}4\text{H}$ part is depicted in “Tube” whereas the remaining atoms are depicted in “Ball & Stick”. The H atoms have been omitted for clarity.

B) Comparison between optimized and crystal structures of α - and β -CA.

The comparison between BP86/SVP optimized structures of all our models and corresponding part of crystal structures (PDB 2CBA and 1G5C) of α - and β -CA enzymes is presented in Table S2.

Table S2. Structural parameters for deprotonated compounds **1–5** as determined by geometry optimisation at the BP86/def2-SVP level of calculation.

	<i>Full model^a</i>	<i>Zn core^b</i>
$\alpha\text{-}1\text{H}$	0.354	0.354
$\alpha\text{-}2\text{H}$	0.468	0.215
$\alpha\text{-}3\text{H}$	0.545	0.205
$\alpha\text{-}4\text{H}$	0.420	0.149
$\alpha\text{-}5\text{H}$	0.395	0.123
$\beta\text{-}5\text{H}$	0.459	0.125
$\beta\text{-}4\text{H}$	0.353	0.190
$\beta\text{-}3\text{H}$	0.251	0.182
$\beta\text{-}2\text{H}$	0.231	0.229
$\beta\text{-}1\text{H}$	0.639	0.639

^a RMSD values computed for all atoms, except H, in models $\alpha/\beta\text{-XH}$.

^b RMSD values computed only for atoms included in models $\alpha/\beta\text{-1H}$.

RMSD values have been used to estimate the quality of our optimized structures compare to experiment. As shown in Table S3, the optimized structures are close to the

experimental one. There are some minor discrepancies between the experimental and the optimized for the whole systems, due mainly to the residues and water molecules located at the outside part of each model. On the opposite, the zinc active site of the protein is well reproduced, and the larger the used models (from **1** to **5**), the better the quality of our optimized structures to reproduce the zinc core.

C) Structural parameters for α -X⁻ and β -X⁻ (X=1-5)

Table S3. Structural parameters for deprotonated compounds **1-5** as determined by geometry optimisation at the BP86/def2-SVP level of calculation.

	Zn-O ^a	Zn-L ₁ ^{a,b}	Zn-L ₂ ^{a,c}	Zn-L ₃ ^{a,d}
α-1⁻	1.887	2.051	2.060	2.059
α-2⁻	1.872	2.075	2.073	2.070
α-3⁻	1.858	2.115	2.043	2.103
α-4⁻	1.910	2.069	2.036	2.083
α-5⁻	1.933	2.023	2.027	2.035
β-5⁻	1.993	2.394	2.117	2.361
β-4⁻	1.933	2.364	2.160	2.368
β-3⁻	1.918	2.375	2.151	2.382
β-2⁻	1.931	2.373	2.137	2.368
β-2⁻	1.920	2.377	2.130	2.394
β-1⁻	1.960	2.355	2.228	2.349

^a bond lengths (Å). ^b L₁ = N(His94) / S(Cys32) for α - / β -CA respectively. ^c L₂ = N(His96) / N(His87) for α - / β -CA respectively. ^d L₃ = N(His119) / S(Cys90) for α - / β -CA respectively. ^e Sum of the Zn-O-H and H-O-H angles (°).

D) Absolute energies for all models

Table S4. Absolute electronic energies and solvation free energies corrections for all models in u.a.

Structure	E ^a	E ^b	G ^{78.4} _{corr} ^c	E(system-H ₂ O) ^d	E(H ₂ O) ^e	E(system-Zn) ^f	E(Zn) ^g
α-1H	-2769.387080	-2769.731578	-0.226972	-2693.260735	-76.431118	-990.730392	-1778.320502
α-1⁻	-2769.078391	-2769.425377	-0.073610				
β-1H	-3115.105891	-3115.344175	-0.031955	-3038.899728	-76.429999	-1335.839914	-1778.320089
β-1⁻	-3114.538810	-3114.787653	-0.106823				
α-2H	-4333.054027	-4334.157484	-0.120879	-4257.695165	-76.431236	-2554.927206	-1778.320536
α-2⁻	-4332.640262	-4333.751908	-0.079465				
β-2'H	-4895.024853	-4896.185526	-0.096816	-4819.735368	-76.431222	-3116.796143	-1778.320317
β-2⁻	-4894.523835	-4895.684670	-0.125544				
β-2H	-5062.418676	-5063.665230	-0.105675	-4987.215471	-76.431404	-3284.291656	-1778.320315
β-2⁻	-5061.934776	-5063.180757	-0.130286				
α-3H	-5246.796173	-5248.380837	-0.095701	-5171.880861	-76.411636	-3468.957255	-1778.320554
α-3⁻	-5246.266926	-5247.872373	-0.140147				
β-3H	-6332.027584	-6333.923778	-0.134192	-6257.447220	-76.423157	-4554.533381	-1778.320487
β-3⁻	-6331.520973	-6333.417167	-0.167121				
α-4H	-5721.916048	-5723.781086	-0.109217	-5647.268050	-76.417556	-3944.367056	-1778.320615
α-4⁻	-5721.415414	-5723.291508	-0.141292				
β-4H	-6561.197070	-6563.252218	-0.134714	-6486.766764	-76.424781	-4783.847649	-1778.320546
β-4⁻	-6560.675411	-6562.743026	-0.181203				
α-5H	-14909.226064	-14905.276937	-0.174177	-14828.764150	-76.417374	-13125.885433	-1778.320719
α-5⁻	-14908.716770	-14904.773883	-0.196738				
β-5H	-14802.027109	-14799.087751	-0.200345	-14722.611871	-76.427603	-13019.694342	-1778.320547
β-5⁻	-14801.524383	-14798.578144	-0.231158				

^a absolute energy of models **1-5** at the ri-BP86/def2-SVP level (marij-BP86 for models 5).

^b absolute energy of models **1-5** at the ri-B3LYP//def2-TZVPP//ri-BP86/def2-SVP level (mixed TZVPP and SVP basis set for models 5).

^c correction to solvation free energy in water ($\epsilon = 78.4$) at the COSMO-ri-B3LYP//def2-TZVPP//ri-BP86/def2-SVP level (mixed TZVPP and SVP basis set for models 5).

^d Counterpoise absolute energy of models **1H-5H** without the zinc-bound water molecule at the ri-B3LYP//def2-TZVPP level (mixed TZVPP and SVP basis set for models 5).

^e Counterpoise absolute energy of the zinc-bound water molecule at the ri-B3LYP//def2-TZVPP level (mixed TZVPP and SVP basis set for models 5).


^f Counterpoise absolute energy of models **1H-5H** without the zinc dication at the ri-B3LYP//def2-TZVPP level (mixed TZVPP and SVP basis set for models 5).

^g Counterpoise absolute energy of the zinc dication at the ri-B3LYP//def2-TZVPP level (mixed TZVPP and SVP basis set for models 5).

E) Cartesian coordinates

Model **α-1H**


O -15.1945871 14.9479409 22.0873037
Zn -14.6689737 13.1145095 22.9480787
N -16.1502394 11.7570087 22.8960621
C -17.4475549 11.8578576 23.2189575
N -17.9906665 10.6192589 23.2989539
C -17.0228089 9.6624358 23.0212422
C -15.8759600 10.3986674 22.7681175
C -17.2576965 8.1850518 23.1156059
C -17.0132740 7.6225650 24.5317940
N -14.3411416 13.5712461 24.8681959
C -14.4503446 12.6274533 25.8821423
C -14.0207062 13.1761794 27.0805955
N -13.6561435 14.4752900 26.7519616
C -13.8567915 14.6884318 25.4284150
C -13.8596672 12.5751684 28.4459363


C	-12.6593800	11.6110050	28.5452740	H	-16.5883049	7.6824539	22.3887396
N	-13.1644041	12.5711147	21.7362644	H	-17.6829616	8.0893057	25.2819958
C	-13.2710362	12.3928255	20.4070007	H	-12.5860458	11.1991965	29.5704732
N	-12.0929984	11.9564721	19.9136265	H	-13.7631327	13.3889335	29.1943807
C	-11.1881153	11.8402950	20.9525591	H	-14.7952641	12.0377463	28.7052614
C	-11.8575239	12.2263553	22.1017410	H	-14.8290402	11.6163063	25.6982675
C	-11.3633745	12.2963031	23.5180278	H	-13.3060441	15.1744275	27.4145684
C	-9.9693200	11.7002250	23.7325670	H	-13.6546107	15.6379277	24.9207375
H	-12.7669873	10.7579257	27.8463253	H	-11.3706684	13.3612041	23.8432516
H	-9.9347197	10.6287412	23.4511584	H	-12.0986604	11.7793427	24.1739064
H	-15.9662265	7.7873399	24.8544965	H	-9.1987898	12.2372335	23.1437291
H	-11.7034622	12.1240640	28.3192675	H	-10.1607756	11.4990090	20.7955904
H	-17.2047601	6.5320720	24.5465919	H	-11.9044816	11.7406855	18.9298300
H	-9.6762010	11.7745745	24.7968113	H	-14.1676730	12.5527546	19.7972001
H	-18.0101967	12.7814116	23.3946674	H	-14.8808223	10.0271921	22.5011936
H	-18.9731747	10.4209934	23.5131974	H	-14.6671291	15.4022597	21.4011321
H	-18.2921551	7.9548231	22.7841138	H	-16.0139219	15.4697728	22.1948813


Model $\alpha\text{-1}^-$

O	-15.8449653	14.5526726	22.0674366	H	-16.9528168	8.1158741	25.5229980
Zn	-14.8839780	13.4415327	23.2513721	H	-12.2458916	11.2824848	29.5179492
N	-16.0347618	11.7337312	23.2184923	H	-12.0740791	13.6897013	28.8406456
C	-17.1143075	11.8989218	22.4501171	H	-13.7146949	13.3176027	29.3978909
N	-17.8672810	10.7689694	22.4718772	H	-14.0886134	11.8807414	25.9946994
C	-17.2550628	9.8241137	23.2894902	H	-13.4002377	15.7469400	27.5748360
C	-16.1061112	10.4534050	23.7438167	H	-14.3466760	16.0439469	25.2080938
C	-17.8272533	8.4590412	23.5380217	H	-11.9268736	12.3431889	24.4362207
C	-17.0132740	7.6225650	24.5317940	H	-11.9696479	10.9096132	23.3990986
N	-14.3832273	13.8768808	25.1918195	H	-9.4489767	12.6672609	23.8875306
C	-14.0032845	12.9588798	26.1575564	H	-10.0377020	12.9730051	20.9970510
C	-13.5357301	13.6198884	27.2820777	H	-11.6492911	14.4196899	19.6123438
N	-13.6556076	14.9671437	26.9645610	H	-14.0089330	14.5926740	20.7462234
C	-14.1629602	15.0859284	25.7076346	H	-15.3366204	10.0497224	24.4089077
C	-12.9871828	13.1093756	28.5815109	H	-16.3215938	15.3047688	22.4598402
C	-12.6593800	11.6110050	28.5452740				
N	-13.1088521	13.3204195	22.2157221				
C	-13.1227960	14.0330331	21.0846775				
N	-11.9079003	13.9622936	20.4885692				
C	-11.0769662	13.1747028	21.2710913				
C	-11.8392470	12.7720928	22.3571352				
C	-11.4735935	11.8991015	23.5243617				
C	-9.9693200	11.7002250	23.7325670				
H	-13.5644391	11.0010122	28.3507453				
H	-9.4973717	11.1984640	22.8633268				
H	-15.9799788	7.4508495	24.1681100				
H	-11.9100818	11.3792583	27.7623709				
H	-17.4826683	6.6310959	24.6791826				
H	-9.7752977	11.0645375	24.6184431				
H	-17.3088024	12.8341786	21.9002757				
H	-18.7452005	10.6363908	21.9655181				
H	-18.8722161	8.5667063	23.9063590				
H	-17.9076417	7.9166340	22.5690838				


Model $\beta\text{-1H}$

C	-16.2419399	45.6328016	25.9798260
C	-16.2357075	44.8416825	27.1181618
N	-17.4409283	45.1277813	27.7483889
C	-18.1221918	46.0452870	27.0073950
N	-17.4114024	46.3663446	25.9285984
C	-15.2324598	43.8623401	27.6475910
C	-14.0881150	43.6052950	26.6631430
Zn	-18.1559139	47.6907461	24.5240806
O	-20.2231508	47.8879632	25.7397500
S	-17.8046916	49.8753283	25.0819882
C	-16.9708526	49.6849726	26.7325760
C	-16.3535300	51.0060380	27.1857050


H	-17.1236030	51.8009825	27.2635114
S	-18.9998901	46.7968867	22.6335405
C	-18.5505121	45.0041131	22.7930590
C	-19.4293610	44.1986560	23.7492410
H	-13.5250344	44.5353657	26.4461217
H	-15.8682005	50.9000310	28.1801709
H	-15.5884961	51.3549836	26.4624874
H	-16.1857549	48.9045777	26.6570316
H	-17.7103602	49.3304731	27.4825205
H	-13.3697749	42.8725060	27.0794168
H	-14.8201785	44.2333792	28.6135283
H	-15.7457304	42.9042743	27.8893282

H	-17.7708350	44.7095644	28.6198249
H	-19.1146958	46.4524320	27.2380901
H	-15.4784857	45.7139030	25.1995201
H	-19.3655069	44.5969762	24.7821645
H	-18.6308607	44.5913369	21.7652931
H	-17.4814150	44.9140910	23.0780966
H	-19.8772502	48.8198243	25.6459876
H	-20.6180130	47.6959769	24.8590890
H	-20.4942430	44.2461357	23.4423163
H	-19.1243907	43.1289599	23.7715713
H	-14.4651832	43.2022008	25.7021472

Model $\beta\text{-1}^-$

C	-16.2843493	45.6833098	26.8626262
C	-16.2566771	44.4850415	27.5614689
N	-17.5552502	44.3350490	28.0457033
C	-18.3043642	45.4015727	27.6206250
N	-17.5458976	46.2278230	26.9115304
C	-15.1690246	43.4693704	27.7429312
C	-14.0881150	43.6052950	26.6631430
Zn	-18.8060307	47.4053419	25.5010038
O	-20.3962777	46.4981260	26.1998400
S	-18.5778321	49.6748021	26.0869479
C	-16.7948473	49.6686795	26.5748068
C	-16.3535300	51.0060380	27.1857050
H	-16.9581292	51.2416820	28.0877733
S	-17.8402535	46.5651982	23.5308881
C	-17.9951269	44.7406992	23.7814257
C	-19.4293610	44.1986560	23.7492410
H	-13.5968007	44.5979348	26.7115530
H	-15.2783669	50.9931019	27.4788469
H	-16.5064401	51.8379495	26.4653055
H	-16.1660002	49.4366683	25.6862339
H	-16.6143484	48.8509331	27.3065393
H	-13.2977259	42.8362542	26.7859992
H	-14.7011894	43.5519484	28.7532503
H	-15.6076815	42.4460044	27.7019156


H	-17.9091417	43.5265863	28.5570386
H	-19.4083848	45.5516897	27.6283962
H	-15.4912326	46.1584955	26.2748643
H	-20.0419244	44.7079109	24.5254149
H	-17.3862774	44.2554367	22.9838161
H	-17.5156333	44.4547734	24.7460217
H	-20.9656597	47.2028268	26.5629541
H	-19.9032486	44.4060954	22.7656844
H	-19.4575663	43.0961969	23.9236773
H	-14.5252865	43.5014129	25.6503258


Model $\alpha\text{-2H}$

N	-13.0092172	10.3901736	15.8442035
C	-12.9379817	9.7474757	14.6191235
C	-13.0339554	10.7745038	13.6815866
N	-13.1550409	12.0010590	14.2977121
C	-13.1358803	11.7332222	15.5956913
C	-12.8037480	8.2598191	14.4925083
C	-14.1190300	7.4536750	14.6112320
N	-14.8064978	7.6308097	15.8650059
C	-16.1551423	7.8500191	15.9379662
O	-16.8866478	8.0576572	14.9722944
C	-16.7110760	7.8300350	17.3736580
N	-16.1231814	6.7842762	18.1916871
C	-16.8482759	5.8425913	18.8725578
C	-16.0143640	4.6255130	19.2644660
O	-18.0548710	5.9416249	19.1134337
O	-15.0712728	14.8462838	21.9509723
Zn	-14.6822823	13.0964521	23.0793640
N	-16.1915496	11.7743725	23.0421304
C	-17.5310352	11.8069161	23.1490989
N	-18.0319396	10.5517629	23.1442161
C	-16.9840287	9.6539955	23.0333667
C	-15.8403785	10.4323708	22.9688653
C	-17.1539441	8.1665880	23.0979915
C	-17.0132740	7.6225650	24.5317940
N	-14.2582016	13.7174749	24.9275900
C	-14.2116103	12.8447803	26.0063461

C	-13.6062481	13.4772367	27.0832095
N	-13.2952915	14.7487517	26.6269063
C	-13.6920798	14.8625615	25.3400123
C	-13.2930253	13.0119107	28.4784080
C	-12.6593800	11.6110050	28.5452740
N	-13.2705112	12.3604715	21.9136945
C	-13.5551537	11.7100429	20.7474815
N	-12.5109447	11.0174601	20.2826851
C	-11.4908597	11.2200477	21.1861773
C	-11.9442860	12.0465243	22.2059461
C	-11.2226793	12.5250477	23.4316058
C	-9.9693200	11.7002250	23.7325670
O	-12.7289843	9.2102424	18.5431809
C	-12.8138974	7.9568356	18.9358203
C	-12.4299372	7.6219539	20.3768083
C	-12.9703108	6.2605376	20.8272407
C	-12.5945320	5.8774640	22.2573820
O	-13.1783482	7.0613676	18.1611721
O	-12.0158036	16.3334542	28.4137061
C	-11.6245902	17.4028373	28.9187447
C	-11.2346465	17.4817857	30.3882474
C	-10.0507263	16.5592666	30.7469890
C	-8.7104820	17.0011290	30.1496800
N	-11.5200031	18.5475409	28.1976676
O	-20.5679180	9.7548467	23.3419744
C	-21.5034723	8.9602892	23.1115141
C	-22.4808780	8.5979410	24.2242620

N	-21.7107680	8.3918900	21.8956846
C	-20.9018020	8.6345760	20.7021270
H	-21.5557888	8.8647878	19.8382556
H	-13.3310928	10.8353719	28.1250484
H	-10.2148053	10.6278927	23.8693548
H	-16.0133501	7.8517272	24.9520313
H	-11.7032940	11.5723537	27.9864384
H	-12.9722370	6.6150966	22.9978492
H	-8.7332401	17.0113403	29.0395541
H	-13.8805444	6.3761204	14.4478041
H	-17.1439396	6.5222028	24.5475637
H	-8.4290563	18.0198685	30.4893447
H	-13.0136373	4.8887037	22.5316696
H	-9.4706733	12.0557737	24.6558182
H	-21.9183883	8.1187579	25.0496760
H	-23.2979294	7.9236277	23.9047470
H	-18.1501622	12.7071718	23.2293874
H	-19.0578604	10.2726826	23.1897818
H	-18.1416979	7.8903442	22.6770479
H	-16.3988729	7.6949104	22.4375646
H	-17.7748403	8.0639903	25.2058500
H	-12.4522192	11.3314524	29.5969068
H	-12.6279516	13.7670343	28.9448702
H	-14.2288431	13.0249960	29.0796975
H	-14.6115217	11.8275991	25.9419574
H	-12.8055590	15.4820425	27.2085519
H	-13.5577987	15.7616819	24.7290192
H	-7.8941906	16.3160205	30.4534561
H	-9.9746832	16.5188136	31.8535515
H	-10.2990167	15.5282704	30.4171758
H	-12.1328615	17.1680286	30.9610699
H	-11.0116738	18.5293236	30.6816442
H	-11.1869425	19.4164451	28.6145208
H	-11.7581210	18.5477138	27.2043239
H	-10.9468058	13.5990266	23.3192356
H	-11.9137723	12.4841253	24.3019378
H	-9.2264077	11.7740395	22.9129930
H	-10.5068851	10.7585850	21.0513770
H	-12.5714346	10.0024193	19.3246756
H	-14.5398288	11.7276912	20.2619026
H	-11.4938064	5.8167229	22.3901457

H	-14.0751453	6.2675148	20.7158215
H	-12.6085899	5.4901261	20.1166144
H	-12.7706081	8.4412884	21.0462343
H	-11.3171000	7.6423473	20.4331056
H	-12.9512064	9.9296369	16.7659119
H	-13.1997963	12.4728288	16.4056437
H	-13.0155007	10.6775815	12.5878724
H	-12.0795077	7.8834880	15.2488531
H	-12.3584385	8.0261795	13.5033327
H	-14.8273945	7.7549003	13.8134537
H	-14.2361465	7.4784119	16.7118651
H	-17.8013475	7.6547782	17.3194360
H	-15.1154865	6.6146878	18.1051067
H	-22.9167648	9.5328273	24.6275628
H	-14.7984300	10.1118018	22.8639176
H	-22.4940756	7.7414363	21.8092019
H	-20.2511022	9.5048289	20.9003398
H	-20.2654927	7.7623085	20.4410664
H	-14.5139066	14.8434986	21.1453857
H	-15.9524138	15.1550770	21.6622558
H	-16.3641830	3.7641301	18.6587929
H	-14.9296919	4.7538234	19.0936436
H	-16.2008481	4.3624560	20.3244088
H	-16.5596941	8.8404373	17.8238034


Model α^-

N	-12.8994443	10.3065461	15.9449881
C	-12.8422992	9.6927639	14.7067885
C	-12.8921749	10.7423885	13.7896878
N	-12.9725774	11.9586364	14.4314075
C	-12.9736157	11.6567995	15.7247331
C	-12.7682332	8.2046350	14.5427531
C	-14.1190300	7.4536750	14.6112320
N	-14.8060327	7.5920416	15.8686054
C	-16.1460853	7.8431180	15.9397578
O	-16.8711234	8.0808952	14.9721996
C	-16.7110760	7.8300350	17.3736580
N	-16.1400169	6.7962280	18.2141722
C	-16.8755999	5.7822839	18.7626007
C	-16.0143640	4.6255130	19.2644660
O	-18.1096283	5.7736262	18.8300346
O	-15.1933181	15.1447630	22.6165029
Zn	-14.7112754	13.3633288	22.9308385
N	-16.0735982	11.8011603	22.9404752
C	-17.4082250	11.8213338	23.0202759
N	-17.9011948	10.5568791	23.0734138
C	-16.8373765	9.6690710	23.0223702
C	-15.7062840	10.4672372	22.9442035
C	-16.9909069	8.1782154	23.0951817

C	-17.0132740	7.6225650	24.5317940
N	-14.1647717	13.5575655	24.9229812
C	-13.8421716	12.7373550	25.9864973
C	-13.3052263	13.5027108	27.0117793
N	-13.3193440	14.8070052	26.5377160
C	-13.8414234	14.8020182	25.2827598
C	-12.7839138	13.1259575	28.3654831
C	-12.6593800	11.6110050	28.5452740
N	-13.2307223	12.3926789	21.8583046
C	-13.5249105	11.7515361	20.7115527
N	-12.4730337	11.0383645	20.2623252
C	-11.4463397	11.2189609	21.1615073
C	-11.9111620	12.0678721	22.1572753
C	-11.1822568	12.5634006	23.3719863
C	-9.9693200	11.7002250	23.7325670
O	-12.6178317	9.1425818	18.5139755
C	-12.7979254	7.9290381	18.8960937
C	-12.3765992	7.5610355	20.3298788
C	-13.0023144	6.2585079	20.8352893
C	-12.5945320	5.8774640	22.2573820
O	-13.2775352	7.0199559	18.1695897
O	-12.0145054	16.5561067	28.3279702
C	-11.5401450	17.6524510	28.6604020
C	-11.1191933	17.9317876	30.1030425
C	-10.1459225	16.8835267	30.6758880

C	-8.7104820	17.0011290	30.1496800
N	-11.3896171	18.6780219	27.7783124
O	-20.4898547	9.6448386	23.3716475
C	-21.4746459	8.9284545	23.1215361
C	-22.4808780	8.5979410	24.2242620
N	-21.7283401	8.4122062	21.8864579
C	-20.9018020	8.6345760	20.7021270
H	-21.5299069	8.9565132	19.8479351
H	-13.6425610	11.1075993	28.4461967
H	-10.2627466	10.6451184	23.9076403
H	-16.0782551	7.8724377	25.0727075
H	-11.9766556	11.1686640	27.7917526
H	-12.8770000	6.6614838	22.9926616
H	-8.6640675	16.8790001	29.0470659
H	-13.9232364	6.3762691	14.3907941
H	-17.1197574	6.5189871	24.5248516
H	-8.2661509	17.9884601	30.3963364
H	-13.0766059	4.9319215	22.5800100
H	-9.4763365	12.0731611	24.6525831
H	-21.9446275	8.0977127	25.0542212
H	-23.3194390	7.9551902	23.8937138
H	-18.0287096	12.7245433	23.0320524
H	-18.9080113	10.2746791	23.1370820
H	-17.9167507	7.8786992	22.5611501
H	-16.1539827	7.7195604	22.5304203
H	-17.8609579	8.0427505	25.1104446
H	-12.2614944	11.3627443	29.5489740
H	-11.8006323	13.6194993	28.5237976
H	-13.4485432	13.5498600	29.1516288
H	-14.0132333	11.6566567	25.9537472
H	-12.9227599	15.6127407	27.0640538
H	-14.0122394	15.6598256	24.6149796
H	-8.0572685	16.2235573	30.5938318
H	-10.1455013	16.9795584	31.7820260
H	-10.5592758	15.8773282	30.4525092
H	-12.0615636	17.9145934	30.6919536
H	-10.6976848	18.9546553	30.2050872
H	-10.9977136	19.5764424	28.0565070
H	-11.6868834	18.5554685	26.8084412
H	-10.8633390	13.6190426	23.2151941
H	-11.8911555	12.5949017	24.2243214
H	-9.2042435	11.7059155	22.9288674
H	-10.4768831	10.7300179	21.0288412

H	-12.4914134	10.2629303	19.4740096
H	-14.4981675	11.7768525	20.2079566
H	-11.4961907	5.7335955	22.3434302
H	-14.1078902	6.3503347	20.7747896
H	-12.7376238	5.4465532	20.1277626
H	-12.6175684	8.4102981	21.0053224
H	-11.2645888	7.4882277	20.3356647
H	-12.8531480	9.8178175	16.8667190
H	-13.0200866	12.3804659	16.5501158
H	-12.8700831	10.6672864	12.6937892
H	-12.0802174	7.7772177	15.3053470
H	-12.3121031	7.9781709	13.5561041
H	-14.8073449	7.8240180	13.8242460
H	-14.2399403	7.4096398	16.7208503
H	-17.8005261	7.6528276	17.3082549
H	-15.1118478	6.7192180	18.2570300
H	-22.8863569	9.5480269	24.6242378
H	-14.6573651	10.1593456	22.8767852
H	-22.5493479	7.8135319	21.7853327
H	-20.1784999	9.4360490	20.9353000
H	-20.3396603	7.7238903	20.4045242
H	-14.7741911	15.4643533	21.7966289
H	-16.3085799	3.7148012	18.7038589
H	-14.9301331	4.7929796	19.1311038
H	-16.2352262	4.4234816	20.3321665
H	-16.5616220	8.8431191	17.8157552


Model **β-2'H**

C	-16.5474101	45.8869423	27.1096220
C	-16.2563067	44.6059710	27.5512834
N	-17.4434914	43.8995617	27.4249918
C	-18.3853767	44.7317700	26.9197077
N	-17.8712771	45.9500629	26.7131934
C	-14.9576414	43.9656822	27.9204014
C	-14.0881150	43.6052950	26.6631430
C	-14.8954573	42.6846669	25.7436512
N	-14.9733971	41.3893816	26.1717638
C	-15.8280850	40.4435160	25.4960100
C	-17.3118567	40.7109769	25.7154548
N	-18.0801525	40.3200491	24.6666599
C	-19.5110720	40.4839330	24.6657580
H	-19.8945950	40.2907287	25.6881730
Zn	-18.6416242	47.3451523	25.4116409
O	-20.7087871	46.9232956	25.9918205
S	-18.4869524	49.5290616	26.0604705
C	-16.7815221	49.5802554	26.8032052
C	-16.3535300	51.0060380	27.1857050
C	-17.2341337	51.6127494	28.2947913
N	-18.4494797	52.1061042	27.8620913

C	-19.4968300	52.4967190	28.7877220
C	-20.3268241	51.3701738	29.4488978
N	-20.1557960	50.1195322	28.9218970
C	-20.8177650	48.9625140	29.4766230
H	-21.3281741	49.2794261	30.4074881
S	-18.3688294	46.7639546	23.2105890
C	-18.1650390	44.9424269	23.3451885
C	-19.4293610	44.1986560	23.7492410
C	-22.7275480	45.5430110	22.4402840
C	-22.5348577	46.1701172	21.0674724
N	-21.3467486	46.8367140	20.8992006
C	-21.0249620	47.4929680	19.6508800
O	-16.8954156	51.6212994	29.4758919
N	-13.6019936	44.7747480	25.9704523
C	-12.2647454	45.1211249	26.0673946
O	-11.4720000	44.4769375	26.7573130
C	-11.8563090	46.3648040	25.2852440
N	-19.0957236	42.8165357	24.0416531
C	-20.0482883	41.8711416	24.2599982
O	-21.2577441	42.0688102	24.1765693
O	-23.3901253	46.0712356	20.1872750
O	-15.5100435	43.0633753	24.7351384
O	-17.7692971	41.2005253	26.7560461

O	-21.0821213	51.6316354	30.3842036
H	-20.0970744	48.1511162	29.7118887
O	-15.1286107	45.9452893	23.8771005
N	-18.2674113	51.2523541	23.0838546
C	-17.3618660	50.3306300	22.4372960
C	-18.7601754	52.3605409	22.4424791
O	-18.4692286	52.6602191	21.2832758
C	-19.6971170	53.2246000	23.2799590
H	-21.6024384	48.5485274	28.7970753
H	-19.5564763	49.9927470	28.087366
H	-19.0395119	53.0504293	29.6315277
H	-20.2021485	53.1888159	28.2845916
H	-18.6989281	51.9442624	26.8829653
H	-15.3215180	50.9789994	27.5874518
H	-16.3579555	51.6486313	26.2792637
H	-20.6527020	46.8540309	21.6566233
H	-16.0650262	49.1679969	26.0639476
H	-16.7671727	48.9339965	27.7045171
H	-19.2208681	54.2112386	23.4510051
H	-20.6218466	53.4124768	22.7001849
H	-19.9671330	52.7816085	24.2595012
H	-17.7698366	49.2985707	22.4050884
H	-17.2074726	50.6909255	21.4017930
H	-16.3751630	50.2907020	22.9486924
H	-18.5464388	51.0238825	24.0461193
H	-19.9799444	39.7357648	23.9970575
H	-17.6184744	39.9806988	23.8204612
H	-14.4485377	41.0973172	26.9966182
H	-15.5972049	40.4420883	24.4098558
H	-15.6016033	39.4281442	25.8827521
H	-14.2354151	45.3051432	25.3399491
H	-12.6052518	46.6557155	24.5238668
H	-11.7116389	47.2049054	25.9950263
H	-10.8779702	46.1724016	24.8057625
H	-13.1730226	43.0877409	27.0314725
H	-14.3500989	44.6499649	28.5441497
H	-15.1435426	43.0559156	28.5286555

H	-17.5525958	42.8665454	27.4860092
H	-19.4213985	44.4346301	26.7281413
H	-15.8787168	46.7495345	27.0430922
H	-18.1063096	42.5856082	24.1688326
H	-19.9000999	44.6870944	24.6308217
H	-17.8099296	44.5781260	22.3585650
H	-17.3627945	44.7259064	24.0807081
H	-22.5930921	44.4429623	22.3898430
H	-23.7691078	45.7246166	22.7680714
H	-20.8566096	48.5821813	19.7897723
H	-20.1157083	47.0623023	19.1791691
H	-21.8853339	47.3436570	18.9715694
H	-15.3332266	45.0027723	23.6996072
H	-15.9599269	46.4254313	23.6398868
H	-20.9631676	47.5610525	26.6916104
H	-21.3491925	47.0697142	25.2661454
H	-22.0245853	45.9367014	23.2031475
H	-20.1898919	44.2334848	22.9423787


Model $\beta\text{-2}''^-$

C	-16.4862570	45.9326961	27.1578116
C	-16.2389580	44.6354258	27.5801932
N	-17.4688571	43.9892241	27.5031413
C	-18.3910038	44.8846417	27.0526199
N	-17.8163874	46.0683439	26.8303848
C	-14.9581283	43.9461997	27.9197412
C	-14.0881150	43.6052950	26.6631430
C	-14.8606914	42.6763328	25.7226714
N	-14.9748984	41.3864654	26.1780995
C	-15.8280850	40.4435160	25.4960100
C	-17.3128493	40.6792375	25.7485531
N	-18.0835992	40.3044644	24.6941127
C	-19.5110720	40.4839330	24.6657580
H	-19.8730180	40.4629681	25.7145197
Zn	-18.9879522	47.2939773	25.5419362
O	-20.5773481	46.3713770	26.0976375
S	-18.5566044	49.5847739	26.0048869
C	-16.8808578	49.6003530	26.8129018
C	-16.3535300	51.0060380	27.1857050
C	-17.1898491	51.7525985	28.2494007
N	-18.4679271	52.0887657	27.8448180
C	-19.4968300	52.4967190	28.7877220
C	-20.3113137	51.3666804	29.4619107
N	-20.1302719	50.1208728	28.9455813
C	-20.8177650	48.9625140	29.4766230
H	-20.2579547	48.4938081	30.3175703
S	-18.2406776	46.7603102	23.3310810

C	-18.1193744	44.9244030	23.4430917
C	-19.4293610	44.1986560	23.7492410
C	-22.7275480	45.5430110	22.4402840
C	-22.5410733	46.1912595	21.0776657
N	-21.3364101	46.8250619	20.8960488
C	-21.0249620	47.4929680	19.6508800
O	-16.7411450	52.0284247	29.3633697
N	-13.6011675	44.7828576	25.9812775
C	-12.2650038	45.1140537	26.0613749
O	-11.4566952	44.4601292	26.7301824
C	-11.8563090	46.3648040	25.2852440
N	-19.1395561	42.8227764	24.1188315
C	-20.0199566	41.7976178	24.0280496
O	-21.1499269	41.8552210	23.5428250
O	-23.4111942	46.1362323	20.2027185
O	-15.3879205	43.0269827	24.6607478
O	-17.7511393	41.1278503	26.8144498
O	-21.0693395	51.6296296	30.4009613
H	-20.9354307	48.2062779	28.6739208
O	-15.1088779	45.9817475	23.9275575
N	-18.2484859	51.2696747	23.0863940
C	-17.3618660	50.3306300	22.4372960
C	-18.7357641	52.3760143	22.4503848
O	-18.4450757	52.6883240	21.2900253
C	-19.6971170	53.2246000	23.2799590
H	-21.8111861	49.2626429	29.8671481
H	-19.5754452	49.9854147	28.0788525
H	-19.0066394	53.0515993	29.6116553
H	-20.2153977	53.1887145	28.3001186

H	-18.7834558	51.6321609	26.9736008
H	-15.3349397	50.9150416	27.6120703
H	-16.2891427	51.6243956	26.2634766
H	-20.6343040	46.8308015	21.6489446
H	-16.1597873	49.1239071	26.1173060
H	-16.9324501	48.9707286	27.7250582
H	-19.3417102	54.2740742	23.2736956
H	-20.6924837	53.2184273	22.7911692
H	-19.8093118	52.8836744	24.3281001
H	-17.7495975	49.2928127	22.4986662
H	-17.2720396	50.6309897	21.3755261
H	-16.3464641	50.3376249	22.8921748
H	-18.5284230	51.0262676	24.0502284
H	-20.0007737	39.6508993	24.1238503
H	-17.6120919	40.0856099	23.8143929
H	-14.5899687	41.1422215	27.0904470
H	-15.6129223	40.4911578	24.4086334
H	-15.5753350	39.4197324	25.8435857
H	-14.2412025	45.3215154	25.3525430
H	-12.6162908	46.6633026	24.5372902
H	-11.7034362	47.1986595	26.0007005
H	-10.8842489	46.1709068	24.7932550
H	-13.1707162	43.0875602	27.0269880
H	-14.3334106	44.5911124	28.5695709
H	-15.1653926	43.0209526	28.4990257
H	-17.6232868	42.9730103	27.5942440
H	-19.4676346	44.7197810	26.8901312
H	-15.7771281	46.7605980	27.0640897
H	-18.2358337	42.6630395	24.5696523
H	-19.9636558	44.7386823	24.5696906
H	-17.6869733	44.5503795	22.4898293

H	-17.3861499	44.6756531	24.2412330
H	-22.5260921	44.4528351	22.3806480
H	-23.7847373	45.6639648	22.7437779
H	-20.7964068	48.5687994	19.8084506
H	-20.1527872	47.0308385	19.1382690
H	-21.9152803	47.3983095	19.0005845
H	-15.3185003	45.0482017	23.7151977
H	-15.9817347	46.4502357	23.7877705
H	-21.3639221	46.5917804	25.5687216
H	-22.0653121	45.9670611	23.2215630
H	-20.1041504	44.1907456	22.8702850


Model **β-2H**

C	-16.6160351	45.8304543	27.0953922	N	-21.3478122	46.8585486	20.9043477
C	-16.2848961	44.5599740	27.5379506	C	-21.0249620	47.4929680	19.6508800
N	-17.4475646	43.8170332	27.4082815	O	-16.9188997	51.5769715	29.4787884
C	-18.4146000	44.6121531	26.8966882	N	-13.6052707	44.7815320	25.9797789
N	-17.9413524	45.8494080	26.6887790	C	-12.2719184	45.1368418	26.0896792
C	-14.9702605	43.9565690	27.9129079	O	-11.4860669	44.5114445	26.8049200
C	-14.0881150	43.6052950	26.6631430	C	-11.8563090	46.3648040	25.2852440
C	-14.8505345	42.6725900	25.7179577	N	-19.1045710	42.7988005	23.9754700
N	-15.0123359	41.4010647	26.2002763	C	-19.9141458	41.9773989	24.7012131
C	-15.8280850	40.4435160	25.4960100	O	-20.8954307	42.3714668	25.3284198
C	-17.3196567	40.6850977	25.6733260	O	-20.8223033	43.5626254	21.8687221
N	-18.0828269	40.2709824	24.6312109	O	-23.5521944	46.4563009	20.3807769
C	-19.5110720	40.4839330	24.6657580	O	-15.3410717	43.0166329	24.6353669
H	-19.9623263	40.0252035	25.5676517	O	-17.8054630	41.1957894	26.6910904
Zn	-18.5502468	47.2787228	25.3412252	O	-21.1308328	51.6424099	30.3384714
O	-20.7974398	47.1325536	25.6569026	H	-20.0879381	48.1913809	29.8032909
S	-18.4215256	49.4524244	26.0594776	O	-15.0690753	45.8738062	23.8307820
C	-16.7272513	49.5612814	26.8202486	N	-18.2509846	51.2540347	23.1085400
C	-16.3535300	51.0060380	27.1857050	C	-17.3618660	50.3306300	22.4372960
C	-17.2450106	51.5917297	28.2942940	C	-18.7609644	52.3450400	22.4567434
N	-18.4547885	52.0965877	27.8601002	O	-18.4857357	52.6040572	21.2843026
C	-19.4968300	52.4967190	28.7877220	C	-19.6971170	53.2246000	23.2799590
C	-20.3485587	51.3747020	29.4277177	H	-21.5281240	48.4888693	28.7578640
N	-20.1603818	50.1195821	28.9157840	H	-19.5309880	49.9848722	28.1082016
C	-20.8177650	48.9625140	29.4766230	H	-19.0286092	53.0260308	29.6411662
H	-21.4047669	49.3012629	30.3527547	H	-20.1868923	53.2111466	28.2952371
S	-18.2421472	46.7230809	23.1364147	H	-18.6955772	51.9662004	26.8747595
C	-18.1818008	44.8855789	23.1807314	H	-15.3184355	51.0193444	27.5808332
C	-19.4293610	44.1986560	23.7492410	H	-16.3842764	51.6370885	26.2718732
C	-20.6626959	44.3058001	22.8344990	H	-20.6035153	46.7046258	21.5942301
N	-21.5218745	45.3029770	23.1937774	H	-15.9891312	49.1631746	26.0951765
C	-22.7275480	45.5430110	22.4402840	H	-16.7030889	48.9299015	27.7317085
C	-22.5852614	46.3365010	21.1319172	H	-19.2789635	54.2499737	23.3254194
				H	-20.6706395	53.2995191	22.7558015
				H	-19.8723033	52.8614282	24.3127030

H	-17.2779366	49.4070497	23.0394876
H	-17.7499517	50.0757274	21.4304032
H	-16.3437368	50.7563273	22.2935665
H	-18.4988663	51.0310157	24.0801678
H	-19.9711926	40.0156879	23.7731069
H	-17.6413901	39.8376793	23.8183544
H	-14.5843016	41.1390049	27.0884847
H	-15.5663877	40.4653085	24.4175224
H	-15.5915298	39.4271172	25.8750943
H	-14.2275533	45.2854451	25.3154982
H	-12.6010509	46.6413913	24.5145083
H	-11.7110460	47.2182850	25.9786182
H	-10.8765735	46.1590116	24.8139888
H	-13.1709724	43.0991800	27.0449025
H	-14.3802822	44.6617333	28.5300110
H	-15.1356502	43.0526161	28.5355656
H	-17.5295671	42.7777822	27.4494688
H	-19.4274294	44.2474833	26.6846534
H	-15.9752282	46.7146915	27.0335068
H	-18.3421768	42.3926750	23.4304437
H	-19.6790719	44.6563741	24.7254361
H	-18.0195255	44.5439851	22.1358912
H	-17.3114102	44.5589612	23.7850123
H	-21.3355679	45.8412460	24.0458969
H	-23.1760591	44.5725831	22.1434481
H	-23.4707250	46.0631995	23.0774569
H	-20.6373638	48.5233418	19.7969064

H	-20.2646508	46.9150282	19.0824112
H	-21.9553218	47.5423828	19.0537859
H	-15.2205535	44.9220992	23.6453065
H	-15.9132254	46.3219303	23.5723721
H	-21.0185857	47.0787892	26.6101911
H	-21.1293620	48.0146791	25.3884389


Model $\beta\text{-}2^-$

C	-16.6079786	45.8831144	27.0976311	C	-12.2699465	45.1333684	26.0910938
C	-16.3147713	44.5873615	27.4967862	O	-11.4692259	44.5077117	26.7955465
N	-17.5166442	43.8978810	27.3906549	C	-11.8563090	46.3648040	25.2852440
C	-18.4645396	44.7634793	26.9436806	N	-19.1646711	42.7743470	23.9183054
N	-17.9402797	45.9764615	26.7513625	C	-19.8615006	41.9908827	24.7881468
C	-15.0179898	43.9442561	27.8766685	O	-20.6653510	42.3993197	25.6232044
C	-14.0881150	43.6052950	26.6631430	O	-20.7738770	43.6236736	21.8138412
C	-14.7704436	42.6441425	25.6830729	O	-23.5138151	46.3188519	20.2949088
N	-15.0231479	41.3992276	26.2137114	O	-15.0808779	42.9290563	24.5240817
C	-15.8280850	40.4435160	25.4960100	O	-17.7912952	41.1223154	26.7427332
C	-17.3224261	40.6472690	25.7016692	O	-21.0507760	51.6329982	30.4168154
N	-18.0867540	40.2313939	24.6599060	H	-20.0974546	48.1727414	29.7796468
C	-19.5110720	40.4839330	24.6657580	O	-15.0200806	45.9084753	23.8659693
H	-19.9902360	39.9920887	25.5347994	N	-18.2474827	51.2633290	23.1001128
Zn	-18.9101295	47.2839205	25.3673138	C	-17.3618660	50.3306300	22.4372960
O	-20.6940540	46.5474646	25.4381526	C	-18.7128530	52.3808856	22.4707785
S	-18.5276488	49.5339420	26.0186930	O	-18.3851220	52.6935924	21.3211822
C	-16.8450219	49.5871774	26.8117902	C	-19.6971170	53.2246000	23.2799590
C	-16.3535300	51.0060380	27.1857050	H	-21.5182846	48.5180487	28.7358358
C	-17.2000307	51.7282119	28.2549147	H	-19.5834088	49.9857655	28.0732813
N	-18.4715084	52.0838387	27.8433009	H	-19.0050325	53.0525030	29.6097788
C	-19.4968300	52.4967190	28.7877220	H	-20.2164010	53.1859750	28.2982464
C	-20.3090389	51.3680396	29.4663649	H	-18.7830185	51.6588141	26.9567331
N	-20.1385349	50.1205436	28.9403565	H	-15.3304759	50.9380268	27.6052856
C	-20.8177650	48.9625140	29.4766230	H	-16.3105201	51.6261529	26.2636964
H	-21.3967416	49.2890473	30.3622989	H	-20.6434623	46.7610758	21.6288346
S	-18.0911797	46.7058556	23.2218425	H	-16.1166816	49.1357405	26.1074463
C	-18.1354800	44.8613753	23.2463602	H	-16.8697765	48.9538873	27.7224811
C	-19.4293610	44.1986560	23.7492410	H	-19.3678438	54.2819346	23.2519417
C	-20.6412313	44.3573923	22.8046486	H	-20.6916137	53.1819422	22.7907658
N	-21.5106987	45.3257508	23.1889038	H	-19.8051151	52.9029327	24.3346707
C	-22.7275480	45.5430110	22.4402840	H	-17.3835439	49.3650618	22.9759206
C	-22.5770791	46.2774442	21.0975791	H	-17.6828878	50.1723099	21.3881177
N	-21.3633806	46.8649065	20.9020993	H	-16.3104739	50.6967973	22.4051917
C	-21.0249620	47.4929680	19.6508800	H	-18.5357111	51.0069802	24.0573048
O	-16.7680616	51.9730805	29.3820498	H	-19.9537257	40.0670596	23.7388642
N	-13.6002756	44.7880548	25.9917983	H	-17.6236744	39.9407702	23.7977963
				H	-14.8482561	41.2403362	27.2060604
				H	-15.5745569	40.5323767	24.4200518

H	-15.5604088	39.4157899	25.8239392
H	-14.2233247	45.2900152	25.3146824
H	-12.6071542	46.6363588	24.5181455
H	-11.7165452	47.2199514	25.9779665
H	-10.8762906	46.1609889	24.8130892
H	-13.1762128	43.1140297	27.0759684
H	-14.4375367	44.6222771	28.5335171
H	-15.2154681	43.0301145	28.4771840
H	-17.6418397	42.8704045	27.4399217
H	-19.5053855	44.4781000	26.7461058
H	-15.9305273	46.7395231	27.0301749
H	-18.7446378	42.3179833	23.1044440
H	-19.7149554	44.6211945	24.7295590
H	-17.9391236	44.5225828	22.2044544
H	-17.3061613	44.4795299	23.8778526
H	-21.3080525	45.8591910	24.0955678
H	-23.2140039	44.5767478	22.1884035
H	-23.4376495	46.1240267	23.0638905
H	-20.7321837	48.5565250	19.7862350
H	-20.1861227	46.9698095	19.1421290
H	-21.9233694	47.4471451	19.0052912
H	-15.1474901	44.9768841	23.5900424

H	-15.9137147	46.3337261	23.7009741
H	-21.1645158	46.5980440	26.2885844


Model α -3H

N	-12.8811284	10.3055986	15.9587705	C	-13.5240498	14.5518203	25.3313867
C	-12.8519573	9.7010177	14.7152847	C	-13.9838086	12.3334023	28.2200898
C	-12.9271920	10.7573084	13.8074907	C	-12.6593764	11.6110017	28.5452660
N	-12.9962402	11.9689945	14.4601542	N	-13.2375972	12.3552820	21.8269267
C	-12.9650050	11.6571679	15.7506459	C	-13.5096724	11.7074868	20.6704045
C	-12.7735542	8.2139714	14.5401015	N	-12.4447787	10.9931554	20.2627165
C	-14.1190260	7.4536729	14.6112279	C	-11.4431516	11.1693779	21.1916915
N	-14.7977893	7.5712657	15.8724415	C	-11.9315086	12.0179487	22.1740035
C	-16.1437283	7.7857334	15.9401713	C	-11.2514833	12.4808567	23.4293608
O	-16.8712818	7.9849641	14.9646414	C	-9.9693172	11.7002217	23.7325603
C	-16.7110713	7.8300328	17.3736531	O	-12.5681343	9.1244511	18.5061558
N	-16.1250926	6.8189372	18.2395224	C	-12.7533835	7.9072306	18.8858803
C	-16.8633933	5.7870278	18.7618150	C	-12.3440603	7.5418006	20.3225062
C	-16.0143595	4.6255117	19.2644606	C	-12.9772209	6.2424229	20.8249582
C	-16.6005838	9.2695147	17.9142438	C	-12.5945285	5.8774623	22.2573758
C	-17.2794891	9.4243818	19.2827416	O	-13.2296333	7.0032802	18.1552694
C	-17.5574378	10.8760830	19.6411647	O	-11.7248912	15.2540754	28.6507013
O	-18.7524925	11.2616284	19.7745345	C	-11.7438166	16.0630185	29.5944289
O	-16.5387227	11.6543579	19.7705859	C	-10.9018168	15.8335470	30.8448188
O	-18.0964604	5.7717219	18.8037087	C	-9.3969511	15.6882799	30.5414345
O	-16.9508724	14.0634746	19.9940255	C	-8.7104796	17.0011242	30.1496715
C	-17.2765765	14.5078510	18.6802865	N	-12.5128774	17.1837718	29.5755494
H	-16.3952202	14.4677921	17.9975658	O	-20.2665273	9.1665387	23.4679279
C	-17.8483350	15.9237555	18.6924828	C	-21.4042836	8.7620838	23.1474914
C	-19.1069510	16.0102893	19.5642970	C	-22.4808717	8.5979386	24.2242552
O	-19.9929580	15.1506263	19.5182648	N	-21.7469799	8.4391422	21.8772355
N	-19.1868878	17.1084757	20.3790454	C	-20.9017961	8.6345736	20.7021212
C	-20.3164723	17.3569371	21.2577620	C	-21.7656000	9.2128801	19.5798773
O	-19.7540148	13.1309009	21.5747013	O	-22.9488775	8.8659331	19.4602481
O	-15.1890281	14.7672323	21.5310047	N	-21.0914174	10.0737493	18.7863469
Zn	-14.7972570	13.2583150	22.7769810	C	-21.7015609	10.7118800	17.6471280
N	-16.1636844	11.8035769	22.9428637	H	-12.4168616	10.8526582	27.7745970
C	-17.5079014	11.7524792	22.9279274	H	-10.1726114	10.6145317	23.8293445
N	-17.9107402	10.4608281	22.9874784	H	-16.1676386	7.9544439	25.1684853
C	-16.7986885	9.6366247	23.0220404	H	-11.8189149	12.3321073	28.5992874
C	-15.7128957	10.4915098	23.0035743	H	-12.8948018	6.6675011	22.9790912
C	-16.8688234	8.1432442	23.0964048	H	-9.1556540	17.4418277	29.2331594
C	-17.0132692	7.6225629	24.5317871	H	-13.9156652	6.3811120	14.3736209
N	-14.3354401	13.6667566	24.7395032	H	-20.7247439	18.3781357	21.1082742
C	-14.6455745	12.7216051	25.7051717	H	-17.0405365	6.5139617	24.5517689
C	-14.0066379	13.0391021	26.8940763	H	-8.7871542	17.7584519	30.9582332
N	-13.3041455	14.2061412	26.6251169	H	-13.0790121	4.9334997	22.5807467
				H	-9.5080783	12.0447121	24.6794393
				H	-22.0976008	7.9123950	25.0052225

H	-23.4420858	8.2103084	23.8360810
H	-18.2120330	12.5875729	22.7403987
H	-18.8990891	10.0995968	23.0310384
H	-17.7187520	7.7849897	22.4801054
H	-15.9496224	7.7309328	22.6321778
H	-17.9547258	7.9912317	24.9861619
H	-12.7288029	11.0958475	29.5242710
H	-14.2143333	13.0623903	29.0269986
H	-14.8200951	11.6049142	28.2201236
H	-15.3075057	11.8773574	25.4843909
H	-12.7041207	14.7152798	27.3195602
H	-13.0818648	15.4325381	24.8525346
H	-7.6325631	16.8430986	29.9460610
H	-8.9042935	15.2609229	31.4396065
H	-9.2798259	14.9342326	29.7346550
H	-11.2787152	14.8888142	31.2915683
H	-11.0745787	16.6358720	31.5933902
H	-12.5189274	17.8450293	30.3510774
H	-13.1067381	17.3778379	28.7670515
H	-11.0233065	13.5695056	23.3627396
H	-11.9610105	12.3762419	24.2780726
H	-9.2124074	11.8305232	22.9324018
H	-10.4725533	10.6755742	21.0895214
H	-12.4490858	10.2120792	19.4664091
H	-14.4924238	11.6955744	20.1665251
H	-11.4973758	5.7387575	22.3659380
H	-14.0812222	6.3334602	20.7445923
H	-12.6991161	5.4241307	20.1300525
H	-12.5922153	8.3913522	20.9948463
H	-11.2320753	7.4678584	20.3388367
H	-12.8105383	9.8096426	16.8754438
H	-12.9967814	12.3729779	16.5833092
H	-12.9315762	10.6903916	12.7109350
H	-12.0771135	7.7848568	15.2939161
H	-12.3237578	7.9968365	13.5484787
H	-14.8165425	7.8259022	13.8333380
H	-14.2261634	7.3928227	16.7207408
H	-17.7839150	7.5675372	17.2848091
H	-15.0975354	6.7377879	18.2733859
H	-15.5378757	9.5845270	17.9667531
H	-17.0881526	9.9299979	17.1666920
H	-18.2342330	8.8657431	19.2853722
H	-16.6357588	8.9773883	20.0690095
H	-22.6486633	9.5830854	24.7024595

H	-14.6466594	10.2421086	23.0016509
H	-22.7215708	8.2197154	21.6334161
H	-20.0660632	9.3115657	20.9622530
H	-20.4671992	7.6683611	20.3570957
H	-20.1628523	10.4232016	19.1109852
H	-21.1435944	10.4927990	16.7117264
H	-22.7355447	10.3311681	17.5425307
H	-21.7377518	11.8147860	17.7756589
H	-18.1328541	16.1985419	17.6534780
H	-18.0513154	13.8220814	18.2771224
H	-18.3982362	17.7557211	20.3931191
H	-21.0978433	16.6149192	21.0084811
H	-16.0120129	14.5262419	20.7823180
H	-16.8386924	12.9617255	19.9450970
H	-14.3930421	14.8645046	20.9728637
H	-19.4036714	12.5070417	20.8865661
H	-19.9663037	13.9132369	21.0200350
H	-16.3159664	3.7178567	18.7033396
H	-14.9280237	4.7831389	19.1345369
H	-16.2401535	4.4254718	20.3314619
H	-17.0817777	16.6581585	19.0229930
H	-20.0443752	17.2356513	22.3283632


Model α^-3^-

N	-12.5839102	10.1660571	15.9037078
C	-12.5227228	9.4844429	14.7029775
C	-12.3204908	10.4761689	13.7427229
N	-12.2548576	11.7237950	14.3230618
C	-12.4169823	11.4958538	15.6229630
C	-12.6730647	7.9967266	14.5919807
C	-14.1190300	7.4536750	14.6112320
N	-14.7843868	7.6059278	15.8769925
C	-16.1331856	7.8049634	15.9432515
O	-16.8536172	7.9965217	14.9587229
C	-16.7110760	7.8300350	17.3736580
N	-16.1410918	6.8013414	18.2242223
C	-16.8705155	5.7250854	18.6521496
C	-16.0143640	4.6255130	19.2644660
C	-16.6039785	9.2578458	17.9528472
C	-17.3429764	9.3981719	19.2905033
C	-17.5978182	10.8538025	19.7043283
O	-18.8162271	11.2137354	19.8391915
O	-16.5966516	11.6088960	19.8839934
O	-18.0976011	5.6295373	18.5607741


O	-16.8191861	14.2504128	20.0806231
C	-17.2412190	14.5216412	18.7647271
H	-16.4036056	14.4606563	18.0224782
C	-17.8483400	15.9237600	18.6924880
H	-17.0951612	16.6830833	18.9961365
C	-19.1153092	16.0313173	19.5448127
O	-20.0387209	15.2136800	19.4570268
N	-19.1830279	17.1184961	20.3821856
C	-20.3164780	17.3569420	21.2577680
O	-19.7762636	13.1313717	21.5669513
O	-15.1247376	15.2225957	22.5824569
Zn	-14.7767275	13.4310698	22.9308183
N	-16.0818364	11.8638209	23.0559193
C	-17.4187467	11.8258139	22.9738906
N	-17.8433985	10.5361697	23.0142915
C	-16.7411335	9.7016380	23.0987557
C	-15.6506597	10.5520653	23.1372743
C	-16.8239660	8.2061618	23.1261326
C	-17.0132740	7.6225650	24.5317940
N	-14.1247670	13.6329611	24.9329795
C	-13.7743807	12.7906961	25.9678266
C	-13.2815483	13.5364177	27.0293151

N	-13.3529761	14.8583472	26.6059917	H	-11.8258973	12.7518135	24.1762278
C	-13.8693585	14.8738426	25.3415433	H	-9.2187877	11.5971473	22.9214264
C	-12.7674859	13.1312041	28.3798226	H	-10.5091992	10.7823631	20.9521543
C	-12.6593800	11.6110050	28.5452740	H	-12.5777982	10.3049045	19.5160649
N	-13.2561947	12.3837196	21.9238029	H	-14.6233157	11.6977742	20.3654244
C	-13.6075697	11.7275370	20.8022040	H	-11.4937373	5.7558897	22.3542210
N	-12.5556917	11.0397249	20.3035841	H	-14.1030806	6.3174295	20.7644272
C	-11.4804653	11.2499874	21.1391958	H	-12.7151611	5.4321023	20.1284323
C	-11.9148804	12.0946973	22.1514258	H	-12.6654910	8.4040963	20.9859107
C	-11.1311573	12.6172616	23.3229126	H	-11.2765912	7.5069962	20.3558701
C	-9.9693200	11.7002250	23.7325670	H	-12.6799870	9.7258343	16.8513041
O	-12.6114662	9.1092419	18.4925836	H	-12.4260057	12.2609181	16.4111177
C	-12.7895981	7.9016083	18.8799004	H	-12.2184090	10.3361271	12.6571710
C	-12.3899438	7.5538433	20.3259174	H	-12.0926549	7.4940432	15.3972631
C	-12.9970969	6.2433147	20.8305736	H	-12.2133184	7.6744663	13.6338292
C	-12.5945320	5.8774640	22.2573820	H	-14.7394615	7.9612719	13.8444285
O	-13.2546548	6.9755950	18.1585009	H	-14.2193249	7.3998207	16.7268267
O	-11.9135187	16.7983262	28.1607139	H	-17.7829742	7.5709171	17.2647222
C	-10.9230656	17.4234161	27.7534118	H	-15.1139851	6.7613666	18.3233212
C	-10.2194018	18.4546197	28.6386890	H	-15.5401708	9.5566298	18.0576998
C	-9.9186508	17.9425591	30.0597640	H	-17.0485933	9.9423616	17.1998321
C	-8.7104820	17.0011290	30.1496800	H	-18.3123122	8.8669500	19.2254613
N	-10.4219558	17.2628994	26.4975222	H	-16.7555982	8.9031165	20.0927249
O	-20.2528922	9.1257205	23.4687249	H	-22.6332813	9.5847228	24.7045437
C	-21.3956392	8.7486826	23.1484058	H	-14.5866802	10.2954491	23.1781614
C	-22.4808780	8.5979410	24.2242620	H	-22.7290604	8.2463121	21.6281683
N	-21.7500064	8.4393976	21.8750955	H	-20.0667578	9.3150477	20.9573578
C	-20.9018020	8.6345760	20.7021270	H	-20.4663782	7.6685402	20.3579423
C	-21.7627314	9.2110699	19.5752299	H	-20.1617388	10.4441442	19.1337958
O	-22.9460263	8.8539823	19.4483818	H	-21.1449952	10.4850728	16.7122227
N	-21.0907520	10.0785815	18.7902054	H	-22.7385709	10.3369558	17.5465958
C	-21.7015670	10.7118830	17.6471330	H	-21.7265854	11.8158380	17.7694466
H	-13.6472569	11.1209773	28.4294484	H	-18.1381539	16.1437933	17.6414760
H	-10.3312967	10.6816671	23.9805072	H	-18.0221824	13.7963467	18.4377806
H	-16.1892366	7.9275769	25.2093264	H	-18.3351808	17.6724450	20.5074124
H	-11.9760389	11.1698263	27.7916804	H	-21.1247944	16.6737621	20.9348672
H	-12.8991453	6.6602746	22.9847754	H	-15.6837313	15.2298324	21.7777763
H	-8.8483886	16.0944153	29.5236908	H	-16.7907906	13.2415953	20.1423561
H	-14.0781711	6.3747731	14.3171602	H	-19.4017823	12.4804445	20.9115948
H	-20.6695112	18.4074982	21.1827371	H	-19.9324898	13.9068717	20.9867462
H	-17.0416687	6.5132282	24.5043028	H	-16.3259739	3.6581034	18.8225601
H	-7.7781702	17.5011226	29.8118095	H	-14.9306221	4.7735508	19.1023932
H	-13.0616576	4.9248269	22.5827777	H	-16.2145999	4.5550978	20.3537307
H	-9.4369013	12.0997774	24.6204487	H	-20.0788458	17.1357045	22.3212547
H	-22.1096543	7.9045905	25.0043099				
H	-23.4482147	8.2269411	23.8332869				
H	-18.1039565	12.6676822	22.7631090				
H	-18.8270741	10.1946527	23.0084046				
H	-17.6579840	7.8756763	22.4730251				
H	-15.8945603	7.8032544	22.6727773				
H	-17.9682001	7.9745939	24.9716620				
H	-12.2722271	11.3487963	29.5499130				
H	-11.7763158	13.6063337	28.5546549				
H	-13.4311490	13.5488259	29.1707715				
H	-13.9042403	11.7061780	25.8906036				
H	-12.9871200	15.6640643	27.1554356				
H	-14.0828836	15.7567140	24.7208854				
H	-8.5465813	16.6587825	31.1914348				
H	-9.7548920	18.8198537	30.7209777				
H	-10.8332114	17.4357290	30.4335557				
H	-10.9242044	19.3122986	28.7026614				
H	-9.2972002	18.8379957	28.1513456				
H	-9.6188370	17.7929770	26.1627639				
H	-10.8849630	16.6224139	25.8485920				
H	-10.7415429	13.6366522	23.0952083				


Model β -3H

C	-16.5403464	45.8991633	27.0374901	O	-19.9071124	49.4135634	31.6857500
C	-16.2299337	44.6483446	27.5463022	O	-21.9918705	47.5342652	35.0077723
N	-17.4141620	43.9305706	27.4884748	N	-22.3591851	41.2601501	29.0444348
C	-18.3741641	44.7243898	26.9580992	O	-18.4915530	52.0558619	31.7560367
N	-17.8745401	45.9307053	26.6693613	O	-15.0675453	46.3651554	23.9314753
C	-14.9266103	44.0233671	27.9193472	N	-18.2634106	51.2468976	23.1011219
C	-14.0881150	43.6052950	26.6631430	C	-17.3618660	50.3306300	22.4372960
C	-14.9096361	42.6724115	25.7701368	C	-18.7534276	52.3508627	22.4576395
N	-14.9771179	41.3702823	26.1991961	O	-18.4478047	52.6298740	21.2967397
C	-15.8280850	40.4435160	25.4960100	C	-19.6971170	53.2246000	23.2799590
C	-17.3082600	40.7223891	25.7029394	H	-21.8539653	41.8371098	31.6747845
N	-18.0818485	40.2821803	24.6740081	H	-23.5667735	42.3503980	31.5354480
C	-19.5110720	40.4839330	24.6657580	H	-21.9938286	44.3293894	30.1366110
C	-20.2621381	39.7153032	25.7748975	H	-21.8164933	44.2843842	27.8834570
C	-21.7705448	39.7556267	25.6246628	H	-21.8078712	42.7355946	27.0056556
O	-22.5746021	39.8944697	26.5380573	H	-22.5961572	40.7871738	29.9128737
Zn	-18.6670396	47.3045249	25.3381879	H	-22.4410266	40.7334490	28.1564793
O	-20.7301983	46.9410222	25.6579514	H	-22.7106406	43.3286128	33.5593286
S	-18.4319960	49.4976975	26.0211784	H	-22.9053071	44.6499566	32.3936603
C	-16.7324084	49.5750107	26.7682017	H	-20.3515810	44.3222519	31.8338880
C	-16.3535300	51.0060380	27.1857050	H	-20.2671912	43.3324878	33.3084199
C	-17.2301606	51.5666949	28.3097738	H	-19.5654069	45.6171989	33.8185154
N	-18.4212756	52.1102956	27.8934708	H	-21.1014326	45.3307538	34.6731898
C	-19.4968300	52.4967190	28.7877220	H	-21.2141208	46.6747952	32.0164394
C	-20.4754211	51.3825605	29.2213527	H	-22.8796270	48.5730386	30.9426025
N	-20.0945110	50.0990220	28.9322776	H	-23.3669502	48.9970218	33.2179210
C	-20.8177650	48.9625140	29.4766230	H	-21.7237068	49.6653328	33.4109449
C	-20.8892504	49.0996938	31.0131645	H	-21.8608330	48.9450975	29.0744612
N	-22.0931363	48.7685226	31.5617196	H	-19.6633665	47.8413996	28.0299354
C	-22.2982360	48.8139100	32.9917770	H	-19.2196688	47.5146886	29.7337849
C	-21.8480741	47.5743636	33.7862310	H	-19.4120043	49.9245266	28.1775358
N	-21.2787551	46.5831565	33.0408352	H	-19.0677069	52.8130072	29.7676473
C	-20.6545320	45.4360290	33.6620590	H	-20.0793486	53.3395025	28.3682062
C	-20.8299010	44.1595001	32.8232656	H	-18.6418511	52.0032393	26.8996926
C	-22.2968269	43.7475036	32.6182093	H	-15.3160249	51.0013991	27.5745976
C	-22.5152650	42.7200097	31.4995604	H	-16.3832925	51.6666619	26.2927536
N	-22.2334752	43.3016278	30.1887490	H	-20.6085274	46.7203817	21.6019581
C	-22.1909128	42.6032898	29.0396835	H	-15.9958945	49.2053787	26.0264400
N	-21.9768059	43.2471520	27.8814008	H	-16.7004600	48.9097634	27.6551685
S	-18.2286313	46.7238753	23.1304911	H	-19.2197903	54.2106486	23.4531545
C	-18.1860360	44.8819477	23.1492069	H	-20.6133763	53.4129536	22.6868728
C	-19.4293610	44.1986560	23.7492410				
C	-20.6878821	44.2785611	22.8630933				
N	-21.5180001	45.3071788	23.1944745				
C	-22.7275480	45.5430110	22.4402840				
C	-22.5770332	46.3052212	21.1146647				
N	-21.3444433	46.8412371	20.8957672				
C	-21.0249620	47.4929680	19.6508800				
O	-16.8758298	51.4887611	29.4984850				
N	-13.6076042	44.7462177	25.9157526				
C	-12.2992480	45.1562947	26.1002758				
O	-11.5399630	44.5744202	26.8797055				
C	-11.8563090	46.3648040	25.2852440				
N	-19.1013712	42.8017672	24.0016931				
C	-19.9068920	41.9793001	24.6989791				
O	-20.9421215	42.3460629	25.2754429				
O	-20.8856491	43.4806718	21.9474018				
O	-23.5346033	46.3956913	20.3469683				
O	-15.5345612	43.0389385	24.7714756				
O	-17.7761860	41.2636519	26.7101034				
O	-22.1619983	39.5279448	24.3561127				
O	-21.4852954	51.6427425	29.8747102				
C	-20.0743860	47.6757316	29.0442834				
C	-20.9575475	46.4329785	29.0303045				
O	-21.2807224	45.9321851	27.8818020				
O	-21.3446708	45.9369898	30.1195090				


H	-19.9827880	52.7877388	24.2578324	H	-19.4145459	44.4077766	26.8347490
H	-17.1969826	49.4549591	23.0919153	H	-15.8781238	46.7579697	26.8989489
H	-17.7813137	49.9832021	21.4705106	H	-19.0065639	51.2229863	31.8296300
H	-16.3802327	50.8030909	22.2124986	H	-17.8048234	51.8108898	31.0941087
H	-18.5318840	51.0078678	24.0644279	H	-18.2556652	42.4203659	23.5730344
H	-19.9594511	38.6470603	25.7269940	H	-19.6575369	44.6765405	24.7221743
H	-19.9978781	40.1052481	26.7729254	H	-18.0641668	44.5501040	22.0955504
H	-19.8852978	40.1129471	23.6884460	H	-17.2910600	44.5478882	23.7153283
H	-17.6368935	39.8220910	23.8777329	H	-21.2940670	45.8910511	24.0154165
H	-14.4357727	41.0604720	27.0064313	H	-23.1892008	44.5717107	22.1694739
H	-15.5937674	40.4641401	24.4103500	H	-23.4571902	46.0922920	23.0689746
H	-15.6141483	39.4176852	25.8634521	H	-20.6837911	48.5382798	19.8073555
H	-14.2392638	45.2282144	25.2441324	H	-20.2296143	46.9504028	19.0958491
H	-12.6732572	46.8023182	24.6799877	H	-21.9449574	47.5056243	19.0361569
H	-11.4555402	47.1289781	25.9797340	H	-14.8157368	45.9357366	23.0918578
H	-11.0194218	46.0608903	24.6252778	H	-16.0122926	46.6316580	23.7538542
H	-13.1736546	43.0934898	27.0389046	H	-20.9620745	46.5477060	26.6260168
H	-14.3007266	44.7291529	28.4995026	H	-21.2060504	47.7933652	25.6104219
H	-15.1019629	43.1419728	28.5714088	H	-23.1433379	39.5890791	24.3417197
H	-17.5074073	42.9037449	27.5814046				

Model **β-3⁻**

C	-16.5068808	45.9421351	26.9638658	C	-22.5766045	46.2724088	21.0950066
C	-16.2703228	44.6709747	27.4663537	N	-21.3506963	46.8287624	20.8860235
N	-17.5057546	44.0367664	27.4338616	C	-21.0249620	47.4929680	19.6508800
C	-18.4181602	44.9085462	26.9292689	O	-16.7994120	51.6903152	29.4611691
N	-17.8389426	46.0712666	26.6309200	N	-13.5907382	44.7708682	25.9681462
C	-15.0065922	43.9822573	27.8712509	C	-12.2639303	45.1272672	26.0831225
C	-14.0881150	43.6052950	26.6631430	O	-11.4683246	44.5065772	26.7967284
C	-14.8037738	42.6487577	25.7020971	C	-11.8563090	46.3648040	25.2852440
N	-14.9827035	41.3773290	26.1978591	N	-19.1189950	42.8005520	24.0216526
C	-15.8280850	40.4435160	25.4960100	C	-19.9130602	41.9780483	24.7223215
C	-17.3102733	40.7069706	25.7161404	O	-20.9403043	42.3154244	25.3308482
N	-18.0842637	40.2710776	24.6862075	O	-20.8838527	43.4536528	21.9445563
C	-19.5110720	40.4839330	24.6657580	O	-23.5212467	46.3370042	20.3029886
C	-20.2718408	39.7071525	25.7619527	O	-15.2208596	42.9572528	24.5816319
C	-21.7784315	39.7837566	25.6144850	O	-17.7630597	41.2384437	26.7338436
O	-22.5833432	39.8893383	26.5319805	O	-22.1748373	39.6121113	24.3357959
Zn	-18.8671009	47.3360650	25.2277123	O	-21.4561884	51.6413662	29.9134590
O	-20.6395141	46.6102857	25.3241505	C	-20.0958273	47.6597570	29.0682742
S	-18.4975326	49.5577160	25.9812991	C	-21.0037891	46.4288764	29.1013838
C	-16.8019562	49.5968985	26.7355850	O	-21.3734331	45.9396860	27.9891571
C	-16.3535300	51.0060380	27.1857050	O	-21.3493927	45.9550185	30.2353572
C	-17.2092445	51.6305731	28.2957485	O	-19.9319273	49.4878578	31.6888170
N	-18.4315113	52.1026283	27.8810025	O	-21.9906776	47.5332862	35.0109541
C	-19.4968300	52.4967190	28.7877220	N	-22.3049947	41.3224679	29.0138180
C	-20.4625438	51.3758940	29.2335775	O	-18.4080174	52.0709383	31.7736639
N	-20.0888072	50.0956729	28.9283700	O	-15.0232571	45.8733674	23.8244729
C	-20.8177650	48.9625140	29.4766230	N	-18.2381851	51.2721418	23.0995599
C	-20.8954865	49.1273293	31.0103598	C	-17.3618660	50.3306300	22.4372960
N	-22.0931942	48.7722177	31.5638320	C	-18.7180874	52.3800951	22.4644319
C	-22.2982360	48.8139100	32.9917770	O	-18.4069781	52.6820679	21.3075548
C	-21.8457157	47.5730321	33.7860431	C	-19.6971170	53.2246000	23.2799590
N	-21.2725864	46.5868163	33.0415346	H	-21.8187251	41.8590750	31.6312512
C	-20.6545320	45.4360290	33.6620590	H	-23.5401275	42.3445454	31.5128269
C	-20.8216729	44.1624157	32.8189029	H	-21.9842926	44.3945480	30.1610656
C	-22.2854518	43.7398418	32.6166428	H	-21.8415183	44.3978095	27.9093463
C	-22.4949406	42.7361400	31.4747069	H	-21.7891459	42.8465274	26.9954761
N	-22.2313351	43.3545956	30.1822871	H	-22.5426173	40.8429240	29.8779234
C	-22.1763091	42.6760903	29.0184204	H	-22.4100612	40.8046209	28.1249038
N	-21.9932187	43.3410246	27.8746221	H	-22.6905071	43.2986952	33.5520904
S	-18.0801553	46.6805730	23.0770947	H	-22.9006740	44.6417007	32.4102797
C	-18.1591228	44.8394429	23.1563517	H	-20.3532449	44.3380173	31.8279680
C	-19.4293610	44.1986560	23.7492410	H	-20.2503155	43.3370244	33.2979323
C	-20.6897742	44.2788303	22.8480033	H	-19.5656340	45.6172498	33.8244709
N	-21.5031585	45.3132440	23.1773221	H	-21.1051954	45.3265400	34.6718757
				H	-21.2217093	46.6569888	32.0078428

H	-22.8475623	48.4711885	30.9472439
H	-23.3658600	48.9997575	33.2241782
H	-21.7172359	49.6635890	33.4053140
H	-21.8581755	48.9477162	29.0698042
H	-19.7201958	47.7824269	28.0343634
H	-19.2255805	47.5090164	29.7405263
H	-19.4624383	49.9161049	28.1213241
H	-19.0526549	52.8286237	29.7534583
H	-20.0936819	53.3292046	28.3652368
H	-18.7052117	51.8113113	26.9326155
H	-15.3244106	50.9452688	27.5916648
H	-16.3370734	51.6767941	26.2992812
H	-20.6287718	46.7215000	21.6110990
H	-16.0703621	49.2153663	25.9940431
H	-16.7899830	48.9102660	27.6072076
H	-19.3985434	54.2885805	23.2062746
H	-20.7071716	53.1388856	22.8294529
H	-19.7614846	52.9336703	24.3470499
H	-17.3446831	49.3900848	23.0187954
H	-17.7195951	50.1173220	21.4095440
H	-16.3204623	50.7145962	22.3474904
H	-18.5231161	51.0182138	24.0589563
H	-19.9888209	38.6341682	25.6969904
H	-20.0014086	40.0788694	26.7656266
H	-19.8787478	40.1233991	23.6823178
H	-17.6310652	39.8524390	23.8724330
H	-14.7104437	41.1735946	27.1596492
H	-15.5899636	40.5033808	24.4143733
H	-15.5953051	39.4123336	25.8380335
H	-14.2131926	45.2715999	25.2907330
H	-12.5946872	46.6212521	24.5009945
H	-11.7517910	47.2232701	25.9802613
H	-10.8613915	46.1824446	24.8365710
H	-13.1809719	43.1055623	27.0756956
H	-14.4018783	44.6375920	28.5295413
H	-15.2477355	43.0775189	28.4696578
H	-17.6646441	43.0265130	27.5593345
H	-19.4870062	44.6979589	26.8180930
H	-15.7922318	46.7567034	26.8169901
H	-18.9318529	51.2390378	31.7814499
H	-17.7465715	51.8923113	31.0649315

H	-18.3368247	42.3878333	23.5090891
H	-19.6843689	44.7147807	24.6984327
H	-18.0161166	44.4627300	22.1185657
H	-17.3031479	44.4740701	23.7636626
H	-21.2530103	45.8939918	24.0589127
H	-23.2263136	44.5805505	22.1994216
H	-23.4220593	46.1383558	23.0680264
H	-20.7219573	48.5494146	19.8158339
H	-20.1966108	46.9812844	19.1137267
H	-21.9319912	47.4742747	19.0160716
H	-15.1773923	44.9332025	23.5955493
H	-15.9017466	46.3135089	23.6232453
H	-21.0030693	46.5076888	26.2342350
H	-23.1507860	39.7266784	24.3261570


Model $\alpha\text{-4H}$

N	-12.8627298	10.2872815	15.9596983
C	-12.8078171	9.6761722	14.7201821
C	-12.8272721	10.7298529	13.8062373
N	-12.8875826	11.9459718	14.4512374
C	-12.9061805	11.6392165	15.7430725
C	-12.7583599	8.1874019	14.5491724
C	-14.1190300	7.4536750	14.6112320
N	-14.7929091	7.5691011	15.8752525
C	-16.1344485	7.8035642	15.9446999
O	-16.8571094	8.0284482	14.9708689
C	-16.7110760	7.8300350	17.3736580
N	-16.1267143	6.8206997	18.2418061
C	-16.8642611	5.7818113	18.7518298
C	-16.0143640	4.6255130	19.2644660
C	-16.6316315	9.2693427	17.9295974
C	-17.4204079	9.4254239	19.2365547
C	-17.6237654	10.8699228	19.6801092
O	-18.7965463	11.2775294	19.9299287
O	-16.5797455	11.6131705	19.7788839
O	-18.0975382	5.7580100	18.7780646
O	-16.9768080	14.0398645	20.0094734
C	-17.3193430	14.4879913	18.7046689
H	-16.4544029	14.4241441	18.0020767

C	-17.8483400	15.9237600	18.6924880
N	-16.8165707	16.8972902	19.0458008
C	-16.7719644	18.1253201	18.4016488
O	-17.6790407	18.5278011	17.6774930
C	-19.1394597	16.0407183	19.5349890
O	-20.0796132	15.2529619	19.3848552
N	-19.1736082	17.0887576	20.4066206
C	-20.3164780	17.3569420	21.2577680
C	-20.1504000	16.7711693	22.6638041
O	-19.0598486	17.3734061	23.3916969
C	-15.5235670	18.9420920	18.7088650
O	-19.7323033	13.3843829	21.5488958
O	-16.4346663	16.9635115	22.9066825
O	-15.5067940	14.7620587	21.8629660
Zn	-14.7927137	13.2298884	22.9167013
N	-16.1552877	11.7712936	23.0532850
C	-17.4987099	11.7573910	23.0203185
N	-17.9406359	10.4795165	23.0228685
C	-16.8524729	9.6260126	23.0344247
C	-15.7420547	10.4486331	23.0624538
C	-16.9666696	8.1362127	23.0884376
C	-17.0132740	7.6225650	24.5317940
N	-14.2624570	13.7230613	24.8248551
C	-14.3727627	12.8279969	25.8775186
C	-13.7586134	13.3583930	27.0055932

N	-13.2780819	14.5956245	26.6018228	H	-11.9387880	12.4219850	24.3087188
C	-13.5971972	14.7827258	25.2986933	H	-9.2263693	11.8069292	22.9160585
C	-13.5865768	12.8372115	28.4083987	H	-10.5153310	10.7136028	21.0819607
C	-12.6593800	11.6110050	28.5452740	H	-12.5230265	10.2316909	19.5049974
N	-13.2825812	12.3541942	21.8955378	H	-14.5683824	11.6800216	20.2598963
C	-13.5764868	11.7035763	20.7453529	H	-11.4961382	5.7404099	22.3551422
N	-12.5123258	11.0064341	20.3078840	H	-14.0949007	6.3415658	20.7608802
C	-11.4891246	11.1947994	21.2102073	H	-12.7155247	5.4407251	20.1277427
C	-11.9612750	12.0343927	22.2077896	H	-12.6090264	8.4015962	21.0134012
C	-11.2458673	12.5006494	23.4436466	H	-11.2505676	7.4832174	20.3445310
C	-9.9693200	11.7002250	23.7325670	H	-12.8311337	9.7994840	16.8828399
O	-12.6319318	9.1510775	18.5345886	H	-12.9479645	12.3589456	16.5719080
C	-12.7802617	7.9252193	18.9020827	H	-12.7972439	10.6576508	12.7103850
C	-12.3627612	7.5565578	20.3349925	H	-12.0762900	7.7447047	15.3085320
C	-12.9899536	6.2522775	20.8317997	H	-12.3052787	7.9611853	13.5611336
C	-12.5945320	5.8774640	22.2573820	H	-14.8095531	7.8493237	13.8387931
O	-13.2279314	7.0140443	18.1622156	H	-14.2222410	7.3843798	16.7228036
O	-14.1477666	16.2676262	20.1019096	H	-17.7795329	7.5550011	17.2683095
O	-11.9748136	16.1911983	28.4414289	H	-15.0990891	6.7443162	18.2816005
C	-11.5632276	17.3200809	28.7571007	H	-15.5729539	9.5715725	18.0696566
C	-11.2046072	17.6507865	30.2011692	H	-17.0512555	9.9396005	17.1503326
C	-10.0913143	16.7421041	30.7605661	H	-18.4113696	8.9452016	19.1289784
C	-8.7104820	17.0011290	30.1496800	H	-16.8925559	8.8848949	20.0519492
N	-11.4072530	18.3184327	27.8474976	H	-22.6709419	9.5823915	24.6952955
O	-20.2916826	9.2219692	23.4577185	H	-14.6829607	10.1705093	23.0621211
C	-21.4162740	8.7789103	23.1417134	H	-22.7130066	8.1691488	21.6373723
C	-22.4808780	8.5979410	24.2242620	H	-20.0750257	9.3200955	20.9675994
N	-21.7478629	8.4296711	21.8759144	H	-20.4568551	7.6726329	20.3588191
C	-20.9018020	8.6345760	20.7021270	H	-20.2029220	10.4849379	19.1726421
C	-21.7637632	9.2014344	19.5731460	H	-21.0944365	10.5247893	16.7359767
O	-22.9285188	8.8103071	19.4189002	H	-22.7086100	10.2765011	17.5007207
N	-21.1050537	10.1031591	18.8104994	H	-21.8032116	11.8111182	17.7725192
C	-21.7015670	10.7118830	17.6471330	H	-15.9168936	16.5586609	19.4431343
H	-13.0343735	10.7507140	27.9551343	H	-18.1842476	16.1572891	17.6559153
H	-10.1893225	10.6197587	23.8486417	H	-18.1278219	13.8377769	18.3093469
H	-16.1081489	7.9255963	25.0967257	H	-18.3078464	17.6250081	20.4920604
H	-11.6326931	11.8394396	28.1944993	H	-21.1969650	16.8813678	20.7770606
H	-12.8899767	6.6611544	22.9879360	H	-21.0944079	16.8780049	23.2433770
H	-8.7036161	16.8260227	29.0533182	H	-16.1611870	14.5022603	21.0319396
H	-13.9372367	6.3801437	14.3609794	H	-16.8669186	12.9571062	19.9616541
H	-20.5039118	18.4530319	21.3015982	H	-15.9442389	15.5516818	22.3389480
H	-19.9119191	15.6908807	22.5868045	H	-14.4698806	15.6364211	20.8053402
H	-17.0779793	6.5155464	24.5615304	H	-17.4168562	17.0740388	23.0783621
H	-8.3763403	18.0453635	30.3254336	H	-19.3011618	18.2952220	23.6025915
H	-13.0738076	4.9299018	22.5781222	H	-16.2348451	17.6006474	22.1953262
H	-9.4836114	12.0506979	24.6649616	H	-13.7462655	15.6874011	19.4279117
H	-22.0754588	7.9297956	25.0091710	H	-19.3239446	12.6873323	20.9693076
H	-23.4345469	8.1820261	23.8466966	H	-20.0768784	14.0050268	20.8692257
H	-18.1617997	12.6271134	22.8962863				
H	-18.9372907	10.1374489	23.0454838				
H	-17.8753887	7.8138059	22.5412499				
H	-16.1009986	7.6961459	22.5524121				
H	-17.9003969	8.0258534	25.0600507				
H	-12.5958445	11.2914884	29.6044793				
H	-13.2022509	13.6692344	29.0336164				
H	-14.5889345	12.5834283	28.8150799				
H	-14.8928421	11.8710943	25.7584673				
H	-12.7629776	15.2707683	27.2188029				
H	-13.3489551	15.6832187	24.7263875				
H	-7.9460452	16.3313423	30.5918331				
H	-10.0498983	16.8862818	31.8605487				
H	-10.3936424	15.6863046	30.5967408				
H	-12.1344495	17.4985967	30.7889244				
H	-10.9251431	18.7207291	30.3067792				
H	-11.0545636	19.2372538	28.1120883				
H	-11.6287037	18.1493709	26.8646963				
H	-10.9991921	13.5839200	23.3568921				


H -15.0733863 19.2655796 17.7493100
 H -15.8196044 19.8705550 19.2394844
 H -14.7731546 18.3870184 19.3027942

H -16.3156675 3.7126331 18.7118716
 H -14.9280472 4.7826054 19.1335883
 H -16.2395104 4.4346869 20.3333751

Model $\alpha\text{-}4$


N	-12.5515376	10.1405288	15.9203999	C	-12.4464907	7.6167872	20.3743483
C	-12.4721082	9.4442864	14.7279997	C	-13.0128291	6.2747537	20.8434888
C	-12.2041764	10.4195511	13.7670125	C	-12.5945320	5.8774640	22.2573820
N	-12.1165823	11.6700054	14.3371697	O	-13.2531179	7.0478303	18.1832862
C	-12.3305238	11.4611704	15.6321020	O	-14.3020480	16.3051973	20.2945073
C	-12.6600534	7.9606174	14.6143598	O	-12.3367212	16.6521389	28.7039671
C	-14.1190300	7.4536750	14.6112320	C	-11.5853622	17.6215027	28.5238318
N	-14.7829679	7.6096322	15.8779433	C	-10.8950495	18.3227789	29.6985475
C	-16.1304173	7.8081804	15.9449666	C	-10.1169591	17.3780130	30.6374369
O	-16.8521259	7.9952853	14.9606707	C	-8.7104820	17.0011290	30.1496800
C	-16.7110760	7.8300350	17.3736580	N	-11.3585927	18.1510323	27.2898785
N	-16.1392501	6.8058253	18.2287338	O	-20.2661980	9.1531393	23.4632149
C	-16.8690714	5.7307194	18.6604704	C	-21.4037730	8.7559433	23.1447726
C	-16.0143640	4.6255130	19.2644660	C	-22.4808780	8.5979410	24.2242620
C	-16.6288634	9.2575991	17.9580475	N	-21.7514220	8.4340027	21.8739114
C	-17.4582469	9.3980492	19.2404356	C	-20.9018020	8.6345760	20.7021270
C	-17.6503242	10.8412413	19.7195863	C	-21.7626225	9.2011464	19.5707460
O	-18.8432522	11.2306378	19.9495352	O	-22.9313633	8.8108987	19.4192998
O	-16.6166634	11.5641919	19.8663623	N	-21.1028327	10.0988638	18.8079461
O	-18.0968172	5.6397580	18.5751376	C	-21.7015670	10.7118830	17.6471330
O	-16.8827682	14.1416018	20.0249760	H	-13.6081056	11.0530918	28.4099123
C	-17.3311274	14.4854527	18.7295332	H	-10.3061658	10.6642200	23.9403862
H	-16.5205460	14.3859429	17.9651380	H	-16.1616965	7.9202300	25.1775146
C	-17.8483400	15.9237600	18.6924880	H	-11.9446057	11.2482192	27.7786925
N	-16.8208088	16.9009325	19.0271898	H	-12.9182667	6.6283207	23.0097462
C	-16.7265789	18.0841277	18.3249096	H	-8.7393454	16.4840151	29.1675544
O	-17.5563411	18.4401400	17.4840602	H	-14.1048740	6.3774084	14.3058933
C	-19.1414535	16.0508129	19.5319724	H	-20.5637669	18.4440416	21.2633911
O	-20.0809081	15.2547316	19.3913637	H	-19.8355126	15.7709576	22.6529263
N	-19.1909432	17.1179395	20.3766528	H	-17.0506838	6.5136227	24.5041476
C	-20.3164780	17.3569420	21.2577680	H	-8.0664083	17.8985073	30.0360393
C	-20.0464865	16.8592579	22.6875721	H	-13.0330780	4.9023659	22.5544328
O	-18.8979803	17.4711762	23.2803370	H	-9.4123096	12.0642352	24.6200464
C	-15.5235670	18.9420920	18.7088650	H	-22.0962103	7.9165029	25.0082180
O	-19.7824199	13.3218900	21.5473116	H	-23.4439179	8.2089731	23.8401845
O	-15.8989392	16.9985390	23.9764308	H	-18.1462411	12.6779221	22.8813155
O	-15.4560590	15.0286397	22.2389530	H	-18.8754865	10.1864362	23.0282047
Zn	-14.8297776	13.4253417	23.0674258	H	-17.732533	7.8871252	22.4978523
N	-16.1335289	11.8634959	23.1482361	H	-15.9629467	7.8053823	22.6320780
C	-17.4703152	11.8241330	23.0517545	H	-17.9477244	7.9803642	25.0091686
N	-17.8916664	10.5355597	23.0467901	H	-12.2506166	11.3439546	29.5396781
C	-16.7890148	9.7022538	23.1141947	H	-11.9244596	13.6638764	28.6244054
C	-15.6995479	10.5506283	23.1893267	H	-13.5601120	13.4614647	29.2509038
C	-16.8739231	8.2077576	23.1215926	H	-13.7642742	11.8201623	25.7612853
C	-17.0132740	7.6225650	24.5317940	H	-13.4712371	15.6804643	27.4923588
N	-14.2975066	13.7945358	25.0323707	H	-14.6952797	15.9232680	25.1385053
C	-13.8070581	12.8948395	25.9663568	H	-8.2089762	16.3193517	30.8657868
C	-13.4448980	13.5739704	27.1193389	H	-10.0388379	17.8650644	31.6324447
N	-13.7396428	14.9054817	26.8554585	H	-10.7356360	16.4678223	30.7879687
C	-14.2563670	15.0071738	25.5978852	H	-11.7234876	18.7948243	30.2699367
C	-12.8795081	13.1243540	28.4371275	H	-10.2431861	19.1506653	29.3451966
C	-12.6593800	11.6110050	28.5452740	H	-10.7554949	18.9599900	27.1495495
N	-13.3103848	12.4455349	22.0334456	H	-11.8454432	17.7641031	26.4780684
C	-13.6831067	11.8055651	20.9050868	H	-10.7919151	13.6516972	23.2133903
N	-12.6494525	11.1064381	20.3905682	H	-11.8197528	12.7082980	24.2965966
C	-11.5639623	11.2899078	21.2181779	H	-9.2470836	11.6535743	22.8915481
C	-11.9707923	12.1296600	22.2451759	H	-10.6019541	10.8102027	21.0161503
C	-11.1578040	12.6179815	23.4104455	H	-12.6862828	10.3747536	19.5924201
C	-9.9693200	11.7002250	23.7325670	H	-14.6995952	11.7874182	20.4729032
O	-12.7107684	9.2000925	18.5662648	H	-11.4904523	5.7845809	22.3467850
C	-12.8407161	7.9779295	18.9298219	H	-14.1208528	6.3174688	20.7815061

H -12.7089119 5.4946507 20.1159724

H -12.7585258 8.4431366 21.0484639

H	-11.3325173	7.6065677	20.4161557
H	-12.6985184	9.7279311	16.8726225
H	-12.3390921	12.2343962	16.4122855
H	-12.0689379	10.2645396	12.6871730
H	-12.1051884	7.4415431	15.4274338
H	-12.1927028	7.6297439	13.6631236
H	-14.7204617	7.9859768	13.8461912
H	-14.2152295	7.4253703	16.7301989
H	-17.7794313	7.5597521	17.2562165
H	-15.1121004	6.7683344	18.3259196
H	-15.5722038	9.5469699	18.1366694
H	-17.0174895	9.9489142	17.1808443
H	-18.4533619	8.9386073	19.0823865
H	-16.9700086	8.8262706	20.0594278
H	-22.6469448	9.5858414	24.6975851
H	-14.6360630	10.2929669	23.2333519
H	-22.7252554	8.2141436	21.6296672
H	-20.0736157	9.3214464	20.9614941
H	-20.4587609	7.6712558	20.3602374
H	-20.1966084	10.4867096	19.1791250
H	-21.1070252	10.5092859	16.7305322
H	-22.7192022	10.2966695	17.5136289
H	-21.7755108	11.8136325	17.7689076
H	-15.9806474	16.6029653	19.5782260
H	-18.1837815	16.1512423	17.6544130
H	-18.1739044	13.8300217	18.4152902
H	-18.3045341	17.6080886	20.5292230
H	-21.1839282	16.8098335	20.8340025
H	-20.9601649	17.0108861	23.3136265
H	-16.1404938	14.7969057	21.5566484
H	-16.8402647	13.1204256	20.0516864
H	-15.7580497	16.3129684	23.2458178

H	-14.6454785	15.8271351	21.1344191
H	-16.8771911	17.0057902	24.0389462
H	-19.0606916	18.4317416	23.3315117
H	-14.0812936	15.5539494	19.7120775
H	-19.3720682	12.6230148	20.9692106
H	-20.0332103	13.9934763	20.8742303
H	-15.0630507	19.3362200	17.7818207
H	-15.8765561	19.8191243	19.2909467
H	-14.7785500	18.3806930	19.3059309
H	-16.3123896	3.6655568	18.7975551
H	-14.9290531	4.7815044	19.1221791
H	-16.2322054	4.5304721	20.3483180


Model **β-4H**

C	-16.5466140	45.8946871	27.0275852
C	-16.2291424	44.6487079	27.5451120
N	-17.4077305	43.9214065	27.4851686
C	-18.3693361	44.7065747	26.9426130
N	-17.8781967	45.9146488	26.6502326
C	-14.9231734	44.0298217	27.9200418
C	-14.0881150	43.6052950	26.6631430
C	-14.9171527	42.6745328	25.7756565
N	-14.9775857	41.3698140	26.2002093
C	-15.8280850	40.4435160	25.4960100
C	-17.3085092	40.7188847	25.7036162
N	-18.0814254	40.2833786	24.6719382
C	-19.5110720	40.4839330	24.6657580
C	-20.2567856	39.7033428	25.7697500
C	-21.7653747	39.7480283	25.6301958
O	-22.5623824	39.8814794	26.5523186
Zn	-18.6775276	47.3009789	25.3026417
O	-20.7049452	46.9759066	25.5509757
S	-18.4107701	49.4750508	26.0393801
C	-16.7045702	49.5711879	26.7590283
C	-16.3535300	51.0060380	27.1857050
C	-17.2381238	51.5424227	28.3133415
N	-18.4158444	52.1155530	27.8973980
C	-19.4968300	52.4967190	28.7877220
C	-20.4897235	51.3842351	29.1886763
N	-20.1310435	50.0928206	28.8718005
C	-20.8177650	48.9625140	29.4766230
C	-20.8875046	49.1410240	31.0140638
N	-22.0817660	48.7863866	31.5654359
C	-22.2982360	48.8139100	32.9917770
C	-21.8821870	47.5607997	33.7843300
N	-21.2922979	46.5763494	33.0409405

C	-20.6545320	45.4360290	33.6620590
C	-20.7892523	44.1616402	32.8144404
C	-22.2404110	43.6973667	32.6141239
C	-22.4239999	42.6595016	31.4993420
N	-22.1673222	43.2479667	30.1859465
C	-22.1205543	42.5529535	29.0308529
N	-21.9410710	43.2069055	27.8742718
S	-18.1697732	46.7012180	23.1109758
C	-18.1815953	44.8587448	23.1263069
C	-19.4293610	44.1986560	23.7492410
C	-20.6997883	44.2729413	22.8786242
N	-21.5148946	45.3166200	23.1939244
C	-22.7275480	45.5430110	22.4402840
C	-22.5722775	46.2786892	21.1003444
N	-21.3440588	46.8279836	20.8879802
C	-21.0249620	47.4929680	19.6508800
O	-16.9042686	51.4202078	29.4959107
N	-13.6051487	44.7447549	25.9137221
C	-12.2975831	45.1541833	26.0999377
O	-11.5334040	44.5654399	26.8695786
C	-11.8563090	46.3648040	25.2852440
N	-19.1069373	42.8020268	24.0138431
C	-19.9071441	41.9788691	24.7122320
O	-20.9384670	42.3403510	25.3017627
O	-20.9172727	43.4487447	21.9895682
O	-23.5206802	46.3445474	20.3187886
O	-15.5565989	43.0441615	24.7881812
O	-17.7786683	41.2506740	26.7150684
O	-22.1680814	39.5317181	24.3650362
O	-21.5032646	51.6420954	29.8335823
C	-20.0926492	47.6477411	29.0737674
C	-21.0407119	46.4537710	29.0268024
O	-21.3179729	45.9225580	27.8928796
O	-21.5608358	46.0313744	30.1117667

O	-19.9098171	49.5046268	31.6705964	H	-11.2438988	47.0192185	25.9336642
O	-22.0622686	47.4979793	34.9995742	H	-11.2027902	46.0233103	24.4563379
N	-22.2515557	41.2079322	29.0365602	H	-13.1743180	43.0910613	27.0366930
O	-18.4819718	52.1157198	31.7465293	H	-14.2969587	44.7394294	28.4952879
O	-21.8926261	49.1844055	26.0945129	H	-15.0949329	43.1509159	28.5766464
O	-24.0422187	47.1988536	30.0819170	H	-17.4931684	42.8937895	27.5763921
O	-23.6563026	47.6767491	27.4043648	H	-19.4030823	44.3749915	26.8031251
O	-15.0764474	46.5779216	24.1231779	H	-15.8884286	46.7546933	26.8773890
N	-18.2788783	51.2444528	23.0784511	H	-19.0211422	51.2991407	31.8342441
C	-17.3618660	50.3306300	22.4372960	H	-17.7995008	51.8332095	31.0946139
C	-18.7009214	52.3999174	22.4715640	H	-18.2689867	42.4153821	23.5742958
O	-18.3129951	52.7633175	21.3592828	H	-19.6419955	44.6930162	24.7170524
C	-19.6971170	53.2246000	23.2799590	H	-18.0842130	44.5239865	22.0710333
H	-21.7270785	41.8053693	31.6743095	H	-17.2864935	44.5018082	23.6777400
H	-23.4597765	42.2481109	31.5388720	H	-21.2742776	45.9355125	23.9892413
H	-21.9941293	44.2803710	30.1316115	H	-23.1973982	44.5698387	22.1927954
H	-21.8019509	44.2442288	27.8830411	H	-23.4463228	46.1161294	23.0601815
H	-21.7566640	42.7082001	26.9911943	H	-20.7148528	48.5466932	19.8164286
H	-22.4657913	40.7275738	29.9071371	H	-20.2070891	46.9754762	19.1045604
H	-22.3523073	40.6836928	28.1454097	H	-21.9365209	47.4832321	19.0235188
H	-22.6353641	43.2659790	33.5573848	H	-14.6505164	46.5515561	23.2452510
H	-22.8819413	44.5785736	32.3946957	H	-16.0412127	46.6851600	23.8796173
H	-20.3175720	44.3437018	31.8243307	H	-20.8850669	46.5356653	26.4443632
H	-20.1969050	43.3507928	33.2910854	H	-21.1665828	47.9054897	25.6779308
H	-19.5719771	45.6381440	33.8371159	H	-23.2693067	46.5779282	30.1800438
H	-21.1148036	45.3145019	34.6654259	H	-22.6578843	48.8206899	26.6378513
H	-21.2005851	46.6969542	32.0228141	H	-23.0811485	46.8813553	27.3880356
H	-22.8583992	48.4820092	30.9629645	H	-23.9926354	47.6643198	28.3369526
H	-23.3646902	49.0184899	33.2129456	H	-24.7906540	46.7898831	30.5536661
H	-21.7117388	49.6484535	33.4288759	H	-21.3355020	49.6831933	26.7295689
H	-21.8623526	48.9150191	29.0888650	H	-23.1491891	39.5987498	24.3564851
H	-19.6440453	47.7881577	28.0717129				
H	-19.2705949	47.4511087	29.7936296				
H	-19.3573969	49.9110238	28.2125255				
H	-19.0768404	52.7915054	29.7800508				
H	-20.0679431	53.3515156	28.3775318				
H	-18.6223172	52.0404314	26.8976648				
H	-15.3147754	51.0213626	27.5719310				
H	-16.3988002	51.6714699	26.2971415				
H	-20.6178293	46.7300329	21.6069399				
H	-15.9731167	49.2202019	26.0031940				
H	-16.6431322	48.8999231	27.6401742				
H	-19.2580300	54.2211828	23.4873371				
H	-20.5994728	53.3954521	22.6603846				
H	-20.0043741	52.7547310	24.2354200				
H	-16.4676471	50.1378118	23.0677036				
H	-17.8357508	49.3501449	22.2127517				
H	-17.0409068	50.7974759	21.4861373				
H	-18.6200244	50.9738783	24.0089271				
H	-19.9558330	38.6353603	25.7067703				
H	-19.9838922	40.0808477	26.7702680				
H	-19.8860858	40.1214509	23.6855849				
H	-17.6350154	39.8361490	23.8691984				
H	-14.4186715	41.0544231	26.9931386				
H	-15.5949982	40.4649120	24.4098871				
H	-15.6130383	39.4175450	25.8623718				
H	-14.2396342	45.2476202	25.2592249				
H	-12.7098951	46.9326412	24.8685290				


Model **β-4⁻**

C	-16.5308425	45.9234433	26.9866592
C	-16.2667341	44.6533766	27.4784197
N	-17.4795121	43.9816964	27.4092785
C	-18.4051121	44.8316373	26.8936794
N	-17.8592721	46.0169930	26.6238490
C	-14.9923454	43.9854441	27.8814832

C	-14.0881150	43.6052950	26.6631430
C	-14.8142123	42.6514263	25.7090298
N	-14.9912921	41.3797677	26.2042746
C	-15.8280850	40.4435160	25.4960100
C	-17.3114745	40.6964041	25.7118292
N	-18.0836209	40.2691500	24.6780505
C	-19.5110720	40.4839330	24.6657580
C	-20.2601293	39.6935454	25.7596023

C	-21.7681294	39.7877787	25.6474891	H	-22.0132907	44.3010671	30.1634942
O	-22.5482965	39.8815991	26.5888787	H	-21.6730207	44.2262174	27.9451087
Zn	-18.8464798	47.3315362	25.2228129	H	-21.6603065	42.6821623	27.0471012
O	-20.6745295	46.7144871	25.3409407	H	-22.6318126	40.7694338	29.9353059
S	-18.4822311	49.5308712	26.0081898	H	-22.3313792	40.6851494	28.2084114
C	-16.7833714	49.5880368	26.7507846	H	-22.6807226	43.2976502	33.5889665
C	-16.3535300	51.0060380	27.1857050	H	-22.9031562	44.6155718	32.4228606
C	-17.2137429	51.6217106	28.2970146	H	-20.3561701	44.3202862	31.8343150
N	-18.4296213	52.1076153	27.8807386	H	-20.2402045	43.3372026	33.3097323
C	-19.4968300	52.4967190	28.7877220	H	-19.5655842	45.6257267	33.8132829
C	-20.4464424	51.3675643	29.2481278	H	-21.0955199	45.3300916	34.6762485
N	-20.0709358	50.0872016	28.9371577	H	-21.2367236	46.6737929	32.0149741
C	-20.8177650	48.9625140	29.4766230	H	-22.8819982	48.4813057	30.9570927
C	-20.9005038	49.1154101	31.0156971	H	-23.3655225	48.9998367	33.2274444
N	-22.1029375	48.7776158	31.5635131	H	-21.7183751	49.6605348	33.4143318
C	-22.2982360	48.8139100	32.9917770	H	-21.8563243	48.9627164	29.0682182
C	-21.8507161	47.5743482	33.7888995	H	-19.7019863	47.7663611	28.0469770
N	-21.2900166	46.5780620	33.0425946	H	-19.2601997	47.4688872	29.7626078
C	-20.6545320	45.4360290	33.6620590	H	-19.4599935	49.9101972	28.1168991
C	-20.8203524	44.1556852	32.8300829	H	-19.0543596	52.8440318	29.7481450
C	-22.2817398	43.7205316	32.6428524	H	-20.1055753	53.3160083	28.3573228
C	-22.4905197	42.6882470	31.5275273	H	-18.6984552	51.8398453	26.9250963
N	-22.1929384	43.2644493	30.2215447	H	-15.3213420	50.9643398	27.5865980
C	-22.0870000	42.5518893	29.0793138	H	-16.3523892	51.6691113	26.2935466
N	-21.8024373	43.1804461	27.9384942	H	-20.6521750	46.7742972	21.6317255
S	-18.0612937	46.6745773	23.0875671	H	-16.0507692	49.2087331	26.0091385
C	-18.1517366	44.8346283	23.1648847	H	-16.7588721	48.9112169	27.6299390
C	-19.4293610	44.1986560	23.7492410	H	-19.3540134	54.2775054	23.3073551
C	-20.6745481	44.2651499	22.8312667	H	-20.6680804	53.2129575	22.7443926
N	-21.5014154	45.2810102	23.1641975	H	-19.8624829	52.8641427	24.3145044
C	-22.7275480	45.5430110	22.4402840	H	-17.2240281	49.4473240	23.0878579
C	-22.5488004	46.1868202	21.0599753	H	-17.7687316	49.9927988	21.4614684
N	-21.3514740	46.8208834	20.8812105	H	-16.3709742	50.7936017	22.2348137
C	-21.0249620	47.4929680	19.6508800	H	-18.5831413	50.9750309	24.0363355
O	-16.8136018	51.6594468	29.4667752	H	-19.9902697	38.6191559	25.6665253
N	-13.5938876	44.7699267	25.9640247	H	-19.9626767	40.0402613	26.7643497
C	-12.2690461	45.1320882	26.0876175	H	-19.8846975	40.1349846	23.6803734
O	-11.4783444	44.5171114	26.8117536	H	-17.6312670	39.8608478	23.8584798
C	-11.8563090	46.3648040	25.2852440	H	-14.6939180	41.1641017	27.1559028
N	-19.1155537	42.8015440	24.0325605	H	-15.5869315	40.5066418	24.4151339
C	-19.9044429	41.9790646	24.7376352				
O	-20.9210345	42.3216078	25.3629211				
O	-20.8370114	43.4450784	21.9179848				
O	-23.4499468	46.1576642	20.2174021				
O	-15.2429430	42.9610765	24.5935035				
O	-17.7708192	41.2148844	26.7344942				
O	-22.1951107	39.6502541	24.3775108				
O	-21.4312787	51.6277008	29.9409869				
C	-20.1098129	47.6445263	29.0686771				
C	-21.0330576	46.4303834	29.0669774				
O	-21.2739842	45.8529752	27.9606878				
O	-21.5538399	46.0324773	30.1725995				
O	-19.9230722	49.4458568	31.6932447				
O	-21.9887485	47.5303203	35.0134936				
N	-22.2402783	41.2028469	29.1023545				
O	-18.4191984	52.0415436	31.7826502				
O	-23.2925297	47.6569409	24.8325232				
O	-24.0093971	47.2323330	29.9403293				
O	-24.0741368	46.1976987	27.2300252				
O	-15.0089156	45.8702194	23.8157005				
N	-18.2620059	51.2520496	23.0963546				
C	-17.3618660	50.3306300	22.4372960				
C	-18.6882287	52.3956972	22.4858229				
O	-18.3032943	52.7383613	21.3631182				
C	-19.6971170	53.2246000	23.2799590				
H	-21.8307079	41.8063640	31.7111068				
H	-23.5430715	42.3167351	31.5604286				


H -15.5910924	39.4129114	25.8367690	H -21.2741052	45.8490115	24.0336534
H -14.2151272	45.2677636	25.2825415	H -23.3060016	44.6108295	22.2739619
H -12.5869452	46.6134719	24.4913209	H -23.3218611	46.2412547	23.0746253
H -11.7617772	47.2289630	25.9745187	H -20.7699014	48.5618333	19.8185094
H -10.8560324	46.1815566	24.8491313	H -20.1664999	47.0152920	19.1281738
H -13.1779459	43.1044062	27.0682201	H -21.9176269	47.4338153	18.9980352
H -14.3874067	44.6542102	28.5258420	H -15.1621406	44.9327996	23.5763123
H -15.2168936	43.0842149	28.4918136	H -15.8882055	46.3107827	23.6166019
H -17.6137857	42.9641406	27.5151452	H -20.9123481	46.4813320	26.2671047
H -19.4577724	44.5718037	26.7498087	H -22.3226496	47.5143009	24.9886522
H -15.8374175	46.7603511	26.8654566	H -23.2312338	46.6228770	30.0762935
H -18.9455094	51.2112487	31.7932118	H -23.6982963	47.1860605	25.5994448
H -17.7643626	51.8611847	31.0684205	H -23.1205367	45.9789633	27.3186799
H -18.3511550	42.3848371	23.4967764	H -24.2012979	46.7891182	28.0075191
H -19.6892905	44.7131662	24.6950622	H -24.7588435	46.7839692	30.3741416
H -18.0106909	44.4585492	22.1267284	H -23.1693186	39.7804892	24.3862778
H -17.2994160	44.4638813	23.7740914			

Cartesian coordinates for models **5** could be obtained upon request to the authors.