

A Theoretical Study of the Duff Reaction: Insights into its Selectivity

Nicolás Grimblat,* Ariel M. Sarotti, Teodoro S. Kaufman, and Sebastian O. Simonetti*

Instituto de Química Rosario (CONICET-UNR), Facultad de Ciencias Bioquímicas y Farmacéuticas, Universidad Nacional de Rosario, Suipacha 531, Rosario (2000), Argentina

Supporting Information

List of contents:

- Computational methods with full list of authors in the Gaussian 09 reference. Page S2.
- Experimental Procedure for the Duff formylation of the 3-methylphenol ^1H NMR. Page S3.
- ^1H NMR of the mixture of 2-hydroxy-4-methylbenzaldehyde and 2-hydroxy-6-methylbenzaldehyde. Page S4.
- ^{13}C NMR of the mixture of 2-hydroxy-4-methylbenzaldehyde and 2-hydroxy-6-methylbenzaldehyde. Page S5
- Reaction coordinates for phenols not included in the paper. Page S6-S8
- References of the Supporting Information. Page S9
- Cartesian coordinates, absolute energies including zero-point energy corrections, free energies in solution and number of imaginary frequencies of all the stationary points reported in the paper; values of imaginary frequencies of all transition structures. Pages S10-S32.

Computational methods

Conformational searches for the reactants, the transition structures (TSs) and the products were run to locate the global minima employing the M06-2X functional¹ coupled with the 6-311+G(d,p) level of theory. Initially, a large number of geometries were generated using the conformational search module of Hyperchem² with the MM+ method for the TSs and Spartan's conformer distribution module employing MMFF was employed for both reactants and products.³ Selected structures were then optimized at the M06-2X/6-311+G** level of theory using Gaussian 09.⁴ Geometries for all structures were fully optimized including Acetic Acid ($\epsilon=6.2528$) as solvent using SMD.⁵ Reported thermochemical properties include zero-point energies (ZPEs) without scaling and were calculated at 1 atm and the corresponding temperature for each reaction.⁶ Normal mode analysis was used to confirm the nature of the stationary points and to evaluate the thermochemical properties. All transition structures were confirmed to have only one imaginary frequency corresponding to the formation of the expected bonds. Intrinsic reaction coordinate (IRCs) calculations were run to verify the connectivity between reactants, TSs and products.

<195.82
<195.36

<163.22
<161.77

>148.92
>142.12
>137.45
>133.58
>121.82
/121.15
/118.69
<118.56
<117.75
<116.14

-22.22
-18.11

Reaction coordinates for phenols not included in the paper

Figure S3. Reaction coordinates for the phenol derivatives not included in the manuscript

References

- (1) (a) Y. Zhao and D. G. Truhlar, *Theor. Chem. Acc.* 2008, **120**, 215; (b) Y. Zhao, D. G. Truhlar, *Acc. Chem. Res.* 2008, **41**, 157.
- (2) Hyperchem Professional Release 7.52; Hypercube, Inc., 2005.
- (3) Spartan'08; Wavefunction: Irvine, CA.
- (4) M. J. T. Frisch, G. W. ; H. B. Schlegel, G. E. Scuseria, M. A. Robb, J. R. Cheeseman, G. Scalmani, V. Barone, B. Mennucci, G. A. Petersson, H. Nakatsuji, M. Caricato, X. Li, H. P. Hratchian,; A. F. Izmaylov, J. Bloino, G. Zheng, J. L. Sonnenberg, M. Hada, M. Ehara, K. Toyota, R. Fukuda, J. Hasegawa, M. Ishida, T. Nakajima, Y. Honda, O. Kitao, H. Nakai, T. Vreven, J. A. Montgomery Jr., J. E. Peralta, F. Ogliaro, M. Bearpark, J. J. Heyd, E. Brothers, K. N. Kudin, V. N. Staroverov, T. Keith, R. Kobayashi, J. Normand, K. Raghavachari, A. Rendell, J. C. Burant, S. S. Iyengar, J. Tomasi, M. Cossi, N. Rega, N. J. Millam, M. Klene, J. E. Knox, J. B. Cross, V. Bakken, C. Adamo, J. Jaramillo, R. Gomperts, R. E. Stratmann, O. Yazyev, A. J. Austin, R. Cammi, C. Pomelli, J. W. Ochterski, R. L. Martin, K. Morokuma, V. G. Zakrzewski, G. A. Voth, P. Salvador, J. J. Dannenberg, S. Dapprich, A. D. Daniels, Ö. Farkas, J. B. Foresman, J. V. Ortiz, J. Cioslowski, D. J. Fox, Gaussian, Inc.: Wallingford CT, 2010.
- (5) A. V. Marenich, C. J. Cramer and D. G. Truhlar, *J. Phys. Chem. B* 2009, **113**, 6378.
- (6) Temperatures employed for each phenol: **1** - 110 °C; **2** - 90 °C; **3** - 100 °C; **4** - 70 °C; **5** - 75 °C; **6** - 140 °C; **7** - 110 °C; **8** - 110 °C
- (7) (a) W. Shen, J. Mao, J. Sun,; M. Sun and C. Zhang, *Med. Chem. Res.* 2012, **22**, 1630; (b) R. J. Bergeron, J. Wiegand, J. S. McManis, N. Bharti and S. J. Singh, *Med. Chem.* 2008, **51**, 5993; c) P. A. Plé, T. P. Green, L. F. Hennequin, J. Curwen, M. Fennell, J. Allen, C. Lambert-van der Brempt and G. Costello, *J. Med. Chem.* 2004, **47**, 871; d) M. Inouye, K. Akamatsu and H. Nakazumi, *J. Am. Chem. Soc.* 1997, **119**, 9160; e) A. Ishikawa, Y. Kato, K. Tamura, Y. Takashima and O. Cynshi, US2002/0156296: 2002; f) Q. Li, K. W. Woods, W. Wang, N.-H. Lin, A. Claiborne, W.-Z. Gu, J. Cohen, V. S. Stoll, C. Hutchins, D. Frost, S. H. Rosenberg and H. L. Sham, *Bioorg. Med. Chem. Lett.* 2005, **15**, 2033; g) D. Mal, A. Patra and H. Roy, *Tetrahedron Lett.* 2004, **45**, 7895; h) S. O. Simonetti, E. L. Larghi and T. S. Kaufman, *Org. Biomol. Chem.* 2016, **14**, 2625; i) Y. O. T. Hoyano, Y. Kai, N. Kikuchi, H. Kobayashi, H. Mukaiyama, K. Okazaki, H. Shiohara, H. M. Takeuchi, Y. F. Terao and M. Uchida, EP1331221 (A1): 2003; j) F. Dallacker, G. Reichrath and G. Z. Schnackers, *Naturforsch. B* 1979, **34**, 624; k) J. J. Talley, E. J. Martínez and Jerome, K. D.; US2015/197500 (A1): 2015; l) J. C. Duff and V. I. Furness, *J. Chem. Soc.* 1951, 1512; m) X.-W. Fu, W.-C. Pu, G.-I. Zhang and C. Wang, *Res. Chem. Intermed.* 2014, **41**, 8147; n) T. Seki, T. Nakao, T. Masuda, K. Hasumi, K. Gotanda, T. Ishimori, S. Honma, N. Minami, K. Shibata and K. Yasuda, *Chem. Pharm. Bull.* 1996, **44**, 2061; o) C. Gleye, G. Lewin, A. Laurens, J.-C. Jullian, P. Loiseau, C. Bories and R. Hocquemiller, *J. Nat. Prod.* 2003, **66**, 690.
- (8) F. Yang, K. Rauch, K. Kettelhoit and L. Acherman, *Angew. Chem. Int. Ed.* 2014, **53**, 11285-11288.

CARTESIAN COORDINATES, ABSOLUTE ENERGIES INCLUDING ZERO-POINT ENERGY CORRECTIONS, FREE ENERGIES IN SOLUTION AND NUMBER OF IMAGINARY FREQUENCIES OF ALL THE STATIONARY POINTS REPORTED IN THE PAPER; VALUES OF IMAGINARY FREQUENCIES OF ALL TRANSITION STRUCTURES.

REACTANTS

1

RM062X/6-311+G(d,p) (AceticAcid)

0 1

O	2.390859	-1.046563	0.001086
C	1.218378	-0.341811	0.000580
C	-1.105045	1.177018	-0.004251
C	1.310504	1.048902	0.003680
C	-0.021670	-0.970179	-0.005124
C	-1.197514	-0.214483	-0.006074
C	0.142779	1.798698	0.001137
C	-2.533433	-0.909539	0.004667
H	2.208159	-1.993661	-0.001791
H	-2.009585	1.775475	-0.007677
H	2.288376	1.516487	0.006200
H	-0.070806	-2.055972	-0.008889
H	0.205478	2.881363	0.001638
H	-2.703983	-1.403569	0.965555
H	-3.346543	-0.201349	-0.160670
H	-2.581960	-1.677898	-0.770746

NUMBER OF IMAGINARY FREQUENCIES = 0

ZPE ENERGY = -346.608227

FREE ENERGY = -346.652187

2

RM062X/6-311+G(d,p) (AceticAcid)

0 1

O	0.689141	2.885990	-0.007059
C	0.687222	1.654131	-0.008509
C	1.871679	-0.482420	-0.020358
C	-0.484132	-0.524793	-0.011824
O	0.710430	-1.180838	-0.022962
C	-0.551590	0.869006	-0.005508
C	1.904185	0.866038	-0.011741
C	-1.819440	1.468159	0.006677
C	-2.963949	0.703303	0.013742
C	-2.859412	-0.698609	0.008233
C	-1.622787	-1.322241	-0.005054
O	-3.956646	-1.494193	0.015599
C	3.042223	-1.410109	-0.033227
C	4.397690	-0.726462	0.062426
H	2.852604	1.386279	-0.009089
H	-1.880872	2.550281	0.011094

H	-3.945486	1.164459	0.024070
H	-1.539809	-2.402079	-0.008796
H	-4.761394	-0.960721	0.025340
H	2.904758	-2.114268	0.793905
H	2.972950	-2.003310	-0.951742
H	4.486507	-0.148350	0.984932
H	5.187418	-1.479288	0.059304
H	4.569783	-0.056687	-0.782791

NUMBER OF IMAGINARY FREQUENCIES = 0
ZPE ENERGY = -650.611154
FREE ENERGY = -650.660445

3

RM062X/6-311+G(d,p) (AceticAcid)

0 1

O	3.119063	-0.709565	0.036503
C	1.847329	-0.202301	0.009826
C	-0.729015	0.729951	-0.034685
C	0.807702	-1.143758	-0.026935
C	1.597710	1.165020	0.022731
C	0.282992	1.655858	-0.003189
C	-0.467900	-0.634612	-0.045855
O	-1.653577	-1.319115	-0.122102
C	-2.651504	-0.344876	0.197832
O	-2.092368	0.925855	-0.120876
H	3.760878	0.010299	0.059077
H	1.013921	-2.206443	-0.040782
H	2.432167	1.856759	0.055492
H	0.079492	2.719308	-0.002805
H	-3.536011	-0.517873	-0.409400
H	-2.859273	-0.391143	1.271868

Number of imaginary frequencies = 0
ZPE Energy = -495.832896
Free Energy = -495.876902

4

RM062X/6-311+G(d,p) (AceticAcid)

0 1

N	-1.456566	1.254126	-0.000008
C	-0.122928	0.862013	-0.000007
C	2.446489	-0.197136	0.000005
C	0.975395	1.723566	-0.000008
C	0.093875	-0.526530	-0.000005

C 1.372662 -1.075963 0.000003
 C 2.252957 1.192846 -0.000002
 S -1.445520 -1.339320 -0.000014
 C -2.246601 0.239421 -0.000012
 C -3.735096 0.311026 0.000027
 O 3.698083 -0.745427 0.000015
 H 0.818615 2.795947 -0.000014
 H 1.547288 -2.145095 0.000007
 H 3.118560 1.846868 -0.000003
 H -4.145962 -0.182693 -0.883613
 H -4.041375 1.356731 -0.000034
 H -4.145883 -0.182557 0.883781
 H 4.367875 -0.051003 0.000019

NUMBER OF IMAGINARY FREQUENCIES = 0
 ZPE ENERGY = -837.056469
 FREE ENERGY = -837.098253

5

RM062X/6-311+G(d,p) (AceticAcid)

0 1

O 2.709210 -1.902696 -0.009508
 C 2.023828 -0.723442 -0.003594
 C 0.523534 1.625765 0.005403
 C 0.634896 -0.796757 -0.013565
 C 2.665767 0.512448 0.013283
 C 1.910797 1.681264 0.017510
 C -0.107280 0.381524 -0.009059
 C -1.596885 0.353152 -0.013509
 O -2.290685 1.344993 -0.030110
 O -2.098183 -0.880029 0.008400
 C -3.529152 -0.978188 0.024558
 H 3.659567 -1.737019 -0.000363
 H -0.072317 2.530179 0.008888
 H 0.154288 -1.767246 -0.025561
 H 3.750273 0.553407 0.022972
 H 2.415540 2.640117 0.031628
 H -3.747988 -2.042349 0.062529
 H -3.946166 -0.536462 -0.880981
 H -3.928969 -0.473368 0.904460

Number of imaginary frequencies = 0
 ZPE Energy = -535.148366
 Free Energy = -535.193480

6

RM062X/6-311+G(d,p) (AceticAcid)

0 1

O 4.009140 1.018284 -0.102977

C 2.807573 0.381939 -0.084309
 C 0.289372 -0.800215 -0.032326
 C 2.682181 -0.997918 -0.217937
 C 1.673284 1.169154 0.078027
 C 0.410660 0.584978 0.086201
 C 1.424949 -1.586589 -0.177596
 C -0.747105 1.520021 0.240232
 O -0.804529 2.365804 1.100810
 O -1.667566 1.355562 -0.697042
 C -2.810989 2.221228 -0.616453
 Br -1.394449 -1.671254 0.125469
 H 4.727996 0.385320 -0.221905
 H 3.566588 -1.614273 -0.339967
 H 1.774800 2.243331 0.186996
 H 1.336203 -2.663617 -0.251927
 H -3.340126 2.053295 0.322264
 H -2.496679 3.262909 -0.685801
 H -3.438951 1.954142 -1.462432

Number of imaginary frequencies = 0

ZPE Energy = -3108.723170

Free Energy = -3108.783655

7

RM062X/6-311+G(d,p) (AceticAcid)

0 1

O -3.407290 -0.440863 0.000000
 C -2.039510 -0.467395 0.000000
 C 0.762512 -0.387262 0.000000
 C -1.382425 0.760204 0.000000
 C -1.307010 -1.645187 0.000000
 C 0.085859 -1.603514 0.000000
 C 0.000000 0.787907 0.000000
 Cl 0.816892 2.328272 0.000000
 O 2.113772 -0.254865 0.000000
 C 2.888197 -1.446511 0.000000
 H -3.755113 -1.340446 0.000000
 H -1.954552 1.680067 0.000000
 H -1.819999 -2.600855 0.000000
 H 0.638019 -2.534088 0.000000
 H 3.927667 -1.124849 0.000000
 H 2.689608 -2.042035 0.895445
 H 2.689608 -2.042035 -0.895445

Number of imaginary frequencies = 0

ZPE Energy = -881.414913

Free Energy = -881.462601

8

RM062X/6-311+G(d,p) (AceticAcid)

0 1

O	1.217476	-3.080315	0.000000
C	0.265965	-2.095498	0.000000
C	-1.557143	-0.004619	0.000000
C	0.713983	-0.780472	0.000000
C	-1.097582	-2.382334	0.000000
C	-1.998790	-1.326638	0.000000
C	-0.189414	0.287026	0.000000
C	0.354488	1.717957	0.000000
C	1.217476	1.933580	1.253204
C	1.217476	1.933580	-1.253204
C	-0.763855	2.761799	0.000000
H	0.798678	-3.949326	0.000000
H	-2.291625	0.790195	0.000000
H	1.785198	-0.609497	0.000000
H	-1.437357	-3.412989	0.000000
H	-3.062949	-1.536011	0.000000
H	0.631016	1.774964	2.163037
H	2.073044	1.254269	1.277946
H	1.601722	2.957988	1.269949
H	1.601722	2.957988	-1.269949
H	0.631016	1.774964	-2.163037
H	2.073044	1.254269	-1.277946
H	-1.397948	2.678520	0.887010
H	-1.397948	2.678520	-0.887010
H	-0.323045	3.762374	0.000000

Number of imaginary frequencies = 0
ZPE Energy = -464.437659
Free Energy = -464.487023

HTMA⁺
RM062X/6-311+G(d,p) (AceticAcid)

1 1

C	2.440045	-0.000006	-0.796391
C	-1.260906	-1.208440	-0.667630
C	0.853888	-1.273239	0.551550
C	0.853888	1.273245	0.551546
C	-0.966024	0.000012	1.376079
C	-1.260898	1.208435	-0.667653
H	-0.923917	-2.070954	-1.242065
H	2.855287	0.944020	-1.138828
H	-2.048283	0.000014	1.503415
H	-2.324404	-1.329558	-0.449219
H	-0.488694	0.000024	2.357822
H	2.855280	-0.944037	-1.138824
H	1.279437	-1.389848	1.550554
H	1.180576	-2.085248	-0.097778
H	1.180590	2.085253	-0.097775

H	1.279420	1.389849	1.550558
H	-2.324397	1.329567	-0.449252
H	-0.923895	2.070934	-1.242101
N	1.463067	-0.000002	0.009902
N	-1.086322	-0.000011	-1.463252
N	-0.571767	1.201951	0.636905
N	-0.571769	-1.201943	0.636925
H	-0.189426	-0.000018	-1.934885

Number of imaginary frequencies = 0
ZPE Energy = -454.999722
Free Energy = -455.044126

Transition States

TS-1+HMTA⁺-R₂
RM062X/6-311+G(d,p) (AceticAcid)

1 1

C	0.717923	0.894967	-0.969541
C	-2.753561	0.727718	1.389134
C	-1.451086	1.779163	-0.387623
C	-1.204709	-0.499648	-1.507111
C	-3.326902	0.417188	-0.907460
C	-2.582228	-1.509886	0.255467
H	-2.209416	1.344466	2.102352
H	1.301200	0.249667	-1.619895
H	-4.342763	0.160142	-0.606447
H	-3.788763	0.612216	1.711731
H	-3.350821	0.912526	-1.878817
H	1.064074	1.908454	-0.798804
H	-1.613171	2.437899	-1.244586
H	-0.928619	2.323205	0.399460
H	-0.537303	-1.354390	-1.391353
H	-1.303298	-0.250198	-2.567006
H	-3.614287	-1.804568	0.446459
H	-1.933886	-2.383732	0.245004
N	-0.565734	0.670709	-0.839394
N	-2.137576	-0.650192	1.416700
N	-2.523999	-0.801521	-0.995827
N	-2.736453	1.322152	0.078833
H	-2.411434	-1.113070	2.287768
C	1.924241	0.301711	0.820699
C	3.889702	-0.190030	-0.481250
C	3.379108	-1.487686	-0.712806
C	2.192801	-1.907308	-0.161171
C	1.428350	-1.026364	0.664928
O	0.308529	-1.386319	1.177590
H	4.841300	0.100997	-0.911693
H	1.818197	-2.912624	-0.322957
C	3.189920	0.691703	0.315435

H 1.403304 0.952998 1.518710
 H -1.069799 -0.660427 1.398633
 H 3.947884 -2.171467 -1.335261
 C 3.691179 2.078767 0.597998
 H 4.675898 2.242326 0.158123
 H 3.004180 2.829368 0.190747
 H 3.757200 2.256945 1.674743

Number of imaginary frequencies = 1 (-
 170.5568)
 ZPE Energy = -801.603025
 Free Energy = -801.662574

TS-1+HMTA⁺-R₄
 RM062X/6-311+G(d,p) (AceticAcid)

1 1
 C 1.142761 1.690774 -0.001633
 C 1.307906 1.409598 1.388481
 C 2.110273 0.376230 1.792756
 C 2.737212 -0.456923 0.837292
 C 2.751197 -0.066631 -0.531808
 C 1.948772 0.974427 -0.931957
 O 0.277307 2.561034 -0.403023
 H -2.588572 2.291133 -0.546369
 H 0.767096 2.022572 2.102276
 H 2.213694 0.142211 2.847929
 H 3.428870 -1.224886 1.168786
 H 1.885267 1.255912 -1.979113
 C 1.023730 -1.812533 0.601003
 C -2.156038 0.553748 -1.568219
 C -0.617397 -1.324135 -1.101896
 C -1.092260 -1.048859 1.440191
 C -2.820465 -1.263575 -0.184565
 C -2.597710 0.838170 0.917475
 H -1.422143 0.910140 -2.290133
 H 1.172115 -2.161857 1.616555
 H -3.856384 -1.003050 -0.406046
 H -3.162496 0.689097 -1.964669
 H -2.740520 -2.342734 -0.044901
 H 1.537088 -2.347897 -0.190350
 H -0.600606 -2.385489 -1.361289
 H 0.074785 -0.780862 -1.744449
 H -0.648647 -0.366731 2.164757
 H -1.219816 -2.032706 1.898601
 H -3.671493 1.027702 0.906054
 H -2.140020 1.364838 1.753224
 N -0.119827 -1.228337 0.312036
 N -2.044141 1.446034 -0.351608
 N -2.390163 -0.579380 1.029940
 N -1.963574 -0.842787 -1.287733

H -1.035826 1.831157 -0.259638
 C 3.589239 -0.839609 -1.508201
 H 3.361322 -0.562739 -2.538343
 H 4.651257 -0.649293 -1.327045
 H 3.437191 -1.917586 -1.393606

Number of imaginary frequencies = 1 (-
 246.8664)

ZPE Energy = -801.590128
 Free Energy = -801.649678

TS-1+HMTA⁺-R₆
 RM062X/6-311+G(d,p) (AceticAcid)

1 1
 C -0.417367 1.259902 0.773592
 C 2.806569 0.144594 -1.500880
 C 1.866124 1.711881 0.113689
 C 1.375263 -0.219257 1.634949
 C 3.553366 0.185113 0.762869
 C 2.407351 -1.746854 0.012952
 H 2.339946 0.728117 -2.295117
 H -1.046121 0.828469 1.549068
 H 4.485025 -0.291632 0.455494
 H 3.784418 -0.205223 -1.847032
 H 3.746501 0.834353 1.618486
 H -0.549365 2.330794 0.643302
 H 2.194811 2.455292 0.849068
 H 1.395963 2.229272 -0.725026
 H 0.590860 -0.962841 1.780684
 H 1.618150 0.240579 2.599407
 H 3.369059 -2.232351 -0.178950
 H 1.668627 -2.510563 0.259409
 N 0.861168 0.833010 0.733656
 N 1.941765 -1.029641 -1.207117
 N 2.587798 -0.848451 1.140000
 N 3.033887 0.990146 -0.342336
 H 2.030642 -1.675234 -1.992465
 C -1.361135 0.771433 -0.810547
 C -3.718841 1.055101 -0.269387
 C -3.792312 -0.319178 0.126543
 C -2.694113 -1.134316 -0.013473
 C -1.483466 -0.625233 -0.532764
 O -0.468193 -1.431927 -0.644483
 H -4.607088 1.671688 -0.187543
 H -2.734742 -2.183976 0.255781
 C -2.562846 1.563574 -0.766891
 H -0.582918 1.073338 -1.506236
 H 0.472880 -1.032445 -0.973371
 H -2.505092 2.600256 -1.081519
 C -5.083489 -0.842265 0.673834

H -5.367386 -0.283594 1.570240
H -5.884368 -0.700375 -0.057724
H -5.017213 -1.900930 0.923559

Number of imaginary frequencies = 1 (-417.4802)

ZPE Energy = -801.599895

Free Energy = -801.658205

TS-1+HMTA⁺-R₂ (no H-Bond)

RM062X/6-311+G(d,p) (AceticAcid)

1 1
O -2.658888 -2.325129 -0.573840
H -3.092527 -2.151261 -1.422374
C -0.842442 -0.049422 -1.623482
C 2.302884 -1.142220 1.151798
C 1.098965 -1.337027 -0.972630
C 1.180084 1.182584 -1.158191
C 3.129068 -0.128129 -0.842890
C 2.409017 1.257507 0.955846
H 1.682884 -1.951108 1.541492
H -1.017128 0.830720 -2.242113
H 4.131555 -0.126976 -0.412274
H 3.319611 -1.271996 1.531546
H 3.209104 -0.221241 -1.928549
H -1.064921 -0.972369 -2.162433
H 1.272362 -1.643497 -2.012180
H 0.466896 -2.086370 -0.487328
H 0.600895 2.028276 -0.776458
H 1.349030 1.327296 -2.232641
H 3.439842 1.353061 1.306558
H 1.870612 2.171019 1.211739
N 0.360332 -0.047018 -0.970511
N 1.787039 0.131846 1.647229
N 2.467378 1.132924 -0.506971
N 2.379671 -1.266693 -0.310973
H 0.793663 0.164779 1.453998
C -2.343835 0.061512 -0.618848
C -1.664450 1.142605 1.438233
C -1.476909 -0.140445 2.003423
C -1.798498 -1.311085 1.342362
C -2.311989 -1.211180 0.054336
H -1.445476 2.022381 2.032190
C -2.162820 1.265379 0.170111
H -3.056240 0.132621 -1.440842
H -1.090473 -0.208174 3.015747
H -1.696588 -2.281770 1.811370
C -2.466890 2.586143 -0.455706
H -2.111584 3.407802 0.165872
H -2.016291 2.671369 -1.449492

H -3.548173 2.691728 -0.590696

Number of imaginary frequencies = 1 (-299.0971)

ZPE Energy = -801.587399

Free Energy = -801.647349

TS-1+HMTA⁺-R₄ (no H-Bond)

RM062X/6-311+G(d,p) (AceticAcid)

1 1

C 0.605907 -1.800529 0.929010
C -1.968856 0.592422 -1.654795
C -1.059496 -1.509668 -0.788064
C -1.405221 -0.618380 1.569633
C -3.150799 -0.693000 -0.030755
C -2.286296 1.444630 0.576582
H -1.240865 0.541038 -2.465795
H 0.636339 -2.011132 1.996265
H -4.076249 -0.210599 -0.349039
H -2.911137 0.972624 -2.058144
H -3.378300 -1.701892 0.321801
H 0.845464 -2.674489 0.324752
H -1.333466 -2.568451 -0.705360
H -0.287286 -1.406445 -1.556058
H -0.843114 0.025966 2.251099
H -1.760307 -1.494988 2.124527
H -3.257763 1.908663 0.386789
H -1.784240 2.004790 1.366391
N -0.467535 -1.083429 0.510712
N -1.489536 1.529476 -0.644546
N -2.557971 0.083258 1.058567
N -2.236799 -0.769567 -1.172034
H -0.533105 1.286380 -0.413825
C 2.280991 -0.986369 0.785105
C 1.851196 1.348128 1.320204
C 1.805559 1.610785 -0.067426
C 2.064673 0.611060 -1.024965
C 2.373959 -0.663300 -0.614226
H 1.681877 2.164310 2.011895
C 2.143029 0.082857 1.730998
H 2.837421 -1.861147 1.112995
H 2.202223 -0.148676 2.789339
O 1.526334 2.860534 -0.414072
H 1.504415 2.978082 -1.374821
H 2.064499 0.876953 -2.077862
C 2.757873 -1.727774 -1.589559
H 2.577483 -1.413668 -2.617567
H 3.821878 -1.958776 -1.476485
H 2.211335 -2.656155 -1.397660

Number of imaginary frequencies = 1 (-
367.3597)

ZPE Energy = -801.589820

Free Energy = -801.646642

TS-1+HMTA⁺-R₆ (no H-Bond)

RM062X/6-311+G(d,p) (AceticAcid)

1 1

O 2.697056 -1.592278 -1.566554
H 2.923441 -2.464945 -1.213164
C 0.535856 -1.948805 0.653508
C -1.840083 0.979954 -1.472211
C -1.037783 -1.296051 -1.056477
C -1.526738 -0.937010 1.404077
C -3.164717 -0.605029 -0.279603
C -2.330873 1.310719 0.864421
H -1.047466 1.092496 -2.213928
H 0.511523 -2.346934 1.666418
H -4.055939 -0.033122 -0.541908
H -2.739709 1.474137 -1.848632
H -3.433328 -1.659923 -0.186684
H 0.786903 -2.708667 -0.088484
H -1.345854 -2.338258 -1.208838
H -0.218812 -1.069186 -1.745013
H -1.011795 -0.474034 2.250292
H -1.915940 -1.912957 1.717965
H -3.281199 1.827999 0.707523
H -1.893325 1.665892 1.798565
N -0.520451 -1.154529 0.329206
N -1.434319 1.645480 -0.237568
N -2.645598 -0.117778 1.000310
N -2.168330 -0.447059 -1.340221
H -0.504089 1.325377 0.005024
C 2.198697 -1.158123 0.747468
C 1.841105 1.159414 1.389131
C 1.890410 1.537361 0.014141
C 2.154155 0.594345 -0.969642
C 2.391103 -0.726356 -0.606739
H 1.667656 1.925486 2.136347
C 2.046605 -0.135092 1.748833
H 2.734733 -2.059606 1.037930
H 2.227643 0.880210 -2.012935
H 2.032325 -0.436602 2.790730
C 1.720138 2.977292 -0.349865
H 2.691200 3.476941 -0.250883
H 1.382333 3.097830 -1.379260
H 1.026879 3.477572 0.327020

Number of imaginary frequencies = 1 (-
372.6181)

ZPE Energy = -801.587259

Free Energy = -801.646695

TS-2+HMTA⁺-R₂

RM062X/6-311+G(d,p) (AceticAcid)

1 1

C -0.461702 -0.339589 1.020511
C -3.845726 -1.379440 -1.231656
C -2.279287 -1.864065 0.580007
C -2.711745 0.461336 1.532682
C -4.471963 -1.076608 1.048693
C -4.320404 0.896125 -0.265155
H -3.153208 -1.863849 -1.918013
H -0.094401 0.519205 1.575353
H -5.518572 -1.150850 0.752586
H -4.873644 -1.590293 -1.528057
H -4.349747 -1.480545 2.054219
H 0.166687 -1.223210 0.970209
H -2.236499 -2.476801 1.484016
H -1.622016 -2.288986 -0.179759
H -2.327104 1.465372 1.351243
H -2.732919 0.261642 2.607307
H -5.393309 0.873715 -0.455540
H -3.944059 1.915055 -0.330006
N -1.758893 -0.513680 0.926384
N -3.656732 0.112928 -1.377712
N -4.060212 0.326476 1.028982
N -3.644746 -1.841684 0.115678
H -4.065946 0.406237 -2.269607
C 0.414415 0.287793 -0.880798
C 2.396870 1.395377 0.025728
C 1.647615 2.604840 0.093341
C 0.356845 2.678182 -0.335900
C -0.306884 1.521883 -0.884829
O -1.510598 1.575359 -1.280448
C 1.772190 0.280090 -0.499264
H 0.018457 -0.562452 -1.426247
H -2.644730 0.423185 -1.404340
C 4.389358 -0.005019 0.304944
C 3.698607 -1.041483 -0.206379
H -0.199881 3.607697 -0.298467
H 2.144914 3.479604 0.499562
H 5.419240 -0.138652 0.607927
C 4.186280 -2.435929 -0.424676
H 3.528309 -3.102985 0.143255
H 4.024770 -2.673924 -1.481534
C 5.640468 -2.661653 -0.039164
H 5.809227 -2.457367 1.020222
H 5.912754 -3.701058 -0.228565
H 6.309326 -2.027145 -0.624800

C 3.786139 1.307826 0.464322
 O 2.400866 -0.917023 -0.601303
 O 4.399730 2.269179 0.933159

Number of imaginary frequencies = 1 (-
 216.2400)
 ZPE Energy = -1105.608500
 Free Energy = -1105.673300

TS-2+HMTA⁺-R₆
 RM062X/6-311+G(d,p) (AceticAcid)

1 1
 C -0.840791 1.047335 -0.997266
 C -4.679648 0.500317 0.723409
 C -3.244938 1.305919 -1.070588
 C -2.153920 -0.981222 -1.202961
 C -4.515322 -0.690879 -1.328963
 C -3.624425 -1.780773 0.580924
 H -4.533337 1.454638 1.226181
 H -0.022593 0.433704 -1.364566
 H -5.474356 -1.162215 -1.111190
 H -5.693133 0.138450 0.898647
 H -4.405090 -0.571615 -2.407469
 H -0.840372 2.084283 -1.316067
 H -3.333452 1.583190 -2.125303
 H -3.111276 2.206557 -0.469245
 H -1.343230 -1.502854 -0.690487
 H -2.043956 -1.115646 -2.283874
 H -4.550633 -2.336911 0.725348
 H -2.783419 -2.330011 0.999963
 N -2.034337 0.465649 -0.903635
 N -3.750415 -0.497856 1.378071
 N -3.434413 -1.530755 -0.820976
 N -4.460914 0.623506 -0.688139
 H -4.113522 -0.722154 2.308494
 C -0.038626 1.490539 0.819442
 C 2.314231 1.212316 0.289461
 C 2.182096 -0.162842 0.644370
 C 1.024112 -0.703528 1.138826
 C -0.122295 0.126097 1.325207
 O -1.197086 -0.317956 1.823615
 C 3.602579 1.720393 -0.210671
 C 1.214906 2.025364 0.428664
 H -0.836889 2.159428 1.125250
 H 1.301832 3.075471 0.167746
 O 3.241859 -1.007073 0.508773
 H -2.771266 -0.139743 1.516298
 C 4.635584 0.713181 -0.363693
 C 4.418491 -0.568884 -0.013336
 C 5.364233 -1.703730 -0.159232

H 0.990702 -1.745351 1.435587
 C 4.724005 -2.845283 -0.957589
 O 3.775716 2.905066 -0.486100
 H 5.597799 1.004465 -0.763990
 H 5.629165 -2.059370 0.842824
 H 6.271111 -1.347509 -0.646892
 H 4.484507 -2.519613 -1.972608
 H 3.804972 -3.187393 -0.477072
 H 5.411440 -3.689828 -1.021153

Number of imaginary frequencies = 1 (-
 358.0582)
 ZPE Energy = -1105.600987
 Free Energy = -1105.669624

TS-3+HMTA⁺-R₂
 RM062X/6-311+G(d,p) (AceticAcid)

1 1
 C 0.307503 -0.759110 0.891276
 C -2.948685 -0.524691 -1.587342
 C -1.712589 -1.816843 0.068253
 C -1.881727 0.125448 1.644663
 C -3.798761 -0.841485 0.617403
 C -3.195600 1.357726 -0.023582
 H -2.282383 -0.926485 -2.351248
 H 0.724215 -0.186861 1.717770
 H -4.805770 -0.634930 0.252675
 H -3.958911 -0.449770 -2.001048
 H -3.855271 -1.541865 1.452475
 H 0.747105 -1.750570 0.781583
 H -1.861055 -2.647376 0.767913
 H -1.064520 -2.154102 -0.743585
 H -1.348139 1.053738 1.853134
 H -2.049455 -0.413116 2.584340
 H -4.240099 1.564166 -0.275296
 H -2.713005 2.286646 0.282953
 N -1.038634 -0.711332 0.767315
 N -2.474228 0.838459 -1.220346
 N -3.186337 0.406722 1.071295
 N -3.006092 -1.437682 -0.458966
 H -2.695880 1.453815 -2.004283
 C 1.140354 -0.007199 -0.593325
 C 3.443405 0.433315 0.116593
 C 3.149416 1.755872 0.434215
 C 1.864564 2.226506 0.203798
 C 0.874535 1.397809 -0.353402
 O -0.317786 1.879369 -0.552508
 H 1.606112 3.253354 0.428894
 C 2.503159 -0.386124 -0.430725
 H 0.564234 -0.512051 -1.364516

H -1.113618 1.227896 -0.919931
 O 3.019688 -1.604543 -0.683252
 O 4.649908 -0.234657 0.176902
 H 3.912408 2.406112 0.846871
 C 4.307671 -1.601467 -0.024724
 H 4.196767 -2.105350 0.939491
 H 5.040350 -2.076310 -0.671020

Number of imaginary frequencies = 1 (-
 415.8955)
 ZPE Energy = -950.821928
 Free Energy = -950.882201

TS-3+HMTA⁺-R₆
 RM062X/6-311+G(d,p) (AceticAcid)

1 1
 C 0.009520 -1.167204 0.704410
 C -3.338884 -0.239860 -1.475566
 C -2.244139 -1.779013 0.067777
 C -1.863636 0.147615 1.641675
 C -4.021247 -0.397972 0.803789
 C -3.042054 1.631223 0.076395
 H -2.856404 -0.765943 -2.299898
 H 0.631313 -0.716923 1.474695
 H -4.993699 0.013975 0.531510
 H -4.350884 0.045686 -1.781935
 H -4.142953 -1.081900 1.645473
 H 0.239574 -2.204607 0.481146
 H -2.496408 -2.573619 0.778478
 H -1.750317 -2.222884 -0.798861
 H -1.129886 0.940945 1.785549
 H -2.050352 -0.348459 2.600203
 H -4.043944 2.043990 -0.079965
 H -2.361473 2.445136 0.329090
 N -1.291241 -0.853756 0.712420
 N -2.549580 0.978912 -1.166156
 N -3.127370 0.694764 1.184276
 N -3.471222 -1.132745 -0.336818
 H -2.688389 1.635257 -1.934902
 C 0.932682 -0.506727 -0.903369
 C 3.256577 -0.634002 -0.383644
 C 3.202814 0.703456 0.093492
 C 2.081023 1.477851 0.030377
 C 0.934023 0.870573 -0.529072
 O -0.158685 1.589209 -0.591401
 H 2.056037 2.503668 0.373195
 C 2.179423 -1.235504 -0.925279
 H 0.158984 -0.824183 -1.595843
 H -1.032287 1.114786 -0.935334
 H 2.218777 -2.245602 -1.313543

O 4.540542 -1.086316 -0.252641
 O 4.410171 1.051778 0.558966
 C 5.221681 -0.136286 0.558959
 H 5.295243 -0.505276 1.583888
 H 6.190039 0.093462 0.121937

Number of imaginary frequencies = 1 (-
 385.5505)

ZPE Energy = -950.828929
 Free Energy = -950.888805

TS-4+HMTA⁺-R₂
 RM062X/6-311+G(d,p) (AceticAcid)

1 1
 C 0.078405 -0.785480 -0.749978
 C 3.782494 -0.890636 1.304227
 C 2.157240 -1.897628 -0.214631
 C 2.106020 0.279949 -1.558673
 C 4.133398 -0.870767 -1.053052
 C 3.761369 1.241081 -0.024900
 H 3.260224 -1.365185 2.133025
 H -0.461009 -0.138293 -1.435850
 H 5.200391 -0.736386 -0.874061
 H 4.855287 -0.877761 1.497625
 H 3.987021 -1.442948 -1.969994
 H -0.385113 -1.716977 -0.442177
 H 2.131027 -2.664227 -0.993173
 H 1.651261 -2.264556 0.678979
 H 1.572131 1.228045 -1.475981
 H 2.069218 -0.075401 -2.591640
 H 4.834621 1.418834 0.046074
 H 3.219934 2.184198 -0.064697
 N 1.385421 -0.725172 -0.724073
 N 3.337247 0.549468 1.251060
 N 3.493934 0.436939 -1.187546
 N 3.537138 -1.592466 0.072117
 H 3.742892 1.048524 2.047962
 C -0.944701 0.142119 1.022923
 C -2.858549 0.979719 -0.262079
 C -2.126813 2.145404 -0.591168
 C -0.861684 2.323522 -0.099587
 C -0.234508 1.350821 0.757539
 O 0.951882 1.532830 1.197880
 H -0.297374 3.220779 -0.329382
 C -2.276023 0.026301 0.567405
 H -0.537050 -0.548054 1.753731
 H 2.286485 0.673733 1.325912
 H -2.585717 2.890966 -1.232250
 C -4.559910 -0.433168 -0.229140
 N -4.147304 0.696350 -0.688756

S -3.392222 -1.281596 0.795758
 C -5.894832 -1.039961 -0.494908
 H -5.788803 -1.998322 -1.008796
 H -6.436370 -1.214645 0.437443
 H -6.475044 -0.362925 -1.121411

Number of imaginary frequencies = 1 (-164.6066)
 ZPE Energy = -1292.053326
 Free Energy = -1292.109075

TS-4+HMTA⁺-R₆
 RM062X/6-311+G(d,p) (AceticAcid)

1 1
 C 0.410030 1.289401 0.544579
 C 4.229024 0.391123 -1.032824
 C 2.774277 1.753860 0.377745
 C 1.924973 -0.359331 1.503667
 C 4.250569 0.157902 1.337918
 C 3.429794 -1.700664 0.109731
 H 3.972825 1.034179 -1.872997
 H -0.365138 0.819628 1.143838
 H 5.246978 -0.279206 1.266971
 H 5.269124 0.073368 -1.109544
 H 4.158656 0.705980 2.276088
 H 0.306201 2.351342 0.351445
 H 2.863814 2.440774 1.224357
 H 2.531160 2.319592 -0.522750
 H 1.160218 -1.109829 1.296784
 H 1.854265 -0.044394 2.549041
 H 4.409964 -2.176600 0.144337
 H 2.645911 -2.449157 0.011670
 N 1.647134 0.827530 0.654684
 N 3.389354 -0.859553 -1.147505
 N 3.249549 -0.907794 1.295630
 N 4.038686 1.074678 0.218373
 H 3.736860 -1.420084 -1.930497
 C -0.485544 0.834793 -1.307349
 C -2.758112 0.714323 -0.531268
 C -2.534252 -0.664922 -0.215699
 C -1.352262 -1.310713 -0.481329
 C -0.291840 -0.579144 -1.100233
 O 0.820120 -1.130994 -1.383596
 H -1.206887 -2.364583 -0.273896
 C -1.751876 1.438314 -1.117921
 H 0.258958 1.345423 -1.909534
 H 2.368431 -0.667659 -1.345409
 H -1.910549 2.480099 -1.375506
 C -4.762522 0.280551 0.309374
 N -4.031292 1.190100 -0.218202

S -3.987649 -1.313180 0.499675
 C -6.170993 0.457827 0.757178
 H -6.475090 1.489461 0.583551
 H -6.835439 -0.210138 0.203499
 H -6.270444 0.225981 1.820233

Number of imaginary frequencies = 1 (-286.5792)
 ZPE Energy = -1292.048428
 Free Energy = -1292.105380

TS-5+HMTA⁺-R₂
 RM062X/6-311+G(d,p) (AceticAcid)

1 1
 C -0.184770 -0.314523 -1.069636
 C 3.101252 -1.270121 1.377432
 C 1.600673 -1.820882 -0.469130
 C 2.092071 0.446799 -1.512275
 C 3.818052 -1.077508 -0.888197
 C 3.629973 0.952868 0.327810
 H 2.381583 -1.720846 2.058563
 H -0.511857 0.482947 -1.731109
 H 4.852454 -1.146604 -0.550747
 H 4.116622 -1.467077 1.722469
 H 3.728582 -1.525429 -1.878544
 H -0.803520 -1.204718 -1.009607
 H 1.584331 -2.471833 -1.347489
 H 0.911031 -2.208794 0.282001
 H 1.712521 1.463288 -1.400289
 H 2.156336 0.194314 -2.574620
 H 4.693312 0.930920 0.566146
 H 3.261612 1.976838 0.330143
 N 1.112161 -0.481385 -0.887359
 N 2.910339 0.226416 1.442793
 N 3.420524 0.328702 -0.950013
 N 2.949518 -1.794665 0.045799
 H 3.273425 0.565102 2.338468
 C -1.171515 0.434991 0.656059
 C -3.023052 1.566046 -0.444388
 C -2.219497 2.731593 -0.535364
 C -0.957309 2.774016 -0.007933
 C -0.394850 1.634337 0.663860
 O 0.771445 1.669636 1.169463
 H -0.359913 3.678533 -0.053704
 C -2.511426 0.455249 0.177372
 H -0.849704 -0.386187 1.288431
 H 1.897877 0.534668 1.398540
 C -3.273095 -0.818906 0.255261
 H -4.024175 1.560186 -0.855630
 O -2.754724 -1.886094 0.508788

O -4.568948 -0.680491 0.001804
C -5.351265 -1.884218 0.027735
H -2.624813 3.609394 -1.026992
H -5.324548 -2.323677 1.025302
H -6.363258 -1.580997 -0.227576
H -4.969336 -2.596367 -0.704370

Number of imaginary frequencies = 1 (-
253.6348)

ZPE Energy = -990.142428

Free Energy = -990.199155

TS-5+HMTA⁺-R₆

RM062X/6-311+G(d,p) (AceticAcid)

1 1

C -0.405544 1.277691 -0.991268
C -4.155610 0.346802 0.784381
C -2.825829 1.311359 -1.021065
C -1.527318 -0.866150 -1.210653
C -3.907000 -0.790202 -1.294183
C -2.889743 -1.818469 0.591079
H -4.100368 1.303170 1.301357
H 0.466888 0.773812 -1.398909
H -4.816936 -1.350288 -1.075875
H -5.124956 -0.119371 0.962199
H -3.820920 -0.642479 -2.371276
H -0.506056 2.333912 -1.216974
H -2.955759 1.592712 -2.069930
H -2.765991 2.212967 -0.409737
H -0.661884 -1.314579 -0.719155
H -1.426126 -0.976133 -2.294702
H -3.759374 -2.458411 0.741499
H -1.994612 -2.290552 0.990893
N -1.534677 0.585202 -0.896352
N -3.121498 -0.562742 1.405716
N -2.746833 -1.535682 -0.810918
N -3.966141 0.513310 -0.631040
H -3.434382 -0.829394 2.343722
C 0.472670 1.718344 0.851885
C 2.777948 1.584816 0.109190
C 2.737562 0.180729 0.345271
C 1.635847 -0.428970 0.885384
C 0.466961 0.334377 1.226561
O -0.553082 -0.212938 1.740490
H 3.679265 2.041246 -0.277034
H 1.637070 -1.493307 1.094885
C 1.674624 2.335046 0.404337
H -0.338722 2.335335 1.224899
H -2.184372 -0.101537 1.521060
H 1.684907 3.407345 0.240987

C 3.915190 -0.687517 0.026854
O 3.956065 -1.875782 0.245996
O 4.916749 -0.015180 -0.530531
C 6.085183 -0.784589 -0.856182
H 5.828622 -1.568562 -1.569160
H 6.504564 -1.225219 0.048543
H 6.785677 -0.079691 -1.296319

Number of imaginary frequencies = 1 (-
332.2469)

ZPE Energy = -990.138117

Free Energy = -990.195256

TS-6+HMTA⁺-R₂

RM062X/6-311+G(d,p) (AceticAcid)

1 1

C -0.551473 0.176894 -1.040796
C -4.114460 1.060593 1.002933
C -2.591279 1.451769 -0.863376
C -2.648661 -1.026058 -1.405419
C -4.633632 0.279980 -1.187439
C -4.215322 -1.393327 0.444351
H -3.520472 1.755081 1.594510
H -0.059157 -0.675231 -1.501401
H -5.686511 0.244030 -0.906470
H -5.168866 1.156265 1.263130
H -4.549149 0.519399 -2.247959
H -0.090616 1.148835 -1.182578
H -2.616381 1.890697 -1.864880
H -2.025483 2.104131 -0.195830
H -2.126522 -1.924049 -1.072846
H -2.677182 -1.001447 -2.498897
H -5.282718 -1.504997 0.635411
H -3.687448 -2.314479 0.683617
N -1.872882 0.154881 -0.946509
N -3.701941 -0.337758 1.400942
N -4.017620 -1.021503 -0.929821
N -3.953480 1.311917 -0.403604
H -4.073589 -0.533038 2.334772
C 0.374941 0.017303 0.827605
C 2.497318 -0.901543 0.127720
C 1.930859 -2.204150 0.213229
C 0.658356 -2.397934 0.662997
C -0.167458 -1.286006 1.047807
O -1.348426 -1.449144 1.473260
H 0.251049 -3.397975 0.763489
C 1.752878 0.194537 0.482976
H -0.152424 0.855471 1.270498
H -2.657122 -0.471614 1.461342
C 2.290018 1.587620 0.484184

Br 4.279040 -0.799566 -0.515607
 O 3.418459 1.900722 0.761802
 O 1.340478 2.471955 0.162707
 C 1.735687 3.853109 0.195645
 H 2.536351 -3.056320 -0.073127
 H 0.846426 4.418209 -0.072430
 H 2.071045 4.121581 1.197771
 H 2.533122 4.032507 -0.525572

Number of imaginary frequencies = 1 (-329.9057)

ZPE Energy = -3563.716707

Free Energy = -3563.796897

TS-6+HMTA⁺-R₆

RM062X/6-311+G(d,p) (AceticAcid)

1 1

C 0.960668 -1.018344 -0.922000
 C 4.869241 -0.741727 0.711254
 C 3.335780 -1.464098 -1.043014
 C 2.426337 0.902443 -1.207904
 C 4.754166 0.418978 -1.365565
 C 3.990186 1.610101 0.542850
 H 4.666674 -1.673433 1.236517
 H 0.170290 -0.371655 -1.294677
 H 5.753378 0.813477 -1.178680
 H 5.909767 -0.449985 0.855826
 H 4.610087 0.287049 -2.438417
 H 0.870563 -2.075219 -1.149767
 H 3.378359 -1.761244 -2.094705
 H 3.142325 -2.342582 -0.425941
 H 1.6666254 1.496389 -0.697751
 H 2.312449 1.018484 -2.290008
 H 4.962223 2.089255 0.660711
 H 3.205297 2.232015 0.968362
 N 2.193288 -0.526988 -0.875379
 N 4.029367 0.334891 1.360230
 N 3.755076 1.355044 -0.852420
 N 4.607088 -0.873435 -0.695370
 H 4.419854 0.546373 2.283018
 C 0.110555 -1.312302 0.958327
 C -2.176043 -0.851146 0.339006
 C -1.939216 0.537762 0.560751
 C -0.742390 0.973479 1.057686
 C 0.330191 0.054080 1.333026
 O 1.439212 0.450549 1.789505
 H -0.587741 2.026527 1.269549
 C -1.188474 -1.757857 0.588279
 H 0.833488 -2.044537 1.303255
 H 3.034175 0.042514 1.514687

H -1.367689 -2.818921 0.458307
 C -2.986670 1.575839 0.287325
 O -3.424404 2.316702 1.132338
 O -3.338541 1.604578 -0.988826
 C -4.383205 2.531202 -1.335159
 H -4.066075 3.551161 -1.117777
 H -5.288027 2.292639 -0.774970
 H -4.547821 2.398431 -2.401074
 Br -3.907098 -1.457384 -0.163977

Number of imaginary frequencies = 1 (-344.4168)

ZPE Energy = -3563.713384

Free Energy = -3563.793547

TS-7+HMTA⁺-R₂

RM062X/6-311+G(d,p) (AceticAcid)

1 1

C -0.046644 0.654401 0.948308
 C 3.650417 0.900656 -1.074861
 C 2.149391 1.635941 0.703989
 C 1.855149 -0.786418 1.423463
 C 4.002911 0.227062 1.185201
 C 3.405248 -1.490463 -0.339091
 H 3.174901 1.624606 -1.734351
 H -0.643851 -0.075956 1.487322
 H 5.048299 0.029660 0.946128
 H 4.714358 0.829962 -1.302710
 H 3.923232 0.557282 2.221497
 H -0.384291 1.685802 0.965797
 H 2.208185 2.149332 1.667807
 H 1.695598 2.298228 -0.034372
 H 1.224582 -1.624830 1.123248
 H 1.851859 -0.699261 2.513729
 H 4.454421 -1.747971 -0.484956
 H 2.770312 -2.353443 -0.529608
 N 1.257116 0.458287 0.871612
 N 3.054466 -0.451994 -1.382535
 N 3.223550 -0.996652 0.999514
 N 3.489111 1.276060 0.304299
 H 3.404872 -0.770226 -2.290555
 C -1.073184 0.387220 -0.902248
 C -3.198217 -0.372844 0.024562
 C -2.672963 -1.691974 0.022965
 C -1.423058 -1.976344 -0.463828
 C -0.583031 -0.952639 -1.003976
 O 0.575780 -1.201474 -1.472975
 H -1.059722 -2.997805 -0.477582
 C -2.401163 0.629165 -0.476805
 H -0.542390 1.169471 -1.434195

H	1.998555	-0.445204	-1.454477
H	-3.279951	-2.501401	0.409778
Cl	-2.977675	2.270897	-0.483055
O	-4.437526	-0.050444	0.478795
C	-5.278861	-1.105458	0.930930
H	-4.847064	-1.610109	1.799371
H	-6.214348	-0.630273	1.219273
H	-5.468786	-1.827506	0.132344

Number of imaginary frequencies = 1 (-221.9056)

ZPE Energy = -1336.408275

Free Energy = -1336.473527

TS-**7**+HMTA⁺-R₆

RM062X/6-311+G(d,p) (AceticAcid)

1 1			
C	-0.137771	1.105661	-0.788377
C	-3.886003	0.668922	1.096613
C	-2.462211	1.732192	-0.579116
C	-1.784403	-0.572497	-1.423053
C	-4.066037	0.097088	-1.211026
C	-3.263965	-1.607380	0.233786
H	-3.544165	1.411425	1.815469
H	0.589911	0.505196	-1.327130
H	-5.076862	-0.267194	-1.026375
H	-4.934177	0.429716	1.278111
H	-4.003728	0.499027	-2.222945
H	0.045826	2.171319	-0.716324
H	-2.571882	2.289291	-1.513503
H	-2.133524	2.407830	0.211446
H	-1.044731	-1.324238	-1.142856
H	-1.760618	-0.419969	-2.505760
H	-4.266299	-2.026847	0.322332
H	-2.514292	-2.378965	0.396398
N	-1.396016	0.713690	-0.781948
N	-3.103647	-0.597159	1.347770
N	-3.117583	-1.006540	-1.064349
N	-3.742996	1.153290	-0.251445
H	-3.430987	-1.018000	2.222059
C	0.893073	0.885960	1.118007
C	3.106375	0.493537	0.203676
C	2.749305	-0.884060	0.082446
C	1.546833	-1.371796	0.505150
C	0.572509	-0.499919	1.096412
O	-0.551240	-0.950577	1.500498
H	1.318428	-2.428118	0.424726
C	2.186095	1.347789	0.755313
H	0.233625	1.548437	1.668816
H	-2.060990	-0.438309	1.462402

H	2.413527	2.399379	0.876417
Cl	3.909870	-1.971900	-0.624261
O	4.346612	0.834783	-0.225770
C	4.708823	2.205121	-0.127241
H	4.699760	2.538175	0.914263
H	5.719600	2.275252	-0.523997
H	4.036769	2.828591	-0.724670

Number of imaginary frequencies = 1 (-221.9056)

ZPE Energy = -1336.408197

Free Energy = -1336.472324

TS-**8**+HMTA⁺-R₂

RM062X/6-311+G(d,p) (AceticAcid)

1 1			
C	-0.177531	-0.361328	-1.069881
C	3.203210	-1.277267	1.274997
C	1.745976	-1.753310	-0.622372
C	2.010449	0.653860	-1.400654
C	3.879834	-0.756935	-0.950968
C	3.513040	1.091409	0.490919
H	2.535065	-1.870435	1.896901
H	-0.580432	0.444759	-1.677260
H	4.918409	-0.765999	-0.619640
H	4.234949	-1.416517	1.598895
H	3.826436	-1.094496	-1.986482
H	-0.716565	-1.301825	-1.055776
H	1.782786	-2.298264	-1.569579
H	1.105703	-2.287393	0.080941
H	1.536615	1.611130	-1.177184
H	2.089180	0.528668	-2.484539
H	4.576849	1.139129	0.723951
H	3.051291	2.068723	0.614961
N	1.126425	-0.427170	-0.888563
N	2.872418	0.176810	1.511803
N	3.349129	0.601306	-0.851436
N	3.090544	-1.656500	-0.108251
H	3.204662	0.440748	2.443631
C	-1.298715	0.275134	0.679439
C	-2.981060	1.412530	-0.600967
C	-2.149322	2.553829	-0.639107
C	-0.940509	2.594815	0.011672
C	-0.486735	1.455401	0.740649
O	0.636318	1.447991	1.352493
H	-3.940269	1.448953	-1.104115
H	-0.322933	3.486766	0.007620
C	-2.594318	0.283907	0.095305
H	-0.992119	-0.543690	1.320960
H	1.834300	0.398074	1.490037

C	-3.522030	-0.932274	0.168930
C	-3.825207	-1.433469	-1.252726
C	-2.916672	-2.085097	0.974404
C	-4.837285	-0.512803	0.844636
H	-2.910996	-1.737222	-1.771763
H	-4.315974	-0.663702	-1.852551
H	-4.490956	-2.300432	-1.207864
H	-1.983959	-2.451297	0.534345
H	-3.621934	-2.920031	0.991250
H	-2.719212	-1.797842	2.010959
H	-5.346236	0.272071	0.280610
H	-4.654793	-0.140736	1.856826
H	-5.511171	-1.372185	0.911975
H	-2.487597	3.427599	-1.187575

Number of imaginary frequencies = 1 (-211.4309)

ZPE Energy = -919.430642

Free Energy = -919.493553

TS-**8**+HMTA⁺-R₆

RM062X/6-311+G(d,p) (AceticAcid)

1 1			
C	0.479106	1.284972	0.816903
C	3.809088	0.223917	-1.336597
C	2.845287	1.602824	0.424962
C	2.046649	-0.483716	1.565239
C	4.326020	-0.164545	0.958823
C	3.105562	-1.832051	-0.196893
H	3.474471	0.967846	-2.060087
H	-0.249166	0.823415	1.480270
H	5.241483	-0.676392	0.659476
H	4.783500	-0.163278	-1.651585
H	4.483354	0.319612	1.924234
H	0.458810	2.371625	0.833403
H	3.156746	2.193487	1.294153
H	2.503041	2.282683	-0.358210
H	1.192233	-1.160151	1.520910
H	2.234149	-0.209437	2.609540
H	4.040270	-2.369924	-0.383424
H	2.287719	-2.551756	-0.144013
N	1.714625	0.741490	0.810018
N	2.822295	-0.890159	-1.315744
N	3.244814	-1.143281	1.073802
N	3.990348	0.851471	-0.039869
H	2.932972	-1.408071	-2.188055
C	-0.367476	1.110387	-0.872967
C	-2.728998	1.491760	-0.412247
C	-2.927533	0.084758	-0.201589
C	-1.877775	-0.778640	-0.415683

C	-0.608756	-0.295552	-0.809286
O	0.348323	-1.157780	-0.992535
H	-3.561961	2.173002	-0.291685
H	-1.979361	-1.850050	-0.299713
C	-1.515595	1.974215	-0.780847
H	0.475367	1.444137	-1.472457
H	1.335683	-0.793762	-1.196893
H	-1.372203	3.036851	-0.945536
C	-4.302730	-0.396079	0.241625
C	-5.330444	-0.017146	-0.838947
C	-4.351380	-1.909502	0.457477
C	-4.667358	0.301139	1.563789
H	-6.322342	-0.359687	-0.531366
H	-5.382399	1.062464	-0.995659
H	-5.086551	-0.491700	-1.793507
H	-5.353774	-2.191355	0.788664
H	-4.139870	-2.459597	-0.463445
H	-3.643672	-2.231952	1.226203
H	-5.650051	-0.042818	1.897940
H	-3.940338	0.063014	2.345540
H	-4.711256	1.386940	1.455554

Number of imaginary frequencies = 1 (-405.0519)

ZPE Energy = -919.429126

Free Energy = -919.491586

Products

P-**1**+HMTA⁺-R₂
RM062X/6-311+G(d,p) (AceticAcid)

1 1			
C	-1.681800	0.325708	-0.440207
C	-3.064495	0.862470	-0.212360
C	-4.015221	0.059518	0.297848
C	-3.756844	-1.348712	0.531594
C	-2.600211	-1.950634	0.178487
C	-1.558389	-1.177113	-0.476150
O	-0.567277	-1.713086	-0.974531
C	-0.777910	0.772809	0.768684
N	0.617037	0.502332	0.502756
C	1.352879	-0.092603	1.621043
N	2.704725	-0.461599	1.208698
C	3.392433	0.728778	0.702982
N	2.688326	1.268116	-0.463464
C	1.333961	1.645367	-0.067119
C	2.725242	0.311538	-1.535785
N	2.190650	-1.050116	-1.126354
C	2.738983	-1.502007	0.217646
H	1.157035	-1.022705	-1.069555

H -1.237789 0.751190 -1.345185
 H -5.004333 0.446748 0.515900
 H -4.549017 -1.940778 0.979668
 H -2.439299 -3.015304 0.302228
 H -1.101900 0.228767 1.660774
 H -0.954033 1.838087 0.957323
 H 0.817798 -0.984953 1.953023
 H 1.447692 0.604455 2.466379
 H 4.414050 0.468134 0.422888
 H 3.413139 1.485612 1.487413
 H 1.419662 2.465997 0.660370
 H 0.786703 2.006676 -0.941344
 H 3.757046 0.151541 -1.849122
 H 2.125347 0.645745 -2.380982
 H 2.452321 -1.736929 -1.838997
 H 2.142879 -2.359620 0.526588
 H 3.770659 -1.805389 0.038684
 C -3.296071 2.303339 -0.537130
 H -4.293918 2.623870 -0.236167
 H -2.559016 2.947613 -0.047400
 H -3.187316 2.464054 -1.614896

Number of imaginary frequencies = 0
 ZPE Energy = -801.622003
 Free Energy = -801.682022

N -2.524256 -0.775097 -0.839550
 H -0.243286 0.707494 -0.813567
 C 1.970418 -1.118481 0.791654
 C 2.052519 1.323021 1.270754
 C 1.996745 1.605397 -0.170189
 C 2.212761 0.478324 -1.084895
 C 2.208232 -0.795273 -0.655120
 H 2.052791 2.174404 1.943198
 C 2.048772 0.059327 1.705033
 H 2.707136 -1.865322 1.113519
 H 2.044917 -0.154035 2.771094
 O 1.747133 2.733505 -0.593859
 H -0.894404 2.012526 -1.628859
 H 2.345499 0.724320 -2.134637
 C 2.379471 -1.947637 -1.595164
 H 1.437329 -2.493463 -1.711802
 H 2.701317 -1.608524 -2.580090
 H 3.113128 -2.657896 -1.203672

Number of imaginary frequencies = 0
 ZPE Energy = -801.620777
 Free Energy = -801.680723

P-1+HMTA⁺-R₆
 RM062X/6-311+G(d,p) (AceticAcid)

P-1+HMTA⁺-R₄
 RM062X/6-311+G(d,p) (AceticAcid)

1 1
 C 0.580965 -1.810828 0.962927
 C -2.030687 0.230743 -1.737360
 C -1.488957 -1.677600 -0.339080
 C -1.219409 -0.279281 1.604491
 C -3.197770 -0.133749 0.292260
 C -1.696071 1.704510 0.291901
 H -1.452863 -0.209897 -2.548759
 H 0.459456 -2.092578 2.016171
 H -3.978821 0.530951 -0.079501
 H -2.859181 0.816407 -2.135523
 H -3.645155 -0.900764 0.924161
 H 0.588225 -2.738929 0.386709
 H -1.994877 -2.474851 0.223898
 H -0.957567 -2.122264 -1.182577
 H -0.500446 0.280269 2.202329
 H -1.730845 -1.004174 2.253891
 H -2.488246 2.404817 0.027185
 H -0.890115 2.222795 0.811813
 N -0.514766 -0.963486 0.506947
 N -1.111791 1.212553 -1.026640
 N -2.233899 0.633150 1.083903

1 1
 C 1.395098 -0.801558 -0.661542
 C 2.653416 -1.600255 -0.582009
 C 3.809317 -1.066099 -0.175876
 C 3.909316 0.354827 0.162348
 C 2.844684 1.177541 0.007128
 C 1.587338 0.689552 -0.527034
 O 0.674511 1.465414 -0.823196
 C 0.455474 -1.261309 0.504264
 N -0.872828 -0.703914 0.368854
 C -1.475875 -0.242084 1.620544
 N -2.743375 0.436893 1.360387
 C -3.641073 -0.481570 0.655565
 N -3.059259 -0.882896 -0.627451
 C -1.790572 -1.564109 -0.379681
 C -2.932127 0.265258 -1.483586
 N -2.154713 1.396010 -0.832236
 C -2.598930 1.649224 0.600500
 H -1.142551 1.170827 -0.831783
 H 0.866854 -1.003353 -1.599341
 H 2.581811 -2.658157 -0.816095
 H 4.704743 -1.672300 -0.087098
 H 2.913949 2.239373 0.219036
 H 0.897295 -0.936833 1.451029
 H 0.438732 -2.359159 0.514340

H	-0.784945	0.450732	2.105279
H	-1.686737	-1.075175	2.307524
H	-4.600949	0.007617	0.483005
H	-3.793327	-1.369832	1.268710
H	-2.015398	-2.487604	0.174436
H	-1.330717	-1.831753	-1.333868
H	-2.408247	0.010499	-2.403816
H	-3.920113	0.665712	-1.712051
H	-2.290364	2.251754	-1.377222
H	-1.853691	2.306635	1.046763
H	-3.560591	2.158531	0.535771
C	5.229150	0.849234	0.659543
H	5.525855	0.289208	1.551680
H	6.001395	0.673108	-0.096051
H	5.200839	1.912293	0.897456

Number of imaginary frequencies = 0
ZPE Energy = -801.623131
Free Energy = -801.683037

P-1+HMTA⁺-R₂ (no H-Bond)
RM062X/6-311+G(d,p) (AceticAcid)

1 1

C	-0.699203	0.580953	0.637542
C	-1.917581	0.218243	-0.226456
C	-4.616436	-0.691116	0.024778
C	-3.056600	1.185680	0.001583
C	-2.267573	-1.261394	-0.120393
C	-3.665010	-1.640532	-0.088665
C	-4.315121	0.725944	0.085892
O	-1.364961	-2.098372	-0.090420
N	0.518094	-0.215856	0.296447
C	1.591206	0.016322	1.317429
C	0.986479	-0.000443	-1.152256
N	2.396157	-0.214632	-1.292975
N	2.822130	-0.720753	1.001826
C	2.785335	-1.270503	-0.355456
C	4.011698	0.160314	1.074147
C	3.217521	1.024638	-1.048706
N	4.360009	0.779921	-0.203246
H	5.036737	0.209771	-0.698243
H	0.219740	-1.202208	0.355429
H	-0.921938	0.393599	1.690198
H	-0.429221	1.628578	0.508851
H	-1.649696	0.353520	-1.288803
H	-5.658843	-0.988380	0.083573
H	-3.896381	-2.699098	-0.102680
H	-5.139433	1.421504	0.194473
H	1.752385	1.096298	1.363435
H	1.169887	-0.314474	2.267742

H	0.415217	-0.725901	-1.733969
H	0.707966	1.013265	-1.441629
H	2.082006	-2.100614	-0.437055
H	3.771268	-1.664669	-0.591033
H	4.866679	-0.429087	1.404900
H	3.819624	0.926157	1.828474
H	3.564969	1.404585	-2.008315
H	2.591837	1.796508	-0.587782
C	-2.738049	2.648677	0.040980
H	-2.219415	2.917976	0.966862
H	-2.085703	2.929542	-0.791976
H	-3.652729	3.238648	-0.015970

Number of imaginary frequencies = 0
ZPE Energy = -801.587941
Free Energy = -801.649428

P-1+HMTA⁺-R₄ (no H-Bond)
RM062X/6-311+G(d,p) (AceticAcid)

1 1

C	0.576929	-1.774063	0.938925
C	-1.773163	0.875978	-1.558780
C	-0.961350	-1.336285	-0.886554
C	-1.600411	-0.836788	1.424803
C	-3.155605	-0.634922	-0.347756
C	-2.425324	1.358898	0.718072
H	-2.647056	1.321333	-2.041746
H	0.427856	-2.024284	1.991805
H	-4.028655	-0.086602	-0.706543
H	-0.926207	0.950318	-2.243543
H	-3.428623	-1.682587	-0.202224
H	0.657047	-2.716507	0.386281
H	-1.275813	-2.391799	-0.878976
H	-0.134782	-1.230391	-1.594734
H	-1.210166	-0.374156	2.335834
H	-1.976264	-1.840167	1.677405
H	-3.373519	1.847497	0.478492
H	-2.046423	1.782294	1.649523
N	-0.486180	-0.939765	0.454476
N	-1.470090	1.649478	-0.352619
N	-2.723608	-0.064678	0.928299
N	-2.089017	-0.545659	-1.345642
H	-0.562432	1.340861	-0.022190
C	2.023591	-1.079374	0.860397
C	1.891527	1.339069	1.333959
C	1.971604	1.562875	-0.076702
C	2.224716	0.517974	-0.998313
C	2.320641	-0.763906	-0.554745
H	1.778337	2.189419	1.997240
C	1.965869	0.069699	1.778343

H	2.698477	-1.854963	1.237236
H	2.363459	0.781438	-2.040692
H	1.897637	-0.143362	2.840784
O	1.841291	2.757446	-0.583840
H	1.663386	3.437719	0.085815
C	2.678309	-1.884704	-1.467233
H	2.691088	-1.566567	-2.509055
H	3.672842	-2.256283	-1.197455
H	1.987757	-2.725124	-1.350625

Number of imaginary frequencies = 0
ZPE Energy = -801.592647
Free Energy = -801.652148

P-1+HMTA⁺-R₆ (no H-Bond)
RM062X/6-311+G(d,p) (AceticAcid)

1 1

C	-0.420861	0.817780	0.637890
C	-1.650312	0.589218	-0.250147
C	-4.453352	-0.065887	0.014824
C	-2.691452	1.627841	0.033344
C	-2.147893	-0.845763	-0.186221
C	-3.574476	-1.082650	-0.149791
C	-3.985833	1.317242	0.133541
O	-1.331838	-1.769357	-0.189231
N	0.728415	-0.063431	0.270145
C	1.794924	0.006444	1.324338
C	1.238347	0.186127	-1.158538
N	2.626042	-0.142436	-1.292084
N	2.975949	-0.796243	0.979650
C	2.913098	-1.272129	-0.404107
C	4.226373	-0.005559	1.107535
C	3.538980	1.011391	-0.975318
N	4.648109	0.631903	-0.137456
H	5.274504	0.022739	-0.652401
H	0.337162	-1.019292	0.268197
H	-0.668936	0.603361	1.679373
H	-0.078581	1.850604	0.556779
H	-1.360742	0.735015	-1.304235
H	-2.354423	2.656970	0.111293
H	-3.902660	-2.115391	-0.197829
H	-4.728487	2.089567	0.303345
H	2.037535	1.064026	1.453359
H	1.323886	-0.358187	2.238219
H	0.615261	-0.453767	-1.785498
H	1.055686	1.234180	-1.397341
H	2.144909	-2.035451	-0.534541
H	3.865778	-1.735295	-0.651030
H	5.030232	-0.663948	1.435883
H	4.070835	0.747469	1.882914

H	3.921944	1.415684	-1.911302
H	2.972533	1.803608	-0.473548
C	-5.925943	-0.298018	0.101888
H	-6.311346	0.100707	1.045263
H	-6.434518	0.243753	-0.701871
H	-6.175061	-1.356270	0.031618

Number of imaginary frequencies = 0
ZPE Energy = -801.590561
Free Energy = -801.652086

P-2+HMTA⁺-R₂
RM062X/6-311+G(d,p) (AceticAcid)

1 1

C	-0.411749	-0.453141	-0.522912
C	-1.879621	-0.309948	-0.338722
C	-2.683219	-1.320961	0.069251
C	-2.106326	-2.640855	0.255074
C	-0.818067	-2.920173	-0.017852
C	0.066381	-1.888758	-0.548238
O	1.195010	-2.148578	-0.952164
C	0.295543	0.247515	0.692157
N	1.716972	0.353924	0.468361
C	2.103869	1.600239	-0.200929
N	3.526964	1.599251	-0.527343
C	4.298258	1.398354	0.701557
N	3.956755	0.111666	1.312656
C	2.538347	0.108805	1.658765
C	4.335042	-0.960822	0.432936
N	3.743366	-0.811013	-0.959899
C	3.891934	0.602887	-1.496006
H	4.214171	-1.461551	-1.594776
O	-2.318817	0.937504	-0.548249
C	-3.633809	1.241261	-0.343304
C	-4.513447	0.306794	0.062828
C	-4.107700	-1.067051	0.299786
O	-4.883562	-1.948188	0.666161
C	-3.913069	2.681811	-0.601718
C	-3.161471	3.591380	0.374680
H	-0.098148	0.057160	-1.438054
H	-2.777070	-3.416271	0.611497
H	-0.411029	-3.918774	0.087876
H	0.101950	-0.344977	1.591026
H	-0.175630	1.228056	0.837281
H	1.520513	1.709430	-1.118162
H	1.910044	2.470473	0.443016
H	4.063612	2.198302	1.403583
H	5.363746	1.420396	0.469294
H	2.384884	0.880205	2.427077
H	2.266047	-0.863869	2.073343

H	3.994418	-1.921847	0.815686
H	5.417325	-0.967104	0.303536
H	2.741459	-1.064059	-0.924751
H	4.942158	0.718582	-1.763978
H	3.268437	0.670103	-2.386164
H	-5.549612	0.580607	0.215971
H	-3.615880	2.909076	-1.630464
H	-4.989702	2.836746	-0.522697
H	-2.081086	3.465574	0.279137
H	-3.399791	4.635985	0.168062
H	-3.445629	3.371034	1.406134

Number of imaginary frequencies = 0
ZPE Energy = -1105.625973
Free Energy = -1105.691938

P-2+HMTA⁺-R₆
RM062X/6-311+G(d,p) (AceticAcid)

1 1

C	1.246986	-1.076175	-0.887353
C	2.330994	-0.354935	-0.517144
C	2.302872	1.085933	-0.309443
C	1.134907	1.737158	-0.435126
C	-0.144762	1.030629	-0.679778
C	-0.012371	-0.409384	-1.114112
O	-0.979783	-1.004942	-1.594389
C	-0.924581	1.033218	0.691973
N	-2.252275	0.486247	0.549429
C	-3.293915	1.505056	0.393077
N	-4.591162	0.891368	0.122978
C	-4.913117	-0.039649	1.208289
N	-3.906824	-1.099150	1.284210
C	-2.606612	-0.503965	1.571037
C	-3.932826	-1.883029	0.080682
N	-3.778604	-1.034512	-1.172546
C	-4.654826	0.204287	-1.137570
H	-4.029818	-1.599754	-1.988121
O	3.497010	-1.026750	-0.356349
C	4.649955	-0.383788	-0.004795
C	4.722938	0.945237	0.193339
C	3.560461	1.797203	0.043363
O	3.586124	3.009044	0.201438
C	5.776203	-1.348939	0.129832
C	5.504858	-2.399424	1.210926
H	1.328581	-2.138941	-1.080072
H	1.107954	2.811254	-0.274033
H	-0.765781	1.575793	-1.396538
H	-0.945941	2.065210	1.061147
H	-0.347042	0.442546	1.408890
H	-3.021396	2.162383	-0.436112

H	-3.399073	2.112050	1.304265
H	-5.894698	-0.481405	1.030064
H	-4.928634	0.506798	2.151164
H	-2.665566	-0.053690	2.572840
H	-1.842478	-1.284625	1.577047
H	-4.895383	-2.386733	-0.008978
H	-3.121984	-2.610344	0.067057
H	-2.783076	-0.764184	-1.265652
H	-4.328285	0.847270	-1.953629
H	-5.674306	-0.138838	-1.315256
H	5.668771	1.392366	0.469064
H	5.914543	-1.839450	-0.839384
H	6.682548	-0.786136	0.354988
H	4.622760	-2.995332	0.970787
H	6.358924	-3.073813	1.290039
H	5.351646	-1.925503	2.183151

Number of imaginary frequencies = 0
ZPE Energy = -1105.614098
Free Energy = -1105.679395

P-3+HMTA⁺-R₂
RM062X/6-311+G(d,p) (AceticAcid)

1 1

C	1.181295	-0.100998	-0.541457
C	2.601175	-0.434086	-0.331871
C	3.502287	0.415646	0.167836
C	3.187784	1.773506	0.474079
C	1.943708	2.242122	0.200786
C	0.937423	1.398139	-0.432984
O	-0.128173	1.864220	-0.835045
C	0.346882	-0.788352	0.601089
N	-1.068981	-0.579849	0.417263
C	-1.770015	-0.048694	1.589451
N	-3.154172	0.277265	1.259145
C	-3.818867	-0.921618	0.744736
N	-3.155523	-1.386178	-0.476152
C	-1.770352	-1.726864	-0.164188
C	-3.288115	-0.396113	-1.509179
N	-2.792303	0.971711	-1.074521
C	-3.288210	1.349876	0.312588
H	-1.757952	0.994208	-1.058540
O	3.121090	-1.689934	-0.425065
C	4.538710	-1.478245	-0.273244
O	4.684778	-0.253763	0.440313
H	0.803307	-0.464742	-1.500561
H	3.946494	2.413098	0.912331
H	1.678107	3.276632	0.380017
H	0.676195	-0.375925	1.559528

H	0.607391	-1.852979	0.599577
H	-1.793193	-0.776585	2.413606
H	-1.253680	0.853230	1.925315
H	-4.863800	-0.694751	0.527765
H	-3.765977	-1.708333	1.497385
H	-1.254039	-2.029047	-1.078325
H	-1.788529	-2.579546	0.530079
H	-4.340843	-0.270653	-1.763266
H	-2.719063	-0.674028	-2.394971
H	-3.115122	1.675189	-1.744234
H	-2.712615	2.221906	0.620811
H	-4.340711	1.611227	0.200930
H	4.970471	-2.296355	0.295991
H	4.976622	-1.373278	-1.271055

Number of imaginary frequencies = 0
ZPE Energy = -950.841995
Free Energy = -950.903377

P-3+HMTA⁺-R₆
RM062X/6-311+G(d,p) (AceticAcid)

1 1

C	0.937289	-0.582706	-0.742574
C	2.250268	-1.309285	-0.738911
C	3.323351	-0.663041	-0.300697
C	3.288353	0.730960	0.111373
C	2.197959	1.518561	0.025425
C	1.004825	0.924901	-0.540127
O	0.018758	1.616702	-0.807834
C	0.055750	-1.162081	0.412086
N	-1.313622	-0.700991	0.332104
C	-1.895255	-0.279630	1.607031
N	-3.215278	0.311742	1.400385
C	-4.074891	-0.664836	0.728373
N	-3.519669	-1.020517	-0.579476
C	-2.199433	-1.615929	-0.388435
C	-3.510022	0.136418	-1.431280
N	-2.789990	1.319240	-0.806211
C	-3.188917	1.534600	0.644737
H	-3.010133	2.163460	-1.341469
O	4.613650	-1.093903	-0.180661
C	5.322647	-0.107993	0.553980
O	4.507387	1.075224	0.531823
H	0.404723	-0.764742	-1.681321
H	2.283108	-2.350813	-1.036218
H	2.209654	2.568476	0.287758
H	0.495368	-0.855512	1.366401
H	0.117753	-2.257333	0.368848
H	-2.020714	-1.123763	2.301474
H	-1.233854	0.458763	2.064980

H	-4.140136	-1.562623	1.342979
H	-5.072723	-0.242885	0.597750
H	-2.338949	-2.558325	0.162441
H	-1.759191	-1.842672	-1.362449
H	-3.009827	-0.075737	-2.375214
H	-4.533539	0.464046	-1.614662
H	-1.764605	1.174105	-0.846792
H	-2.473527	2.240798	1.064179
H	-4.186152	1.974669	0.625249
H	5.442824	-0.425526	1.590832
H	6.269937	0.105481	0.065111

Number of imaginary frequencies = 0
ZPE Energy = -950.857321
Free Energy = -950.918637

P-4+HMTA⁺-R₂
RM062X/6-311+G(d,p) (AceticAcid)

1 1

C	0.723844	0.199954	-0.490446
C	2.186877	-0.002061	-0.298490
C	3.024258	0.968528	0.169453
C	2.530459	2.305908	0.415638
C	1.252771	2.636786	0.141479
C	0.330610	1.667502	-0.446492
O	-0.775405	2.014677	-0.851609
C	-0.047975	-0.508367	0.677086
N	-1.473761	-0.495240	0.452265
C	-2.279435	-0.219880	1.644697
N	-3.691511	-0.094875	1.293716
C	-4.133376	-1.328440	0.639140
N	-3.373348	-1.550737	-0.592722
C	-1.958090	-1.681176	-0.260117
C	-3.652656	-0.499287	-1.529794
N	-3.402485	0.883416	-0.949174
C	-3.977408	1.033614	0.450541
H	-2.385178	1.069984	-0.916289
H	0.370500	-0.224995	-1.433767
H	3.225419	3.039176	0.812483
H	0.877709	3.643489	0.283193
H	0.190423	0.010014	1.610829
H	0.342878	-1.530571	0.767624
H	-2.195930	-1.024547	2.389780
H	-1.931406	0.713871	2.091190
H	-5.196266	-1.255441	0.404089
H	-3.969873	-2.166734	1.316058
H	-1.379033	-1.807691	-1.177815
H	-1.845842	-2.587544	0.353317
H	-4.706009	-0.527031	-1.808771
H	-3.027939	-0.585575	-2.417625

H	-3.831647	1.583147	-1.560794
H	-3.558285	1.949447	0.864905
H	-5.055573	1.135544	0.325370
C	4.519532	-0.648636	0.068858
S	3.068367	-1.466860	-0.494008
N	4.337777	0.595717	0.369680
C	5.811863	-1.383118	0.179150
H	6.602473	-0.672508	0.418325
H	5.759986	-2.135460	0.969979
H	6.058636	-1.890177	-0.755649

Number of imaginary frequencies = 0
ZPE Energy = -1292.073704
Free Energy = -1292.129188

P-4+HMTA⁺-R₆
RM062X/6-311+G(d,p) (AceticAcid)

1 1			
C	0.366635	-0.617830	-0.814488
C	1.678496	-1.322898	-0.796359
C	2.790524	-0.690643	-0.400241
C	2.748702	0.735499	-0.052216
C	1.633547	1.496259	-0.155281
C	0.421938	0.887284	-0.665826
O	-0.569674	1.572146	-0.931501
C	-0.479776	-1.170838	0.389864
N	-1.847278	-0.707761	0.339687
C	-2.390834	-0.271399	1.627484
N	-3.719454	0.309097	1.455150
C	-4.595619	-0.680077	0.825150
N	-4.082624	-1.047556	-0.496199
C	-2.753527	-1.632978	-0.343903
C	-4.112300	0.098700	-1.361064
N	-3.380264	1.294808	-0.775724
C	-3.726541	1.523378	0.686826
H	-3.628580	2.130635	-1.311779
H	-0.188162	-0.855920	-1.727585
H	1.703360	-2.379979	-1.040844
H	1.620953	2.558041	0.059732
H	-0.008337	-0.839816	1.319904
H	-0.418218	-2.266206	0.367108
H	-2.487808	-1.106889	2.336367
H	-1.718680	0.476411	2.053327
H	-4.636382	-1.570777	1.452094
H	-5.599482	-0.264612	0.723301
H	-2.868144	-2.570820	0.219992
H	-2.344816	-1.866463	-1.329908
H	-3.643977	-0.119951	-2.319769
H	-5.144224	0.416026	-1.512265
H	-2.356572	1.157386	-0.857280

H	-3.000371	2.237198	1.073451
H	-4.726082	1.958470	0.699207
N	4.057977	-1.274344	-0.270687
S	4.337365	1.231949	0.450352
C	4.928738	-0.444078	0.145844
C	6.362614	-0.739285	0.396578
H	6.560694	-1.787187	0.175378
H	6.994756	-0.108133	-0.233373
H	6.615530	-0.532047	1.439520

Number of imaginary frequencies = 0
ZPE Energy = -1292.063305
Free Energy = -1292.118534

P-5+HMTA⁺-R₂
RM062X/6-311+G(d,p) (AceticAcid)

1 1			
C	1.013125	0.494168	-0.318448
C	2.485394	0.407115	-0.072518
C	3.206842	1.477084	0.293950
C	2.582381	2.788702	0.393097
C	1.300532	2.998271	0.041262
C	0.488882	1.896845	-0.479891
O	-0.615196	2.101962	-0.974771
C	0.246997	-0.112951	0.914096
N	-1.143895	-0.323816	0.588632
C	-2.092304	0.011652	1.651756
N	-3.464829	-0.088328	1.159912
C	-3.697616	-1.446340	0.661792
N	-2.788205	-1.748496	-0.445472
C	-1.411126	-1.651886	0.030797
C	-3.072256	-0.882471	-1.556028
N	-3.040006	0.588456	-1.172480
C	-3.776739	0.864216	0.130095
H	-3.470643	1.137824	-1.921178
C	3.082506	-0.948044	-0.209480
O	2.435835	-1.919108	-0.538801
O	4.382136	-0.989173	0.058911
C	5.012693	-2.274542	-0.055796
H	0.732926	-0.097834	-1.193457
H	4.264702	1.387989	0.508417
H	3.192633	3.617071	0.736310
H	0.846971	3.982472	0.069439
H	0.333439	0.579919	1.756332
H	0.747593	-1.044669	1.203857
H	-2.002001	-0.666725	2.512633
H	-1.897400	1.033615	1.983633
H	-4.729687	-1.536917	0.319953
H	-3.522084	-2.155673	1.470368
H	-1.266111	-2.437419	0.786674

H -0.722762 -1.836347 -0.797232
 H -2.343768 -1.016404 -2.354398
 H -4.078019 -1.077822 -1.928143
 H -2.059201 0.899991 -1.067844
 H -4.839912 0.815386 -0.105368
 H -3.504042 1.874143 0.433788
 H 6.061634 -2.103365 0.171430
 H 4.900588 -2.658727 -1.069790
 H 4.575632 -2.971578 0.659616

H 2.503392 1.908445 -0.979638
 H 3.453549 0.141168 -2.281054
 H 4.807410 -0.808700 -1.605245
 H 1.928411 -1.070481 -1.028774
 H 4.068902 -2.585943 0.321747
 H 2.319821 -2.578463 0.690544
 H -5.841071 -2.915293 0.341895
 H -6.623588 -1.408143 -0.221912
 H -6.117801 -1.567415 1.485788

Number of imaginary frequencies = 0
 ZPE Energy = -990.159276
 Free Energy = -990.216287

P-5+HMTA⁺-R₆
 RM062X/6-311+G(d,p) (AceticAcid)

1 1

C -0.339483 1.342826 -0.631117
 C -1.491870 2.262461 -0.394923
 C -2.727531 1.809526 -0.160317
 C -2.999932 0.376902 -0.188596
 C -2.062814 -0.530474 -0.529373
 C -0.722180 -0.084150 -0.918022
 O 0.078995 -0.870123 -1.412839
 C 0.532832 1.328331 0.673130
 N 1.767827 0.599458 0.484132
 C 2.216647 -0.130587 1.673600
 N 3.404967 -0.923101 1.370444
 C 4.463647 -0.032538 0.891093
 N 4.039909 0.643323 -0.336076
 C 2.845754 1.435552 -0.056726
 C 3.857573 -0.322468 -1.382409
 N 2.894889 -1.432775 -0.988095
 C 3.176048 -1.966807 0.410417
 H 2.976001 -2.199501 -1.661329
 C -4.392806 -0.049579 0.172883
 O -5.254784 0.733382 0.491936
 O -4.571354 -1.360886 0.110504
 C -5.883790 -1.835333 0.455241
 H 0.294259 1.706193 -1.445411
 H -1.275891 3.325407 -0.358152
 H -3.548930 2.480457 0.057737
 H -2.272065 -1.592188 -0.581209
 H -0.049625 0.858250 1.471025
 H 0.710277 2.371339 0.968218
 H 2.477266 0.549671 2.497808
 H 1.411139 -0.790246 2.002253
 H 5.366809 -0.611912 0.693875
 H 4.673333 0.714748 1.656242
 H 3.129823 2.223313 0.656647

Number of imaginary frequencies = 0
 ZPE Energy = -990.153455
 Free Energy = -990.212284

P-6+HMTA⁺-R₂
 RM062X/6-311+G(d,p) (AceticAcid)

1 1

C -0.532236 1.449680 1.356316
 C -1.209903 0.316207 0.631837
 C -1.949525 0.531686 -0.459774
 C -2.140142 1.872867 -1.008930
 C -1.529936 2.942316 -0.477811
 C -0.619160 2.802466 0.665908
 O 0.039476 3.741275 1.072902
 C 0.910082 1.065341 1.746551
 N 1.617643 0.414437 0.650196
 C 2.800114 -0.301689 1.155356
 N 3.530991 -0.960550 0.079679
 C 3.925863 0.040980 -0.911765
 N 2.738089 0.676082 -1.481299
 C 1.993031 1.349485 -0.422521
 C 1.966019 -0.292192 -2.206962
 N 1.611550 -1.502775 -1.358491
 C 2.802699 -2.018035 -0.561010
 H 0.866513 -1.259811 -0.692202
 Br -2.872635 -0.866335 -1.355069
 C -1.001552 -1.043679 1.221643
 O -0.471556 -1.963943 0.641924
 O -1.423882 -1.099404 2.471372
 C -1.196716 -2.343837 3.162080
 H -1.081588 1.602505 2.298724
 H -2.790183 1.983330 -1.869648
 H -1.649909 3.934218 -0.898400
 H 1.429366 1.963901 2.107222
 H 0.862338 0.356358 2.577715
 H 3.499156 0.385204 1.654737
 H 2.464065 -1.049877 1.877179
 H 4.501095 -0.436878 -1.705985
 H 4.539007 0.800697 -0.427243
 H 2.618889 2.166638 -0.034254

H	1.089132	1.778487	-0.861140
H	1.026976	0.133951	-2.558343
H	2.545925	-0.672168	-3.048158
H	1.260714	-2.252572	-1.961285
H	2.406755	-2.725318	0.166641
H	3.447082	-2.529474	-1.276262
H	-1.718702	-3.151301	2.649204
H	-0.126714	-2.550435	3.202794
H	-1.599734	-2.199067	4.160437

Number of imaginary frequencies = 0
ZPE Energy = -3563.734904
Free Energy = -3563.812736

P-6+HMTA⁺-R₆
RM062X/6-311+G(d,p) (AceticAcid)

1 1			
C	-0.273626	-0.833417	-0.594567
C	1.053128	-1.487624	-0.389020
C	2.172589	-0.770893	-0.275669
C	2.152105	0.687928	-0.406515
C	1.034070	1.341024	-0.768818
C	-0.210281	0.609603	-1.018044
O	-1.184068	1.178466	-1.494522
C	-1.073072	-0.881358	0.756287
N	-2.446865	-0.475644	0.564412
C	-2.986388	0.368513	1.634807
N	-4.328624	0.831558	1.296292
C	-5.193579	-0.327559	1.064894
N	-4.687150	-1.122181	-0.055925
C	-3.344245	-1.596141	0.264607
C	-4.752053	-0.348723	-1.265128
N	-4.035427	0.986571	-1.143912
C	-4.368309	1.703458	0.155412
H	-3.014422	0.834688	-1.189176
C	3.384156	1.508988	-0.148461
O	3.885726	2.227105	-0.975245
O	3.809528	1.370029	1.094477
C	5.000605	2.103294	1.438036
Br	3.854523	-1.631285	-0.064542
H	-0.852318	-1.394060	-1.334819
H	1.065844	-2.568847	-0.304214
H	1.027492	2.416352	-0.910492
H	-0.583513	-0.213156	1.470889
H	-0.994223	-1.900192	1.156551
H	-2.326880	1.229183	1.763338
H	-3.056277	-0.174736	2.588501
H	-6.206214	0.011252	0.841298
H	-5.208904	-0.944792	1.962933
H	-2.945203	-2.154863	-0.585068

H	-3.428556	-2.277303	1.124017
H	-5.791474	-0.116213	-1.496546
H	-4.291271	-0.879453	-2.096763
H	-4.304256	1.581109	-1.932640
H	-3.648674	2.514593	0.258548
H	-5.374798	2.103866	0.033578
H	5.206743	1.853606	2.475149
H	4.820798	3.172717	1.328221
H	5.824167	1.791727	0.794961

Number of imaginary frequencies = 0
ZPE Energy = -3563.728129
Free Energy = -3563.808481

P-7+HMTA⁺-R₂
RM062X/6-311+G(d,p) (AceticAcid)

1 1			
C	-0.895852	0.146954	-0.451046
C	-2.306754	0.591467	-0.266092
C	-3.299878	-0.239470	0.096874
C	-3.002483	-1.659721	0.245025
C	-1.799778	-2.190395	-0.044989
C	-0.723463	-1.349193	-0.552378
O	0.318509	-1.830132	-0.987497
C	-0.039538	0.596755	0.787841
N	1.369180	0.407461	0.536841
C	2.120678	-0.187015	1.644651
N	3.493190	-0.476129	1.237253
C	4.126768	0.761980	0.780136
N	3.410315	1.302815	-0.377863
C	2.034720	1.601341	0.010662
C	3.513008	0.387202	-1.479753
N	3.043400	-1.014357	-1.123998
C	3.592439	-1.481927	0.215460
H	2.010044	-1.043519	-1.083880
H	-0.460606	0.613699	-1.339424
H	-3.796779	-2.312197	0.588828
H	-1.615001	-3.255122	0.032878
H	-0.352710	0.009063	1.655775
H	-0.279671	1.645324	1.001773
H	1.625977	-1.113952	1.942321
H	2.171529	0.486092	2.512788
H	5.163582	0.561763	0.505736
H	4.099414	1.492593	1.588608
H	2.070915	2.401920	0.764172
H	1.479647	1.963212	-0.858511
H	4.556741	0.290954	-1.779580
H	2.909842	0.717192	-2.324266
H	3.351181	-1.662911	-1.853688
H	3.033104	-2.375931	0.487899

H	4.640007	-1.729285	0.043393
Cl	-2.604486	2.290742	-0.445968
O	-4.537671	0.254229	0.338942
C	-5.646663	-0.646303	0.339940
H	-5.644843	-1.274492	1.233322
H	-6.533331	-0.015650	0.350319
H	-5.651288	-1.262701	-0.562179

Number of imaginary frequencies = 0
ZPE Energy = -1336.424936
Free Energy = -1336.490070

P-7+HMTA⁺-R₆
RM062X/6-311+G(d,p) (AceticAcid)

1 1			
C	-0.672678	0.606504	-0.600848
C	-2.007422	1.264122	-0.471694
C	-3.115751	0.575913	-0.163024
C	-3.028448	-0.882674	0.008737
C	-1.904061	-1.582530	-0.219230
C	-0.703051	-0.895627	-0.680451
O	0.274008	-1.534333	-1.062074
C	0.196975	0.969164	0.652553
N	1.578580	0.584984	0.464118
C	2.231912	0.021788	1.648145
N	3.572779	-0.456808	1.316159
C	4.355227	0.653532	0.765903
N	3.730501	1.160977	-0.457077
C	2.390625	1.645320	-0.137438
C	3.745837	0.144568	-1.471882
N	3.109245	-1.153868	-1.004207
C	3.576783	-1.554201	0.386732
H	2.079191	-1.054526	-0.994630
H	-0.145611	0.986066	-1.481349
H	-2.032448	2.340599	-0.587980
H	-1.871037	-2.660639	-0.119812
H	-0.218626	0.452615	1.523032
H	0.091088	2.046552	0.834679
H	1.628356	-0.811009	2.015357
H	2.338486	0.765838	2.450951
H	5.366540	0.310637	0.542688
H	4.399764	1.457424	1.500851
H	2.503761	2.497849	0.548546
H	1.903308	1.993639	-1.050803
H	3.197807	0.463709	-2.357276
H	4.775796	-0.098291	-1.733772
H	3.351779	-1.901774	-1.659852
H	2.916193	-2.353269	0.720497
H	4.592770	-1.930868	0.268285
Cl	-4.461692	-1.706814	0.514201

O	-4.355410	1.078332	0.013057
C	-4.504685	2.485058	-0.134291
H	-5.557377	2.691888	0.045272
H	-3.892603	3.016494	0.599892
H	-4.232482	2.798285	-1.146097

Number of imaginary frequencies = 0
ZPE Energy = -1336.428003
Free Energy = -1336.492920

P-8+HMTA⁺-R₂
RM062X/6-311+G(d,p) (AceticAcid)

1 1			
C	1.103149	0.353673	-0.345847
C	2.565507	0.221081	-0.021823
C	3.217490	1.303135	0.447513
C	2.579776	2.601557	0.530463
C	1.337163	2.842148	0.059427
C	0.594091	1.759216	-0.557589
O	-0.461582	1.954946	-1.162867
C	0.275445	-0.172186	0.889329
N	-1.129580	-0.282614	0.566206
C	-2.035944	0.202341	1.609138
N	-3.419791	0.169338	1.143497
C	-3.760170	-1.200518	0.753896
N	-2.900243	-1.647650	-0.344973
C	-1.508100	-1.617753	0.097409
C	-3.146133	-0.842072	-1.509858
N	-2.987252	0.642579	-1.233613
C	-3.683281	1.064931	0.050945
H	-1.981986	0.879246	-1.156689
C	3.269583	-1.133563	-0.155993
C	3.632274	-1.666187	1.241802
C	2.414079	-2.180247	-0.880343
C	4.565524	-0.948285	-0.964127
H	0.816128	-0.252534	-1.207204
H	4.255071	1.237979	0.754436
H	3.154518	3.418733	0.955739
H	0.894621	3.831375	0.061483
H	0.415524	0.529066	1.717475
H	0.690419	-1.133652	1.210372
H	-1.760486	1.229299	1.858803
H	-1.982418	-0.411572	2.520165
H	-4.803563	-1.241758	0.438322
H	-3.614453	-1.860544	1.608984
H	-1.397651	-2.367490	0.895163
H	-0.859613	-1.896094	-0.736559
H	-4.174190	-0.982413	-1.844204
H	-2.453239	-1.089113	-2.312855
H	-3.380795	1.172962	-2.015826

H -3.337365 2.072921 0.276191
 H -4.751005 1.071563 -0.168707
 H 2.740922 -1.836054 1.851787
 H 4.280793 -0.965757 1.773490
 H 4.163184 -2.618102 1.147129
 H 2.177642 -1.874308 -1.903312
 H 2.977189 -3.115218 -0.938848
 H 1.479341 -2.397331 -0.357505
 H 4.355105 -0.534294 -1.954156
 H 5.269156 -0.284077 -0.458390
 H 5.055146 -1.917591 -1.096226

Number of imaginary frequencies = 0
 ZPE Energy = -919.447469
 Free Energy = -919.511185

P-8+HMTA⁺-R₆
 RM062X/6-311+G(d,p) (AceticAcid)

1 1

C 0.405872 -1.092350 -0.721243
 C 1.606744 -1.967238 -0.587672
 C 2.817897 -1.480025 -0.302119
 C 3.050447 -0.038283 -0.144647
 C 2.035660 0.831849 -0.368330
 C 0.720847 0.380403 -0.792086
 O -0.137317 1.185346 -1.162473
 C -0.505185 -1.329086 0.527340
 N -1.788281 -0.671527 0.393209
 C -2.346412 -0.184571 1.657779
 N -3.574528 0.570104 1.417798
 C -4.540533 -0.292985 0.734654
 N -4.007570 -0.733983 -0.556199
 C -2.773465 -1.482539 -0.328984
 C -3.832062 0.401074 -1.421306
 N -2.969366 1.481805 -0.791390
 C -3.368412 1.767229 0.648983
 H -1.979442 1.178478 -0.819503
 C 4.449404 0.405353 0.253350
 C 4.557827 1.921773 0.415338
 C 4.814223 -0.258679 1.592774
 C 5.440078 -0.046808 -0.834125
 H -0.171617 -1.365818 -1.610231
 H 1.449100 -3.037697 -0.679134
 H 3.653145 -2.158141 -0.177840
 H 2.166287 1.904972 -0.301783
 H 0.011654 -0.936662 1.408286
 H -0.613586 -2.413582 0.669932
 H -1.610236 0.462364 2.138943
 H -2.595519 -1.010272 2.340651
 H -5.470146 0.255490 0.575110

H -4.738887 -1.167196 1.354594
 H -3.034559 -2.386567 0.240945
 H -2.355207 -1.785939 -1.290821
 H -3.345409 0.113425 -2.352348
 H -4.798800 0.860775 -1.627555
 H -3.057722 2.342705 -1.338116
 H -2.575611 2.377548 1.079078
 H -4.297121 2.335879 0.599805
 H 3.877017 2.296392 1.184574
 H 4.347760 2.446856 -0.520360
 H 5.576338 2.177576 0.717670
 H 4.810556 -1.348935 1.528966
 H 4.116312 0.041796 2.379504
 H 5.818299 0.054994 1.891095
 H 5.451820 -1.131656 -0.959815
 H 6.449906 0.267153 -0.556033
 H 5.194855 0.407804 -1.797986

Number of imaginary frequencies = 0
 ZPE Energy = -919.452385
 Free Energy = -919.517084