
Personal Research Database

Bibliometric

Part II: C to H
By

Prof. Yuh-Shan Ho

Last data updates: 18/04/09
#: in processing of inter-library loan

?: has not asked for inter-library loan yet

??: questions

1Title: Cadernos de Saúde Pública

3Title: Cambridge Journal of Economics

4Title: Canadian Association of Radiologists Journal-Journal de l Association Canadienne des Radiologistes

5Title: Canadian Family Physician Médecin de Famille Canadien

7Title: Canadian Journal of Agricultural Economics-Revue Canadienne d’Economie Rurale

8Title: Canadian Journal of Anaesthesia-Journal Canadien d’Anesthesie

10Title: Canadian Journal of Information and Library Science-Revue Canadienne des Sciences de l Information et de Bibliotheconomie

13Title: Canadian Journal of Plant Science

14Title: Canadian Journal of Public Health-Revue Canadienne de Sante Publique

16Title: Canadian Journal of Surgery

18Title: Canadian Library Journal

19Title: Canadian Medical Association Journal

29Title: Canadian Psychology-Psychologie Canadienne

30Title: Cancer Causes & Control

31Title: Cancer Genetics and Cytogenetics

33Title: Cancer Treatment Reviews

34Title: Carcinogenesis

36Title: Cardiovascular Research

38Title: Casopís Lékařů Českých

40Title: Cell Biophysics

41Title: Cell Death and Differentiation

42Title: Cell Stem Cell

43Title: Cephalalgia

44Title: Ceskoslovensky Casopis Pro Fysiku Sekce A

45Title: Chemical Engineering Journal

46Title: Chemical & Engineering News

47Title: Chemical Reviews

48Title: Chemicke Listy

49Title: Chemistry & Industry

50Title: Chest

52Title: Child Abuse & Neglect

54Title: China Medical Education Technology

55Title: Chinese Agricultural Science Bulletin

56Title: Chinese Hospital Management

57Title: Chinese Journal of Evidence-Based Medicine

58Title: Chinese Journal of Disease Control & Prevention

59Title: Chinese Journal of Health Laboratory Technology

60Title: Chinese Journal of Hospital Administration

61Title: Chinese Journal of Integrative Medicine

62Title: Chinese Journal of Medical Library and Information Science

65Title: Chinese Journal of Medical Science Research Management

66Title: Chinese Journal of Neuroimmunology and Neurology

67Title: Chinese Journal of Nosocomiology

68Title: Chinese Journal of Nursing

69Title: Chinese Journal of Orthopaedic Trauma

70Title: Chinese Journal of Ultrasound in Medicine

71Title: Chinese Medical Journal

73Title: Chinese Science Bulletin

76Title: Chirurg

77Title: Ciencia da Informacao Ciencia da Informacao

78Title: Circulation

80Title: Circulation Research

81Title: Cirugía Española

83Title: Cirugia Pediatr

85Title: Cities

86Title: Climatic Change

87Title: Clinica Chimica Acta

88Title: Clinical Anatomy

90Title: Clinical Chemistry

92Title: Clinical Endocrinology

93Title: Clinical and Experimental Ophthalmology

96Title: Clinical Hemorheology

98Title: Clinical Neuropsychologist

100Title: Clinical Otolaryngology

103Title: Clinical Physiology

105Title: Clinical Psychology Review

107Title: Clinical Therapeutics

110Title: CMAJ

111Title: CNS Drugs

113Title: Cochrane Database of Systematic Reviews

129Title: Cognition

130Title: Colis4: Emerging Frameworks and Methods

131Title: Collection Management

132Title: College & Research Libraries

136Title: Collegium Antropologicum

138Title: Commonwealth and Comparative Politics

139Title: Communication Theory

140Title: Comparative Biochemistry and Physiology C-Toxicology & Pharmacology

142Title: Comparative Medicine

143Title: Compare

144Title: Complementary Therapies in Medicine

145Title: Complementary Therapies in Nursing and Midwifery

146Title: Comprehensive Gerontology. Section A, Clinical and Laboratory Sciences

147Title: Comptes Rendus Biologies

148Title: Computer Methods and Programs in Biomedicine

150Title: Computers and Biomedical Research

151Title: Computers & Education

153Title: Computers & Industrial Engineering

155Title: Computer Networks

156Title: Computers & Structures

157Title: Conservation Biology

159Title: Contact Dermatitis

160Title: Contemporary Clinical Trials

161Title: Cortex

163Title: Counseling Psychology

164Title: Crime and Justice: A Review of Research

165Title: Critical Care Medicine

167Title: Critical Perspectives on International Business

168Title: Critical Reviews in Analytical Chemistry

169Title: Croatian Medical Journal

174Title: Croatica Chemica Acta

175Title: Crustacean Issues; History of Carcinology

176Title: Cultural Diversity & Ethnic Minority Psychology

178Title: Current Comments

179Title: Current Contents

184Title: Current Contents/Agriculture Biology & Environmental Sciences

185Title: Current Contents/Life Sciences

187Title: Current Nanoscience

188Title: Current Opinion in Rheumatology

189Title: Current Science

202Title: Current Surgery

204Title: Current Therapeutic Research-Clinical and Experimental

205Title: Current Topics in Medicinal Chemistry

206Title: Cutaneous and Ocular Toxicology

207Title: Cybermetrics

210Title: CyberPsychology & Behavior

211Title: Czechoslovak Journal of Physics

212Title: Data Mining and Knowledge Discovery

214Title: Database

215Title: Database and Expert Systems Applications, Proceedings

216Title: Decision Support Systems

218Title: Dental Materials

220Title: Depression and Anxiety

222Title: Der Nervenarzt

223Title: Dermatology

224Title: DESIDOC Bulletin of Information Technology

226Title: Deutsche Medizinische Wochenschrift

227Title: Deutscher Dokumentartag 1987. Von der Information zum Wissen, von Wissen zur Information: Traditionelle und Moderne Informationssysteme fur Wissenschaft und Praxis (German Documentation 1987. From Information to Knowledge, from Knowledge to Information: Traditional and Modern Information Systems for Knowledge and Practice)

228Title: Developmental Psychobiology

230Title: Developmental Review

232Title: Diabetes Care

234Title: Diagnostic Microbiology and Infectious Disease

235Title: Diagnostica

236Title: DICP-The Annals of Pharmacotherapy

237Title: Digital 98 Libraries. Third ACM Conference on Digital Libraries

239Title: Disability and Rehabilitation

241Title: Diversity & Distributions

243Title: DNA Repair

244Title: Document, Information & Knowledge

245Title: Documentation

246Title: Drug Information Journal

247Title: Drugs

249Title: Drustvena Istrazivanja

250Title: Duodecim

251Title: Earth Surface Processes and Landforms

252Title: East African Medical Journal

254Title: Ecological Economics

257Title: Econometric Theory

258Title: Econometrica

259Title: The Economic Journal

260Title: Economic and Political Weekly

261Title: Economic Systems Research

263Title: Economics of Innovation and New Technology

265Title: Economics Letters

266Title: Econtent

267Title: Ecoscience

269Title: Education for Information

270Title: Educational Record

271Title: Econ Journal Watch

275Title: Educational Research

276Title: Ekonomiska Samfundets Tidskrift

277Title: Eksperimentalnaya Onkologiya

278Title: Electroencephalography and Clinical Neurophysiology

279Title: Electronic Library

281Title: Elements

282Title: Emergency Medicine Australasia

284Title: Emergency Medicine Journal

285Title: Energy

286Title: Energy Policy

287Title: Endeavour

288Title: Enfermedades Infecciosas y Microbiología Clínica

291Title: Entrepreneurship Theory and Practice

293Title: Enterprise and Innovation Management Studies

294Title: Environment and Behavior

295Title: Environment Development and Sustainability

296Title: Environment and Planning A

298Title: Environment and Planning B-Planning & Design

299Title: Environmental and Experimental Botany

300Title: Environmental Pollution

301Title: Environmental Science & Policy

303Title: Epidemiologia e Psichiatria Sociale

306Title: Epilepsia

307Title: EPL

308Title: Ergonomics

310Title: Essays of an Information Scientist

379Title: Estuaries and Coasts

380Title: Estudios de Psicología

381Title: Ethiopian Medical Journal

382Title: Etologia

383Title: ETR&D-Educational Technology Research and Development

385Title: Eurasian Soil Science

386Title: European Accounting Review

387Title: European Economic Review

388Title: European Heart Journal

389Title: European Journal of Anaesthesiology

390Title: European Journal of Cancer

394Title: European Journal of Cardiovascular Nursing

396Title: European Journal of Clinical Microbiology & Infectious Diseases

398Title: European Journal of Epidemiology

400Title: European Journal of Gastroenterology & Hepatology

402Title: European Journal of Heart Failure

404Title: European Journal of Information Systems

406Title: European Journal of Marketing

408Title: European Journal of Nuclear Medicine

410Title: European Journal of Nuclear Medicine and Molecular Imaging

412Title: European Journal of Obstetrics & Gynecology and Reproductive Biology

416Title: European Journal of Operational Research

419Title: European Journal of Oral Sciences

420Title: European Journal of Public Health

424Title: European Journal of Social Psychology

425Title: European Journal of Vascular and Endovascular Surgery

427Title: European Neuropsychopharmacology

429Title: European Physical Journal B

430Title: European Planning Studies

432Title: European Psychiatry

435Title: European Psychologist

437Title: European Radiology

439Title: European Respiratory Journal

441Title: European Review of Agricultural Economics

442Title: European Spine Journal

443Title: European Urology

445Title: Evaluation & the Health Professions

446Title: Evaluation & Management

447Title: Evaluation and Program Planning

448Title: Evaluation Review

449Title: Evidence-Based Dentistry

451Title: Experimental Hematology

453Title: Experimental and Molecular Pathology

455Title: Experimental Psychology

456Title: Expert Systems with Applications

458Title: Family Business Review

459Title: Family Medicine

461Title: Farmatsevtychnyĭ Zhurnal

462Title: FASEB Journal

464Title: FEMS Microbiology Letters

465Title: Fertility and Sterility

468Title: Finance A Uver-Czech Journal of Economics and Finance

469Title: Financial Management

470Title: Fiziologicheskiĭ Zhurnal

471Title: Fiziologicheskii Zhurnal

472Title: Folia Entomologica Mexicana

473Title: Folia Phoniatrica et Logopaedica

474Title: The Foot

475Title: Forensic Science International

479Title: Foresight

481Title: Fudan Xuebao (Yixuekexueban)

482Title: Fullerenes Nanotubes and Carbon Nanostructures

483Title: Fundamental & Clinical Pharmacology

485Title: Gait & Posture

486Title: Gastroenterologie Clinique et Biologique

487Title: Gazette Medicale de France

488Title: A General Advantage Theory of Bibliometric and Other Cumulative Advantage Processes

489Title: General Hospital Psychiatry

491Title: Genetics and Molecular Research

492Title: Geoderma

494Title: Geographical Research

495Title: Geomorphology

496Title: Geophysics

498Title: Geriatrika (Madrid)

499Title: Gestion Ambiental

500Title: Gesundheitswesen

501Title: Giornale di Gerontologia

502Title: Giornale Italiano di Nefrologia

503Title: GL6: Work on Grey in Progress, Conference Proceedings

504Title: Global Environmental Change-Human and Policy Dimensions

506Title: Government Information Quarterly

507Title: Government Publications Review

508Title: Grasas y Aceites

509Title: Gut

511Title: Gynäkologische Endokrinologie

512Title: Haematologica

516Title: Health

517Title: Health Bulletin (Edinb)

518Title: Health Care Management Review

519Title: Health Communication

521Title: Health Economics

523Title: Health Education & Behavior

524Title: Health Education Research

526Title: Health Information and Libraries Journal

529Title: Health Medicine Recsearch and Practice

530Title: Health & Place

531Title: Health Research Policy and Systems

534Title: Health Risk & Society

535Title: Health Services Research

537Title: Health Technology Assessment

539Title: Healthcare Quarterly

541Title: Heart Lung and Circulation

543Title: Helicobacter

544Title: Herald of the Russian Academy of Sciences

545Title: Higher Education in Europe

546Title: Higher Education Policy

547Title: Higher Education Research and Development

548Title: Hispania-Revista Espanola de Historia

549Title: Historia Mathematica

552Title: History of Psychology

553Title: Home Health Care Services Quarterly

555Title: Homo

556Title: Hormones and Behavior

558Title: Human Communication Research

560Title: Human Factors

562Title: Hydrogeology Journal

Title: Cadernos de Saúde Pública
Full Journal Title: Cadernos de Saúde Pública
ISO Abbreviated Title:

JCR Abbreviated Title: Cad Saude Publica
ISSN: 0102-311X
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Coimbra, C.E.A. (2003), Challenges for scientific output and communications in health in Brazil. Cadernos de Saúde Pública, 19 (1), 4-5.

Keywords: Brazil, Communications, Health, Scientific Output

? Novaes, H.M.D. (2004), Research in, about, and for health services: an international panorama and questions for health research in Brazil. Cadernos de Saúde Pública, 20 (Suppl 2), S147-S157.

Abstract: Health systems and services are important determinants of health conditions and quality of life. Health services research is a multidisciplinary area aimed at deepening and widening knowledge on the area in specific contexts and focusing on system accessibility, impact, and performance and conditions and quality of health care in order to contribute to decisions by policy-makers, managers, and health professionals. This article analyzes the main characteristics and trends in recent output in the international literature and discusses several key questions for health services research in Brazil.

Keywords: Brazil, Care, Characteristics, Determinants Of Health, Health, Health Care, Health Professionals, Health Research, Health Services, Health Services Research, Impact, International, Knowledge, Life, Literature, Multidisciplinary, Performance, Quality, Quality of, Quality of Health Care, Quality of Life, Research, Services, Systems, Trends

? Oria, M.O., Glick, D.F. and Alves, M.D. (2005), Trends in breastfeeding research by Brazilian nurses. Cadernos de Saúde Pública, 21 (1), 20-28.

Abstract: Exclusive breastfeeding is acknowledged as important for survival, optimal growth, and development of infants. The current review presents a synthesis of research output by Brazilian nurses on breastfeeding over the last 20 years, analyzes the theoretical and methodological issues emerging from studies on breastfeeding in Brazil, and provides directions for future research and practice by nurses in the area breastfeeding. Studies included in this review were identified through LILACS searches of Portuguese-language sources. Articles were organized and analyzed chronologically by comparing the evolution of the Brazilian Breastfeeding Program. The incomplete research output of the Brazilian nursing profession in regard to breastfeeding research needs to be addressed. In addition, specific cultural, sociological, and anthropological characteristics of Brazilian regional settings remain to be explored. Emphasis on potential confounders and critical interrelations is warranted.

Keywords: Brazil, Breastfeeding, Characteristics, Cultural, Development, Evolution, Growth, Infants, Needs, Nurses, Nursing, Nursing Profession, Potential, Practice, Profession, Regional, Research, Review, Sources, Survival, Synthesis

? Palma-Solis, M.A., Franco Giraldo, A. and Alvarez-Dardet, C. (2006), Influences and hegemonies in health reform research. Cadernos de Saúde Pública, 22 (12), 2527-2537.

Abstract: The authors analyze the evolution in publications indexed in MEDLINE, LILACS, and Sociological Abstracts concerning health reforms around the world and the determinants of their orientation and distribution from 1990 to 2004. A total of 8,729 publications were selected. The principles of “sustainability” and “quality and effectiveness” were dealt with most frequently, with different patterns of attention, depending on the regions and countries. Of 199 countries, 61% included references as to their health reform processes, with the largest numbers in the United States and the Great Britain. The British and U.S. standards for attention to health reform principles displayed strong influences on the study of health reforms elsewhere. This may limit the scientific visibility of issues like equity, participation, and efficiency.

Keywords: Britain, Distribution, Efficiency, Equity, Evolution, Health, MEDLINE, Participation, Principles, Publications, Reform, Standards, United States, Visibility, World

Title: Cambridge Journal of Economics
Full Journal Title: Cambridge Journal of Economics

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0309-166X

Issues/Year:

Journal Country/Territory:

Language:

Publisher: Univ Calif, Berkeley

Publisher Address:

Subject Categories:
: Impact Factor

Laursen, K. and Salter, A. (2005), The fruits of intellectual production: economic and scientific specialisation among OECD countries. Cambridge Journal of Economics, 29 (2), 289-308.

Full Text: 2005\Cam J Eco29, 289.pdf
Abstract: This paper brings together data from 17 OECD countries on scientific publications, patents and production, to explore the relationship between scientific and economic specialisation for 17 manufacturing industries. Since Marx, there has been a fundamental debate in economics about the link between science and the economic system. Marx argued that the needs of production shape scientific developments and that science has become a factor of production, whereas Polanyi argued that developments in science are largely independent of the economic sphere. Using a panel data model and econometric estimations at the industry level, the paper derives some hypotheses from the two positions and finds that, while the overall evidence on the link between national production and scientific specialisation is mixed, it is important to have high levels of relevant to-the-industry scientific strength per capita in order to be specialised in science-based industries.

Keywords: Bibliometric Data, Dynamics, Economics, Innovation, International Economic Specialisation, Patents, Publications, Science, Scientific Publications, Scientific Specialisation, Technology, Us

Title: Canadian Association of Radiologists Journal-Journal de l Association Canadienne des Radiologistes

Full Journal Title: Canadian Association of Radiologists Journal-Journal de l Association Canadienne des Radiologistes

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0846-5371

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Browne, R.F.J., Logan, P.M., Lee, M.J. and Torreggiani, W.C. (2004), The accuracy of references in manuscripts submitted for publication. Canadian Association of Radiologists Journal-Journal de l Association Canadienne des Radiologistes, 55 (3), 170-173.

Abstract: Objective: To analyze the errors present in references cited in papers submitted for peer review for possible publication. Methods: Nineteen consecutive manuscripts submitted for peer review were assessed. They contained a total of 261 Logan, references. Manuscripts were submitted to 1 of 5 major radiology journals. Journal references were compared with either the original articles or abstracts obtained through MEDLINE. Book references were checked against the original book. In total, 259 of 261 references were obtained. The remaining 2 references were both out-of-print books that were not available. Each reference was checked and errors were identified as either major or minor, depending on the gravity of the error. Errors were analyzed to see whether they could be attributed to not adhering to journal guidelines or to other reasons. Results: Of a total of 259 references, 56% (n = 145) contained at least 1 error, 53% (n = 137) contained minor errors and 15% (n = 39) contained major errors. Five per cent (n = 13) of references had more than 3 errors, and 79% (n = 274) of all errors were the direct result of authors not following journal instructions. Conclusion: Over half of all references included in manuscripts submitted to radiology journals contain at least 1 error. The majority are avoidable, resulting from failure to follow the journal’s instructions to authors.

Keywords: Reference Citations, Authors Check, Journals

Title: Canadian Family Physician Médecin de Famille Canadien
Full Journal Title: Canadian Family Physician Médecin de Famille Canadien
ISO Abbreviated Title:

JCR Abbreviated Title: Can Fam Physician
ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Fortin, M., Lapointe, L., Hudon, C. and Vanasse, A. (2005), Multimorbidity is common to family practice: is it commonly researched? Canadian Family Physician Médecin de Famille Canadien, 51, 244-245.

Abstract: OBJECTIVE: Family physicians often have to care for patients with several concurrent chronic conditions (multimorbidity or comorbidity). Consequently, they need to inform themselves by reading indexed publications on multimorbidity. This study aimed to assess how well the concept of multimorbidity was covered in the medical literature. Objectives were first, to quantify the literature on multimorbidity (or comorbidity) and to compare the number of publications on it with the number of publications on three common chronic conditions (asthma, hypertension, and diabetes), and second, to describe the articles on multimorbidity. DESIGN: Bibliometric study. METHOD: We consulted MEDLINE for the reference period 1990 to the end of 2002. The term “multimorbidity” and its various spellings was used as the search term. Comorbidity, asthma, hypertension, and diabetes were searched for using their respective MeSH terms. For comparison purposes, prevalence data were taken from published sources. Abstracts of articles relating to multimorbidity were reviewed and their content analyzed. MAIN OUTCOME MEASURES: Number and type of articles. RESULTS: Multimorbidity has a prevalence of 60% among people aged 55 to 74. This prevalence is much higher than that of asthma (6.5%), hypertension (29.6%), and diabetes (8.7%). Few articles in the medical literature deal specifically with multimorbidity (or comorbidity), however. For each article on multimorbidity, there are 74 on asthma, 94 on hypertension, and 38 on diabetes. Content analysis of abstracts of articles on multimorbidity revealed a high proportion of epidemiologic studies (50.0%) followed by validation studies (22.4%) and opinion pieces (11.8%). The few experimental studies on multimorbidity were not done in primary care settings. CONCLUSION: This study shows that the prevalence of multimorbidity is not matched by the number of indexed publications on it in the medical literature. To date, the number and diversity of articles on multimorbidity are both insufficient to provide scientific background for strong evidence-based care of patients affected by multiple concurrent chronic conditions. Research is needed to increase knowledge and understanding of this important clinical topic.

Keywords: Aged, Analysis, Asthma, Care, Chronic, Clinical, Comorbidity, Comparison, Data, Design, Diabetes, Diversity, Evidence Based, Evidence-Based, Experimental, Family, Family Practice, First, Hypertension, Knowledge, Literature, Medical, Medical Literature, MEDLINE, Outcome, Outcome Measures, Patients, Physicians, Practice, Prevalence, Primary, Primary Care, Publications, Reading, Sources, Term, Understanding, Validation

Title: Canadian Journal of Agricultural Economics-Revue Canadienne d’Economie Rurale

Full Journal Title: Canadian Journal of Agricultural Economics-Revue Canadienne D Economie Rurale
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Harper, J.A. (1991), A bibliometric profile of the Canadian Journal of Agricultural Economics. Canadian Journal of Agricultural Economics-Revue Canadienne d’Economie Rurale, 39 (3), 503-513.

Abstract: The Canadian Journal of Agricultural Economics was studied to determine the number and language of the articles, the number of citations per article, author collaboration, and the geographical location and institutional affiliation of the authors. A citation analysis study was done to identify the main bibliographical formats and languages of the cited material as well as the geographical distribution, subject dispersion, and titles of the journals most frequently cited. Other journals citing the Canadian Journal of Agricultural Economics were identified

Keywords: Citation, Citation Analysis, Citations, Collaboration, English, Journals, Management

Title: Canadian Journal of Anaesthesia-Journal Canadien d’Anesthesie

Full Journal Title: Canadian Journal of Anaesthesia-Journal Canadien d’Anesthesie

ISO Abbreviated Title: Can. J. Anaesth.-J. Can. Anesth.
JCR Abbreviated Title: Can J Anaesth
ISSN: 0832-610X
Issues/Year: 6
Journal Country/Territory: Canada
Language: Multi-Language
Publisher: Canadian Anesthesiologists Soc

Publisher Address: 1 Eglinton Ave East, Suite 208, Toronto, Ontario M4P 3A1, Canada

Subject Categories:

Anesthesiology: Impact Factor 1.808, 9/22 (2007)
? Bevan, D.R. and Purkis, J.M. (1995), Citation errors can be reduced. Canadian Journal of Anaesthesia-Journal Canadien d’Anesthesie, 42 (5), 367-369.

Keywords: Accuracy

? Asano, M., Mikawa, K., Nishina, K., Maekawa, N. and Obara, H. (1995), Improvement of the accuracy of references in the Canadian Journal of Anaesthesia. Canadian Journal of Anaesthesia-Journal Canadien d’Anesthesie, 42 (5), 370-372.

Abstract: A previous study indicated that there were many citation errors in the Canadian Journal of Anaesthesia. After this report, editors of the Journal requested any contributors, whose papers were accepted for publication, to verify the accuracy of reference citation by including a photocopy of the first page of each reference. The present study examined if the accuracy of the reference list had improved. We compared citation errors between volumes of 1990 and 1994. One hundred references from each year’s publication were randomly selected. After citations of nonjournal articles were excluded, the remaining 190 citations were carefully scrutinized. Authors’ names, article title, journal title volume number, page numbers, and year were examined in each selected reference. A reference war; deemed correct if each element of the citation was identical to its source. Of the examined references, 48% and 22% contained one or more errors in 1990 and 1994, respectively. Errors in the title and author field of citation were most common in the either of the two years, occurring in about 70% of the references which contained some errors. Citation errors in Canadian Journal of Anaesthesia were considerably improved after the request to verify citation accuracy. Although this check-system probably contributes to the improvement of accuracy of reference citation, the rate of citation errors remains high. We believe that contributors’ efforts will enhance the value of the journal.

Keywords: Accuracy, Anesthesia, Journals, Citation, Citation Accuracy, Citation Errors, Citations, Errors, Field, First, Improvement, Journal, Papers, Publication, Publication, Documentation, Canadian Journal of Anesthesia, Reference, References, Source, Value, Volume, War

? Asai, T. and Vickers, M.D. (1995), Citation errors: There is still much to be done. Canadian Journal of Anaesthesia-Journal Canadien d’Anesthesie, 42 (11), 1063.

Title: Canadian Journal of Information and Library Science-Revue Canadienne des Sciences de l Information et de Bibliotheconomie

Full Journal Title: Canadian Journal of Information and Library Science-Revue Canadienne des Sciences de l Information et de Bibliotheconomie

ISO Abbreviated Title: Can. J. Inf. Libr. Sci.-Rev. Can. Sci. Inf. Bibl.

JCR Abbreviated Title: Can J Inform Lib Sci

ISSN: 1195-096X

Issues/Year: 4

Journal Country/Territory: Canada

Language: Multi-Language

Publisher: Canadian Assoc Information Science

Publisher Address: Po Box 6174, Station J, Ottawa, Ontario K2A 1T2, Canada

Subject Categories:
Information Science & Library Science: Impact Factor 0.00,/(2002)
? Stephenson, M.S. (1993), The Canadian-Library-Journal, 1981-91 - An Analysis. Canadian Journal of Information and Library Science-Revue Canadienne des Sciences de l Information et de Bibliotheconomie, 18 (2), 1-18.

Abstract: By means of a set of selected descriptive bibliometric techniques and variables, the Canadian Library Journal was analysed for the period 1981-91. During the period studied, the journal remained relatively stable on most of the variables examined. Small variations were discernible, both during the 10-year period 1981-90, and also in comparison to an earlier 1968-80 study by Steer. The major exception was the growth in the percentage of research-based articles during the last seven years analysed. Among specific findings were: over half (52.8%) of the items published in CLJ, excluding letters and reviews, were articles; of the total 644 authors, 284 (44.1%) were men and 360 (55.9%) were women; the majority (79%) of authors were from Ontario, British Columbia, Alberta, and Quebec, with over half (57.5%) of authors of all types of items living in Ontario. When the data analysis was limited to articles, the same percentage of authors was from Ontario; when the data analysis was limited to articles, 49.3% were written by librarians and 24.7% by library school faculty or students. The five most popular subject areas over the decade were management, the profession, automation, collection management, and reference; 23.7% of all the articles analysed used a research-based approach; and there was virtually no collaborative authorship during the period studied, with 82.9% of the articles written by a single author

Keywords: ACRL Conference Papers, Authorship, Bibliometric, College, English, Information, Information-Science, Institutional Affiliations, Journal, Periodical Literature, Research Articles, SCI, Science

Notes: Mmodel
? Rousseau, R. (1998), Convolutions and their applications in information science. Canadian Journal of Information and Library Science-Revue Canadienne des Sciences de l Information et de Bibliotheconomie, 23 (3), 29-47.

Abstract: Convolution is a mathematical operation between sequencer or between functions. Starting om an elementary approach. based on the multiplication of polynomials. we present exact definitions of this operation. Ir is shown that it can easily he interpreted from a system theoretic and from a stochastic point of view. Examples are given of its use and potential in the information sciences. In particular. convolutions can he used to explain observed phenomena such as the decline in the use of older literature (obsolescence) or the influence of publication delays on the aging of scientific literature. (C) Canadian Journal of Information and,Library Science.

Keywords: Counts, Lotka’s Law, Obsolescence

Egghe, L. and Rousseau, R. (2002), A general frame-work for relative impact indicators. Canadian Journal of Information and Library Science-Revue Canadienne des Sciences de l Information et de Bibliotheconomie, 27 (1), 29-48.

Abstract: This article brings the underlying structure of different relative indicators to the forefront. This leads to a powerful device for constructing new indicators. Special attention is given to the relative impact of a journal within a set of journals, a so-called meta-journal. Examples of relative impact factors are calculated for a group of information science, and for a group of management journals. Advantages of relative impact indicators are highlighted. These indicators are further studied in the context of regression analysis. Finally, it is shown that, compared to the Ramirez, Garcia, and Del Rio (2000) renormalized impact factor, the relative impact factor is more sensitive to changes of relative contributions of journals within a journal set.

Keywords: Elative Impact, Global Impact, Average Impact, Journal Impact Factor, Regression Lines, Pearson Correlation Coefficient, Information Science Journals, Management Journals, Activity Index, Attractivity Index, S&T Indicators, Research Performance

? Glanzel, W. and Schuber, A. (2005), A concise review of the role of author self-citations in information science, bibliometrics, and science policy. Canadian Journal of Information and Library Science-Revue Canadienne des Sciences de l Information et de Bibliotheconomie, 29 (3), 357.
Keywords: Bibliometrics, Information Science, Science

? Ajiferuke, I. (2005), Inter-university collaboration in Canada. Canadian Journal of Information and Library Science-Revue Canadienne des Sciences de l Information et de Bibliotheconomie, 29 (4), 407-418.

Full Text: 2005\Can Jou Inf Lib Sci29, 407.pdf
Abstract: This study examines the extent of inter-institutional collaboration between scholars in the 48 major Canadian universities, and also determines the factors that influence such collaboration. Documents included in the Science Citation Index Expanded, Social Science Citation Index, and Arts & Humanities Citation Index of the online ISI’s Web of Science database for 1991-2004 were used as sources of data for the study. Making use of the author’s affiliation field, we were able to determine the number of publications co-authored by scholars ill each pair of universities. Multiple regression analysis was used to determine the influence of factors such as geographical distance, province, language, time zone, age, and peer group on collaboration. Only province and peer group were included in the final regression model.

Keywords: Affiliation, Age, Analysis, Canada, Citation, Collaboration, Data, Database, Field, Group, Influence, Language, Model, Peer, Peer Group, Publications, Regression, Regression Analysis, Regression Model, Science Citation Index, Social Science Citation Index, Sources, Universities, Web of Science

Title: Canadian Journal of Plant Science

Full Journal Title: Canadian Journal of Plant Science

ISO Abbreviated Title: Can. J. Plant Sci.

JCR Abbreviated Title: Can J Plant Sci

ISSN: 0008-4220

Issues/Year: 4

Journal Country/Territory: Canada

Language: Multi-Language

Publisher: Agr Inst Canada

Publisher Address: Suite 907 151 Slater St, Ottawa, Ontario K1P 5H4, Canada

Subject Categories:
Agriculture Plant Sciences: Impact Factor 0.484, 94/137 (2000)
? Harper, J.A. (1992), Citation accuracy in the Canadian Journal of Plant Science. Canadian Journal of Plant Science, 72 (2), 487-488.

Abstract: A check of 5 % of the citations in the bibliographies of articles in Canadian Journal of Plant Science, volumes 37-38 (1957-1958) and 69-70 (1989-1990), for accuracy identified errors in approximately 38% of the citations.

Keywords: Citations, References, Errors, Plant Science

Title: Canadian Journal of Public Health-Revue Canadienne de Sante Publique

Full Journal Title: Canadian Journal of Public Health-Revue Canadienne de Sante Publique

ISO Abbreviated Title: Can. J. Public Health

JCR Abbreviated Title (20 character): Can J Public Health

ISSN: 0008-4263

Issues/Year:

Journal Country/Territory:

Language:

Publisher: Canadian Public Health Assoc, Ottawa

Publisher Address:

Subject Categories:

: Impact Factor

? Tricco, A.C., Runnels, V., Sampson, M. and Bouchard, L. (2008), Health, health promotion, and public health a bibliometric analysis. Canadian Journal of Public Health-Revue Canadienne de Sante Publique, 99 (6), 466-471.

Abstract: Objective: Bibliometric analysis can be used to objectively compare the usage of terms over time. The purpose of this research was to compare the use of population health, health promotion, and public health using bibliometric indicators of the published literature. Methods: Bibliometric indicators, Such as scientific productivity and the overlap between the terms, were analyzed in the Web of Science. Indexing Of Population health, health promotion, and public health was explored in MEDLINE, CINAHL, and EMBASE. Results: The most productive country in population health was Canada, while the most productive country in health promotion and public health was the United States. The number of published articles using the public health term was surpassed by health promotion around 1990. Both were surpassed by population health around 2000. Population health was the only concept which lacked an index term in all three databases. Discussion: There has been a shift in the usage of public health, health promotion, and population health concepts over time. Country analysis revealed that Canadian researchers are leaders in population health, while researchers based in the United States are leaders in public health and health promotion. This may indicate differences rooted in the social, historical and economic traditions. Although the publication rate of articles described as 'population health' research is increasing, it is lacking an index term across major electronic databases. We suggest that without timely acceptance of terms, new concepts that represent different ways of thinking about health may be limited, delayed or glossed over.

Keywords: Acceptance, Analysis, Bibliometric, Bibliometric Analysis, Bibliometric Indicators, Canada, Care, Country, Databases, Economic, Health, Health Promotion, Health-Promotion, Index, Indicators, Literature, Medicine, Medline, Population, Population Health, Population Health, Productivity, Promotion, Public, Public Health, Publication, Publication Rate, Purpose, Research, Scientific Productivity, Social, Term, Time, United States, Web of Science

Title: Canadian Journal of Surgery
Full Journal Title: Canadian Journal of Surgery
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Wood Dauphinee, S. (1996), Quality-of-life assessment: Recent trends in surgery. Canadian Journal of Surgery, 39 (5), 368-372.

Abstract: A literature review conducted for a 1989 article on assessing the quality of life in surgical studies revealed that quality of life was more often mentioned than measured. Few authors reported the use of known, standardized scales. The objective of this study was to determine if and to what extent this situation has changed. A MEDLINE search of surgical studies published between 1989 and 1995 produced over 277 abstracts of surgical studies containing the words ‘‘quality of life.’’ The abstracts were studied in three time periods: 1989-1990, 1991-1992 and 1993-1995. Findings indicated that the use of the term ‘‘quality of life’’ increased markedly over the study period, and studies using standardized measures escalated from 27.4% in 1989-1990 to 48.3% in 1993-1995. Those abstracts not stating how quality of life was assessed decreased from 48.4% in the early period to 21.7% in the last period. Of the abstracts reporting studies that used quality of life measures, 33% came from cancer studies, 21.7% from cardiovascular or respiratory studies, 14.8% from gastroenterology studies, 13.4% from nephrology studies and 6.1% from orthopedic studies. Surgical investigators selected a variety of global measures of quality of life as well as disease-specific instruments. The abstracts also revealed that surgeons are using quality-of-life assessment to monitor patients over time, to help select patients for surgery, to determine the effects of surgical treatment and for making policy decisions. Notwithstanding the limitations of this project, there is evidence in the literature that surgeons are increasingly willing to assess the impact of the surgical interventions by quality-of-life measures and are becoming more familiar with the diverse measures used to assess quality of life.

Keywords: Assessing, Assessment, Cancer, Cardiovascular, Evidence, Familiar, Gastroenterology, Impact, Interventions, Life, Literature, Literature Review, MEDLINE, Nephrology, Patients, Policy, Quality, Quality of, Quality of Life, Reporting, Review, Scales, Surgery, Surgical Treatment, Term, Treatment, Trends

Title: Canadian Library Journal

Full Journal Title: Canadian Library Journal

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0008-4352

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Maclean, H.I. (1972), Introductory course on informatics/documentation - Mikhailov, AI and Giljarevskij, RS. Canadian Library Journal, 29 (4), 347-348.

? Malinski, R. (1975), Understanding scientific literature - Bibliometric approach - Donohue, JC. Canadian Library Journal, 32 (1), 73-74.

Title: Canadian Medical Association Journal

Full Journal Title: Canadian Medical Association Journal
ISO Abbreviated Title: Can. Med. Assoc. J.

JCR Abbreviated Title: Can Med Assoc J

ISSN: 0820-3946

Issues/Year: 24

Journal Country/Territory: Canada

Language: Multi-Language

Publisher: Canadian Medical Association

Publisher Address: 1867 Alta Vista Dr, Ottawa, Ontario K1G 3Y6, Canada

Subject Categories:

Medicine, General & Internal: Impact Factor 2.808,/(2001)
? Morgan, P.P. (1983), CMAJS citation patterns. Canadian Medical Association Journal, 129 (6), 524.

? Squires, B.P. (1992), Citation rate - a measure of excellence. Canadian Medical Association Journal, 146 (3), 341.

Alle, U.D., Navas, L. and King, S.M. (1993), Effectiveness of intrapartum penicillin prophylaxis in preventing early-onset group B streptococcal infection: Results of a metaanalysis. Canadian Medical Association Journal, 149 (11), 1659-1665.

Full Text: 1993\Can Med Ass J149, 1659.pdf
Abstract: Objective: To determine the effectiveness of intrapartum penicillin prophylaxis in preventing early-onset group B streptococcal (GBS) infection in neonates of women whose birth canals are colonized by group B streptococci.

Data sources: Articles published between 1966 and 1992 identified from MEDLINE, EMBASE, the Science Citation Index and the Oxford Perinatal Database; the bibliographies of primary studies, textbooks and review articles and published abstracts from major conferences and symposia.

Data selection: Studies were selected if four criteria were met: (a) the target population was intrapartum women and neonates, (b) the intervention was penicillin prophylaxis, (c) invasive early-onset GBS infection was an outcome measure, and (d) the studies were controlled trials or cohort studies. Seven primary studies were identified, four of which were randomized controlled trials.

Data extraction: Explicit methodologic criteria were used by two of the authors to assess independently the study quality; one of the reviewers was blind as to author, institution and journal. The baseline characteristics of the population, intervention and outcome were summarized twice and checked for accuracy by two of the authors.

Data synthesis: Five of the studies showed a trend toward a beneficial effect of penicillin prophylaxis, and two showed a statistically significant effect. The pooled odds ratio indicated a 30-fold reduction (95% confidence interval 0.0013 to 0.17) in the incidence of early-onset GBS infection with intrapartum penicillin prophylaxis. Subgroup analyses did not change these results. The magnitude of improvement observed did not differ between women with prenatal risk factors (premature rupture of the membranes and premature labour) and those without these risk factors.

Conclusions: There is accumulative evidence that intrapartum penicillin prophylaxis is effective in preventing early-onset GBS infection. Such therapy is beneficial to women whose birth canals are colonized with group B streptococci. Further studies are needed to determine the optimum timing and method of detecting vaginal colonization during pregnancy.

Keywords: Controlled Trial, Disease, Chemoprophylaxis, Colonization, Sepsis, Transmission, Pregnancies, Septicemia, Newborn, Infant

Lexchin, J. and Holbrook, A. (1994), Methodologic quality and relevance of references in pharmaceutical advertisements in a Canadian Medical Journal. Canadian Medical Association Journal, 151 (1), 47-54.

Full Text: 1994\Can Med Ass J151, 47.pdf
Abstract: Objective: To evaluate the methodologic quality and relevance of references in pharmaceutical advertisements in the Canadian Medical Association Journal (CMAJ).

Design: Analytic study.

Data source: All 114 references cited in the first 22 distinct pharmaceutical advertisements in volume 146 of CMAJ.

Main outcome measures: Mean methodologic quality score (modified from the 6-point scale used to assess articles in the American College of Physicians’ Journal Club) and mean relevance score (based on a new 5-point scale) for all references in each advertisement.

Main results: Twenty of the 22 companies responded, sending 78 (90%) of the 87 references requested. The mean methodologic quality score was 58% (95% confidence limits [CL] 51% and 65%) and the mean relevance score 76% (95% CL 72% and 80%). The two mean scores were statistically lower than the acceptable score of 80% (p < 0.05), and the methodologic quality score was outside the preset clinically significant difference of 15%. The poor rating for methodologic quality was primarily because of the citation of references to low-quality review articles and ‘other’ sources (i.e., other than reports of clinical trials). Half of the advertisements had a methodologic quality score of less than 65%, but only five had a relevance score of less than 65%.

Conclusions: Although the relevance of most of the references was within minimal acceptable limits, the methodologic quality was often unacceptable. Because advertisements are an important part of pharmaceutical marketing and education, we suggest that companies develop written standards for their advertisements and monitor their advertisements for adherence to these standards. We also suggest that the Pharmaceutical Advertising Advisory Board develop more stringent guidelines for advertising and that it enforce these guidelines in a consistent, rigorous fashion.

Keywords: Information-Sources, Physicians, Accuracy, Preference, Promotion, Patterns, Adoption, Drugs

Levy, A.R. and McGregor, M. (1995), How has extracorporeal shock-wave lithotripsy changed the treatment of urinary stones in Quebec? Canadian Medical Association Journal, 153 (12), 1729-1736.

Full Text: 1995\Can Med Ass J153, 1729.pdf
Abstract: Objectives: To determine the number of people who underwent treatment of urinary stones in Quebec before and after the introduction of extracorporeal shock-wave lithotripsy (ESWL) and to determine how the introduction of ESWL influenced resource utilization.

Design: Before-after study; data were obtained from administrative databases and hospital-based cost estimates.

Setting: The 68 acute care hospitals in Quebec in which treatment of urinary stones is undertaken.

Patients: Quebec residents admitted to hospital for treatment of urinary stones between the fiscal years 1984 and 1992.

Outcome measures: Number of people treated for urinary stones per year, total number of procedures per year (including open surgery, percutaneous procedures, retrograde procedures and ESWL), and annual resources (including number of hospital bed-days and direct costs) for treatment of urinary stones used overall and in hospitals with and without ESWL services.

Results: Over the study period the number of people treated for urinary stones increased by 59%. As well, the combined frequency of ESWL and surgery (the two main treatment methods) increased by 107%. These increases were largely due to rates of treatment that grew by 52% among women and by 34% among men. The total number of hospital bed-days decreased by 28%, which reflected shorter hospital stays for ESWL. However, despite this decrease, the total direct annual costs were 7% higher in 1992 than in 1984 because of the increased numbers of people treated and procedures performed. In the three hospitals that offered ESWL the number of hospital bed-days and the direct costs of treating urinary stones increased by 49% and $2.5 million respectively. In the 65 other hospitals these figures decreased by 41% and about $2.9 million respectively.

Conclusions: Because of increased intervention rates the total cost of treating urinary stones has risen since the introduction of ESWL. The introduction of ESWL has also been associated with a shift in the use of resources for treating urinary stones to hospitals with a lithotriptor. The reasons for the increased intervention rates are unknown. However, given the possibility of negative health effects and the increased costs, studies to determine whether the increased rates improve health outcomes are warranted.

Keywords: Percutaneous Nephrolithotomy, Cost-Effectiveness, Urolithiasis, Experience, Calculi

Goel, V. (1995), Necromancing the stones. Canadian Medical Association Journal, 153 (12), 1739-1741.

Full Text: 1995\Can Med Ass J153, 1739.pdf
Abstract: Since its introduction 15 years ago extracorporeal shock-wave lithotripsy (ESWL) has become a standard treatment for urinary stones. The author comments on the results of Adrian R. Levy and Maurice McGregor’s study of the use of ESWL for urinary stones in Quebec (see pages 1720 to 1736 of this issue). The rapid increase in the use of ESWL that occurred in the first 2 years of the study points to the fact that the application of a new technology is often quickly expanded before thorough assessments of effectiveness and safety have been carried out. New technologies also lead to shifts in cost distribution that must be considered in cost analyses. The author argues that continuing research is needed to document the dissemination of new technologies and points to methodologic concerns that should be addressed to make such research as fruitful as possible.

Keywords: Shock-Wave Lithotripsy, Kidney-Stones

Marshall, K.G. (1996), Prevention. How much harm? How much benefit? 2. Ten potential pitfalls in determining the clinical significance of benefits. Canadian Medical Association Journal, 154 (12), 1837-1843.

Full Text: 1996\Can Med Ass J154, 1837.pdf
Abstract: A preventive program is only of value if it has proven benefits that outweigh any adverse consequences, unfortunately, determination of the clinical significance of reported benefits is not always easy. The first article of this series discussed the confusion caused by reporting results in terms of relative rates. In this article, 10 other pitfalls that may lead to misunderstanding of the degree of benefits are reviewed. These pitfalls are: the type of outcome chosen (surrogate v. clinically significant), the risk level in the population screened, the interval between the intervention and the benefit, the duration of intervention required to achieve the benefit, the overshadowing of one benefit by another, the application of a benefit for one variant of a disease to another variant, lower benefits in community settings than in clinical trials, publication bias, preferential citation of studies showing beneficial effects and ‘false-negative’ results of studies. These pitfalls are illustrated through examples from the current medical literature.

Keywords: Postmenopausal Estrogen Therapy, Localized Prostatic-Cancer, Coronary Heart-Disease, Physical-Activity, Trials, Complications, Management, Mortality, Level, Risk

Notes: UUniversity
Davies, D., Langley, J.M. and Speert, D.P. (1996), Rating authors’ contributions to collaborative research: The PICNIC survey of university departments of pediatrics. Canadian Medical Association Journal, 155 (7), 877-882.

Full Text: 1996\Can Med Ass J155 877.pdf
Abstract: Objectives: To determine how department chairs in pediatrics rate involvement in medical research and to determine whether faculty deans’ offices have written criteria for evaluating research activity when assessing candidates for promotion or tenure.
Design: Cross-sectional mailed survey and telephone survey.

Setting: Canadian faculties of Medicine.

Participants: Chairs of the 16 Canadian university departments of pediatrics and deans’ offices of the 16 university medical faculties.

Main outcome measure: Weight assigned by department chairs to contributions to published research according to author’s research role and position in list of authors and the method of listing authors.

Results: Fifteen of 16 chairs responded. Twelve submitted a completed survey, two described their institutions’ policies and one responded that the institution had no policy. Eleven reported that faculty members were permitted or requested to indicate research roles on curricula vitae. There was a consensus that all or principal investigators should be listed as authors and that citing the research group as collective author was insufficient. The contribution of first authors was rated highest for articles in which all or principal investigators were listed. The contribution of joint-principal investigators listed as first author was also given a high rating. In the case of collective authorship, the greatest contribution was credited to the principal investigator of the group. Participation of primary investigators in multicentre research was rated as having higher value than participation in single-centre research by seven respondents and as having equal value by four. Only one dean’s office had explicit written criteria for evaluating authorship.

Conclusions: Most departments of pediatrics and medical faculty deans’ offices in Canadian universities have no criteria for assessing the type of contribution made to published research. In view of the trend to use multicentre settings for clinical trials, guidelines for weighting investigators’ contributions are needed.

Keywords: Journals, Trends

Margolese, R.G., Cantin, J., Bouchard, F., Caines, J., Beaulieu, M.D., Little, C.D., Levine, M.N., Mickelson, W.P., McGregor, M., MacFarlane, J.K., McCready, D.R., Shibata, H.R., Ambus, U., Beliveau, N.J., Bottorff, J., Cameron, B., Cormier, R., Frenette, J., Gelmon, K.A., Gordon, P., Grunfeld, E., Hauch, S., Kader, H.A., Knaus, R., McNeil, J., Miller, C., Mirsky, D.J., Morris, F., Premi, J., Snell, L. and Whamond, E. (1998), 1. The palpable breast lump: Information and recommendations to assist decision-making when a breast lump is detected. Canadian Medical Association Journal, 158, S3-S8.

Full Text: 1998\Can Med Ass J158, S3.pdf
Abstract: Objective: To provide information and recommendations for assisting women and their I physicians in making the decisions necessary to establish or exclude the presence of cancer when a lump is felt in the breast.

Evidence: Guidelines are based on a systematic review of published evidence and expert opinion. References were identified through a computerized citation search using MEDLINE (from 1966) and CANCERLIT (from 1985) to January 1996. Nonsystematic review of breast cancer literature continued to January 1997.

Benefits: Exclusion or confirmation of the presence of cancer with the minimum of intervention and delay.

Recommendations:

Investigation of women with a breast lump or suspicious change in breast texture starts with a history, physical examination and usually mammography.

The clinical history should establish how long the lump has been noted, whether any change has been observed and whether there is a history of biopsy or breast cancer. Risk factors for breast cancer should be noted, but their presence or absence should not influence the decision to investigate a lump further.

The physical examination of the breast should aim to identify those features that distinguish malignant from benign lumps.

Mammography can often clarify the nature of the lump and detect clinically occult lesions in either breast.

Fine-needle aspiration can establish whether the lump is solid or cystic. When a tumour is solid, cells can be obtained for cytologic examination.

Ultrasonography is an alternative method to fine-needle aspiration for distinguishing a cyst from a solid tumour.

Whenever reasonable doubt remains as to whether a lump is benign or malignant, a biopsy should be carried out.

When surgical biopsy is used, the aim is to remove the whole lump in one piece along with a surrounding cuff of normal tissue.

Core biopsy, either clinically or image-guided, can usually establish or exclude malignancy, thus reducing the need for surgical biopsy.

Thermography and light scanning are not recommended diagnostic procedures. The value of magnetic resonance imaging is still under investigation. It is nota routine diagnostic procedure at this time.

The choice of procedure should take into account the experience of the diagnostician and availability of the technology in question.

The work-up should be completed expeditiously and the patient kept fully informed throughout.

Even when malignancy is not found, it may be prudent, in some cases, to arrange followup surveillance.

Validation: Guidelines were reviewed and revised by the Writing Committee, expert primary reviewers, secondary reviewers selected from all regions of Canada and by the Steering Committee. The final document reflects a consensus of all these contributors.

Keywords: Fine-Needle Aspiration, Core Biopsy, Cancer, Communication, Management, Carcinoma, Diagnosis, Cytology, Lesions, Health

Margolese, R.G., Beaulieu, M.D., Caines, J.S., Bouchard, F., Olivotto, I.A., Nolan, M.C., Thain, S.K., Levine, M.N., Mickelson, W.P., McGregor, M., Shibata, H.R., Wilkinson, R.H., Agranovich, A.L., Ahmed, D.S., Baird, R.M., Craven, N., Dort, J.C., Grainger, N., Leaghey, S.M., Lohfeld, L., Nolan, E., Norris, B.D., Rebbeck, P.M., Sawka, C.A., Shaw, K. and Smith, P. (1998), Mastectomy or lumpectomy? The choice of operation for clinical stages I and II breast cancer. Canadian Medical Association Journal, 158, S15-S21.

Full Text: 1998\Can Med Ass J158, S15.pdf
Abstract: Objective: To assist women and their physicians in making the most clinically effective and personally acceptable decision regarding the choice of primary surgery for potentially curable breast cancer.

Options: Breast-conserving surgery (BCS; also referred to as lumpectomy or wide local excision) or mastectomy.

Outcomes: Local recurrence, metastasis-free survival, overall survival, cosmetic results.

Evidence: Systematic computerized citation search using MEDLINE (from 1980) and CANCERLIT (from 1985) databases to September 1995. Nonsystematic review of breast cancer literature until January 1997.

Benefits: Minimization of disfigurement offered by BCS.

Harms: The need for radiotherapy and the greater costs associated with BCS.

Recommendations:

For patients with stage I or II breast cancer, BCS followed by radiotherapy is generally recommended. In the absence of special reasons for selecting mastectomy, the choice between BCS and mastectomy can be made according to the patient’s circumstances and personal preferences.

Mastectomy should be considered in the presence of any of the following:

(a) factors that increase the risk of local recurrence such as extensive malignant-type calcifications visible on the mammogram, multiple primary tumours or failure to obtain tumour-free margins;

(b) physical disabilities that preclude lying flat or abducting the arm, preventing the use of radiotherapy;

(c) absolute contraindications for radiotherapy such as pregnancy or previous irradiation of the breast or relative contraindications such as systemic lupus erythematosus or scleroderma;

(d) large tumour size in proportion to breast size;

(e) the patient’s clear preference for mastectomy.

The following factors are not contraindications for BCS: the presence of a centrally located tumour mass, axillary lymph-node involvement or the presence of breast implants.

Before deciding between BCS and mastectomy, the physician must make a full and balanced presentation to the patient concerning the pros and cons of these procedures.

Whenever an open biopsy is performed on the basis of even modest suspicion of carcinoma, the procedure should be, in effect, a lumpectomy, using wide local excision of the intact tumour surrounded by a cuff of tumour-free tissue (by palpation and visual inspection).

The following recommendations should be observed to provide optimum clinical and cosmetic results:

(a) Tumour-involved margins should be revised;

(b) Separate incisions should be used for removal of the primary tumour and for the axillary dissection except when these coincide anatomically;

(c) Radial incisions should not be used except when directly medial or lateral to the nipple;

(d) Drains and approximation sutures should not be used in the breast parenchyma.

Validation: The guidelines were reviewed and revised by a writing committee, expert primary reviewers, secondary reviewers selected from all regions of Canada, and by the Steering Committee. The final document reflects a consensus of all these contributors and has been endorsed by the Canadian Association of Radiation Oncologists.

Keywords: Comparing Total Mastectomy, Extensive Intraductal Component, Surgical Adjuvant Breast, Early Local Recurrence, Radiation-Therapy, Segmental-Mastectomy, Conservative Surgery, Conserving Therapy, Tumor-Excision, Follow-Up

Notes: JJournal

Joseph, K.S. and Hoey, J. (1999), CMAJ’s impact factor: Room for recalculation. Canadian Medical Association Journal, 161 (8), 977-978.

Full Text: 1999\Can Med Ass J161, 977.pdf
Keywords: Citation

Notes: highly cited, JJournal

Garfield, E. (1999), Journal impact factor: A brief review. Canadian Medical Association Journal, 161 (8), 979-980.

Full Text: 1999\Can Med Ass J161, 979.pdf
Keywords: Impact, Impact Factor, Review

Notes: TTopic

Gagnon, R.E., Macnab, A.J. and Gagnon, F.A. (2000), A quantitative ranking of Canada’s research output of original human studies for the decade 1989 to 1998. Canadian Medical Association Journal, 162 (1), 37-40.

Full Text: 2000\Can Med Ass J162, 37.pdf
Abstract: Background: Since 1987 research articles have been catalogued with the author’s affiliation address in the 40 databases of the Medical Literature Analysis and Retrieval System (MEDLARS) of the National Library of Medicine, Bethesda, Md. The present study was conducted to examine the Canadian entries in MEDLARS to interpret past and future trends and to combine the MEDLARS demographic data with data from other sources to rank Canadian research output of human studies both nationally and internationally.

Methods: The PubMed Web site of the National Library of Medicine was used to count medical articles archived in MEDLARS and published from Jan. 1, 1989, through Dec. 31, 1998. The articles attributed to Canadian authors were compared by country, province, city, medical school, hospital, article type, journal and medical specialty.

Results: During the study period Canadian authors contributed on average 3% (standard deviation [SD] 0.2%) of the worldwide MEDLARS content each year, which translated to a mean of 11 067 (SD 1037) articles per year; 49% were human studies, of which 13% were clinical or controlled trials, and 55% involved people aged 18 years or less. In total, 68% of the articles were by authors affiliated with Canadian medical schools; those affiliated with the University of Toronto accounted for the greatest number (8604), whereas authors affiliated with McGill University had the greatest rate of annual increase in the quantity published (8%). Over one-third (38%) of the articles appeared in Canadian journals. When counted by specialty, 17% of the articles were by authors with clinical specialties, 5% by those with surgical specialties and 3% by those with laboratory specialties.

Interpretation: The annual rate of increase in research output for Canada was more than 3 times higher than that seen world wide. Canada is now ranked seventh among countries contributing human studies to MEDLARS. The increase indicates that Canada’s medical schools are productive, competitive in making contributions to medical science and are supporting Canadian journals.

Keywords: Impact, Journals, Bias

Garfield, E. (2000), Impact of abstracts and short reports - Response. Canadian Medical Association Journal, 162 (4), 489-490.

Full Text: 2000\Can Med Ass J162, 489.pdf
Garfield, E. (2000), Impact of abstracts and short reports - Response. Canadian Medical Association Journal, 162 (4), 490.

Full Text: 2000\Can Med Ass J162, 490.pdf
? Falagas, M.E., Michalopoulos, A.S., Bliziotis, I.A. and Soteriades, E.S. (2006), A bibliometric analysis by geographic area of published research in several biomedical fields, 1995-2003. Canadian Medical Association Journal, 175 (11), 1389-1390.

Full Text: 2007\Can Med Ass J175, 1389.pdf
Abstract: We summarized the findings of several studies of ours to compare the quantity and quality of published research from around the world for the years 1995 to 2003. We evaluated the number of articles published and their mean journal impact factor. We also studied the research productivity of various areas adjusted for gross domestic product (GDP) and population. We found that Western Europe leads the world in published research on infectious diseases-microbiology (82 342 articles [38.8%]) and in cardiopulmonary medicine (67 783 articles [39.5%]), whereas the United States ranks first in the fields of preventive medicine, public health and epidemiology both in quantity (23 918 articles [49.1%]) and quality of published papers. However, after adjustments for GDP, Canada ranked first, with the United States and Oceania following closely behind. All of the developing regions had only small research contributions in all of the biomedical fields examined.

Keywords: Analysis, Bibliometric, Bibliometric Analysis, Biomedical, Canada, Cardiopulmonary, Developing, Epidemiology, Europe, First, Gross Domestic Product, Health, Impact, Impact Factor, Journal, Journal Impact, Journal Impact Factor, Medicine, Papers, Population, Productivity, Public, Public Health, Quality, Quality of, Research, Research Productivity, Small, United States, World

? Stanbrook, M.B., Flegel, K., Sibbald, B., Wooltorton, E., McDonald, N., Attaran, A. and Hebert, P.C. (2007), Congratulations to our colleagues at Open Medicine. Canadian Medical Association Journal, 177 (1), 59-61

Full Text: 2007\Can Med Ass J177, 59.pdf
Keywords: Bibliometric Analysis

Title: Canadian Psychology-Psychologie Canadienne

Full Journal Title: Canadian Psychology-Psychologie Canadienne

ISO Abbreviated Title: Can. Psychol.-Psychol. Can.

JCR Abbreviated Title: Can Psychol

ISSN: 4

Issues/Year: 0708-5591

Journal Country/Territory: Canada

Language: Multi-Language

Publisher: Canadian Psychol Assoc

Publisher Address: 151 Slater St, Ste 205, Ottawa, Ontario K1P 5H3, Canada

Subject Categories:

Psychology: Impact Factor 0.516, / (2000)

? Endler, N.S. and Edwards, J.M. (1987), The stars revisited - What are the stars of the 1970s doing in the 1980s. Canadian Psychology-Psychologie Canadienne, 28 (2), 148-160.
Title: Cancer Causes & Control

Full Journal Title: Cancer Causes & Control
ISO Abbreviated Title: Cancer Causes Control

JCR Abbreviated Title: Cancer Cause Control

ISSN: 0957-5243

Issues/Year: 6

Journal Country/Territory: Netherlands

Language: English

Publisher: Kluwer Academic Publ

Publisher Address: Spuiboulevard 50, PO Box 17, 3300 AA Dordrecht, Netherlands

Subject Categories:
Oncology: Impact Factor, 2.896, 33/114 (2002)
Public, Environmental & Occupational Health: Impact Factor, 3.044, 5/85

Notes: JJournal
Colditz, G.A. (1999), Year 2000 Cancer mortality falls in the United States Science Citation Index rises for the journal Cancer Causes and Control increases circulation. Cancer Causes & Control, 10 (6), 483.

Full Text: 1999\Can Cau Con10, 483.pdf
Keywords: Citation, Control, Journal, Mortality, Science Citation Index, United States

Title: Cancer Genetics and Cytogenetics

Full Journal Title: Cancer Genetics and Cytogenetics
ISO Abbreviated Title: Cancer Genet. Cytogenet.

JCR Abbreviated Title: Cancer Genet Cytogen

ISSN: 0165-4608

Issues/Year: 14

Journal Country/Territory: United States

Language: English

Publisher: Elsevier Science Inc

Publisher Address: 655 Avenue of the Americas, New York, NY 10010

Subject Categories:
Oncology: Impact Factor 1.529,/(2001)
Genetics & Heredity: Impact Factor 1.529,/(2001)
Hecht, F., Hecht, B.K. and Sandberg, A.A. (1998), The journal ‘Impact Factor’: A misnamed, misleading, misused measure. Cancer Genetics and Cytogenetics, 104 (2), 77-81.

Full Text: 1998\Can Gen Cyt104, 77.pdf
Abstract: The Institute for Scientific Information (ISI), a database publishing company that publishes Current Contents and Science Citation Index, has devised and promulgated what it terms the journal ‘impact factor.’ ISI describes this factor as a ‘measure of the frequency with which the ‘average article’ in a journal has been cited in a particular year.’ The factor is a ratio between citations and recent citable published items calculated by dividing the number of all current citations of items published in a journal during the preceding 2 years by the number of articles published in those 2 years by that journal. What, if anything, is wrong with the ‘impact factor’? There is absolutely nothing incorrect with the calculation of the ratio itself. However, the ‘impact factor’ is misnamed and misleading. Being misnamed and misleading, the ‘impact factor’ has been misused. It is being held out as a measure of the importance of a specific journal article and the journal in which the article appeared. By extension, the ‘impact factor’ is also being misused to gauge the relative importance of individual researchers, research programs, and even the institution hosting the research. We recommend that the term ‘impact factor’ be abolished and that this measure be renamed in keeping with its actual role, that merely of a time-specific ‘citation rate index’ and nothing more. What is currently called the ‘impact factor’ should not be misused to evaluate journals or to validate the scientific relevance of a particular researcher or research program, especially in decisions regarding employment, funding, and tenure.

Keywords: Calculation, Citations, Database, Employment, Funding, Institute for Scientific Information, ISI, Journal, Journal Article, Journals, Measure, Publishing, Relevance, Research, Role, Science Citation Index, Tenure, Term

Title: Cancer Treatment Reviews
Full Journal Title: Cancer Treatment Reviews
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Rubens, R.D. and Coleman, R.E. (1999), Twenty-five years of reviewing cancer treatment. Cancer Treatment Reviews, 25 (1), 1-2.

Full Text: 1999\Can Tre Rev25, 1.pdf
Keywords: Cancer, Treatment

Title: Carcinogenesis

Full Journal Title: Carcinogenesis
ISO Abbreviated Title: Carcinogenesis

JCR Abbreviated Title: Carcinogenesis

ISSN: 0143-3334

Issues/Year: 12

Journal Country/Territory: England

Language: English

Publisher: Oxford Univ Press

Publisher Address: Great Clarendon St, Oxford OX2 6DP, England

Subject Categories:

Oncology: Impact Factor 5.108, 19/123 (2005)
Notes: TTopic
? Ugolini, D., Puntoni, R., Perera, F.P., Schulte, P.A. and Bonassi, S. (2007), A bibliometric analysis of scientific production in cancer molecular epidemiology. Carcinogenesis, 28 (8), 1774-1779.

Full Text: 2007\Carcinogenesis28, 1774.pdf
Abstract: Objectives: The main purpose of this research was to compare the scientific production in the field of cancer molecular epidemiology among countries and to evaluate the publication trend between 1995 and 2004. Methods: A bibliometric study was carried out searching the PubMed database with a combined search strategy based on the keywords listed in the medical subject headings and a free text search. Only articles from a representative subset of 92 journals—accounting for 80% of papers identified—were selected for the analysis, and the resulting 13 240 abstracts were manually checked according to a list of basic inclusion criteria. The study evaluated the number of publications and the impact factor (mean and sum), absolute and normalized by country population and gross domestic product. Results: A total of 3842 citations were finally selected for the analysis. Thirty-seven percent came from the European Union (UK, Germany, Italy, France and Sweden ranking at the top), 31.6% from USA and 9.7% from Japan. The highest mean impact factor was reported for Canada (6.3), USA (5.9), Finland (5.8) and UK (5.2). Finland, Sweden and Israel had the best ratio between scientific production and available resources. ‘Genetic polymorphism, glutathione transferase, breast neoplasm, risk factors, case–control studies and polymerase chain reaction’ were the most used keywords in each of the subgroups evaluated, although inclusion criteria may have privileged studies dealing with exogenous carcinogens. Conclusion: Cancer molecular epidemiology is an expanding area attracting an increasing interest. The identification of an operative definition is a necessary condition to give to this discipline a unique scientific identity.

Keywords: Analysis, Bibliometric, Bibliometric Analysis, Bibliometric Study, Breast Neoplasm, Canada, Cancer, Case-Control, Case-Control Studies, Citations, Country, Criteria, Database, Epidemiology, European Union, Field, Finland, France, Germany, Glutathione, Gross Domestic Product, Identification, Impact, Impact Factor, Israel, Italy, Japan, Medical, Neoplasm, Operative, Papers, Polymerase Chain Reaction, Polymorphism, Population, Publication, Publications, PUBMED, Purpose, Ranking, Research, Risk, Risk Factors, Scientific Production, Search Strategy, Sweden, Trend, UK, USA

Title: Cardiovascular Research

Full Journal Title: Cardiovascular Research
ISO Abbreviated Title: Cardiovasc. Res.

JCR Abbreviated Title: Cardiovasc Res

ISSN: 0008-6363

Issues/Year: 12

Journal Country/Territory: England

Language: English

Publisher: Elsevier Science BV

Publisher Address: Po Box 211, 1000 Ae Amsterdam, Netherlands

Subject Categories:
Cardiac & Cardiovascular Systems: Impact Factor

Notes: highly cited
Opthof, T. (1997), Sense and nonsense about the impact factor. Cardiovascular Research, 33 (1), 1-7.

Full Text: 1997\Car Res33, 1.pdf
Abstract: The impact factor is based on citations of papers published by a scientific journal. It has been published since 1961 by the Institute for Scientific Information. It may be regarded as an estimate of the citation rate of a journal’s papers, and the higher its value, the higher the scientific esteem of the journal. Although the impact factor was originally meant for comparison of journals, it is also used for assessment of the quality of individual papers, scientists and departments. For the latter a scientific basis is lacking, as we will demonstrate in this contribution.
Keywords: Assessment, Citation, Citations, Comparison, Impact, Impact Factor, Institute for Scientific Information, Journal, Journals, Papers, Quality, Quality of, Value

Coates, R., Sturgeon, B., Bohannan, J. and Pasini, E. (2002), Language and publication in Cardiovascular Research articles. Cardiovascular Research, 53 (1), 279-285.

Full Text: 2002\Car Res53, 279.pdf
Abstract: Background: The acceptance rate of non-mother English tongue authors is generally a lot lower than for native English tongue authors. Obviously the scientific quality of an article is the principal reason for publication. However, is editorial rejection purely on scientific grounds? English mother tongue writers publish more than non mother-tongue writers—so are editors discriminating linguistically? We therefore decided to survey language errors in manuscripts submitted for publication to Cardiovascular Research (CVR). Method: We surveyed language errors in 120 medical articles which had been submitted for publication in 1999 and 2000. The language ‘error’ categories were divided into three principal groups: grammatical, structural and lexical which were then further sub-divided into key areas. The articles were corrected without any knowledge of the author’s nationality or the corrections made by other language researchers. After an initial correction, a sample of the papers were cross-checked to verify reliability. Results: The control groups of US and UK authors had an almost identical acceptance rate and overall ‘error’ rate indicating that the language categories were objective categories also for the other nationalities. Although there was not a direct relationship between the acceptance rate and the amount of language errors, there was a clear indication that badly written articles correlated with a high rejection rate. The US/UK acceptance rate of 30.4% was higher than for all the other countries. The lowest acceptance rate of 9% (Italian) also had the highest error rate. Discussion: Many factors could influence the rejection of an article. However, we found clear indications that carelessly written articles could often have either a direct or subliminal influence on whether a paper was accepted or rejected. On equal scientific merit, a badly written article will have less chance of being accepted. This is even if the editor involved in rejecting a paper does not necessarily identify language problems as a motive for rejection. A more detailed look at the types and categories of language errors is needed. Furthermore we suggest the introduction of standardised guidelines in scientific writing 2002 Elsevier Science B.V. All rights reserved.

? Opthof, T. and Coronel, R. (2002), Productivity in science: More more and more? Cardiovascular Research, 56 (2), 175-177.

Full Text: 2002\Car Res56, 175.pdf
Keywords: Science

Title: Casopís Lékařů Českých

Full Journal Title: Casopis Lekaru Ceskych
ISO Abbreviated Title:

JCR Abbreviated Title: Cas Lek Cesk
ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Drbalek, J. (2000), Trends in publishing of Czech and Slovak medical literature. Casopís Lékařů Českých, 139 (18), 570-571.

Abstract: Czech and Slovak medical literature (articles in journals and proceedings, book reviews, monographs) is registered in the Bibliographia medica cechoslovaca basis generated by the National Medical Library, Prague. Quantitative trends in the publishing of this literature in the period 1978-1999 are outlined.

Keywords: Book Reviews, Journals, Literature, Medical, Medical Literature, Publishing, Reviews, Trends

? Špála, M. (1994), Impact factor - Good servant, but a bad master [Impakt faktor - Dobrý sluha, ale špatný pán]. Casopís Lékařů Českých, 145 (1), 69-78.

Abstract: Our paper presents an overview on the role of impact factor (IF) in the valuation of the scientific activity. With maximal objectivity based on published articles the perspectives are outlined and the role of specialized medical journals like Journal of Czech Physicians is shown. When IF is used for evaluation, the full English term should be first considered “journal impact factor”. It expresses the bibliometric features of the given journal, without possibility to transfer this assessment to individual articles or even authors. IF determined on the basis of information from citation indexes represents for an article presented in the journal the probability to be cited. It appears to be evident that this valuable parameter can lead in hands of inexperienced or irresponsible evaluator to incorrect and erroneous conclusions or to be misused. It is useful neither for evaluation of publication or scientific activity of an individual nor for the comparison of journals in different scientific disciplines. Owing to the relation of IF to the probability of an article to be cited, IF reflects the features (quality) of an article which brought the citation. IF is therefore determined also by the activity of scientific editors and referees. IF becomes part of everything what is related to the publication of scientific results and therefore it becomes object of journalogy. It is the source of meritorious intentions of the editorial board of Journal of Czech Physicians to deal with this phenomenon.

Keywords: Bibliometric Indicators, Citation Registers, E. Garfield, Evaluation of Publication Activity, Evaluation of the Research, Impact Factor

Title: Cell Biophysics

Full Journal Title: Cell Biophysics
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Balla, M.I, Gandini, E. and Nicolini, C. (1989), Can bibliometric indicators assess science and technology? Cell Biophysics, 14 (1), 99-116.

Title: Cell Death and Differentiation
Full Journal Title: Cell Death and Differentiation
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Garfield, E. and Melino, G. (1997), The growth of the cell death field: An analysis from the ISI Science citation index. Cell Death and Differentiation, 4 (5), 352-361.

Full Text: 1997\Cel Dea Dif4, 352.pdf
Keywords: Activation, AIDS, Analysis, Antigen, Apoptosis, Caenorhabditis-Elegans, Citation, Death, Endonuclease, Field, Growth, Index, Induction, ISI, Lineages, Nematode, Thymocytes

? Garfield, E. and Melino, G. (1998), The growth of the cell death field: an analysis from the ISI Science Citation Index (vol 4, pg 352, 1997). Cell Death and Differentiation, 5 (1), 127.

Full Text: 1998\Cel Dea Dif5, 127.pdf
Keywords: Analysis, Citation, Death, Field, Growth, ISI, Science Citation Index

Title: Cell Stem Cell
Full Journal Title:

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Levine, A.D. (2008), Identifying under- and overperforming countries in research related to human embryonic stem cells. Cell Stem Cell, 2, 521-524.

Full Text: 2008\Cel Ste Cel2, 521.pdf
Title: Cephalalgia

Full Journal Title: Cephalalgia
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0333-1024

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Moseley, I. (2000), How to write and publish a scientific paper, 5th edn. Cephalalgia, 20 (2), 141-142.

Full Text: 2000\Cephalalgia17, 141.pdf
Title: Ceskoslovensky Casopis Pro Fysiku Sekce A
Full Journal Title: Ceskoslovensky Casopis Pro Fysiku Sekce A
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Silverio, M. (1973), Do you know Science Citation Index. Ceskoslovensky Casopis Pro Fysiku Sekce A, 23 (2), 209-??.

Keywords: Citation, Science Citation Index

Title: Chemical Engineering Journal

(Formerly known as The Chemical Engineering Journal)
(Now published as Biochemical Engineering Journal and Chemical Engineering Journal)
Full Journal Title: Chemical Engineering Journal Chemical Engineering Journal
ISO Abbreviated Title: Chem. Eng. J.
JCR Abbreviated Title: Chem Eng J

ISSN: 1385-8947

Issues/Year: 11

Journal Country/Territory: Switzerland

Language: Multi-language

Publisher: Elsevier Science SA

Publisher Address: Po Box 564, 1001 Lausanne, Switzerland

Subject Categories:
Engineering, Chemical: Impact Factor: 0.847, 36/123 (2001)
Notes: JJournal

Schubert, A. (1998), The profile of the Chemical Engineering Journal and Biochemical Engineering Journal as reflected in its publications, references and citations, 1983-1996. Chemical Engineering Journal, 69 (3), 151-156.

Full Text: 1998\Che Eng J69 151.pdf
Abstract: Scientometric techniques have been used to help outline the profile of the Chemical Engineering Journal and Biochemical Engineering Journal during the 1983-1996 period. (C) 1998 Elsevier Science S.A. All rights reserved.

Keywords: Chemical Engineering Journal, Biochemical Engineering Journal, Scientometric Techniques, Science

Title: Chemical & Engineering News

Full Journal Title: Chemical & Engineering News

ISO Abbreviated Title: Chem. Eng. News

JCR Abbreviated Title: Chem Eng News

ISSN: 0009-2347

Issues/Year: 51

Journal Country/Territory: United States

Language: English

Publisher: Amer Chemical Soc

Publisher Address: 1155 16th St, NW, Washington, DC 20036

Subject Categories:
Engineering, Chemical: Impact Factor 0.518, 54/110 (1999); Impact Factor 0.564, 57/123 (2001)
? Alvarez, S.G. (1997), Citation accuracy. Chemical & Engineering News, 75 (1), 75.

Title: Chemical Reviews

Full Journal Title: Chemical Reviews
ISO Abbreviated Title: Chem. Rev.

JCR Abbreviated Title: Chem Rev

ISSN: 0009-2665

Issues/Year: 8

Journal Country/Territory: United States

Language: English

Publisher: Amer Chemical Soc

Publisher Address: 1155 16th St, NW, Washington, DC 20036

Subject Categories:
Chemistry: Impact Factor 21.244, 1/121

Notes: JJournal

Braun, T., Schubert, A.P. and Kostoff, R.N. (2000), Growth and trends of fullerene research as reflected in its journal literature. Chemical Reviews, 100 (1), 23-38.

Full Text: 2000\Che Rev100, 23.pdf
Title: Chemicke Listy

Full Journal Title: Chemicke Listy
ISO Abbreviated Title: Chem. Listy

JCR Abbreviated Title: Chem Listy

ISSN: 0009-2770

Issues/Year: 12

Journal Country/Territory: Czech Republic

Language: Multi-Language

Publisher: Chemicke Listy

Publisher Address: Novotneho Lavka 5, Prague 6 116 68, Czech Republic

Subject Categories:
Chemistry, Multidisciplinary: Impact Factor 0.278,/(2000)
? Skubalova, M. (1976), Science Citation Index and its use in search in reference literature. Chemicke Listy, 70 (2), 175-186.

Keywords: Citation, Science Citation Index

? Stehlicek, J. (1998), More discussion of the Science Citation Index. Chemicke Listy, 92 (11), 930.

Full Text: Che Lis92, 930.pdf
Keywords: Citation, Science Citation Index

Vymĕtal, J. (1999), Contemporary information media in chemistry. Chemicke Listy, 93 (6), 382-390.

Full Text: 1999\Che Lis93, 382.pdf
Abstract: In the present society information is the key source of its further development. The goal of such a society is ensuring a universal access to information, the criterion is the scope, content, quality, usefulness and accessibility of information services. Chemistry represents a top area dealt with in informatics. The article reflects the publication explosion, including its consequence, it deals with scientometric assessment of selected chemical journals and citations, distribution of chemical information as regards the principal areas, geographical sources and geographical distribution of chemical production.

Keywords: Citation Analysis, Impact Factor

Title: Chemistry & Industry

Full Journal Title: Chemistry & Industry
ISO Abbreviated Title: Chem. Ind.

JCR Abbreviated Title: Chem Ind-London

ISSN: 0009-3068

Issues/Year: 24

Journal Country/Territory: England

Language: English

Publisher: Soc Chemical Industry

Publisher Address: 14 Belgrave Square, London SW1X 8PS, England

Subject Categories:

Chemistry, Applied: Impact Factor 0.719, / (2000)

? Stonehil, H.I. (1965), Science Citation Index - Information retrieval by propinquity. Chemistry & Industry, 10, 416-??.

Keywords: Citation, Science Citation Index

Title: Chest
Full Journal Title: Chest
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Michalopoulos, A. and Falagas, M.E. (2005), A bibliometric analysis of global research production in respiratory medicine. Chest, 128 (6), 3993-3998.

Full Text: 2005\Chest128, 3993.pdf
Abstract: Study objectives: To evaluate the contribution of different world regions in respiratory research productivity. Methods: The world was divided into nine regions based on a combination of geographic, economic, and scientific criteria. Using the PubMed database, we retrieved information about the origin of articles from 30 journals included in the Respiratory System category of the journal Citation Reports database for a 9-year period (1995 to 2003). We estimated the total number of publications, their mean impact factor, the product of these two parameters, and the research productivity per million of population of the world area divided by, the gross national income per capita (GNIPC), for every year and the whole period of the study, for all defined world regions. Measurements and results: Data on the country of origin of the publications was available for 48,614 of 49,382 retrieved articles (98.5%). The majority of articles published between 1995 and 2003 originated from Western Europe (40.4%) and the United States (35.4%). The research productivity compared to population and the GNIPC was found to be higher for Canada and Oceania compared to the United States and Western Europe. The rate of increase of the total published research product (number of published articles multiplied by the impact factor) was higher in the United States and Europe. The total research contribution of Asia, Eastern Europe, Central and Latin America, and Africa regarding the number of published articles was notably very low (approximately 8%). Conclusions: The data suggest that there was a significant research activity in the field of respiratory medicine during the studied period. Although leaders of production of respiratory medicine research were from Western Europe and the United States, Canada, and Oceania hail the best performance after adjustment for population and GNIPC.

Keywords: Africa, Analysis, Asia, Bibliometric, Bibliometric Analysis, Canada, Country, Country of Origin, Criteria, Data, Database, Eastern Europe, Economic, Europe, Field, Gross National Income, Impact, Impact Factor, Information, Journal, Journals, Latin America, Medicine, Origin, Performance, Population, Productivity, Publications, Pubmed, Research, Research Productivity, United States, World

Title: Child Abuse & Neglect
Full Journal Title: Child Abuse & Neglect
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: TTopic, RReview
? Lalor, K. (2004), Child sexual abuse in sub-Saharan Africa: A literature review. Child Abuse & Neglect, 28 (4), 439-460.

Abstract: Objective: This article reviews the English-language literature on child sexual abuse in sub-Saharan Africa (SSA). The focus is on the sexual abuse of children in the home/community, as opposed to the commercial sexual exploitation of children. Methods: English language, peer-reviewed papers cited in the Social Sciences Citation Index (SSCI) are examined. Reports from international and local NGOs and UN agencies are also examined. Results: Few published studies on the sexual abuse of children have been conducted in the region, with the exception of South Africa. Samples are predominantly clinical or University based. A number of studies report that approximately 5% of the sample reported penetrative sexual abuse during their childhood. No national survey of the general population has been conducted. The most frequent explanations for the sexual abuse of children in SSA include rapid social change, AIDS/HIV avoidance strategies and the patriarchal nature of society. Child sexual abuse is most frequently perpetrated by family members, relatives, neighbors or others known to the child. Conclusions: There is nothing to support the widely held view that child sexual abuse is very rare in SSA-prevalence levels are comparable with studies reported from other regions. The high prevalence levels of AIDS/HIV in the region expose sexually abused children to high risks of infection. It is estimated that, approximately .6-1.8% of all children in high HIV-incidence countries in Southern Africa will experience penetrative sexual abuse by an AIDS/HIV infected perpetrator before 18 years of age. (C) 2004 Elsevier Ltd. All rights reserved.

Keywords: Abuse, Africa, Age, Child, Childhood, Children, Clinical, Experience, Family, Family Members, General, Infected, Infection, International, Literature, Literature Review, Local, National Survey, NGOS, Papers, Peer-Reviewed, Population, Prevalence, Review, Reviews, Rights, Risks, Sexual Abuse, Social, Social Change, Society, South Africa, SSCI, Sub-Saharan Africa, Support, Survey

Title: China Medical Education Technology
Full Journal Title: China Medical Education Technology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1004-5287

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Zhao, J.P., Wang, H. and Feng, B. (2004), Quantitative analysis of the establishment and development of shared resources of library information. China Medical Education Technology, 18 (4), 203-206.

Full Text: 2004\Chi Med Edu Tec18, 203.pdf
Abstract: After retrieving the articles published during years 1987～2002 concerning the establishment of network of shared library resources, we made a quantitative analysis of the process of its advancement, formation and promotion. We then assessed the development of the network, summarized experience and discussed our realistic problems. We suggested that efforts should be made to standardize the network of shared literature resources through systemic and unified regulation and coordination so as to promote the development of shared literature resources in China.

Keywords: Bibliometric Statistical Analysis, Library Information, Shared Resources, Internet Environment
Title: Chinese Agricultural Science Bulletin

Full Journal Title: Chinese Agricultural Science Bulletin
ISO Abbreviated Title:
JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Zhang, Y., Sun, Y.G. (2007), Bibliometric analysis of pear literatures published during the period of 1994—2004. Chinese Agricultural Science Bulletin, 23 (3), 448-453.

Full Text: 2007\Chi Agr Sci Bul23, 448.pdf
Abstract: 13 Pyrus species are native to China, the main commercial cultivations attribute to P. pyrifolia (Chinese sand pear), P. ussuriensis (Ussurian pear), P. bretschneideri (Chinese white pear), P. sikiangensis (Xinjiang pear) and P. communis. P. pashia has fewness cultivations. Pear are planted in 30 provinces of China, and its production is next to apple. Bibliometric analysis of Pear literatures published in professional journals during the period from 1994 to 2002 showed the the gross volume of literat

Keywords: Pear, Literature, Bibiometric Analysis, Core Author, Core Journal

? Zhang, Y., Qin Z.H. and Shen, G.N. (2007), Bibliometric analysis of gingkgo literatures published during the period of 1994-2004. Chinese Agricultural Science Bulletin, 23 (4), 419-425.

Full Text: 2007\Chi Agr Sci Bul23, 419.pdf
Abstract: Gingkgo is native to China, has 1 family, 1 genus and 1 species, but has some mutations, e. g. G. biloba var. pendula Carr., G. biloba var. lacinia Carr., G. biloba var. aurea Beiss., G. biloba var varie Carr., G. biloba var. epiphylla Mak. and G. biloba var. heterophylla T. B. Chao et Z. X. Chen. Commercial cultivation began in the seventies of the 20th century, but cultivation and research has been developed rapidly. Bibliometric analysis of gingkgo literatures published in professional journals during the perio

Keywords: Gingkgo, Literature, Bibiometric Analysis, Core Author, Core Journal

Title: Chinese Hospital Management

Full Journal Title: Chinese Hospital Management
ISO Abbreviated Title:
JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? He, W. and Qi, Y. (2006), A bibliometric analysis of correlative subject headings on the studies of hospital administration. Chinese Hospital Management, 26 (12), 32-35.

Full Text: 2007\Chi Hos Man26, 32.pdf
Abstract: Objective To investigate the status and trends of hospital administration. Method A new dedical biblione tric analysis method, correlative subject headings (CoSH) assay, is used to ananlyze all relevant publications of subject HOSPITAL ADMINISTRATION on their CoSH in major MeSH fields of document database from MEDLINE CD-ROM 2000-2005. Results The hot topics of studies focuses on the subject such as hospital emergency service, hospital information systems quality of health care and the art of hospital administra...

Keywords: Hospital Administration, Correlative Subject Analyze, Information

Title: Chinese Journal of Evidence-Based Medicine

Full Journal Title: Chinese Journal of Evidence-Based Medicine
ISO Abbreviated Title:
JCR Abbreviated Title:

ISSN: 1672-2531
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Chen, Y.L., Ai, C.L., and Li, Y.P. (2007), Comparative studies on Evidence-Based Medical Journals. Chinese Journal of Evidence-Based Medicine, 7 (4), 289-295.

Full Text: 2007\Chi J Evi-Bas Med7, 289.pdf
Abstract: Objective To compare and review worldwide journals titled’evidence-based’in order to provide an overview of these healthcare journals and suggestions for improving the quality of this type of journal in China and to introduce a quick way for healthcare professionals and patients to obtain high quality clinical evidence. Methods We searched PubMed, EMBASE, Ulrich’s Periodicals Directory, Wanfang and some relevant websites to identify journals titled’evidence-based’. The last issues in 2006 of these kind of journ

Keywords: Evidence-Based Medicine, Periodical, Bibliometrics

Title: Chinese Journal of Disease Control & Prevention

Full Journal Title: Chinese Journal of Disease Control & Prevention
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1008-6013

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Jie, Y.L. and Tang, X.X. (2007), Bibliometric analysis on mental disorders in China and abroad, 1996～2005. Chinese Journal of Disease Control & Prevention, 11 (1), 72-74.

Full Text: 2007\Chi J Dis Con Pre11, 72.pdf
Abstract: Objective To investigate the status and development trend of the research on mental disorders in China and abroad. Methods The method of subject-word retrieval was used to select the articles on mental disorders from Pubmed and CBMWeb. The bibliometrics analysis was performed. Results The number of the literatures about mental disorders in China and abroad increased year by year. The research structure of mental disorders in China was similar to that abroad. There were no significant differences in the numb...

Keywords: Mental Disorders, Bibliometrics, Subject Headings

Title: Chinese Journal of Health Laboratory Technology
Full Journal Title: Chinese Journal of Health Laboratory Technology
ISO Abbreviated Title:
JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Liu, D.J., Hu, M., Wang, S., Lu, F.Y. and Zhang, T. (2006), Statistical analysis of citations of papers in Chinese Journal of Health Laboratory Technology published during 2003~2005. Chinese Journal of Health Laboratory Technology, 16 (7), 894-896.

Full Text: 2006\Chi J Hea Lab Tec16, 894.pdf
Abstract: Objective:To statistically analyze the citations of papers in Chinese Journal of Health Laboratory Technology(CJHLT) published during 2003~2005.Methods:The bibliometric method was employed to determine the number of citations, citation rate, number of citations per paper, types of citations, language-based citation number, Price index and self-citation rate.Results:During 2003~2005, the average citation rate was 86.72% and number of citations per paper 4.36.The number of citations in Chinese was significant...

Keywords: Chinese Journal of Health Laboratory Technology, Citation Analysis
Title: Chinese Journal of Hospital Administration
Full Journal Title: Chinese Journal of Hospital Administration
ISO Abbreviated Title:
JCR Abbreviated Title:

ISSN: 1000-6672

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Zhang, L.H. (2006), Analysis of the major bibliometric indexes of the Chinese Journal of Hospital Administration. Chinese Journal of Hospital Administration, 22 (4), 282-284.

Full Text: 2006\Chi J Hos Adm22, 282.pdf
Abstract: Based on data provided by the China Scientific and Technical Papers and Citations Database, an analysis was made of some bibliometric indexes of the Chinese Journal of Hospital Administration over the 2001-2004 period, including total citation frequency, impact factor, citation index, and the proportion of papers based on fund-assisted projects. The result indicates that the journal has high impact factor and total citation frequency in periodicals covered by the China Scientific and Technical Papers and Ci...

Keywords: Citation Frequency, Impact Factor, Bibliometric Index
Title: Chinese Journal of Integrative Medicine
Full Journal Title: Chinese Journal of Integrative Medicine
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? (2008), Chinese Journal of Integrative Medicine is included in Science Citation Index expanded journal list from 2008. Chinese Journal of Integrative Medicine, 14 (2), 110.

Keywords: Chinese, Citation, Jun, Science Citation Index

Title: Chinese Journal of Medical Library and Information Science
Full Journal Title: Chinese Journal of Medical Library and Information Science
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1617-3982

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: UUniversity, TTopic
? Huang, R.M., Zhao, W.Z. and Lin, X.H. (2006), Scientific papers in China’s TCM colleges and universities from 1997 to 2005: A bibliometric analysis. Chinese Journal of Medical Library and Information Science, 15 (6), 74-76.

Full Text: 2006\Chi J Med Lib Inf Sci15, 74.pdf
Abstract: The scientific papers in 23 colleges and universities of TCM in China from 1997 to 2005 are statistically analyzed based on the data on CBMdisc. The aim of this article is to reveal the current status and distribution of scientific papers in China’s TCM colleges and universities, the scientific research level and position in the same kind of colleges and universities in China so as to offer a valuable reference to managers and scientific personnel.

Keywords: TCM Papers, TCM Colleges and Universities, Bibliometrics
? Chen, J.Q., Du, Y.X., Zhang, Y., Liu J.Y. Wang, G.Q., Zhang, X.M., Lei, C.B. and Yan, S.G. (2007), Area distribution of highly influential medical articles in China. Chinese Journal of Medical Library and Information Science, 16 (1), 63-67.

Full Text: 2007\Chi J Med Lib Inf Sci16, 63.pdf
Abstract: A bibliometric analysis of 3548 highly influential medical articles with 30 citations searched on CMCI is conducted. The results show more articles scattered in the Southeast Area and Middle East Area of China than that in the West Area.
Keywords: Highly Influential Medical Articles, Bibliometric Analysis, Area Distribution, Medical Articles, China, CMCI, Citation Databases

? Su, X.M., Li, H.Y. and Wan, M. (2007), Papers released by Chinese Center for Disease Prevention & Control cited by SCI-E from 2003-2005: A bibliometric analysis. Chinese Journal of Medical Library and Information Science, 16 (1), 67-70.

Full Text: 2007\Chi J Med Lib Inf Sci16, 67.pdf
Abstract: A bibliometric analysis of the papers released by Chinese Center for Disease Prevention & Control cited by SCIE from 2003 to 2005 is conducted in order to understand the status quo and level of scientific papers released by the Center. And some suggestions are put forward based on the analysis.
Keywords: Chinese Center for Disease Prevention & Control, SCI, Bibliometrics, Impact factors
? Wu, L.P. (2007), Medical papers of Xiamen municipality from 1995 to 2004: A bibliometric analysis. Chinese Journal of Medical Library and Information Science, 16 (1), 73-77.

Full Text: 2007\Chi J Med Lib Inf Sci16, 73.pdf
Abstract: Bibliometrically analyzed are the medical papers of Xiamen Municipality from 1995 to 2004 on CBMdisc. The results show that the scientific and technological level of medical and health sciences in Xiaman has been raising gradually, and the scientific research of Xiamen University and the hospitals at Grade III is more powerful and plays a leading role in the medical and health development in Xiaman, but the cooperation and information awareness of the medical personnel needs to be improved.

Keywords: Bibliometrics, Medical papers, Xiamen
? Lu, Z.H., Hu, W., Qin, Y.M., Wang, N. and Wang, M. (2007), Literature on the drugs for breast cancer from 2001 to 2005: A bibliometric analysis. Chinese Journal of Medical Library and Information Science, 16 (2), 75-76.

Full Text: 2007\Chi J Med Lib Inf Sci16, 75.pdf
Abstract: Based on the literature on drugs for breast cancer on MEDLINE (CD-ROM, 2001-2005), the major subject headings and correlative subject headings of the drugs for breast cancer are analyzed bibliometrically so as to explore the main types of the drugs for breast cancer in the foreign literature in the last five years and their development.

Keywords: Breast Neoplasms, Drug Therapy, Bibliometrics

? Li, F., Wang, F., Hou, Y.F. and Zhao, Y.H. (2007), Literature on medical records: A bibliometric analysis. Chinese Journal of Medical Library and Information Science, 16 (3), 70-72.

Full Text: 2007\Chi J Med Lib Inf Sci16, 70.pdf
Abstract: An analysis of the literature on medical records from 2001 to 2005 on PubMed is conducted with bibliometric methods. And the 6 indices including annual number, type, language and author of the articles and author units are calculated. The results show that the number of the articles has been generally increased year by year, and the authors are mainly from the advanced countries such as USA, Germany, and UK.

Keywords: Medical Record Literature, Bibliometrics

Title: Chinese Journal of Medical Science Research Management
Full Journal Title: Chinese Journal of Medical Science Research Management
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:
Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Li, X.R. (2001), Ranking analysis of publications from China hospitals in 2005. Chinese Journal of Medical Science Research Management, 20 (2), 107-111.

Full Text: 2007\Chi J Med Sci Res Man20, 107.pdf
Abstract: Objectives To provide reference for the Research & Development depart merit of hospi- tals by analyzing the quantity of publications and their citation data of the top 20 hospitals in SCI and MED- LINE, and top 100 hospitals in domesti c publications during 2005. Methods The number of publications and their citati on counts of the first 20 hospitals in SCI and MEDLINE, and the top 100 hospital s in domes- tic publications in 2005 were analyzed with bibliometric methods. Results In 2005, the average increas...

Keywords: Hospital Management, Scientific Publications, Scientific Evaluation

Title: Chinese Journal of Neuroimmunology and Neurology

Full Journal Title: Chinese Journal of Neuroimmunology and Neurology
ISO Abbreviated Title:
JCR Abbreviated Title:

ISSN: 1006-2963

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Shi, Q.K. (2007), Analysis of citations and articles published in Chinese Journal of Neuroimmunology and Neurology from 2003 to 2005. Chinese Journal of Neuroimmunology and Neurology, 12 (2), 111-114.

Full Text: 2007\Chi J Neu Neu12, 111.pdf
Abstract: Objective To investigate the characteristics of citations and articles in Chinese Journal of Neuroimmunology and Neurology. Methods The data about citations and articles of Chinese Journal of Neuroimmunology and Neurology form 2003 to 2005 were collected and analyzed in terms of bibliometric parameters. Results There were 332 papers published in Chinese Journal of Neuroimmunology and Neurology during 3 years and papers with funed projects accounted for 34. 0%. The average citation rate was 91. 3%, and 8. 66 ...

Keywords: Neuroimmunology And Neurology, Bibliometrics, Citation Analysis

Title: Chinese Journal of Nosocomiology

Full Journal Title: Chinese Journal of Nosocomiology
ISO Abbreviated Title:
JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Du, Y. and Chen J.K. (2007), Chinese Journal of Nosocomiology: A citation analysis. Chinese Journal of Nosocomiology, 17 (3), 285-289.

Full Text: 2007\Chi J Nos17, 285.pdf
Abstract: OBJECTIVE The bibliometric index of papers published in Chinese Journal of Nosocomiology in sequential 11 years was analyzed by the citation method in order to get comprehensive understanding of the articles in academic quality and level. METHODS The cited articles in the journal were analyzed and evaluated using quantitative approach on the basis of the data searched from Chinese Medical Citation Index(CMCI) database developed by Medical Library of Chinese PLA. RESULTS The total cites, immediacy index a...

Keywords: Medical Journals, Bibliometry, Citation Analysis, Chinese Journal of Nosocomiology

Title: Chinese Journal of Nursing
Full Journal Title: Chinese Journal of Nursing
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0254-1769
Issues/Year:
Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Ma, X.Q., Ding, L.S. and Ma, W.J. (2001), A bibliometric analysis of the correlative subject headings of health education studies. Chinese Journal of Nursing, 36 (6), 405-408.

Full Text: 2001\Chi J Nur36, 405.pdf
Abstract: Bibliometrics can give various detailed information on medical studies, such as research contents, methods and trends in a specialty. In this study, the authors used a new medical bibliometric analysis method, correlative subject headings (COSH) analysis to analyse all relevant publications on the subject HEALTH and EDUCATION on their COSH in major MESH(MJME) fields of the document database from the MEDLINE CD-ROM (silver platter) 1990～1998. According to the computer statistical results of document retrieval, the authors presented and discuss the new trends and directions in health education studies. It provides theoretical grounds for the management and establishment of health education study and practice.
Keywords: Health Education Correlative Subject Headings Bibliometric
Title: Chinese Journal of Orthopaedic Trauma

Full Journal Title: Chinese Journal of Orthopaedic Trauma
ISO Abbreviated Title:
JCR Abbreviated Title:

ISSN: 1671-7600
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Li, G.Y.,Zhang, N.and J.,D. (2007), An analysis of articles published from 1999 to 2006 in Chinese Journal of Orthopaedic Trauma. Chinese Journal of Orthopaedic Trauma, 9 (1), 74-76.

Full Text: 2007\Chi J Ort Tra9, 74.pdf
Abstract: Objective To analyze papers published in Chinese Journal of Orthopaedic Trauma (CJOT)so as to evaluate its current academic status. Methods A bibliometric survey was done to analyze the quantity, types, foundation support, intervals between receiving and publication of all the articles published from 1999 to 2006 in CJOT. Results From 1999 to 2006, 1807 articles were published, with 225. 9 ones every year. 14. 61% of the total papers got foundation support, with the support rates for each year being 0. 12 (1999).
Keywords: Periodical Research, Analysis Of Published Articles, Bibiometrics, Evaluation

Title: Chinese Journal of Ultrasound in Medicine
Full Journal Title: Chinese Journal of Ultrasound in Medicine
ISO Abbreviated Title:
JCR Abbreviated Title:

ISSN: 1002-0101

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Fan, C.M. (2007), Bibliometric analysis of Chinese Journal of Ultrasound in Medicine. Chinese Journal of Ultrasound in Medicine, 23 (1), 1-2.

Full Text: 2007\Chi J Ult Med23, 1.pdf
Abstract: Objective To evaluate the quality of the publications and effects of Chinese Journal of Ultrasound in Medicine(CJUM). Methods Based on the database of Chinese Science & Technology Journal Citation Reports 2002-2005, the six indicators, including impact factor (IF), total cited numbers, immediate index, ratio of cited numbers by other journals to total cited numbers, number of citing journals and cited half-life, were evaluated and compared with other Chinese periodicals in the field of ultrasound medicine. Results F...

Keywords: Bibliometrics, Chinese Journal of Ultrasound in Medicine.
Title: Chinese Medical Journal

Full Journal Title: Chinese Medical Journal
ISO Abbreviated Title: Chin. Med. J.

JCR Abbreviated Title: Chinese Med J-Peking

ISSN: 0366-6999

Issues/Year: 12

Journal Country/Territory: Peoples R China

Language: English

Publisher: Chinese Medical Association

Publisher Address: 42 Dongsi Xidajie, Beijing 100710, Peoples R China

Subject Categories:
Medicine, General & Internal: Impact Factor
Notes: TTopic

? Yang, K.H., Guo, Y.S. and Xing, Z.L. (1998), Bibliometric analysis on asthma literature. Chinese Medical Journal, 111 (3), 227-228.

Full Text: 1998\Chi Med J111, 227.pdf
Abstract: Objective To provide scientific information for comprehending the progress of asthma research, speculating asthma research trends and selecting the reserach topics and promoting thorough asthma research by studying the speciality distribution of asthma papers. Data and Methods MEDLINE search was conducted to retrieve the papers published between the years 1983-1996 under the main headings of asthma. Nationalities, languages, journals, authors and headings frequency of 24 276 papers were analysed with bibliometrics. Results 24 276 papers on asthma research between the years 1983-1996 were found in MEDLINE. They came from 74 nations and regions, in 27 languages and 451 journals. 91. 36% came from America and 14 other nations, while 59 other nations made up less than 9%. Six nations publishing papers more than others were America 8778 (36.4%), England 4143 (17. 07%), Denmark 1465 (6.03%), Japan 1288 (5. 31%), Germany 1079 (4.44%) and Switzerland 1075 (4.43%). 74.21% were in English and 26other languages were only 25.8%. The source journals of papers showed the distribution of the Bradford’s law. Less than 1% journals carried more than 20% of all papers. 5 journals that carried more papers than others were Am J Respir Crit Cam Med 1212 (5%), J Allergy Clin Immunol 1124 (4. 63%), Chest 960 (3.96%), Eur Respir J 825 (3.40%), and Ann Allergy Asthma Immunol 800 (3.30%). There were 15 authors who each presented more than 30 papers in first position, among whom, Barnes PJ (English) produced 70 papers, Tanizaki Y (Japanese) 53 papers, Mole JL (Canadian) 48 papers, Sears MR (New Zealander) 47 papers, and Holgate ST (English) 43 papers. The variety of subject heading frequency reflected the hot topics and the developing direction of the research. Heading frequency on asthma research focused on therapeutics 27. 20% (including drug therapy 20.07%, comprehensive therapy 7. 01%, diet therapy 0.09%, and radiotherapy 0.03%); physiopathology 18. 10%; immunology 8.03%; diagnosis 7.88%and etiology 7.82% . It is worth noticing that little has been done before on epidemiology, economics, microbiology and virology of asthma, but literature on these aspects has increased obviously in recent years. Conclusion Asthma literature mainly came from America and 5 other nations. English was the major language. The source journals of the papers showed the distribution of the Bradford’s law. Am J Respir Crit Care Med and 4 other journals were core journals of asthma research. Barnes PJ and 14 other authors were the most active and the most important researchers in this field. Treatment, physiopathology, immunology, diagnosis and etiology were the emphasis and hot topics on asthma research. Great attention has been paid to the research on epidemiology, economics, microbiology and virology of asthma year after year.

Keywords: Analysis, Asthma, Bibliometric Analysis, Literature

Title: Chinese Science Bulletin

Full Journal Title: Chinese Science Bulletin; Chinese Science Bulletin
ISO Abbreviated Title: Chin. Sci. Bull.

JCR Abbreviated Title: Chinese Sci Bull

ISSN: 1001-6538

Issues/Year: 24

Journal Country/Territory: Peoples R China

Language: English

Publisher: Science Press

Publisher Address: 16 Donghuangchenggen North St, Beijing 100717, Peoples R China

Subject Categories:
Multidisciplinary Sciences: Impact Factor 0.593 18/46 (2003)
Ingwersen, P., Larsen, B., Rousseau, R. and Russell, J. (2001), The publication-citation matrix and its derived quantities. Chinese Science Bulletin, 46 (6), 524-528.

Full Text: 2001\Chi Sci Bul46, 524.pdf
Abstract: We give an overview of the main data of a publication-citation matrix. We show how impact factors are defined, and, in particular, point out the difference between the synchronous and the diachronous impact factor. The advantages and disadvantages of using both as tools in research evaluation are discussed.

Keywords: Research Evaluation, Publication-Citation Matrix, Diachronous Impact Factor, Synchronous Impact Factor, Science, Impact

? Jin, B.H., Liang, L.M., Rousseau, R. and Egghe, L. (2007), The R- and AR-indices: Complementing the h-index. Chinese Science Bulletin, 52 (6), 855-863.

Full Text: 2007\Chi Sci Bul52, 855.pdf
Abstract: Based on the foundation laid by the h-index we introduce and study the R- and AR-indices. These new indices eliminate some of the disadvantages of the h-index, especially when they are used in combination with the h-index. The R-index measures the h-core’s citation intensity, while AR goes one step further and takes the age of publications into account. This allows for an index that can actually increase and decrease over time. We propose the pair (h, AR) as a meaningful indicator for research evaluation. We further prove a relation characterizing the h-index in the power law model.

Keywords: A-Index, Age, AR-Index, Citation, Evaluation, G Index, h Index, h-Index, Hirsch-Index, Indicator, Law, Model, Performance Evaluation, Power Law, Publications, R-Index, Ranking, Research, Research Evaluation, Scientists

? Kostoff, R.N., Barth, R.B. and Lau, C.G.Y. (2008), Quality vs. quantity of publications in nanotechnology field from the People’s Republic of China. Chinese Science Bulletin, 53 (8), 1272-1280.

Full Text: 2008\Chi Sci Bul53, 1272.pdf
Abstract: This study evaluates trends in quality of nanotechnology and nanoscience papers produced by authors from the People’s Republic of China (PRC). The metric used to gauge quality is ratio of highly cited nanotechnology papers to total nanotechnology papers produced in sequential time frames. The USA is both the most prolific nanotechnology publishing country and most represented country on highly cited nanotechnology papers (both in absolute numbers of highly cited papers and highly cited papers relative to total publications) over the 1998-2003 time frame, based on the SCI/SSCI databases. Some of the smaller hi-tech countries have relatively high ratios (similar to 2) of highly cited papers to total publications (e.g. Denmark, Netherlands, Switzerland). Countries that have exhibited rapid growth in SCI/SSCI nanotechnology paper production in recent years (e.g. PRC, South Korea) had ratios an order of magnitude less than that of the USA for 1998, but by 2003 had increased to about 20% that of the USA (similar to 2.5). PRC and South Korea have climbed in the publications rankings from 6th and 9th in 1998, respectively, to 2nd and 6th in 2005, respectively. PRC’s ratio monotonically increased from 0.16 to 0.45 over the 1998-2003 period, and South Korea’s ratio increased from 0.11 to about 0.6 over that same period, indicating their papers are getting more and more citations proportionately. Thus, under rapid growth conditions, PRC and South Korea have been able to increase their share of participation in highly cited papers. As of 2003, PRC and South Korea have ratios comparable to nations like Japan, France, Italy, and Australia but not yet approaching those of the highly cited countries. None of the top ten publications producing institutions are from the USA, while all of the top ten highly cited publications producers are from the USA. Over the 1998-2003 time period, the top six total publications producing institutions (globally) remained the same, with Chinese Academy of Sciences (which consists of many research institutes) wresting the lead from Russian Academy of Sciences in 1999, and thereafter increasing the gap. Over this same time period, the USA institutions constituted about 90% of the top ten most cited papers list. For Chinese institutions specifically in the period 1998-2003, the nanotechnology publication leading Chinese Academy of Sciences has maintained an average of about 30% of nanotechnology publications over that time frame. The second tier (in terms of quantity) for the last few years has consisted of Tsinghua University, Nanjing University, University of Science and Technology of China, Peking University, Jilin University, Zhejiang University, Shandong University, and Fudan University. Hong Kong institutions have, on average, been strong in ratio, especially City University Hong Kong, and Hong Kong University of Science and Technology, indicating significant citations.

Keywords: Australia, China, Chinese, Citations, Country, Databases, Denmark, Field, France, Growth, Hong Kong, Institutions, Italy, Japan, Korea, Lead, Nanoscience, Nanotechnology, Nanotechnology Publication, Nations, Papers, Participation, People’s Republic of China, Publication, Publications, Publishing, Quality, Quality of, Rankings, Research, Switzerland, Trends, USA

Title: Chirurg
Full Journal Title: Chirurg
ISO Abbreviated Title: Chirurg
JCR Abbreviated Title: Chirurg
ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

? Haller, U., Hepp, H. and Reinold, E. (1999), Does the “impact factor” kill the German language? Chirurg, 70 (2), S39-S41.

Title: Ciencia da Informacao Ciencia da Informacao
Full Journal Title: Ciencia da Informacao Ciencia da Informacao
ISO Abbreviated Title:

JCR Abbreviated Title:
ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

? guiar Poblacin, D. and Pires Noronha, D. (2002), “White” and “grey” literature produced in information science by doctors/lectures from the Brazilian graduate programs. Ciencia da Informacao Ciencia da Informacao, 31, (2), 98-106.

Abstract: A scientometric study of the doctor/lecturer scientific production of information science graduate programs in Brazil was undertaken with the purpose of finding the doctors’ profiles and the trends of “white” and grey” literature produced by them. The data were obtained directly from doctors using the Delfos Conference technique. It was found that 66 doctors were developing their studies in 22 research fields; 54.5% of them graduated in information science. 1108 documents were produced between 1990 to 1999, 59.8% being “white” literature, with articles published in scientific journals predominating. Among the “grey” literature, congress communications were more frequent. Individual works are more common. Doctors’ scientific production, linked to research fields, has influenced the establishment of research groups.

Keywords: Brazil, Communications, Data, Developing, Doctors, Graduate, Information, Information Science, Journals, Literature, Profiles, Purpose, Research, Science, Scientific Journals, Scientific Production, Scientometric, Trends

Title: Circulation

Full Journal Title: Circulation
ISO Abbreviated Title: Circulation

JCR Abbreviated Title: Circulation

ISSN: 0009-7322

Issues/Year: 52

Journal Country/Territory: United States

Language: English

Publisher: Lippincott Williams & Wilkins

Publisher Address: 530 Walnut St, Philadelphia, PA 19106-3621

Subject Categories:

Cardiac & Cardiovascular Systems Hematology Peripheral Vascular Disease: Impact Factor
? Wang, T.J., Ausiello, J.C. and Stafford, R.S. (1999), Trends in antihypertensive drug advertising, 1985-1996. Circulation, 99 (15), 2055-2057.

Full Text: 1999\Circulation99, 2055.pdf
Abstract: Background-Over the past decade, calcium channel blockers (CCBs) and ACE inhibitors have been used increasingly in the treatment of hypertension. In contrast, beta-blocker and diuretic use has decreased. It has been suggested that pharmaceutical marketing has influenced these prescribing patterns. No objective analysis of advertising for antihypertensive therapies exists, however. Methods and Results-We reviewed the January, April, July, and October issues of the New England Journal of Medicine from 1985 to 1996 (210 issues). The intensity of drug promotion was measured as the proportion of advertising pages used to promote a given medication. Statistical analyses used the chi(2) test for trend. Advertising for CCBs increased from 4.6% of advertising pages in 1985 to 26.9% in 1996, while advertising for beta-blockers (12.4% in 1985 to 0% in 1996) and diuretics (4.2% to 0%) decreased (all P<0.0001). A nonsignificant increase was observed in advertising for ACE inhibitors (3.5% to 4.3%, P=0.17). Although the total number of drug advertising pages per issue decreased from 60 pages in 1985 to 42 pages in 1996 (P<0.001), the number of pages devoted to calcium channel blocker advertisements nearly quadrupled. Conclusions-Increasing promotion of CCBs has mirrored trends in physician prescribing. An association between advertising and prescribing patterns could explain why CCBs have supplanted better-substantiated therapies for hypertension.

Keywords: Advertising, Analyses, Analysis, Association, Calcium, Drug, England, Hypertension, Marketing, Physician, Prescribing, Promotion, Treatment, Trend, Trends

Title: Circulation Research

Full Journal Title: Circulation Research
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
Marbán, E., Bolli, R., Breitwieser, G., Busse, R., Dietz, H., Endoh, M., Finkel, T., Kass, D., Lowenstein, C., Rabinovitch, M. and Tomaselli, G. (2000), Circulation research editors’ yearly report: 1999–2000. Circulation Research, 87 (4), 261-263.

Full Text: 2000\Cir Res87, 261.pdf
Marbán, E., Bolli, R., Breitwieser, G., Busse, R., Dietz, H., Endoh, M., Finkel, T., Kass, D., Lowenstein, C., Rabinovitch, M. and Tomaselli, G. (2002), Circulation research editors’ yearly report: 2001. Circulation Research, 90 (2), 115-117.

Full Text: 2002\Cir Res90, 115.pdf
Marbán, E., Bolli, R., Breitwieser, G., Busse, R., Dietz, H., Endoh, M., Finkel, T., Kass, D., Lowenstein, C., Rabinovitch, M., Tomaselli, G. and Keehan, K.H. (2003), Circulation Research Editors’ Yearly Report: 2002. Circulation Research, 92 (2), 121-123.

Full Text: 2003\Cir Res92, 121.pdf
Vatner, S.F. (2003), A three-decade dialectic with Circulation Research. Circulation Research, 92 (9), 939-940.

Full Text: 2003\Cir Res92, 939.pdf
Keywords: Scientific Publishing, Cardiovascular Research, Impact Factor, Molecular Biology, Vascular Biology

Title: Cirugía Española
Full Journal Title: Cirugía Española
ISO Abbreviated Title:

JCR Abbreviated Title: Cir Esp
ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

? Manterola, C., Busquets, J., Pascual, M. and Grande, L. (2006), What is the methodological quality of articles on therapeutic procedures published in Cirugía Española? Cirugía Española, 79 (2), 95-100.

Abstract: INTRODUCTION: The aim of this study was to determine the methodological quality of articles on therapeutic procedures published in Cirugia Espanola and to study its association with the publication year, center, and subject-matter. MATERIAL AND METHOD: A bibliometric study that included all articles on therapeutic procedures published in Cirugia Espanola between 2001 and 2004 was performed. All kinds of clinical designs were considered, excluding editorials, review articles, letters to editor, and experimental studies. The variables analyzed were: year of publication, center, design, and methodological quality. Methodological quality was determined by a valid and reliable scale. Descriptive statistics (calculation of means, standard deviation and medians) and analytical statistics (Pearson’s chi2, nonparametric, ANOVA and Bonferroni tests) were used. RESULTS: A total of 244 articles were studied (197 case series [81%], 28 cohort studies [12%], 17 clinical trials [7%], 1 cross sectional study and 1 case-control study [0.8%]). The studies were performed mainly in Catalonia and Murcia (22% and 16%, respectively). The most frequent subject areas were soft tissue and hepatobiliopancreatic surgery (23% and 19%, respectively). The mean and median of the methodological quality score calculated for the entire series was 10.2±3.9 points and 9.5 points, respectively. Methodological quality significantly increased by publication year (p < 0.001). An association between methodological quality and subject area was observed but no association was detected with the center performing the study. CONCLUSIONS: The methodological quality of articles on therapeutic procedures published in Cirugia Espanola between 2001 and 2004 is low. However, a statistically significant trend toward improvement was observed.

Keywords: Anova, Association, Bibliometric, Bibliometric Study, Calculation, Case-Control, Case-Control Study, Clinical, Clinical Trials, Cohort, Design, Experimental, Improvement, Procedures, Publication, Quality, Quality of, Review, Scale, Standard, Statistics, Surgery, Therapeutic, Trend

Title: Cirugia Pediatr

Full Journal Title: Cirugia Pediatr

ISO Abbreviated Title:

JCR Abbreviated Title: Cir Pediatr

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

Notes: TTopic

? Gonzalez de Dios, J. and Martinez Lorente, A. (1998), Model of bibliometric analysis of publications on pediatric surgery: 1984-1996. Cirugia Pediatr, 11 (4), 139-146.

Abstract: BACKGROUND: There is no detailed information on the scientific production in Pediatric Surgery (PS) in Spain, and we studied this problem by means of a model of bibliometric analysis. MATERIALS AND METHODS: Retrospective study of all the articles published in the main pediatric Spanish journal (Anales Espanoles de Pediadria) over a 13-year period (1984-1996). Quantitative and qualitative bibliometric indicators of the articles over PS were performed, and we studied also the main differences found between the period before (1984-87) and after (1988-96) the foundation of the journal Cirugia Pediatrica. RESULTS: PS is the subject matter in 7.6% (n = 227) of all the articles published in this pediatric journal. The main type of articles in PS were Clinical Notes (56.9%) and Originals (31.7%). The autonomous regions of Madrid, Cataluna, Valencia, Andalucia and Pais Vasco have the 70.4% of the total productivity in PS, and we also emphasize the relative productivity of others autonomous regions (mainly Extremadura). The essential authorship of the scientific activity in PS falls on hospitals, with no authorship on University and Health Care Centers. The two different bibliometric indicators in PS in relation to the other pediatric subspecialties are: the low statistical accessibility and the excessive use of English references, with a very low insularity index. After the foundation the journal Cirugia Pediaatrica, a reduction in the number of articles over PS (mainly Originals) published in Anales Espanoles de Pediatria is noted. CONCLUSIONS: PS have a significant quantitative importance in pediatric journals, with two negative differences in relation to the other pediatric subspecialties: low statistical accessibility and low insularity index. We think is important to increase the citation of Spanish publications and, specifically, articles at the journal Cirugia Pediatrica.
Title: Cities

Full Journal Title: Cities
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Naude, W.A. and Krugell, W.F. (2003), Are South Africa’s cities too small? Cities, 20 (3), 175-180.

Full Text: 2003\Cities20, 175.pdf
Abstract: Are South African cities to small? Given the history of South Africa’s spatial development, one might expect that South African cities might be under-sized, and not over-sized as in many other developing countries. It is found that the rank-size distribution explains the sizes of South Africa’s cities but that Zipf’s Law does not hold for the country’s cities. The so-called q-coefficient was found to be equal to -0.75 for the 123 places with population in excess of 100 000. It was also found that urbanisation in South Africa over the past decade seems to have taken the form of the parallel (slow, 1.04%) growth of five large cities. Finally, calculating the ‘H-measure’ for 19 metropolitan areas in South Africa yields an inverse H-measure of 11.3. This suggests a reasonable degree of dispersal, which would only be consistent with optimal city size if transport costs were low and manufacturing not in need of scale economies; two conditions unlikely to apply to South Africa. Finally, the primacy ratio for South Africa’s largest urban agglomeration was found to be 38%. This suggests that the size of the Johannesburg-East Rand urban agglomeration (the primate city) may be relatively too large, whereas more efficient growth may come from larger harbour cities.

Keywords: Spatial Development, Transportation, Scale Economies, Developing Nations

Title: Climatic Change

Full Journal Title: Climatic Change
ISO Abbreviated Title: Clim. Change

JCR Abbreviated Title: Climatic Change

ISSN: 0165-0009

Issues/Year: 12

Journal Country/Territory: Netherlands

Language: English

Publisher: Kluwer Academic Publ

Publisher Address: Van Godewijckstraat 30, 3311 GZ Dordrecht, Netherlands

Subject Categories:
Environmental Sciences: Impact Factor 1.870,/(2002)
Meteorology & Atmospheric Sciences: Impact Factor 1.870,/(2002)
Notes: TTopic

Stanhill, G. (1996), The growth of climate change science: A scientometric study. Climatic Change, 48 (2-3), 515-524.

Full Text: 1996\Cli Cha48, 515.pdf
Abstract: A quantitative description of the growth of climate change science is presented based on the increase in the number of abstracts of scientific publications dealing with the many aspects of this broad subject. This number now totals 7000 and is doubling every 11 years. The annual rate of publication per author and number of authors per paper in climate change science, 1.75 and 2.5 respectively, were similar to those for scientific publications in general but, based on the U.S. data, the cost per publishing scientist is very high largely because of the sums allocated to satellite programs related to climate change research. The total global cost of current climate change research is estimated at three billion U.S. dollars annually. Two plausible but very different interpretations of the growth curve of climate change research are presented and used to discuss its future. The importance of extra-scientific factors in controlling the growth of climate change studies is emphasized, limiting the predictive value of the scientometric analysis presented.

Title: Clinica Chimica Acta

Full Journal Title: Clinica Chimica Acta

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0009-8981

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Panteghini, M., Linsinger, T., Wu, A.H.B., Dati, F., Apple, F.S., Christenson, R.H., Mair, J. and Schimmel, H. (2004), Standardization of immunoassays for measurement of myoglobin in serum. Phase 1: Evaluation of candidate secondary reference materials. Clinica Chimica Acta, 341 (1-2), 65-72.

Full Text: 2004\Cli Chi Act341, 65.pdf
Abstract: Background: Myoglobin is a low-molecular weight protein present in the cytosol of striated muscles. Its concentrations in serum can be measured by immunoassays and are used as an early indicator of myocardial necrosis. Since variability among commercial myoglobin assays exists, standardization of myoglobin assays is needed. Methods: An international collaborative study was organized with the involvement of seven companies using 12 different automated platforms for measuring myoglobin. Five candidate secondary, i.e., matrixed, reference materials were assayed in relation to linearity, imprecision, recovery rate and commutability to demonstrate a possible identity between the materials and the usual routine serum samples. Results: One Iyophilized candidate material (human heart myoglobin in human serum) was selected as the most suitable secondary reference material, based on the criteria examined. Used as a calibrator a posteriori, the bias between the various myoglobin assays for a frozen human serum pool was reduced from 32% to 13%. Conclusion: This study provides the basis for the selection of an internationally recognized secondary reference material. (C) 2004 Elsevier B.V. All rights reserved.

Keywords: Myoglobin, Standardization, Commutability, Reference Materials, Acute Myocardial-Infarction, Cardiac Markers, Troponin-I, Assays, MB

Title: Clinical Anatomy

Full Journal Title: Clinical Anatomy
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Lukić, I.K., Lukić, A., Glunčić, V., Katavić, V., Vučenik, V. and Marušić, A. (2004), Citation and quotation accuracy in three anatomy journals. Clinical Anatomy, 17 (7), 534-539.

Full Text: 2004\Cli Ana17, 534.pdf
Abstract: Citation and quotation errors are common in medical journals. We assessed the prevalence of those errors in gross anatomy journals, where articles often cite old anatomical studies. The study included 199 randomly selected references from articles published in the first 2001 issue of three major gross anatomy journals: Annals of Anatomy, Clinical Anatomy, and Surgical and Radiologic Anatomy. The selected references were checked for accuracy against the original articles. Citation errors were classified as major, intermediate, and minor. Quotation errors were classified as major and minor. Citations errors were found in 27% (54/199) of the references and 38% of them were major errors. Errors occurred in 19% (52/272) of quotations and nearly all (94%) were major. Furthermore, 24% of the quotations were indirect references to a secondary, instead of original, source. There was no statistically significant difference in the rates of citation or quotation errors between the references published before or after the introduction of MEDLINE (chi(2) test, P > 0.05) in 1963, and the prevalence of these errors in gross anatomy journals was similar to that found in other medical fields. A high proportion of major citation errors, a very high proportion of major quotation errors, and the substantial number of indirect quotations call for serious editorial action in anatomy journals. (C) 2004 Wiley-Liss, Inc.

Keywords: Accuracy, Anatomy, Anesthesia, Bibliography, Citation, Citation Errors, Citations, Dissection, Documentation, Errors, First, Journals, Literature, Medical, Medical Journals, Medline, Minor, P, Paper, Periodicals, Prevalence, Publishing, Quotation, Quotation Accuracy, Quotation Errors, Rates, References, Source

Title: Clinical Chemistry

Full Journal Title: Clinical Chemistry; Clinical Chemistry
ISO Abbreviated Title: Clin. Chem.

JCR Abbreviated Title: Clin Chem

ISSN: 0009-9147

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Amer Assoc Clinical Chemistry

Publisher Address: 2101 L Street NW, Suite 202, Washington, DC 20037-1526

Subject Categories:

Medical Laboratory Technology: Impact Factor 4.261, / (2000)

Notes: JJournal

Rice, E.W. (1983), Bibliometric evaluations of modern Clinical Chemistry are needed. Clinical Chemistry, 29 (10), 1858-1859.

Full Text: 1983\Cli Che29, 1858.pdf
Notes: JJournal

Campos, C. and Redondo, F.L. (1991), Bibliometrics and Clinical Chemistry. Clinical Chemistry, 37 (2), 303-304.

Full Text: 1991\Cli Che37, 303.pdf
Notes: JJournal

? Bruns, D.E. (1995), Notes on journal citation analyses. Clinical Chemistry, 41 (9), 1325.

Full Text: 1995\Cli Che41, 1325.pdf
Notes: TTopic

Peters, Jr., T. (1998), Citation classics in intermediary metabolism. Clinical Chemistry, 44 (7), 1371-1375.

Full Text: 1998\Cli Che44, 1371.pdf
Notes: TTopic

Gotto, A.M. and Cooper, G.R. (1998), Citation classics in lipid measurement and applications. Clinical Chemistry, 44 (11), 2234-2237.

Full Text: 1998\Cli Che44, 2234.pdf
Keywords: Density-Lipoprotein Cholesterol, Education-Program Recommendations, Definitive Method, Serum, Triglycerides, Plasma, A-1

Rice, E.W. (1999), ‘Citation classics in Clinical Chemistry’: Contributions by AACC members duly noted. Clinical Chemistry, 45 (2), 311.

Full Text: 1999\Cli Che45, 311.pdf
Notes: TTopic

Arndt, T. (2001), Carbohydrate-deficient transferrin as a marker of chronic alcohol abuse: A critical review of preanalysis, analysis, and interpretation. Clinical Chemistry, 47 (1), 13-27.

Full Text: 2001\Cli Che47, 13.pdf
Abstract: Background: Carbohydrate-deficient transferrin (CDT) is’ used for diagnosis of chronic alcohol abuse. Some 200-300 reports on CDT have been published in impact factor-listed journals. The aims of this review were to condense the current knowledge and to resolve remaining issues on CDT.

Approach: The literature (1976-2000) was searched using MEDLINE and Knowledge Server with ‘alcohol and CDT’-as the search items. The data were reviewed systematically, checked for redundancy, and organized in sequence based on the steps involved in CDT analysis.

Content: The review is divided into sections based on microheterogeneity of human serum transferrin (Tf), definition of CDT, structure of human serum CDT, pathomechanisms of ethanol induced CDT increase, preanalysis, analysis, and medical interpretation (postanalysis). Test-specific cutoff values for serum CDT and causes of false positives and negatives for chronic alcohol abuse are discussed and summarized. Summary: Asialo-and disialo-Fe-2-Tf, which lack one or. two complete N-glycans, and monosialo-Fe-2-Tf (structure-remains unclear) are collectively referred to as CDT. Diminished mRNA concentration and glycoprotein glycosyltransferase activities involved in Tf N-glycan synthesis and increased sialidase activity most likely account for alcohol-induced increases in CDT. Knowledge about in vivo and in vitro effects on serum CDT is poor. Reliable CDT and non-CDT fractionation is heeded for CDT- measurement. Analysis methods with different analytical, specificities and recoveries decreased the : comparability of values and statistical parameters of the diagnosis efficiency of CDT. CDT is the most specific marker of chronic alcohol abuse to date. Efforts should concentrate on the pathomechanisms (in vivo), preanalysis, and standardization of CDT analysis. (C) 2001 American Association for Clinical Chemistry.

Keywords: Gamma-Glutamyl-Transferase, Capillary-Zone-Electrophoresis, Mean Corpuscular Volume, Human-Serum Transferrin, Liver-Disease, Exchange Chromatography, Differential-Diagnosis, Clinical-Significance, Glycoprotein Syndrome, Sialo-Transferrins

Siebers, R. (2001), How accurate are references in clinical chemistry? Clinical Chemistry, 47 (3), 606-607.

Full Text: 2001\Cli Che47, 606.pdf
Title: Clinical Endocrinology

Full Journal Title: Clinical Endocrinology

ISO Abbreviated Title: Clin. Endocrinol.

JCR Abbreviated Title: Clin Endocrinol

ISSN: 0300-0664

Issues/Year: 12

Journal Country/Territory: England

Language: English

Publisher: Blackwell Science Ltd

Publisher Address: PO Box 88, Osney Mead, Oxford OX2 0NE, Oxon, England

Subject Categories:
Endocrinology & Metabolism: Impact Factor

Norrelund, H. and Moller, N. (2000), Reply. Clinical Endocrinology, 53 (4), 541.

Full Text: 2000\Cli End53, 541.pdf
Title: Clinical and Experimental Ophthalmology

Full Journal Title: Clinical and Experimental Ophthalmology

ISO Abbreviated Title: Clin. Exp. Ophthalmol.
JCR Abbreviated Title: Clin Exp Ophthalmol
ISSN: 1442-6404

Issues/Year: 6

Language: English
Journal Country/Territory: Australia
Publisher: Blackwell Publishing Asia
Publisher Address: 54 University St, P O Box 378, Carlton, Victoria 3053, Australia
Subject Categories:

Ophthalmology: Impact Factor

? Mcghee, C.N.J. (2003), The future of Clinical and Experimental Ophthalmology. Clinical and Experimental Ophthalmology, 31 (1), 1-3.

Full Text: 2003\Cli Exp Oph31, 1.pdf
Notes: TTopic

Sims, J.L. and McGhee, C.N.J. (2003), Citation analysis and journal impact factors in ophthalmology and vision science journals. Clinical and Experimental Ophthalmology, 31 (1), 14-22.

Full Text: 2003\Cli Exp Oph31, 14.pdf
Abstract: Citation analysis has evolved over the last 50 years as one parameter for assessing the quality of research published in scientific, technology and social science journals. This is based on the assumption that influential research is widely cited by other scientists and clinicians. With the advent of the Internet, Journal Citation Reports from the Institute for Scientific Information (ISI-JCR) have become widely available to individuals and institutions. In an increasingly competitive research environ-ment, aspects of citation analysis have been suggested as simple proxy, objective measures to evaluate the research quality of a journal, published articles, research institutions and even individual researchers. This review article provides an overview of citation analysis, including definitions, uses of these reports, and related controversies and potential abuses. As it has become the most commonly used indicator, there is a particular focus on the use of the Journal Impact Factor (JIF). This is a widely quoted measure indicating the frequency with which the average article published in a journal of interest will be quoted within a specified time frame that therefore allows approximate comparisons of journals within a particular field of interest. Given the relative paucity of information in this area, emphasis is placed on citation analysis within ophthalmology, in particular in regard to the 43 ophthal-mology, vision science and optometry journals that are listed in the ISI-JCR 2001 reports.

Keywords: Citation Analysis, Journal Impact Factors, Journal Citation Reports, Ophthalmology, Optometry, Vision Science, Medical Journals

Notes: TTopic
Davis, M. and Wilson, C.S. (2003), Research contributions in ophthalmology: Australia’s productivity. Clinical and Experimental Ophthalmology, 31 (4), 286-293.

Full Text: 2003\Cli Exp Oph31, 286.pdf
Abstract: Background: In 2000, the Australian and New Zealand Journal of Ophthalmology (ANZJO) changed title to Clinical and Experimental Ophthalmology. At this time, a review of Australia’s contributions to the literature over the previous 21 years appears timely. Bibliometric indicators are used extensively to assess research performance as they offer views of a field that might not otherwise be apparent. The aim of this study was to explore publication output data to construct a picture of ophthalmology that may be of benefit to researchers and ophthalmologists. Methods: Science Citation Index and Social Sciences Citation Index databases were used to collate data on ophthal-mology research literature from 1980 to 2000. Subsequent analysis particularly focused on Australia’s contribution to this literature, including publication frequency vis-a-vis the world, collaboration, and the journals in which Australian researchers frequently publish. These data were also compared with other countries of similar scientific stature or language. Results: Since 1980, Australia has ranked in the top 10 nations contributing to world ophthalmology research. Its contribution was close to world average in the 1980s, but increasing numbers of researchers and papers show Australia exceeding the world average during the 1990s. Most ophthalmology research collaboration by Australians is within Australia. Although fewer in number, collaborative papers with overseas researchers include 28 other countries. Data on the journals in which Australians publish show that Australian researchers continue to exhibit a preference for publication in their own regional journals. Conclusions: This paper, one of a series on the literature of the vision sciences, provides some initial benchmarks on Australia’s standing and contribution to the field of ophthalmology research.

Keywords: Analysis, Australia, Australian, Collaboration, Data, Databases, Field, Indicators, Journals, Literature, Nations, New Zealand, Papers, Performance, Preference, Productivity, Publication, Regional, Research, Research Collaboration, Research Performance, Review, Science Citation Index, Sciences, World

Notes: CCountry
? Pon, J.A.M.C., Carroll, S.C. and Mcghee, C.N.J. (2004), Analysis of New Zealand’s research productivity in ophthalmology and vision science: 1993-2002. Clinical and Experimental Ophthalmology, 32 (6), 607-613.

Full Text: 2004\Cli Exp Oph32, 607.pdf
Abstract: Aim: To assess New Zealand’s research productivity in the area of ophthalmology and vision science over the decade 1993-2002. Methods: New Zealand-based researchers involved in ophthalmology or vision science research, including ophthalmologists, optometrists and vision scientists were identified via professional colleges, universities and electronic databases. Peer-reviewed publications by these authors were identified by both searching electronic databases (MEDLINE/Pubmed) and personal communication with individual researchers. Results: Eighty-five New Zealand-based researchers involved in ophthalmology or vision science research published 446 articles in 84 scientific journals during the 10-year period. The cohort consisted of 59 ophthalmologists and 26 other researchers based in a diverse range of ophthalmology, optometry and university departments. Significant collaboration was observed between groups within New Zealand and with international institutions. Comparing ophthalmologists and ‘other’ researchers, ophthalmologists produced 69% of all ophthalmology and vision science research publications and those classified as ‘active ophthalmologist researchers’ published an average of 11 (range 5-55) papers each during this decade, compared to eight (range 5-25) for the group ‘other active researchers’. This was also reflected in the high productivity rate by ophthalmologists of 277 publications per 1000. Publications were identified in a wide range of journals with the majority in top 20-ranked ophthalmology journals. The trend over the decade highlighted an increase in number of scientific publications, from 43 per annum in 1993, to 68 per annum in 2002. Conclusions: Despite a relatively small and geographically isolated population, New Zealand ophthalmology and vision science research is highly active and collaborative, with significantly increased research productivity during the period 1993-2002. The present study is the first to document these trends and provides strong evidence to justify continued support for ophthalmology and vision science research in New Zealand.

Keywords: Cohort, Collaboration, Communication, Databases, Evidence, First, Highly Active, Institutions, International, Journals, New Zealand, Papers, Population, Productivity, Professional Colleges, Publications, Research, Research Productivity, Science, Science Research, Scientific Journals, Scientific Publications, Small, Support, Trend, Trends, Universities, University

Title: Clinical Hemorheology

Full Journal Title: Clinical Hemorheology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: TTopic

Tomov, D., Georgieva, Z.H. and Mileva, V. (1995), International communication patterns in the field of microcirculation and hemorheology. Clinical Hemorheology, 15 (3), 587.

Full Text: 1995\Cli Hem15, 587.pdf
Abstract: The rising interest of the world scientific community in actual issues of clinical and experimental microcirculatory research should be more intensively investigated in order to provide valuable information about trends and priorities in the field.

The purpose of the present scientometric study was to reveal the contribution of single countries involved by their authors and journals in the international system of communications. The MEDLINE data-base of the NLM (USA) was screened for the period from 1990 to 1994. The OVID software of the CD-PLUS (USA) was used. The following parameters were examined: addresses of the authors of the papers, journal titles and national affiliation of the journals. Several bibliometric distributions were constructed to characterize the rising internationalization of research.

There were a total of 2190 single primary publications during this period. A certain tendency towards augmentation of the number of papers in subsequent years was found out. A total of 248 journals published in 31 countries contained 475 papers by authors from 39 countries in 1990, while a total of 146 journals published in 17 countries contained 266 papers by authors from 32 countries. The most significant research teams and journals were identified.

The results from this analysis could be successfully used for improvement of the communication environment of the scientists in the small European countries and for establishing fruitful international collaboration in the field of microcirculation and hemorheology.

Title: Clinical Neuropsychologist
Full Journal Title: Clinical Neuropsychologist
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:

Language:

Journal Country/Territory:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Sweet, J.J., King, J.H., Malina, A.C., Bergman, M.A. and Simmons, A. (2002), Documenting the prominence of forensic neuropsychology at national meetings and in relevant professional journals from 1990 to 2000. Clinical Neuropsychologist, 16 (4), 481-494.

Abstract: Numerous authors have opined that forensic activities have become more prominent within clinical neuropsychology. To investigate the merits of these claims, the entire contents of Archives of Clinical Neuropsychology (ACN), Journal of Clinical and Experimental Neuropsychology (JCEN), and The Clinical Neuropsychologist (TCN) from 1990 through 2000 were reviewed and cataloged. These three journals were selected because they are the highest-ranking clinical subscription journals according to surveys of neuropsychology practitioners. Prior to rating journal content, various categories of interest were delineated and practice ratings were obtained until the two raters reached 92% agreement. Each of the raters read the journal contents and recorded content ratings for half of the journal issues under review. Results of the 8323 ratings demonstrated increases across time in the absolute numbers of articles related to forensic neuropsychology, although variable and different for each journal. Published articles that were partially or substantially forensic in nature in the three journals combined increased from 4% in 1990 to 14% in 2000. An annual peak in absolute number (n = 32; 16%) of forensic journal articles occurred in 1997. The most common topic of 139 articles published in ACN, JCEN, and TCN from 1990 to 2000 was malingering, which appeared in 86% of the general forensic articles. Forensic presentations at annual NAN meetings ranged from 3.9 to 11.3% (M = 8%) of the convention programs, whereas within Division 40’s programs at the American Psychological Association meeting, the average percentage ranged from 2.3 to 11.7% (M = 6%). Results pertaining to each journal and to specific forensic topics are presented and implications of these and other results are discussed.

Keywords: Clinical, Forensic, General, Journal, Journal Articles, Journals, Malingering, Practice, Review, Surveys

Title: Clinical Otolaryngology

Full Journal Title: Clinical Otolaryngology

ISO Abbreviated Title: Clin. Otolaryngol.

JCR Abbreviated Title: Clin Otolaryngol All

ISSN: 0307-7772

Issues/Year: 6

Journal Country/Territory: England

Language: English

Publisher: Blackwell Publishing Ltd

Publisher Address: 9600 Garsington Rd, Oxford OX4 2DG, Oxon, England

Subject Categories:
Otorhinolaryngology: Impact Factor

Fenton, J.E., Brazier, H., de Souza, A., Hughes, J.P. and McShane, D.P. (2000), The accuracy of citation and quotation in otolaryngology/head and neck surgery journals. Clinical Otolaryngology, 25 (1), 40-44.

Full Text: 2000\Cli Oto All Sci25, 40.pdf
Abstract: A high rate of errors of citation and quotation has been reported in the publications of many medical specialties. The aim of this study was to determine the prevalence of citation and quotation errors in otolaryngology/head and neck surgery journals. A retrospective analysis was performed based on the first issue for 1997 of each of four journals: Laryngoscope; Annals of Otology, Rhinology and Laryngology; Clinical Otolaryngology; and Journal of Laryngology and Otology. A sample of 50 references from each journal was randomly selected and each was checked for accuracy against the original referenced paper. Citation errors were categorized as major, intermediate or minor and quotation errors as major or minor. Citation errors occurred in 37.5% of the references, 11.9% of which were considered major errors. Quotation errors occurred in 17%, with 11.1% major errors. This prevalence is similar to the established error rate in medical literature.
Keywords: Accuracy, Analysis, Bibliography (Standards), Citation, Error, Error Rate, Errors, First, Journal, Journals, Literature, Medical, Medical Literature, Minor, Neck, Otolaryngology, Periodicals (Stndards), Prevalence, Publications, Publishing, Quotation, Quotation Errors, References, Retrospective Analysis, Surgery

De, S., Jones, T., Brazier, H., Jones, A.S. and Fenton, J.E. (2001), The accuracy of MEDLINE and Journal contents pages for papers published in Clinical Otolaryngology. Clinical Otolaryngology, 26 (1), 39-42.

Full Text: 2001\Cli Oto All Sci26, 39.pdf
Abstract: MEDLINE is widely used as a source for identifying and reviewing medical journal literature. Its accuracy is generally taken fur granted, as is that. of the contents pages published by the journals themselves. In this study of citation accuracy we examined the articles published in Clinical Otolaryngology and Allied Sciences from 1976 to 1998. The entries in MEDLINE were compared with the entries in the Journal’s contents pages, and with the actual articles. Of 1651 articles published in the journal, one was omitted from MEDLINE and 25 (1.5%) were incorrectly cited, while 88 (5.3%) were incorrectly cited in the contents pages. Twenty-one (84%) of the errors in MEDLINE involved names of authors. Apart from incomplete retrieval of information for practice and research, errors could result in an author not getting credit for publications.

Keywords: MEDLINE, Clinical Otolaryngology, Periodicals, Abstracting and Indexing, Errors, Vocabulary, Medicine, Mesh

? Sandhu, G.S. and Wright, A. (2001), Publishing trends in otorhinolaryngology from January 1997 to December 1999 in the UK. Clinical Otolaryngology, 26 (3), 249-252.

Full Text: 2001\Cli Oto All Sci26, 249.pdf
Abstract: In the last 10 years there have been many changes in otorhinolaryngology training and academic resources. The Calman reforms were introduced to our speciality in July 1996 and the last decade has also seen the number of professorial chairs in the UK rise from two to 12. One would therefore expect an increase in academic output, in terms of published works. despite the impediments generated by the Calman Training System. A search of eight leading English language otorhinolaryngology journals was carried out from January 1997 to December 1999 looking for articles with British authors. The results were compared with similar research carried out 10 years ago. There has been no major growth in the output of otorhinolaryngological publications from the UK in the last 10 years.

Keywords: Changes, Growth, Journals, Publications, Published Works, Research, Training, Trends, UK

Notes: JJournal

Motamed, M., Mehta, D., Basavaraj, S. and Fuad, F. (2002), Self citations and impact factors in otolaryngology journals. Clinical Otolaryngology, 27 (5), 318-320.

Full Text: 2002\Cli Oto All Sci27, 318.pdf
Abstract: Self citation of a journal may affect its impact factor. Self citations during 1997 and 1998 were investigated in six ‘general’ otolaryngology journals. The citations each journal gave to other journals, including itself, and the citations each journal received from the other journals, differed significantly among the six journals ((2 = 2794, d.f. = 25, P < 0.0001). Acta Otolaryngologica and Laryngoscope had the highest self-citing rates (11.9% and 10.02%). Clinical Otolaryngology had the lowest self-citing rate (4%). There was no significant correlation between self-citing rates and impact factors for the six otolaryngology journals (r = -0.3143, P = 0.56).

Fenton, J.E. and Jones, A.S. (2002), Integrity in medical research and publication. Clinical Otolaryngology, 27 (6), 436-439.

Full Text: 2002\Cli Oto All Sci27, 436.pdf
Title: Clinical Physiology

Full Journal Title: Clinical Physiology
ISO Abbreviated Title: Clin. Physiol.

JCR Abbreviated Title: Clin Physiol

ISSN: 0144-5979

Issues/Year: 6

Journal Country/Territory: England

Language: English

Publisher: Blackwell Science Ltd

Publisher Address: P O Box 88, Osney Mead, Oxford OX2 0NE, Oxon, England

Subject Categories:
Physiology: Impact Factor 1.104,/(2001)
Notes: TTopic

? Hansen, H.B., Brinch, K. and Henriksen, J.H. (1996), Scientific publications from departments of clinical physiology and nuclear medicine in Denmark. A bibliometric analysis of ‘impact’ in the years 1989-1994. Clinical Physiology, 16 (5), 507-519.

Full Text: Cli Phy16, 507
Abstract: This study reports a bibliometric analysis of scientific publications emanating from departments of clinical physiology and nuclear medicine, Denmark, during the years 1989-1994. The total number of publications during this period was 860 (763 scientific journal papers, 71 book/book chapters and 26 theses). Whereas the number of publications per year (188-113) decreased significantly with time (r = -0.94, P < 0.02), the number of authors (mean 4.1) was almost constant over time. University/university-related departments accounted for 96% of the papers. Only 8% of the papers resulted from a collaboration between two or more departments of clinical physiology and nuclear medicine, but the collaboration with other medical specialities and institutions was much greater (85%). The 763 papers were published in 239 different scientific journals, 80% in journals with an official ‘impact factor’, a bibliometric measure of quality (the average number of times a paper is cited in a journal in the publishing year and the subsequent year). Twenty per cent (20%) and 8.4% were printed in journals with an impact factor, respectively, of above 2.1 (the 500 journals most cited) and 3.7 (the 200 most cited), which is significantly above the national average (16.6% and 6.0%, P < 0.001). The ‘cumulated impact’ (i.e. the impact of all papers) showed a borderline significant decrease over time (r = -0.77, P = 0.1), whereas the average impact per paper (1.53) remained almost constant and was significantly above the national average (1.10, P < 0.001). A close relationship was found between the number of papers from a department and its cumulated impact (r = -0.97, P < 0.001).

It is concluded that the total number of scientific papers from Danish departments of clinical physiology and nuclear medicine fell in the period, whereas the volume of quality, as assessed on the cumulated impact, only fell with borderline significance, and the impact per paper was almost constant from 1989 to 1994, and was above the national average.

Keywords: Clinical Physiology, Impact Factor, Nuclear Medicine, Research Evaluation, Science

? Hansen, H.B. and Henriksen, J.H. (1997), How well does journal ‘impact’ work in the assessment of papers on clinical physiology and nuclear medicine. Clinical Physiology, 17, 409-418.

Full Text: 1997\Cli Phy17, 409.pdf
Title: Clinical Psychology Review
Full Journal Title: Clinical Psychology Review
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? van Ijzendoorn, M.H. and Schuengel, C. (1996), The measurement of dissociation in normal and clinical populations: Meta-analytic validation of the dissociative experiences scale (DES). Clinical Psychology Review, 16 (5), 365-382.

Abstract: The Dissociative Experiences Scale (DES) has now been used in over 100 studies on dissociation. This article reports on a series of meta-analyses to test some of the theoretical assumptions underlying the DES and to examine the instrument’s reliability and validity. Studies with the DES were identified through Psychlit, MEDLINE, Social Sciences Citation Index, and Current Contents. Across studies in similar domains (e.g., studies on multiple Personality disorders) combined effect sizes were computed using the Rosenthal-Mullen approach. The DES showed excellent convergent validity with other dissociative experiences questionnaires and interview schedules (combined effect size: d = 1.82; N = 5,916). The DES also showed impressive predictive validity, in particular concerning dissociative disorders (Multiple Personality Disorder: combined effect size d = 1.05; N = 1,705) and traumatic experiences (post-traumatic stress disorder: combined effect size d = 0.75; N = 1,099; and abuse: combined effect size d = 0.52; N = 2,108). However, the discriminant validity was less well established. The DES is sensitive to response and experimenter biases. It is recommended to average DES-scores over mwe points in time and over more judges. The DES seems to measure the current view on past dissociative experiences. The model of dissociation as a form of autohypnosis failed to receive support from the data. A developmental model to interpret dissociation is proposed.

Keywords: Abuse, Approach, Assumptions, Clinical, Convergent Validity, Data, Discriminant, Effect Size, Measure, Measurement, Model, N, Normal, Populations, Post-Traumatic Stress, Post-Traumatic Stress Disorder, Posttraumatic Stress, Posttraumatic Stress Disorder, Predictive, Questionnaires, Reliability, Scale, Size, Stress, Support, Traumatic, Validation, Validity

Title: Clinical Therapeutics

Full Journal Title: Clinical Therapeutics

ISO Abbreviated Title: Clin. Ther.

JCR Abbreviated Title: Clin Ther

ISSN: 0149-2918

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Excerpta Medica Inc

Publisher Address: 650 Avenue of the Americas, New York, NY 10011

Subject Categories:
Pharmacology & Pharmacy: Impact Factor 2.069, 51/181 (2000)
Shahidi, N.T. (2001), A review of the chemistry, biological action, and clinical applications of anabolic-androgenic steroids. Clinical Therapeutics, 23 (9), 1355-1390.

Full Text: 2001\Cli The23, 1355.pdf
Abstract: Background: Since its discovery in 1935, numerous derivatives of testosterone have been synthesized, with the goals of prolonging its biological activity in vivo, producing orally active androgens, and developing products, commonly referred to as anabolic-androgenic steroids (AAS), that are more anabolic and less androgenic than the parent molecule.

Objective: This article reviews the structure, biotransformation, and mechanism of action of testosterone and some of the most commonly used AAS. Clinical applications of the AAS are discussed, and guidelines and therapeutic maneuvers for minimizing their side effects are outlined.

Methods: Literature for inclusion in this review was identified using the libraries of the University of Wisconsin Medical School and School of Pharmacy, the author’s files, and searches of MEDLINE, Science Citation Index, Biological Abstracts, and Chemical Abstracts.

Results: The myotrophic action of testosterone and its derivatives and their stimulatory effects on the brain have led to widespread use of AAS by athletes and ‘recreational’ drug users. Consequently, all AAS were classified as class III controlled substances in 1991. Nonetheless, AAS have shown benefit in a variety of human disorders, including HIV-related muscle wasting and other catabolic conditions such as chronic obstructive pulmonary disease, severe burn injuries, and alcoholic hepatitis. Because of their diverse biological actions, AAS have been used to treat a variety of other conditions, including bone marrow failure syndromes, constitutional growth retardation in children, and hereditary angioedema. AAS therapy is associated with various side effects that are generally dose related; therefore, illicit use of megadoses of AAS for the purpose of bodybuilding and enhancement of athletic performances can lead to serious and irreversible organ damage. The most common side effects of AAS are some degree of masculinization in women and children, behavioral changes (eg, aggression), hepatotoxicity, and alteration of blood lipid levels and coagulation factors.

Conclusions: To minimize or avoid serious toxicities with AAS therapy, close medical supervision and periodic monitoring are important, with dose adjustment as appropriate to achieve the minimum effective dose. Given the biological effects and potential adverse effects of AAS, administration of these agents should be avoided in pregnant women, women with breast cancer or hypercalcemia, men with carcinoma of the prostate or breast, and patients with nephrotic syndromes or significant liver dysfunction.

Keywords: Testosterone, Anabolic-Androgenic Steroids, Anabolic Steroids

Chilcott, J., Tappenden, P., Jones, M.L. and Wight, J.P. (2001), A systematic review of the clinical effectiveness of pioglitazone in the treatment of type 2 diabetes mellitus. Clinical Therapeutics, 23 (11), 1792-1823.

Full Text: 2001\Cli The23, 1792.pdf
Abstract: Background: Pioglitazone is a member of a recently developed class of glucose-lowering agents, the thiazolidinediones. used in the treatment of type 2 diabetes mellitus. In the United States, it is approved for use both as monotherapy and in combination with metformin. a sulfonylurea, or insulin: in Europe, it is approved for use in combination with metformin or a sulfonylurea but not insulin.

Objective: This article presents a systematic review of the published literature on the effectiveness of pioglitazone in the treatment of type 2 diabetes, both as monotherapy and in combination with other antidiabetic agents.

Methods: The peer-reviewed English- and foreign-language literature was searched using MEDLINE. PubMED, EMBASE, Science Citation Index, the Cochrane Database of Systematic Reviews. the Cochrane Controlled Trials Register, the UK National Health Service Centre for Reviews and Dissemination databases, and the Office of Health Economics Health Economic Evaluations Database. Searches were not limited to specific publication types, study designs, dates, or languages. The latest search was performed in March 2001. For a trial to be included in the review, at least 1 outcome measure had to involve the effects of pioglitazone on glycemic control or cardiovascular risk factors, or its side effects. Because of the heterogeneity of studies, no formal meta-analysis was performed.

Results: Eleven studies met the inclusion criteria. 6 involving pioglitazone monotherapy and 5 involving combination therapy. Full reports were available for only 6 of the 11 studies. No studies directly compared pioglitazone with other antidiabetic drugs. Both as monotherapy and in combination therapy, pioglitazone produced decreases in blood glucose levels (up to 95 mg/dL) and glycosylated hemoglobin (up to 2.6%). At doses of greater than or equal to 30 mg/d. pioglitazone was associated with reductions in triglyceride levels (similar to 30-70 mg/dL) and increases in high-density lipoprotein cholesterol (HDL-C) levels (similar to4-5 mg/dL). Pioglitazone treatment was associated with significant weight gain (up to 4 kg over 16 weeks). Adverse effects included mild edema (in up to 11.7% of patients) and a clinically nonsignificant decrease in hemoglobin concentrations. Abnormal results on liver function testing were no more common in treated patients than in control groups.

Conclusions: Pioglitazone has been shown to reduce blood glucose levels in patients with type 2 diabetes. Although the observed decreases in triglyceride levels and increases in HDL-C levels could be expected to lead to a reduction in cardiovascular risk, the effects of weight gain may counteract this benefit. The evidence suggests that the preferred role for pioglitazone may be as an adjunct to metformin or a sulfonylurea in patients whose condition is not well controlled with monotherapy and for whom a metformin-sulfonylurea combination is contraindicated. There is a need for large-scale, long-term studies comparing the effectiveness of combination therapy that includes pioglitazone with that of other combinations of antidiabetic drugs.

Keywords: Pioglitazone, Systematic Review, Diabetes, Thiazolidinediones, Oral Hypoglycemic Agents, Trials

Title: CMAJ
Full Journal Title: CMAJ
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Kherani, R.B. and Fung, M. (2004), To self-cite or not to self-cite. CMAJ, 171 (9), 1024.
Full Text: 2004\CMAJ171, 1024.pdf
Title: CNS Drugs
Full Journal Title: CNS Drugs
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher: W B Saunders Co, Philadelphia

Publisher Address:

Subject Categories:

: Impact Factor
? Hilty, D.M., Luo, J.S., Morache, C., Marcelo, D.A. and Nesbitt, T.S. (2002), Telepsychiatry - An overview for psychiatrists. CNS Drugs, 16 (8), 527-548.

Abstract: Telepsychiatry, in the form of videoconferencing and other modalities, brings enormous opportunities for clinical care, education, research and administration to the field of medicine. A comprehensive review of the literature related to telepsychiatry - specifically videoconferencing - was conducted using the MEDLINE, Embase, Science Citation Index, Social Sciences Citation Index and Telemedicine Information Exchange databases (1965 to June 200 1). The keywords used were telepsychiatry, telemedicine, videoconferencing, Internet, primary care, education, personal digital assistant and handheld computers. Studies were selected for review if they discussed videoconferencing for patient care, satisfaction, outcomes, education and costs, and provided models of facilitating clinical service delivery. Literature on other technologies was also assessed and compared with telepsychiatry to provide an idea of future applications of technology. Published data indicate that telepsychiatry is successfully used for a variety of clinical services and educational initiatives. Telepsychiatry is generally feasible, offers a number of models of care and consultation, in general satisfies patients and providers, and has positive and negative effects on interpersonal behaviour. More quantitative and qualitative research is warranted with regard to the use of telepsychiatry in clinical and educational programmes and interventions.

Keywords: Administration, Behaviour, Care, Clinical, Computers, Consultation, Costs, Data, Databases, Delivery, Education, Field, General, Internet, Interventions, Literature, Medicine, MEDLINE, Modalities, Models, Outcomes, Patient Care, Patients, Primary, Primary Care, Programmes, Providers, Qualitative, Qualitative Research, Research, Review, Satisfaction, Science Citation Index, Service, Services, Technologies, Technology, Telemedicine

Title: Cochrane Database of Systematic Reviews
Full Journal Title: Cochrane Database of Systematic Reviews
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1469-493X
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
? Sailas, E. and Fenton, M. (2000), Seclusion and restraint for people with serious mental illnesses. Cochrane Database of Systematic Reviews, 2, Article Number: CD001163.

Abstract: BACKGROUND: Seclusion and restraint are interventions used in the treatment and management of disruptive and violent behaviours in psychiatry. The use of seclusion varies widely across institutions. The literature does offer numerous suggestions for interventions to reduce or prevent aggression. OBJECTIVES: 1. To estimate the effects of seclusion and restraint compared to the alternatives for those with serious mental illnesses. 2. To estimate the effects of strategies to prevent seclusion and restraint in those with serious mental illnesses. SEARCH STRATEGY: Electronic searches of The Cochrane Controlled Trials Register (Issue 1, 1999) and The Cochrane Schizophrenia Group’s Register (January 1999) were supplemented with additional searches of Biological Abstracts (1989-1999), CINAHL (1982-1999), EMbase (1980-1999), MEDLINE (1966-1999), MEDIC (1979-1999), PsycLIT (1974-1999), Sociofile (1974-1999), SPRI & SWEMED (1982-1999), Social Sciences Citation Index (1996-1999), and WILP (1983-1999). In addition, trials were sought by hand searching the reference lists of all identified studies and conference abstracts and contacting the first author of each relevant study. SELECTION CRITERIA: Randomised controlled trials were included if they focused on the use (i) of restraint or seclusion; or (ii) of strategies designed to reduce the need for restraint or seclusion in the treatment of serious mental illness. DATA COLLECTION AND ANALYSIS: Studies were reliably selected, quality rated and data extracted. For dichotomous data relative risks (RR) with 95% confidence intervals (CI) were estimated. Normal continuous data were summated using the weighted mean difference (WMD). MAIN RESULTS: 1. Effect of seclusion and restraint The search strategy yielded 2155 citations. Of these, the full articles for 35 studies were obtained. No studies met minimum inclusion criteria and no data were synthesised. Most of the 24 excluded studies focused upon the restraint of elderly, confused people and preventing them from wandering or falling. 2. Prevention of seclusion and restraint Work ongoing. REVIEWER’S CONCLUSIONS: No controlled studies exist that evaluate the value of seclusion or restraint in those with serious mental illness. There are reports of serious adverse effects for these techniques in qualitative reviews. Alternative ways of dealing with unwanted or harmful behaviours need to be developed. Continuing use of seclusion or restraint must therefore be questioned from within well-designed and reported randomised trials that are generalisable to routine practice.

Keywords: Adverse Effects, Aggression, Alternatives, Background, Citations, Collection, Confidence, Confidence Intervals, Criteria, Data, Data-Collection, Elderly, First, Institutions, Intervals, Interventions, Literature, Management, MEDLINE, Mental Illness, Minimum, Objectives, Practice, Psychiatry, Qualitative, Quality, Randomised, Reviews, Risks, Search, Search Strategy, Selection, Selection Criteria, Serious Mental Illness, Strategies, Strategy, Techniques, Treatment, Value, Violent

? Thompson, R.L., Summerbell, C.D., Hooper, L., Higgins, J.P., Little, P.S., Talbot, D. and Ebrahim, S. (2001), Dietary advice given by a dietitian versus other health professional or self-help resources to reduce blood cholesterol. Cochrane Database of Systematic Reviews, 1, Article Number: CD001366.

Abstract: BACKGROUND: The average level of blood cholesterol is an important determinant of the risk of coronary heart disease. Blood cholesterol can be reduced by dietary means. Although dietitians are trained to provide dietary advice, for practical reasons it is also given by other health professionals and occasionally through the use of self-help resources. OBJECTIVES: To assess the effects of dietary advice given by a dietitian compared with another health professional, or the use of self-help resources, in reducing blood cholesterol in adults. SEARCH STRATEGY: We searched The Cochrane Library (to Issue 2 1999), MEDLINE (1966 to January 1999), EMBASE (1980 to December 1998), Cinahl (1982 to December 1998), Human Nutrition (1991 to 1998), Science Citation Index, Social Sciences Citation Index, hand searched conference proceedings on nutrition and heart disease, and contacted experts in the field. SELECTION CRITERIA: Randomised trials of dietary advice given by a dietitian compared with another health professional or self-help resources. The main outcome was difference in blood cholesterol between dietitian groups compared with other intervention groups. DATA COLLECTION AND ANALYSIS: Two reviewers independently extracted data and assessed study quality. MAIN RESULTS: Eleven studies with 12 comparisons were included, involving 704 people receiving advice from dietitians, 486 from other health professionals and 551 people using self-help leaflets. Four studies compared dietitian with doctor, seven with self-help resources, and one compared dietitian with nurse. Participants receiving advice from dietitians experienced a greater reduction in blood cholesterol than those receiving advice only from doctors (-0.25 mmol/L (95% CI -0.37, -0.12 mmol/L)). There was no statistically significant difference in change in blood cholesterol between dietitians and self-help resources (-0.10 mmol/L (95% CI -0.22, 0.03 mmol/L)). No statistically significant differences were detected for secondary outcome measures between any of the comparisons with the exception of dietitian versus nurse for HDLc, where the dietitian groups showed a greater reduction (-0.06 mmol/L (95% CI -0.11, -0.01)). No significant heterogeneity between the studies was detected. REVIEWER’S CONCLUSIONS: Dietitians were better than doctors at lowering blood cholesterol in the short to medium term, but there was no evidence that they were better than self-help resources. The results should be interpreted with caution as the studies were not of good quality and the analysis was based on a limited number of trials. More evidence is required to assess whether change can be maintained in the longer term. There was no evidence that dietitians provided better outcomes than nurses.

Keywords: Analysis, Background, Blood, Cholesterol, Collection, Criteria, Data, Data-Collection, Dietary Advice, Disease, Doctors, Evidence, Experts, Field, Health, Health Professionals, Heart, Heterogeneity, Intervention, MEDLINE, Nurses, Nutrition, Objectives, Outcome, Outcome Measures, Outcomes, Quality, Reduction, Risk, Science Citation Index, Search, Selection, Selection Criteria, Strategies, Strategy, Term

? White, A.R., Rampes, H. and Ernst, E. (2002), Acupuncture for smoking cessation. Cochrane Database of Systematic Reviews, 2, Article Number: CD000009.

Abstract: BACKGROUND: Acupuncture and related techniques are promoted as a treatment for smoking cessation in the belief that they may reduce nicotine withdrawal symptoms. OBJECTIVES: The objective of this review is to determine the effectiveness of acupuncture and the allied therapies of acupressure, laser therapy and electrostimulation, in smoking cessation in comparison with: a) sham treatment, b) other interventions, or c) no intervention. SEARCH STRATEGY: We searched the Cochrane Tobacco Addiction Group trials register, Cochrane Controlled Trials Register, MEDLINE, Embase, BIOSIS Previews, PsycINFO, Science and Social Sciences Citation Index, AMED and CISCOM. Date of last search January 2002. SELECTION CRITERIA: Randomised trials comparing a form of acupuncture, acupressure, laser therapy or electrostimulation with either sham treatment, another intervention or no intervention for smoking cessation. DATA COLLECTION AND ANALYSIS: We extracted data in duplicate on the type of smokers recruited, the nature of the acupuncture and control procedures, the outcome measures, method of randomisation, and completeness of follow-up. We assessed abstinence from smoking at the earliest time-point (before 6 weeks), at six months and at one year or more follow-up in patients smoking at baseline. We used the most rigorous definition of abstinence for each trial, and biochemically validated rates if available. Those lost to follow-up were counted as continuing to smoke. Where appropriate, we performed meta-analysis using a fixed effects model. MAIN RESULTS: We identified 22 studies. Acupuncture was not superior to sham acupuncture in smoking cessation at any time point. The odds ratio (OR) for early outcomes was 1.22 (95% confidence interval 0.99 to 1.49); the OR after 6 months was 1.50 (95% confidence interval 0.99 to 2.27) and after 12 months 1.08 (95% confidence interval 0.77 to 1.52). Similarly, when acupuncture was compared with other anti-smoking interventions, there were no differences in outcome at any time point. Acupuncture appeared to be superior to no intervention in the early results, but this difference was not sustained. The results with different acupuncture techniques do not show any one particular method (i.e. auricular acupuncture or non-auricular acupuncture) to be superior to control intervention. Based on the results of single studies, acupressure was found to be superior to advice; laser therapy and electrostimulation were not superior to sham forms of these therapies. REVIEWER’S CONCLUSIONS: There is no clear evidence that acupuncture, acupressure, laser therapy or electrostimulation are effective for smoking cessation.

Keywords: Acupuncture, Background, Collection, Comparison, Confidence, Control, Criteria, Data, Data-Collection, Effectiveness, Evidence, Fixed Effects Model, Follow-Up, Interval, Intervention, Interventions, Laser, Meta-Analysis, Metaanalysis, Model, Objectives, Odds Ratio, Outcome, Outcome Measures, Outcomes, Patients, Procedures, Psycinfo, Randomisation, Rates, Review, Search, Selection, Selection Criteria, Sham Acupuncture, Smoking, Strategies, Strategy, Symptoms, Techniques, Therapy, Treatment, Trial

? Colquitt, J., Clegg, A., Sidhu, M. and Royle, P. (2003), Surgery for morbid obesity. Cochrane Database of Systematic Reviews, 2, Article Number: CD003641.

Full Text: Coc Dat Sys Rev2, CD003641.pdf
Abstract: BACKGROUND: Obesity is associated with increased morbidity and mortality. Surgery for morbid obesity may be considered when other conventional measures have failed, and a number of procedures are available. However, the effects of these surgical procedures compared with medical management and with each other are uncertain. OBJECTIVES: To assess the effects of surgery for morbid obesity on weight, comorbidities and quality of life. SEARCH STRATEGY: We searched the Cochrane Controlled Trials Register (issue 4, 2001), MEDLINE (SilverPlatter) up to 2001, PubMed (Internet) 01/01/01-19/10/01, Embase (SilverPlatter) up to 09/2001, PsychINFO up to 10/2001, CINAHL (SilverPlatter) up to 07/2001, Science and Social Sciences Citation Index up to 10/12001, British Nursing Index up to 07/2001, Web of Science Proceedings up to 06/2001, BIOSIS up to10/2001, AMED up to 07/2001, National Research Register (issue 2, 2001), reference lists of relevant articles, and handsearched relevant journals. We also contacted experts in the field. Date of the most recent searches: October 2001. SELECTION CRITERIA: Randomised controlled trials comparing different surgical procedures, and randomised controlled trials and non-randomised controlled trials comparing surgery with non-surgical management for morbid obesity. DATA COLLECTION AND ANALYSIS: Data were extracted by one reviewer and checked independently by two reviewers. Two reviewers independently assessed trial quality. MAIN RESULTS: 18 trials involving 1891 people were included. One randomised controlled trial and one non-randomised controlled trial compared surgery with non-surgical management, and 11 randomised controlled trials compared different surgical procedures. The overall quality of the trials was variable, with just one trial having adequate allocation concealment. A meta-analysis was not possible due to differences in the surgical procedures performed, measures of weight change and length of follow-up. Compared with conventional management, surgery resulted in greater weight loss (23-28 kg more weight loss at two years), with improvements in quality of life and comorbidities. Some complications of surgery occurred, such as wound infection. Gastric bypass was associated with greater weight loss and fewer revisions, reoperations and/or conversions than gastroplasty, but had more side-effects. Greater weight loss and fewer side-effects and reoperations occurred with adjustable gastric banding than vertical banded gastroplasty, while vertical banded gastroplasty was associated with greater weight loss but more vomiting than horizontal gastroplasty. Some postoperative deaths occurred in the studies. Weight loss was similar between open and laparoscopic procedures. Fewer serious complications occurred with laparoscopic surgery. Laparoscopic surgery had a longer operative time, but resulted in reduced blood loss, reduced proportion of patients requiring intensive care unit stay, reduced length of hospital stay, reduced days to return to activities of daily living and reduced days to return to work. REVIEWER’S CONCLUSIONS: The limited evidence suggests that surgery is more effective than conventional management for weight loss in morbid obesity. The comparative safety and effectiveness of different surgical procedures is unclear.

Keywords: Allocation, Background, Blood, Blood Loss, Care, Collection, Complications, Controlled Trial, Conventional, Criteria, Data-Collection, Effectiveness, Evidence, Experts, Field, Follow-Up, Hospital, Hospital Stay, Infection, Intensive Care, Intensive Care Unit, Internet, Journals, Laparoscopic, Laparoscopic Surgery, Length, Life, Living, Management, Medical, Meta-Analysis, Metaanalysis, Morbid Obesity, Morbidity, Mortality, Obesity, Objectives, Open, Operative, Patients, Postoperative, Procedures, Pubmed, Quality, Quality of, Quality of Life, Randomised, Randomised Controlled Trial, Randomised Controlled Trials, Safety, Search, Selection, Selection Criteria, Side Effects, Strategies, Strategy, Surgery, Surgical Procedures, Trial, Vertical, Vomiting, Web of Science, Work, Wound, Wound Infection

? Eccleston, C., Yorke, L., Morley, S., Williams, A.C. and Mastroyannopoulou, K. (2003), Psychological therapies for the management of chronic and recurrent pain in children and adolescents. Cochrane Database of Systematic Reviews, 1, Article Number: CD003968.

Abstract: BACKGROUND: An increasing number of children suffer with pain that lasts for six months or longer. Traditional treatment for such pain has been pharmacological and/or physical. Increasingly, following developments in the field of adult chronic pain management, psychological therapies are being employed to treat children with chronic or recurrent pain. OBJECTIVES: To assess the effectiveness of psychological therapies in treating chronic or recurrent pain in children and adolescents, and to test the null hypothesis that psychological therapies are no more effective than placebo, waiting list control or standard medical care. SEARCH STRATEGY: Electronic searches of the Cochrane Register of Randomised Controlled Trials, MEDLINE (1966-1999), Social Sciences Citation Index (1981-1999) and PsycLit (1974-1999) were made. RCTs were also sought in references of all identified studies, meta-analyses and reviews, and first authors and experts within the field were contacted. Date of the most recent search: December 1999. SELECTION CRITERIA: RCTs with at least five participants in each study arm which compared psychological therapies with placebo, waiting list or standard medical care for children or adolescents with chronic or recurrent pain were eligible for inclusion. DATA COLLECTION AND ANALYSIS: Data were inspected for heterogeneity. For homogeneous dichotomous data the odds ratio with 95% confidence interval were calculated on an intention to treat basis. MAIN RESULTS: Thirty papers were recovered, representing 28 RCTs. Of these, 18 were analysable and included a total of 808 patients, 438 of whom entered treatment conditions. Fifteen were trials of chronic or recurrent headache; two for recurrent abdominal pain; and one for sickle cell pain. Only pain experience data from 13 trials were meta-analysable. Two meta-analyses were conducted. The first analysis of single treatments versus controls gave a pooled odds ratio of 8.83 (95% CI 4.33 to 18.03; z=5.98, P < 0.00001, df = 12). The second analysis (combined treatment versus control) produced a similar estimate: pooled odds ratio = 8.64 (95% CI = 4.13 to 18.07; z-5.73, P < 0.00001, df = 9). Both analyses indicate that psychological treatment is effective when compared with a pooled group of control conditions. From the pooled data set the NNT was 2.32 (95%CI 1.96 to 2.88). REVIEWER’S CONCLUSIONS: There is very good evidence that psychological treatments, principally relaxation and cognitive behavioural therapy, are effective in reducing the severity and frequency of chronic headache in children and adolescents. There is at present no evidence for the effectiveness of psychological therapies in attenuating pain in conditions other than headache, and little evidence for the effectiveness of psychological therapies in improving non-pain outcomes.

Keywords: Abdominal, Adolescents, Adult, Analyses, Analysis, Background, Care, Children, Chronic, Chronic Pain, Collection, Confidence, Control, Criteria, Data, Data-Collection, Effectiveness, Evidence, Experience, Experts, Field, First, Heterogeneity, Interval, Management, Medical, Medical Care, MEDLINE, Objectives, Odds Ratio, Outcomes, P, Pain, Pain Management, Papers, Patients, Physical, Placebo, Psychological Treatment, Recurrent, Relaxation, Reviews, Search, Selection, Selection Criteria, Standard, Strategies, Strategy, Therapy, Treatment

? Thompson, R.L., Summerbell, C.D., Hooper, L., Higgins, J.P.T., Little, P.S., Talbot, D. and Ebrahim, S. (2003), Dietary advice given by a dietitian versus other health professional or self-help resources to reduce blood cholesterol. Cochrane Database of Systematic Reviews, 3, Article Number: CD001366.

Abstract: BACKGROUND: The average level of blood cholesterol is an important determinant of the risk of coronary heart disease. Blood cholesterol can be reduced by dietary means. Although dietitians are trained to provide dietary advice, for practical reasons it is also given by other health professionals and occasionally through the use of self-help resources. OBJECTIVES: To assess the effects of dietary advice given by a dietitian compared with another health professional, or the use of self-help resources, in reducing blood cholesterol in adults. SEARCH STRATEGY: We searched The Cochrane Library (to Issue 3 2002), the EPOC trial register (October 2002), MEDLINE (1966 to September 2002), EMBASE (1980 to September 2002), Cinahl (1982 to August 2002), Human Nutrition (1991 to 1998), Science Citation Index, Social Sciences Citation Index, hand searched conference proceedings on nutrition and heart disease, and contacted experts in the field. SELECTION CRITERIA: Randomised trials of dietary advice given by a dietitian compared with another health professional or self-help resources. The main outcome was difference in blood cholesterol between dietitian groups compared with other intervention groups. DATA COLLECTION AND ANALYSIS: Two reviewers independently extracted data and assessed study quality. MAIN RESULTS: Twelve studies with 13 comparisons were included, involving 727 people receiving advice from dietitians, 515 from other health professionals and 551 people using self-help resources. Four studies compared dietitian with doctor, seven with self-help resources, and only one study was found for each of the dietitian versus nurse and dietitian versus counsellor comparisons. Participants receiving advice from dietitians experienced a greater reduction in blood cholesterol than those receiving advice only from doctors (-0.25 mmol/L (95% CI -0.37, -0.12 mmol/L)). There was no statistically significant difference in change in blood cholesterol between dietitians and self-help resources (-0.10 mmol/L (95% CI -0.22, 0.03 mmol/L)). No statistically significant differences were detected for secondary outcome measures between any of the comparisons with the exception of dietitian versus nurse for HDLc, where the dietitian group showed a greater reduction (-0.06 mmol/L (95% CI -0.11, -0.01)) and dietitian versus counsellor for body weight, where the dietitian group showed a greater reduction (-5.80 kg (95% CI -8.91, -2.69 kg)). No significant heterogeneity between the studies was detected. REVIEWER’S CONCLUSIONS: Dietitians were better than doctors at lowering blood cholesterol in the short to medium term, but there was no evidence that they were better than self-help resources. The results should be interpreted with caution as the studies were not of good quality and the analysis was based on a limited number of trials. More evidence is required to assess whether change can be maintained in the longer term. There was no evidence that dietitians provided better outcomes than nurses.

Keywords: Analysis, Background, Blood, Body Weight, Cholesterol, Collection, Criteria, Data, Data-Collection, Dietary Advice, Disease, Doctors, Evidence, Experts, Field, Health, Health Professionals, Heart, Heterogeneity, Intervention, MEDLINE, Nurses, Nutrition, Objectives, Outcome, Outcome Measures, Outcomes, Quality, Reduction, Risk, Science Citation Index, Search, Selection, Selection Criteria, Strategies, Strategy, Term, Trial

Anderson, C.S., Hackett, M.L. and House, A.O. (2004), Interventions for preventing depression after stroke. Cochrane Database of Systematic Reviews, 2, Article Number: CD003689.

Full Text: 2004\Coc Dat Sys Rev2, CD003689.pdf
Abstract: BACKGROUND: Abnormal mood is an important consequence of stroke and may affect recovery and outcome. However, depression and anxiety are often not detected or inadequately treated. This may in part be due to doubts about whether anti-depressant treatments commenced early after the onset of stroke will prevent depression and improve outcome. OBJECTIVES: To determine if pharmaceutical or psychological interventions can prevent the onset of depression, including depressive illness and abnormal mood, and improve physical and psychological outcomes, in patients with stroke. SEARCH STRATEGY: We searched the Cochrane Stroke Group trials register (June 2003). In addition we searched the following electronic databases: Cochrane Central Register of Controlled Trials (The Cochrane Library, Issue 3, 2002), MEDLINE (1966 to September 2002), EMBASE (1980 to September 2002), CINAHL (1982 to September 2002), PsychINFO (1967 to September 2002), Applied Science and Technology Plus (1986 to September 2002), Arts and Humanities Index (1991 to September 2002), Biological Abstracts (1969 to September 2002), General Science Plus (1994 to September 2002), Science Citation Index (1992 to September 2002), Social Sciences Citation Index (1991 to September 2002), and Sociofile (1974 to September 2002). Reference lists from relevant articles and textbooks were searched, and authors of known studies and pharmaceutical companies who manufacture psychotropic medications were contacted. SELECTION CRITERIA: Randomised and quasi-randomised controlled trials comparing different types of pharmaceutical agents (eg selective serotonin reuptake inhibitors) with placebo, or various forms of psychotherapy against standard care (or attention control), in patients with a recent clinical diagnosis of stroke, where the treatment was undertaken with the explicit intention of preventing depression. DATA COLLECTION AND ANALYSIS: The primary analyses focussed on the proportion of patients who met the standard diagnostic criteria for depression applied in the trials at the end of follow-up. Secondary outcomes included depression or mood scores on standard scales, disability or physical function, death, recurrent stroke, and adverse effects. MAIN RESULTS: Twelve trials involving 1245 participants were included in the review. Data were available for nine trials (11 comparisons) involving different pharmaceutical agents, and three trials of psychotherapy. The time from stroke onset to entry ranged from a few hours to six months, but most patients were recruited within one month of acute stroke. The duration of treatments ranged from two weeks to one year. There was no clear effect of pharmacological therapy on the prevention of depression or on other measures. A significant improvement in mood was evident for psychotherapy, but this treatment effect was small and from a single trial. There was no effect on diagnosed depression. REVIEWERS’ CONCLUSIONS: This review identified a small but significant effect of psychotherapy on improving mood, but no effect of either pharmacotherapy or psychotherapy on the prevention of depressive illness, disability, or other outcomes. More evidence is therefore required before any recommendations can be made about the routine use of such treatments to improve recovery after stroke.

Keywords: Adverse Effects, Analyses, Antidepressant, Anxiety, Background, Care, Clinical, Collection, Control, Criteria, Data-Collection, Databases, Death, Depression, Diagnosis, Diagnostic Criteria, Disability, Duration, Evidence, Follow-Up, Function, Improvement, Interventions, MEDLINE, Objectives, Onset, Outcome, Outcomes, Patients, Pharmaceutical Agents, Pharmacotherapy, Physical, Placebo, Prevention, Primary, Psychotherapy, Recommendations, Recovery, Recurrent, Review, Reviewers, Scales, Science Citation Index, Search, Selection, Selection Criteria, Serotonin, Small, Standard, Strategies, Strategy, Stroke, Textbooks, Therapy, Treatment, Trial

? House, A.O., Hackett, M.L., Anderson, C.S. and Horrocks, J.A. (2004), Pharmaceutical interventions for emotionalism after stroke. Cochrane Database of Systematic Reviews, 2, Article Number: CD003690.

Abstract: BACKGROUND: Antidepressants may be useful in the treatment of abnormal crying associated with stroke. OBJECTIVES: To determine whether pharmaceutical treatment reduces the frequency of emotional displays in people who suffer from emotionalism after stroke. SEARCH STRATEGY: We searched the Cochrane Stroke Group Trials Register (last searched June 2003). In addition we searched the following electronic databases: Cochrane Central Register of Controlled Trials (The Cochrane Library, Issue 3 2002), MEDLINE (1966 to September 2002), EMBASE (1980 to September 2002), CINAHL (1982 to September 2002), PsychINFO (1967 to September 2002), Applied Science and Technology Plus (1986 to September 2002), Arts and Humanities Index (1991 to September 2002), Biological Abstracts (1969 to September 2002), General Science Plus (1994 to September 2002), Science Citation Index (1992 to September 2002), Social Sciences Citation Index (1991 to September 2002), and Sociofile (1974 to September 2002). We searched reference lists from relevant articles and textbooks, and contacted authors of known studies and pharmaceutical companies who manufacture psychotropic medications. SELECTION CRITERIA: Randomised and quasi-randomised controlled trials, comparing psychotropic medication to placebo, in people with stroke and emotionalism (also known as emotional lability or pathological crying and laughing). DATA COLLECTION AND ANALYSIS: Data were obtained on people who no longer met criteria for emotionalism, as defined in studies, and on reduction in frequency of crying at the end of treatment. Data were not pooled because of the multiplicity of definitions and outcome measures. MAIN RESULTS: Five trials involving 103 participants were included. Four trials showed large effects of treatment: 50% reduction in emotionalism, improvements (reduction) in the frequency of compulsive laughter, and lower (better) scores on the Pathological Laughter and Crying scale. The confidence intervals were wide, however, indicating that treatment may have had only a small positive effect, or even a small negative effect (in one trial). Subgroup analysis was not performed due to the multiple methods of assessment of emotionalism within and between trials. Only one study systematically recorded and reported adverse events; no discernible difference was seen between groups. Participants allocated active treatment were more likely to leave early from trials. REVIEWERS’ CONCLUSIONS: Antidepressants can reduce the frequency and severity of crying or laughing episodes. The effect do not seem specific to one drug or class of drugs. However, our conclusions must be qualified by several methodological deficiencies in the studies. More reliable data are required before recommendations can be made about the treatment of post-stroke emotionalism.

Keywords: Analysis, Assessment, Background, Collection, Confidence, Confidence Intervals, Criteria, Data, Data-Collection, Databases, Drug, Drugs, Events, Intervals, Interventions, MEDLINE, Methods, Objectives, Outcome, Outcome Measures, Placebo, Recommendations, Reduction, Reviewers, Scale, Science Citation Index, Search, Selection, Selection Criteria, Small, Strategies, Strategy, Stroke, Textbooks, Treatment, Trial

? Hackett, M.L., Anderson, C.S. and House, A.O. (2004), Interventions for treating depression after stroke. Cochrane Database of Systematic Reviews, 3, Article Number: CD003437.

Abstract: BACKGROUND: Depressive and anxiety disorders following stroke are often undiagnosed or inadequately treated. This may reflect difficulties with the diagnosis of abnormal mood among older people with stroke-related disability, but may also reflect uncertainty about the effectiveness of such therapies in this setting. OBJECTIVES: To determine whether pharmacological, psychological, or electroconvulsive treatment (ECT) of depression in patients with stroke can improve outcome. SEARCH STRATEGY: The Cochrane Stroke Group Trials Register (last searched June 2003). The Cochrane Central Register of Controlled Trials (The Cochrane Library, Issue 3, 2002), MEDLINE (1966 to September 2002), EMBASE (1980 to September 2002), CINAHL (1982 to September 2002), PsychINFO (1967 to September 2002), Applied Science and Technology Plus (1986 to September 2002), Arts and Humanities Index (1991 to September 2002), Biological Abstracts (1969 to September 2002), General Science Plus (1994 to September 2002), Science Citation Index (1992 to September 2002), Social Sciences Citation Index (1991 to September 2002), and Sociofile (1974 to September 2002). Reference lists from relevant articles and textbooks were searched, and authors of known studies and pharmaceutical companies who manufacture psychotropic medications were contacted. SELECTION CRITERIA: Randomised and quasi-randomised controlled trials comparing different types of pharmaceutical agents with placebo, or various forms of psychotherapy with standard care (or attention control), in patients with recent, clinically diagnosed, acute stroke, where treatment was explicitly intended of treat depression. DATA COLLECTION AND ANALYSIS: Primary analyses focussed on the prevalence of diagnosable depressive disorder at the end of treatment. Secondary outcomes included depression or mood scores on standard scales, disability or physical function, death, recurrent stroke, and adverse effects. We did not pool the data for summary scores. We performed meta-analysis for only some binary endpoints and data on adverse events. MAIN RESULTS: Nine trials, with 780 participants, were included in the review. Data were available for seven trials of pharmaceutical agents, and two trials of psychotherapy. There were no trials of ECT. The analyses were complicated by the lack of standardised diagnostic and outcome criteria, and differing analytic methods. There was no strong evidence of benefit of either pharmacotherapy or psychotherapy in terms of a complete remission of depression following stroke. There was evidence of a reduction (improvement) in scores on depression rating scales, and an increase in the proportion of participants with anxiety at the end of follow up. REVIEWERS’ CONCLUSIONS: This review found no evidence to support the routine use of pharmacotherapeutic or psychotherapeutic treatment for depression after stroke. More research is required before recommendations can be made about the most appropriate management of depression following stroke.

Keywords: Adverse Effects, Analyses, Anxiety, Anxiety Disorders, Background, Care, Collection, Control, Criteria, Data, Data-Collection, Death, Depression, Diagnosis, Disability, ECT, Effectiveness, Events, Evidence, Follow-Up, Function, Improvement, Management, MEDLINE, Meta-Analysis, Metaanalysis, Methods, Objectives, Older People, Outcome, Outcomes, Patients, Pharmaceutical Agents, Pharmacotherapy, Physical, Placebo, Prevalence, Psychotherapy, Recommendations, Recurrent, Reduction, Research, Review, Reviewers, Scales, Science Citation Index, Search, Selection, Selection Criteria, Standard, Strategies, Strategy, Stroke, Support, Textbooks, Treatment, Uncertainty

? White, A.R., Rampes, H. and Campbell, J.L. (2006), Acupuncture and related interventions for smoking cessation. Cochrane Database of Systematic Reviews, 1, Article Number: CD000009.
Full Text: 2006\Coc Dat Sys Rev1, CD000009.pdf
Abstract: Background Acupuncture and related techniques are promoted as a treatment for smoking cessation in the belief that they may reduce nicotine withdrawal symptoms. Objectives The objectives of this review are to determine the effectiveness of acupuncture and the related interventions of acupressure, laser therapy and electrostimulation, in smoking cessation in comparison with no intervention, sham treatment, or other interventions. Search strategy We searched the Cochrane Tobacco Addiction Group specialized register, the Cochrane Central Register of Controlled Trials (CENTRAL), MEDLINE, EMBASE, BIOSIS Previews, PsycINFO, Science and Social Sciences Citation Index, AMED and CISCOM. Date of last search January 2005. Selection criteria Randomized trials comparing a form of acupuncture, acupressure, laser therapy or electrostimulation with either no intervention, sham treatment or another intervention for smoking cessation. Data collection and analysis We extracted data in duplicate on the type of smokers recruited, the nature of the acupuncture and control procedures, the outcome measures, method of randomization, and completeness of follow up. We assessed abstinence from smoking at the earliest time-point (before six weeks), and at the last measurement point between six months and one year. We used the most rigorous definition of abstinence for each trial, and biochemically validated rates if available. Those lost to follow up were counted as continuing smokers. Where appropriate, we performed meta-analysis using a fixed-effect model. Main results We identified 24 reports of studies. The only comparison for which there were sufficient studies to combine meaningfully was acupuncture compared with sham acupuncture. The fixed-effect odds ratio (OR) for the short-term effect was 1.36 (95% confidence interval 1.07 to 1.72), but the studies are heterogeneous and the result is strongly influenced by one individual positive study. The significant short-term effect was lost with the random-effects model for pooling, or by removing the outlying study that led to heterogeneity. The long-term result shows no effect of acupuncture compared with sham acupuncture. There was no consistent evidence that acupuncture is superior to no treatment, and no evidence that the effect of acupuncture was different from that of other antismoking interventions, or that any particular acupuncture technique is superior to other techniques.

Keywords: Acupuncture, Analysis, Collection, Comparison, Confidence, Control, Criteria, Data, Effectiveness, Evidence, Follow-Up, Heterogeneity, Interval, Intervention, Interventions, Laser, Long Term, Long-Term, Measurement, MEDLINE, Meta-Analysis, Metaanalysis, Model, Odds Ratio, Outcome, Outcome Measures, Procedures, PsycINFO, Random Effects Model, Randomization, Rates, Review, Sham Acupuncture, Smoking, Symptoms, Techniques, Therapy, Treatment, Trial

? Wager, E. and Middleton, P. (2007), Technical editing of research reports in biomedical journals. Cochrane Database of Systematic Reviews, 2, Article Number: MR000002.
Abstract: Background Most journals try to improve their articles by technical editing processes such as proof-reading, editing to conform to ‘house styles’ and grammatical conventions. Despite the considerable resources devoted to technical editing, we do not know whether it improves the accessibility of biomedical research findings or the utility of articles. Objectives To assess the effects of technical editing on research reports in peer-reviewed biomedical journals. Search strategy We searched the Cochrane Library Issue 1, 2001, MEDLINE (last searched February 2000), 12 other databases, handsearched 9 journals and checked relevant articles for further references. We also searched the Internet and contacted researchers and experts in the field. Selection criteria Prospective or retrospective comparative studies of technical editing processes applied to original research articles in biomedical journals. Data collection and analysis Two reviewers independently assessed each study against the selection criteria and assessed the methodological quality of each study. One reviewer extracted the data, and the second reviewer repeated this. Main results We located 18 studies addressing technical editing and 35 surveys of reference accuracy. Only two of the studies were randomized controlled trials. A ‘package’ of largely unspecified editorial processes applied between acceptance and publication was associated with improved readability in two studies and improved reporting quality in another two studies, while another study showed mixed results after stricter editorial policies were introduced. More intensive editorial processes were associated with fewer errors in abstracts and references. Providing instructions to authors was associated with improved reporting of ethics requirements in one study and fewer errors in references in two studies, but no difference was seen in the quality of abstracts in one randomized controlled trial. Structuring generally improved the quality of abstracts, but increased their length. The reference accuracy studies showed a median citation error rate of 39% and a median quotation error rate of 20%. Authors’ conclusions Surprisingly few studies have evaluated the effects of technical editing rigorously. However there is some evidence that the ‘package’ of technical editing used by biomedical journals does improve papers.

Keywords: Acceptance, Accuracy, Analysis, Biomedical, Biomedical Journals, Biomedical Research, Citation, Citation Error, Clinical-Trials, Collection, Controlled Trial, Criteria, Data, Databases, Editorial Policies, Error, Error Rate, Errors, Ethics, Evidence, Experts, Field, General Surgical Journals, Internal-Medicine, Internet, Journals, Length, Medical Journals, MEDLINE, Original Research Articles, Papers, Peer-Reviewed, Policies, Publication, Quality, Quality of, Quotation, Quotation Error, Randomized, Randomized Controlled Trial, Randomized Controlled Trials, Reference, Reference Accuracy, Reference Citations, References, Reporting, Research, Selection Criteria, Structured Abstracts, Surveys, Trial, Utility

? Hackett, M.L., Anderson, C.S., House, A. and Halteh, C. (2008), Interventions for preventing depression after stroke. Cochrane Database of Systematic Reviews, 3, Article Number: CD003689.

Abstract: Background Depression is an important consequence of stroke that impacts on recovery yet often is not detected or is inadequately treated. Objectives To determine if pharmaceutical or psychological interventions can prevent depression and improve physical and psychological outcomes in patients with stroke. Search strategy We searched the Trials Registers of the Cochrane Stroke Group (October 2007) and the Cochrane Depression Anxiety and Neurosis Group (February 2008). In addition, we searched the Cochrane Central Register of Controlled Trials (The Cochrane Library, Issue 1, 2008), MEDLINE (1966 to May 2006), EMBASE (1980 to May 2006), CINAHL (1982 to May 2006), PsycINFO (1967 to May 2006), Applied Science and Technology Plus (1986 to May 2006), Arts and Humanities Index (1991 to September 2002), Biological Abstracts (1969 to September 2002), BIOSIS Previews (2002 to May 2006), General Science Plus (1994 to September 2002), Science Citation Index (1992 to May 2006), Social Sciences Citation Index (1991 to May 2006), SocioFile (1974 to May 2006) ISI Web of Science (2002 to February 2008), reference lists, trial registers, conference proceedings and dissertation abstracts, and contacted authors, researchers and pharmaceutical companies. Selection criteria Randomised controlled trials comparing pharmaceutical agents with placebo, or psychotherapy against standard care (or attention control) to prevent depression in patients with stroke. Data collection and analysis Two review authors independently selected trials, extracted data and assessed trial quality. Primary analyses were the proportion of patients who met the standard diagnostic criteria for depression applied in the trials at the end of follow up. Secondary outcomes included depression scores on standard scales, physical function, death, recurrent stroke and adverse effects. Main results Fourteen trials involving 1515 participants were included. Data were available for 10 pharmaceutical trials (12 comparisons) and four psychotherapy trials. The time from stroke to entry ranged from a few hours to seven months, but most patients were recruited within one month of acute stroke. The duration of treatment ranged from two weeks to one year. There was no clear effect of pharmacological therapy on the prevention of depression or other endpoints. A significant improvement in mood and the prevention of depression was evident for psychotherapy, but the treatment effects were small. Authors’ conclusions A small but significant effect of psychotherapy on improving mood and preventing depression was identified. More evidence is required before recommendations can be made about the routine use of such treatments after stroke.

Keywords: Adverse Effects, Analyses, Analysis, Care, Collection, Control, Criteria, Data, Death, Depression, Diagnostic Criteria, Duration, Evidence, Follow-Up, Function, Impacts, Improvement, Interventions, ISI, ISI Web of Science, MEDLINE, Outcomes, Patients, Pharmaceutical Agents, Physical, Placebo, Prevention, Psychotherapy, Psycinfo, Quality, Recommendations, Recovery, Recurrent, Review, Scales, Science Citation Index, Small, Standard, Stroke, Therapy, Treatment, Trial, Web of Science
? Wager, E. and Middleton, P. (2008), Technical editing of research reports in biomedical journals. Cochrane Database of Systematic Reviews, 4, Article Number: MR000002.
Abstract: Background Most journals try to improve their articles by technical editing processes such as proof-reading, editing to conform to ‘house styles’, grammatical conventions and checking accuracy of cited references. Despite the considerable resources devoted to technical editing, we do not know whether it improves the accessibility of biomedical research findings or the utility of articles. This is an update of a Cochrane methodology review first published in 2003. Objectives To assess the effects of technical editing on research reports in peer-reviewed biomedical journals, and to assess the level of accuracy of references to these reports. Search strategy. We searched The Cochrane Library Issue 2, 2007; MEDLINE (last searched July 2006); EMBASE (last searched June 2007) and checked relevant articles for further references. We also searched the Internet and contacted researchers and experts in the field. Selection criteria Prospective or retrospective comparative studies of technical editing processes applied to original research articles in biomedical journals, as well as studies of reference accuracy. Data collection and analysis Two review authors independently assessed each study against the selection criteria and assessed the methodological quality of each study. One review author extracted the data, and the second review author repeated this. Main results We located 32 studies addressing technical editing and 66 surveys of reference accuracy. Only three of the studies were randomised controlled trials. A ‘package’ of largely unspecified editorial processes applied between acceptance and publication was associated with improved readability in two studies and improved reporting quality in another two studies, while another study showed mixed results after stricter editorial policies were introduced. More intensive editorial processes were associated with fewer errors in abstracts and references. Providing instructions to authors was associated with improved reporting of ethics requirements in one study and fewer errors in references in two studies, but no difference was seen in the quality of abstracts in one randomised controlled trial. Structuring generally improved the quality of abstracts, but increased their length. The reference accuracy studies showed a median citation error rate of 38% and a median quotation error rate of 20%. Authors’ conclusions Surprisingly few studies have evaluated the effects of technical editing rigorously. However there is some evidence that the ‘package’ of technical editing used by biomedical journals does improve papers. A substantial number of references in biomedical articles are cited or quoted inaccurately.

Keywords: Acceptance, Accuracy, Accuracy Of References, American-Medical-Association, Analysis, Authors, Biomedical, Biomedical Journals, Biomedical Research, Citation, Citation Error, Clinical-Trials, Collection, Controlled Trial, Criteria, Data, Editorial Policies, Effects, Error, Error Rate, Errors, Ethics, Evidence, Experts, Field, First, General Surgical Journals, Internet, Journals, Length, Medline, Methodology, Original Research Articles, Papers, Peer-Reviewed, Policies, Publication, Quality, Quality Assessment, Quality of, Quotation, Quotation Accuracy, Quotation Error, Randomised, Randomised Controlled Trial, Randomised Controlled Trials, Reference, Reference Accuracy, Reference Citations, References, Reporting, Research, Resources, Review, Selection, Selection Criteria, Strategy, Structured Abstracts, Surveys, Trial, Utility, Vascular-Anesthesia

Title: Cognition

Full Journal Title: Cognition
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher: W B Saunders Co, Philadelphia

Publisher Address:

Subject Categories:
: Impact Factor
Vicente, K.J. and Brewer, W.F. (1993), Reconstructive remembering of the scientific literature. Cognition, 46 (2), 101-128.

Full Text: 1993\Cognition46, 101.pdf
Abstract: In this paper we investigate the role of reconstructive memory in citation errors that occur in the scientific literature. We focus on the case of de Groot’s (1946) studies of the memory for chess positions by chess experts. Previous work has shown that this research is very often cited incorrectly. In Experiment 1 we show that free recall of this work by research psychologists replicates most of the errors found in the published literature. Experiment 2 shows that undergraduates reading a correct account of the de Groot study also make the same set of errors in recall. We interpret these findings as showing that consistent errors in secondary accounts of experimental findings are frequently reconstructive memory errors due to source confusion and schema-based processes. Analysis of a number of other examples of scientific literature that have been frequently cited incorrectly add additional support to the reconstructive account. We conclude that scientists should be aware of the tendency of reconstructive memory errors to cause violations of the scientific norm of accurate reporting of the scientific literature.

Title: Colis4: Emerging Frameworks and Methods
Full Journal Title: Colis4: Emerging Frameworks and Methods
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
? Wormell, I. (2002), Informetrics and the use of bibliographic data in a strategic combination. Colis4: Emerging Frameworks and Methods, 167-184.

Abstract: Through a sample of research studies the paper presents an approach to knowledge discovery. The novel aspect is the combination of various types of data and quantitative analyses. The reported applications. are intended to illustrate the scope and nature of informetric analyses, where advanced information retrieval theories and methodologies are combined with the quantitative study of information flows in a strategic mix. The concept has a close connection to text and data mining techniques, as well as to modem display and visualization techniques. The sample shows how this methodology gathered useful information for business intelligence, trend analysis, and for the evaluation of scientific, political and business developments. It is an appeal to the modem LIS professionals to adapt the use of the classic bibliometric methods in a modem context, and to utilize the databases not only for retrieval of documents or facts, but also as tools for analytical work.

Keywords: Analyses, Analysis, Approach, Bibliometric, Bibliometric Methods, Business, Context, Data, Data Mining, Data-Mining, Databases, Discovery, Evaluation, Information, Information Retrieval, Knowledge, LIS, Methodologies, Methodology, Methods, Mining, Research, Scope, Strategic, Techniques, Trend, Trend Analysis, Visualization, Work

Title: Collection Management

Full Journal Title: Collection Management

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
Notes: MModel
? Bradford, S.C. (1976-77), Sources of information on specific subjects. Collection Management, 1 (3-4), 95-103.

Title: College & Research Libraries

Full Journal Title: College & Research Libraries
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0010-0870

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Raisig, L.M. and Kilgour, F.G. (1964), The use of medical theses: As demonstrated by Journal Citations, 1850-1960. College & Research Libraries, 25 (2), 93-102.
? Morrison, P.D. (1978), Literature and bibliometrics: Nicholas, D, Ritchie, M. College & Research Libraries, 39 (5), 414-415.

? Lascar, C. and Mendelsohn, L.D. (2001), An analysis of journal use by structural biologists with applications for journal collection development decisions. College & Research Libraries, 62 (5), 422-433.

Abstract: This paper defines and examines structural biology as a subdiscipline of molecular biology. Using bibliometric methodologies, it analyzes the publication and citation patterns of a sample group of structural biologists from multiple institutions. The citations analyzed covered a very large subject range, demonstrating the multidisciplinary nature of this subfield. The results were consistent with several models for journal selection. These models were used to compile a short list of specialized titles supporting structural biology. Although the research was performed on a relatively small group of local researchers, it has broader applications for other institutions attempting to develop similar collections

Keywords: Bibliometric, Citation, Citations, Faculty, Library, Methodologies, Research

? Davis, P.M. (2002), The effect of the web on undergraduate citation behavior: A 2000 update. College & Research Libraries, 63 (1), 53-60.

Abstract: This paper provides a 2000 update to the 1996-1999 citation analysis of undergraduate term papers by Philip M. Davis and Suzanne A. Cohen.(1) The total number of bibliographic citations continued to grow from a median of ten in 1996 to thirteen in 2000. However, this growth is entirely explained by the addition of traditionally nonscholarly materials (Web and newspaper citations). A significant improvement in the accuracy of Internet citations was found when term papers were submitted electronically. In 2000, the first year of electronic submissions, 65 percent of the citations pointed directly to the cited document, up from 55 percent in 1999. Internet citations aged six months in both 1999 and 2000 bibliographies were still irretrievable anywhere on the Internet 16 percent of the time. If more scholarly citations in term papers are to be seen, professors must provide clear expectations in their class assignments. Students should be required to submit an electronic copy of their paper so that Internet citations can be scrutinized for accuracy and plagiarism.

? Kellsey, C. and Knievel, J.E. (2004), Global English in the humanities? A longitudinal citation study of foreign-language use by humanities scholars. College & Research Libraries, 65 (3), 194-204.

Abstract: The authors counted 16,138 citations within 468 articles found in four journals from history, classics, linguistics, and philosophy in the years 1962, 1972, 1982, 1992, and 2002 in order to identify trends in foreign-language citation behavior of humanities scholars over time. The number of foreign-language sources cited in the four subjects has not declined over time. Consistent levels of foreign-language citation from humanities scholars indicate a need for U.S. research libraries to continue to purchase foreign-language materials and to recruit catalogers and collection development specialists with foreign-language knowledge.

Keywords: Journals, Philosophy

? Burright, M.A., Hahn, T.B. and Antonisse, M.J. (2005), Understanding information use in a multidisciplinary field: A local citation analysis of neuroscience research. College & Research Libraries, 66 (3), 198-210.

Abstract: Assessing the information needs of a multidisciplinary academic community presents challenges to librarians managing journal collections. This case study analyzed the literature used by the neuroscience community at the University of Maryland to determine the following about the publications they cited: their type, their discipline, and how recent they were relative to the citing publication. The authors searched the ISI Science Citation Index and Social Sciences Citation Index to identify the publishing, citing, and coauthoring patterns of both faculty and graduate students to inform library decisions about collecting journals and other types of literature.

Keywords: Analysis, Case Study, Citation, Citation Analysis, Community, Faculty, Field, Graduate, Information, ISI, Journal, Journals, Literature, Local, Maryland, Multidisciplinary, Needs, Publication, Publications, Publishing, Research, Science Citation Index, Students

? Georgas, H. and Cullars, J. (2005), A citation study of the characteristics of the linguistics literature. College & Research Libraries, 66 (6), 496-515.

Abstract: By analyzing the citation patterns of the linguistics literature, the authors provide a bibliometric description of the discipline that will help librarians who have reference, instruction, or collection development responsibilities in this area understand it better. One important aspect of such an understanding is determining where linguistics classifies within the humanities, the social sciences, and the sciences. Based on several of the citation patterns discovered, namely the importance of recent publications to the field, and the prominence of journals as a primary vehicle of scholarly communication, this analysis concludes that linguistics more closely resembles the disciplines of the social sciences.

Keywords: Behavioral-Sciences, Bibliometric, English, Fine-Arts, Humanities Scholars, Journals, Monographs, Philosophy, Publications, Research Performance, Scholarly Communication, Sciences, Social-Sciences

? Ortega, L. and Antell, K. (2006), Tracking cross-disciplinary information use by author affiliation: Demonstration of a method. College & Research Libraries, 67 (5), 446-462.

Abstract: In this paper, we report the results of a bibliometric study in which we track cross-disciplinary citation behavior in the sciences. We hypothesize that cross-disciplinary citation in the sciences increased over the time period 1985-2000. Unlike most previous studies in this area, we assign discipline to a paper by its first author’s affiliation, and we hypothesize that assigning papers to disciplines based on first-author affiliation would yield results consistent with previous findings on cross-disciplinary citation rates in the sciences. Using the output of scientists in Biological Sciences, Chemistry, and Physics departments at 12 large research universities in 1985, 1990, 1995, and 2000 as our data set, we measure the cross-disciplinary citation rates of each discipline and compare our results to the findings of previous studies in this area.

Keywords: Behavior, Bibliometric Study, Cocitation Maps, Context, Core Journal Networks, Fields, Impact, Information, Interdisciplinary Research, Management, Multidisciplinary, Output, Paper, Patterns, Research, Sciences, Universities, Yield

? Vallmitjana, N. and Sabate, L.G. (2008), Citation analysis of Ph.D. dissertation references as a tool for collection management in an academic chemistry library. College & Research Libraries, 69 (1), 72-81.

Abstract: A bibliometric study was carried out on the citations within the chemistry field Ph.D. dissertations to ascertain what types of documents are the most frequently used in the research process, the most frequently consulted journals and obsolescence rate of the journals. The analysis covered 46 doctoral theses presented at the Institut Quimic de Sarria (IQS) from 1995 to 2003. The results obtained from the 4,203 citations revealed that the most frequently used documents were scientific papers, which accounted for 79 percent of the total; 33 journals met 50 percent of the informational needs; and the age of 50 percent of the citations was no older than 9 years. Finally, the results can be used as a tool for the collection management of the library.

Keywords: Doctoral Research, Students, Thesis, Science

? White, H.D. (2008), Better than brief tests: Coverage power tests of collection strength. College & Research Libraries, 69 (2), 155-174.

Abstract: Improving on ideas developed in Brief Tests of Collection Strength, this paper presents coverage power tests, an empirical method for evaluating collections in all types of libraries by means of ranked holdings counts from OCLC’s WorldCat. The new method measures library coverage of subject literatures across levels of the WLN or RLG collection intensity scales that are increasingly difficult to attain. It defines literatures and collections unambiguously, permits objective comparisons of libraries, and is potentially automatable. Results of 38 tests in nine subjects at 30 libraries have high face validity in rating collections. Graphical analysis with the new method also clarifies the bibliometric relation between individual collections and subject literatures.

Keywords: Analysis, Bibliometric, Collection, Coverage, Mar, Power, Scales, Strength, Validity

Title: Collegium Antropologicum

Full Journal Title: Collegium Antropologicum

ISO Abbreviated Title: Coll. Anthropol.

JCR Abbreviated Title: Collegium Antropol

ISSN: 0350-6134

Issues/Year: 2

Journal Country/Territory: Croatia

Language: Multi-Language

Publisher: Collegium Antropologicum

Publisher Address: Inst Anthropological Res, P O Box 290, Ulica Grada Vukovara 72/IV, 10000 Zagreb, Croatia

Subject Categories:
Anthropology: Impact Factor 0.414,/(2001)
Notes: TTopic

Klaić, Z.B. and Klaić, B. (1997), Scientometric analysis of anthropology in the Republic of Croatia for the period of 1980-1996. Collegium Antropologicum, 21 (1), 301-318.

Abstract: Anthropologists from the Republic of Croatia have published 254 scientific papers in the period from 1980-1996, that are included in the secondary publication. Social Science Citation Index. Scientists working in the scientific subfield anthropology participate with approximately 2% in the overall scientific output of the Republic of Croatia. Thirty-six international articles were published (14.2% of the total number), while the rest of 218 papers were published solely by domestic authors. An average anthropological paper is published by 3.06 authors, and approximately one-third of all articles by a single author. The major part of scientific papers (237 articles or 93.3%), Croatian anthropologists have published in a domestic primary scientific journal Collegium Antropologicum. All scientific papers together obtained 380 citations or 1.5 citations per article. The citation of articles is approximately 60% above the expected average for the respective journals. Published international papers had 6.6 citations, while articles by domestic authors had 0.65 citation per paper Anthropological scientific papers obtained 154 independent citations and participate with 40.5% in the total number of citations. In the first five years after publishing, 166 articles (65.4% of the total number) were not cited, while the world’s average for the scientific subfield anthropology was greater, 79.5% uncited articles. Only 19.4% of international papers and 72.9% of domestic papers were not cited in this five-year period. Based on scientometric indicators of a scientific output, that is, the number of published papers, partial scientific contribution, i.e., partial authorship, and scientific influence, i.e. number of citations, a method for the evaluation of scientific papers and their authors has been suggested in this paper.

Notes: TTopic

? Klaic, B. (1999), The use of scientometric parameters for the evaluation of scientific contributions. Collegium Antropologicum, 23 (2), 751-770.

Abstract: This paper deals with the application of scientometric parameters in the evaluation of scientists, either as individuals or in small formal groups. The parameters are divided into two groups: parameters of scientific productivity and citation parameters. The scientific productivity teas further subdivided into three types of parameters: (i) total productivity, (ii) partial productivity, and (iii) productivity in scientific fields and subfields. These citation parameters were considered: (i) impact factors of journals, (ii) impact factors of scientific fields and subfields, (iii) citations of individual papers, (iv) citations of individual authors, (v) expected citation rates and relative citation rates, and (ui) self-citations, independent citations and negative citations. Particular attention was payed to the time-dependence of the scientometric parameters. If available, numeric values of the world parameters were given and compared with the data about the scientific output of Croatian scientists.

Keywords: Citation Analysis, Journals, Croatia, Impact, Period, Tool

Title: Commonwealth and Comparative Politics

Full Journal Title: Commonwealth and Comparative Politics

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
? Pierson, C. (2003), Learning from labor? Welfare policy transfer between Australia and Britain. Commonwealth and Comparative Politics, 41 (1), 77-100.

Full Text: Com Com Pol41, 77

Abstract: In the emergent literature of social policy transfer, very considerable attention has been directed to the processes of policy exchange between North America and the UK. This paper reports the findings of an investigation into the processes of policy transfer between Australia and the UK under the auspices of the Australian Labor Party in the early 1990s. Particular attention is given to the raft of policies promoting more active labour markets and the reform of student funding. Evidence is found of a real, though qualified impact of Australian policy-making mediated by the very different institutional contexts in Australia and Britain.

Keywords: Policy Transfer, Social Policy, Australia, UK

Title: Communication Theory

Full Journal Title: Communication Theory

ISO Abbreviated Title: Commun. Theory

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
White, W.J. (2001), A communication model of conceptual innovation in science. Communication Theory, 11, 290-314.

Full Text: 2001\Com The11, 290.pdf
Title: Comparative Biochemistry and Physiology C-Toxicology & Pharmacology
Full Journal Title: Comparative Biochemistry and Physiology C-Toxicology & Pharmacology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Hermes-Lima, M., Alencastro, A.C.R., Santos, N.C.F., Navas, C.A. and Beleboni, R.O. (2007), The relevance and recognition of Latin American science. Introduction to the fourth issue of CBP-Latin America. Comparative Biochemistry and Physiology C-Toxicology & Pharmacology, 146, 1-9.

Full Text: 2007\Com Bio Phy C-Tox Pha146, 1.pdf
Abstract: Although the number of science and engineering (S&E) publications produced in Latin America grew exponentially over the past 15 years, the investment in science and the number of full time researchers did not grow at a comparable rate. Moreover, Latin American science is handicapped by constrained resources and access to information, higher costs of research, English-language barriers and brain-drain. One possible explanation for the observed rise in paper numbers, therefore, is that Latin American scientists have increased production, perhaps at the cost of quality. As an alternative, Latin America authors may have increased production while maintaining quality (e.g., through creativity, intense work and enhancement of international cooperation). Our aim is to verify which of these interpretations best applies for the field of comparative biochemistry and physiology (CBP). To achieve this goal, we compared the impact indicators of two randomly selected samples of authors (n = 20; all with 8 to 30 years of scientific production), one from Latin America and another from developed countries. For additional comparison, we included also a group of twelve highly cited and recognized CBP researchers. We used Hirsch’s indexes (h and m) as main indicators of performance, but compared also classical bibliometrie indexes such as total number of citations, total number of papers and the ratio of citation per paper (CpP). The mean of most indexes were not significantly different between the two groups of regular CBP researchers, except for CpP, which was 1.7-fold higher in authors from developed countries. As expected, both groups had mean indicators well below those from the sample of highly cited researchers (average h values for top and regular CBP researchers were 37.3±3.0 and 11.4±0.9, respectively). Considering that Hirsch’s indexes are more suitable indicators of performance than CpP, we conclude that Latin American CBP researchers, despite handicaps, perform similarly to those in developed countries. The forth special issue of Comparative Biochemistry and Physiology (“The Face of Latin American Comparative Biochemistry and Physiology”) celebrates, with 24 new manuscripts from Brazil, Mexico, Argentina and Chile, the diversity of biological science in Latin America. (c) 2007 Elsevier Inc. All rights reserved.

Keywords: Access, Access To Information, Alternative, Argentina, Barriers, Biochemistry, Biological, Brazil, Chile, Citation, Citations, Comparison, Cooperation, Cost, Costs, Creativity, Diversity, Engineering, Explanation, Field, Impact, Indicators, Information, International, International Cooperation, Latin America, Mexico, Papers, Performance, Physiology, Publications, Quality, Relevance, Research, Rights, Science, Scientific Production, Work

Title: Comparative Medicine
Full Journal Title: Comparative Medicine
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Smith, A.L. (2001), Laboratory Animal Medicine in a time of crisis. Comparative Medicine, 51 (4), 290.

Title: Compare

Full Journal Title: Compare

ISO Abbreviated Title: Compare
JCR Abbreviated Title: Compare
ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
Notes: UUniversity
? Persianis, P. (2000), Conflict between centrality and localism and its impact on knowledge construction and legitimation in peripheral universities: The case of the university of Cyprus. Compare, 30 (1), 35-51.

Full Text: Compare30, 35

Abstract: This paper investigates the problem of knowledge production and legitimation at the University of Cyprus. The problem is examined against the background of extant theory on the relationships between universities of the ‘center’ and those of the ‘periphery’ and, more specifically, of the theory about the conflict between centrality and localism, as this is experienced by peripheral universities that aspire for centrality. The theory about the specific factors affecting higher education policy in small states also forms part of the theoretical framework of the paper. The University of Cyprus is proposed as a case study, as it differs in several important ways from the widely studied Asian and African universities.

Title: Complementary Therapies in Medicine
Full Journal Title: Complementary Therapies in Medicine
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
? van Haselen, R. (2007), The h-index: A new way of assessing the scientific impact of individual CAM authors. Complementary Therapies in Medicine, 15 (4), 225-227

Full Text: 2007\Com The Med15, 225.pdf
Keywords: H Index, H-index

Title: Complementary Therapies in Nursing and Midwifery

Full Journal Title: Complementary Therapies in Nursing and Midwifery
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
Weller, K. (2002), Visualising the body in art and medicine: A visual art course for medical students at King’s College Hospital in 1999. Complementary Therapies in Nursing and Midwifery, 8 (4), 211-216.

Full Text: 2002\Com The Nur Mid8, 211.pdf
Abstract: For many centuries science and art have been studied as completely separate disciplines, and career paths likewise, have diverged. However, in recent years there has been a renewed cultural interest in art/science collaborations, coupled with the perception that a medical education which did not embrace the humanities ‘tended to brutalize and dehumanize’ (Weatherall, British Medical Journal 309 (1994) 1671–1672) future doctors. It was against this background of the growth of multi-disciplinary collaborative projects and a dissatisfaction with an ‘incomplete’ medical education, that an opportunity arose for a visual arts course to be set up at a London teaching hospital in 1999. The following dialogue sets out to explore the difficulties, the great joys and the emotions generated by a ‘Special Study Module’ created by both artists and clinicians.

Title: Comprehensive Gerontology. Section A, Clinical and Laboratory Sciences
Full Journal Title: Comprehensive Gerontology. Section A, Clinical and Laboratory Sciences
ISO Abbreviated Title:

JCR Abbreviated Title: Compr Gerontol [A]
ISSN: 0902-0071
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Duplenko, Y. and Burchinsky, S.G. (1989), Quantitative analysis of current trends in the development of biology of aging: Scientometric and expert values. Comprehensive Gerontology. Section A, Clinical and Laboratory Sciences, 3 (Suppl), 23-27.

Abstract: Modern trends in the development of biology of aging have been assessed quantitatively by means of the scientometric and collective expert values methods as a part of the science-of-science analysis. The main regularities in the development of biology of aging during the period 1975 to 1985 are established and their comparative significance determined. The proposed complex approach as part of a science-of-science analysis allows an objective quantitation of the development dynamics of present basic research in gerontology.

Keywords: Aging, Analysis, Approach, Biology, Development, Dynamics, Gerontology, Methods, Research, Scientometric, Significance, Trends

Title: Comptes Rendus Biologies

Full Journal Title: Comptes Rendus Biologies
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
Notes: MModel
Ogasawara, O., Kawamoto, S. and Okubo, K. (2003), Zipf’s law and human transcriptomes: An explanation with an evolutionary model. Comptes Rendus Biologies, 326 (10-11), 1097-1101.

Full Text: 2003\Com Ren Bio326, 1097.pdf
Abstract: Detailed analysis of human gene expression data reveals several patterns of relationship between transcript frequency and abundance rank. In muscle and liver, organs composed primarily of a homogeneous population of differentiated cells, they obey Zipf’s law. In cell lines, epithelial tissue and compiled transcriptome data, only high-rankers deviate from it. We propose an evolutionary process model during which expression level changes stochastically proportionally to its intensity, providing a novel interpretation of transcriptome data and of evolutionary constraints on gene expression. To cite this article: O. Ogasawara et al., C. R. Biologies 326 (2003).

Keywords: Abundance, Expression, Frequency, Transcriptome, Zipf’s Law Abondance, Expression, Fréquence, Loi de Zipf, Transcriptome

Title: Computer Methods and Programs in Biomedicine

Full Journal Title: Computer Methods and Programs in Biomedicine
ISO Abbreviated Title: Comput. Meth. Programs Biomed.
JCR Abbreviated Title: Comput Meth Prog Bio
ISSN: 0169-2607
Issues/Year: 9
Journal Country/Territory: Netherlands
Language: English
Publisher: Elsevier Ireland Ltd
Publisher Address: Elsevier House, Brookvale Plaza, East Park Shannon, Co, Clare 00000, Ireland
Subject Categories:

Computer Science, Interdisciplinary Applications: Impact Factor 0.788, 42/83 (2005)
Computer Science, Theory & Methods: Impact Factor 0.788, 39/71 (2005)
Engineering, Biomedical: Impact Factor 0.788, 34/41 (2005)
Medical Informatics: Impact Factor 0.788, 15/18 (2005)
Notes: TTopic
? Wen, H.C., Ho, Y.S., Jian, W.S., Li, H.C. and Hsu, Y.H.E. (2007), Scientific production of electronic health record research, 1991–2005. Computer Methods and Programs in Biomedicine, 86 (2), 191-196.

Full Text: 2007\Com Met Pro Bio86, 191.pdf
Abstract: Purpose: The increasing numbers of publications on electronic health record (EHR) indicate its increasing importance in the world. This study attempted to quantify the scientific production of EHR research articles, and how they have changed over time, in an effort to investigate changes in the trends cited in these critical evaluations. Method: The articles were based on the science citation index (SCI) from 1991 to 2005. A descriptive study was performed using the 1803 documents published in the SCI from 39 countries in America, Europe, Africa, Asia, and Oceania. The evaluationwas based on parameters including document type, language, first author’s country of origin, number of citations and citations per publication. Results: Of all publications, 1455 (80.7%) were articles, followed by meeting abstracts which represented about one-tenth of all types of EHR publications. Numbers of published articles have significantly increased when compared by each 5-year period. Most articles were published in English (98%) and were from the region of America (57%). The top 10 of the 374 journals accounted for 41% of the number of published articles. The US dominates publication production (57%) with a cumulative impact factor (IF) of 2227 and followed by the UK (8.5%, with a cumulative IF of 257.0) and the Netherlands (7.8%, with a cumulative IF of 211.1). An analysis of the number of articles related to population revealed a high publication output for relative small countries like Switzerland, the Netherlands, and Norway. Conclusions: Research production in EHR showed a considerable increase during 1991–2005. The production was dominated by articles, those from the US, and those published in English. The production came from many countries, denoting the devotion to this field in different areas around the world.
Keywords: Africa, Analysis, Asia, Changes, Citation, Citations, Country, Country of Origin, Cumulative, Cumulative Impact, EHR, Europe, Evaluation, Field, First, Health, Impact, Impact Factor, Index, Ireland, Journals, Norway, Origin, Population, Publication, Publications, Record, Research, Rights, SCI, Science, Science Citation Index, Scientific Production, Small, Switzerland, The Netherlands, Trends, UK, US, World

Title: Computers and Biomedical Research

Full Journal Title: Computers and Biomedical Research
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Pao, M.L. (1993), Perusing the Literature via Citation Links. Computers and Biomedical Research, 26 (2), 143-156.

Full Text: 1993\Com Bio Res26, 143.pdf
Abstract: While MEDLINE searching is recognized as the single most effective means to identify relevant items to solve clinical and research problems, the clinician should also consider the complementary strategy to search for relevant items citing a known key paper. This study reports on the usefulness of citation searching based on the analysis of 89 searches. For each topic, the citations linked to an average of 24% additional relevant materials. At least one relevant item was added to 85% of the searches. The additional effort of scanning another printout is minimal since citation searching for 42% of the searches produced less than 7 additional items, half of which were judged to he useful. Duplicate retrievals were mostly of definite relevance. This alternate strategy appeared to be effective in interdisciplinary topics. Furthermore, the online version of the citation index is known for short turnaround time in processing, a feature important for many rapidly developing specialties.

Title: Computers & Education
Full Journal Title: Computers & Education
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: TTopic
? Shih, M.L., Feng, J. and Tsai, C.C. (2008), Research and trends in the field of e-learning from 2001 to 2005: A content analysis of cognitive studies in selected journals. Computers & Education, 51 (2), 955-967.

Abstract: This paper provided a content analysis of studies in the field of cognition in e-learning that were published in five Social Sciences Citation Index (SSCI) journals (i.e. Computers and Education, British Journal of Educational Technology, Innovations in Education and Teaching International, Educational Technology Research & Development, and Journal of Computer Assisted Learning) from 2001 to 2005. Among the 1027 articles published in these journals from 2001 to 2005, 444 articles were identified as being related to the topic of cognition in e-learning. These articles were cross analyzed by published years, journal, research topic, and citation count. Furthermore, 16 highly-cited articles across different topics were chosen for further analysis according to their research settings, participants, research design types, and research methods. It was found from the analysis of the 444 articles that “Instructional Approaches,” “Learning Environment,” and “Metacognition” were the three most popular research topics, but the analysis of the citation counts suggested that the studies related to “Instructional Approaches,” “Information Processing” and “Motivation” might have a greater impact on subsequent research. Although the use of questionnaires might still be the main method of gathering research data in e-learning cognitive studies, a clear trend was observed that more and more studies were utilizing learners’ log files or online messages as data sources for analysis. The results of the analysis provided insights for educators and researchers into research trends and patterns of cognition in e-learning. (c) 2007 Elsevier Ltd. All rights reserved.

Keywords: Analysis, Citation, Citation Counts, Cognition, Content Analysis, Data, Design, Field, Impact, Journal, Journals, Methods, Questionnaires, Research, Research Design, Rights, Sources, SSCI, Trend, Trends

Title: Computers & Industrial Engineering

Full Journal Title: Computers & Industrial Engineering
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Kadidal, M. and Bidanda, B. (1993), A castability expert system. Computers & Industrial Engineering, 25 (1-4), 99-102.

Full Text: 1993\Com Ind Eng25, 99.pdf
Abstract: The castability analysis of a part, its cost estimation and preparation of competitive quotations typically requires years of experience, is time consuming and is dependent on the expert personnel available. Considerable amount of personnel time is also involved in preparing these quotations. An expert system is ideally suited for this application as it can automate the castability analysis and the quotation preparation process. This will not only substantially improve productivity and consistency, but also the accuracy of the process. This paper describes the development and implementation of an expert system for a typical medium sized company, which receives approximately thousand requests for quotations every year. A Castability Expert System apart from reducing time and increasing accuracy, will enable people with little experience to analyze the part, estimate cost and prepare quotations without the assistance of an expert, whose time can be better utilized in other areas.

? Morris, S., De Yong, C., Wu, Z., Salman, S. and Yemenu, D. (2002), DIVA: A visualization system for exploring document databases for technology forecasting. Computers & Industrial Engineering, 43 (4), 841-862.

Full Text: 2002\Com Ind Eng43, 841.pdf
Abstract: Database Information Visualization and Analysis system (DIVA) is a computer program that helps perform bibliometric analysis of collections of scientific literature and patents for technology forecasting. Documents, drawn from the technological field of interest, are visualized as clusters on a two dimensional map, permitting exploration of the relationships among the documents and document clusters and also permitting derivation of summary data about each document cluster. Such information, when provided to subject matter experts performing a technology forecast, can yield insight into trends in the technological field of interest. This paper discusses the document visualization and analysis process: acquisition of documents, mapping documents, clustering, exploration of relationships, and generation of summary and trend information. Detailed discussion of DIVA exploration functions is presented and followed by an example of visualization and analysis of a set of documents about chemical sensors. (C) 2002 Published by Elsevier Science Ltd.

Keywords: Analysis, Bibliometric, Bibliometric Analysis, Chemical, Cluster, Clustering, Data, Databases, Experts, Field, Forecast, Forecasting, Functions, Generation, Information, Literature, Mapping, Patents, Scientific Literature, Technology, Trend, Trends, Visualization

Title: Computer Networks

Full Journal Title: Computer Networks

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
Notes: MModel
Levene, M., Fenner, T., Loizou, G. and Wheeldon, R. (2002), A stochastic model for the evolution of the Web. Computer Networks, 39 (3), 277-287.

Full Text: 2002\Com Net39, 277.pdf
Abstract: Recently several authors have proposed stochastic models of the growth of the Web graph that give rise to power-law distributions. These models are based on the notion of preferential attachment leading to the ‘rich get richer’ phenomenon. However, these models fail to explain several distributions arising from empirical results, due to the fact that the predicted exponent is not consistent with the data. To address this problem, we extend the evolutionary model of the Web graph by including a non-preferential component, and we view the stochastic process in terms of an urn transfer model. By making this extension, we can now explain a wider variety of empirically discovered power-law distributions provided the exponent is greater than two. These include: the distribution of incoming links, the distribution of outgoing links, the distribution of pages in a Web site and the distribution of visitors to a Web site. A by-product of our results is a formal proof of the convergence of the standard stochastic model (first proposed by Simon).

Keywords: Lotka’s Law, Scale-Free Distribution

Title: Computers & Structures

Full Journal Title: Computers & Structures
ISO Abbreviated Title: Comput. Struct.

JCR Abbreviated Title: Comput Struct

ISSN: 0045-7949

Issues/Year: 32

Journal Country/Territory: England

Language: Multi-Language

Publisher: Pergamon-Elsevier Science Ltd

Publisher Address: The Boulevard, Langford Lane, Kidlington, Oxford OX5 1GB, England

Subject Categories:
Computer Science, Interdisciplinary Applications: Impact Factor 0.418,/(2002)
Engineering, Civil: Impact Factor 0.418,/(2002)
Mackerle, J. (1997), Some remarks on progress with finite elements. Computers & Structures, 55 (6), 1101-1106.

Full Text: 1997\Com Str55, 1101.pdf
Abstract: Information is the most valuable but least valued tool that professionals have. The amount of data in science and technology grows so rapidly that broad-coverage compilations cannot be maintained but concentrate on the coverage of specialized topics. The volume of finite element literature in the form of books, conference proceedings and journal papers, as well as a number of developed finite element codes, has been growing at a prodigious rate. It is almost impossible to be up to date with all the relevant information. A bibliometric study is presented; the author takes the number of published papers on finite elements as a measure of the research activity in the field of finite element techniques and investigates some engineering fields/topics where these techniques have been/are used.

Keywords: Bibliometric, Bibliometric Study, Concentrate, Coverage, Data, Engineering, Field, Finite Element, Finite Elements, Information, Journal, Literature, Papers, Research, Science, Science and Technology, Techniques, Technology, Volume

Title: Conservation Biology

Full Journal Title: Conservation Biology; Conservation Biology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0888-8892

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Bini, L.M., Diniz, J.A.F., Carvalho, P., Pinto, M.P. and Rangel, T.F.L.V. (2005), Lomborg and the litany of biodiversity crisis: What the peer-reviewed literature says. Conservation Biology, 19 (4), 1301-1305.

Full Text: 2005\Con Bio19, 1301.pdf
Abstract: Lomborg’s (2001) book has generated passionate discussion about the state of the global environment. Wee performed a bibliometric evaluation of the peer-reviewed primary scientific. literature to determine whether there is any consistent evidence that ‘things are getting better.’ The global literature primarily reported negative impacts on biodiversity caused by human actions, although Europe appeared to be doing better than the rest of the world. These results cannot be explained by publication bias alone because rejection rates of papers indicating improvements in the environment would have to be unrealistically high to change our results. There were nonrandom distributions of papers showing environmental recovery in developed countries and for ecosystems not strongly subjected to conservation-development conflicts. Although the literature did not paint a picture of universal gloom, the empirical evidence clearly showed growing environmental crises.

Keywords: Biodiversity, Environmental Crisis, Impact Factors, Journals, Population-Growth, Publication, Science, Skeptical-Environmentalist

Harrison, A.L. (2006), Who’s who in Conservation biology - An authorship analysis. Conservation Biology, 20 (3), 652-657.

Full Text: 2006\Con Bio20, 652.pdf
Abstract: As the flagship journal of the field, Conservation Biology represents a multidisciplinary, global constituency of conservation professionals-a constituency composed of more than 5200 authors representing 1500 organizations and 89 countries. Using bibliometric records of research published in Conservation Biology, I evaluated trends in authorship of research papers from 1987 to 2005. Authorship diversified and became increasingly collaborative over time. North Americans now compose one-half of primary authorship, down from 75% in the 1990s, and European primary authors contribute a quarter of the journal’s contributed research. Forty-five countries were represented in volume 19 of the journal. The top three most-cited authors are Australian. The percentage of single-authored papers declined from 57% in 1987 to 18% in 2005. Collectively, academic institutions contribute the most research to Conservation Biology, although a government agency, the US. Department of Agriculture Forest Service, was the single most-productive organization. The maturing of conservation biology as a discipline, the complex geographic and multidisciplinary nature of conservation questions, and the increased ease of communication in a technologically connected world contribute to the increasingly diverse and collaborative Conservation Biology authorship.
Keywords: Analysis, Australian, Authorship, Bibliometric, Biology, Communication, Conservation, Conservation Biology, Field, Institutions, Journal, Multidisciplinary, North, Organization, Papers, Primary, Records, Research, Trends, US, Volume, World

? Scott, J.M., Rachlow, J.L., Lackey, R.T., Pidgorna, A.B., Aycrigg, J.L., Feldman, G.R., Svancara, L.K., Rupp, D.A., Stanish, D.I. and Steinhorst, R.K. (2007), Policy advocacy in science: Prevalence, perspectives, and implications for conservation biologists. Conservation Biology, 21 (1), 29-35.
Full Text: 2007\Con Bio21, 29.pdf
Keywords: Advocacy, Conservation, Science

Title: Contact Dermatitis

Full Journal Title: Contact Dermatitis; Contact Dermatitis
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0105-1873

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Smith, D.R. (2008), Impact factors and contact dermatitis. Contact Dermatitis, 58 (4), 191-192.

Full Text: 2008\Con Der58, 191.pdf
? Smith, D.R. (2008), Bibliometrics, dermatology and contact dermatitis. Contact Dermatitis, 59 (3), 133-136.

Full Text: 2008\Con Der59, 133.pdf
Abstract: Although the fields of bibliometrics and citation analysis have existed for many years, relatively few studies have specifically focused on the dermatological literature. This article reviews citation-based research in the dermatology journals, with a particular interest in manuscripts that have included Contact Dermatitis as part of their analysis. Overall, it can be seen that the rise of bibliometrics during the mid-20th century and its subsequent application to dermatology has provided an interesting insight into the progression of research within our discipline. Further investigation of citation trends and top-cited papers in skin research periodicals would certainly help complement the current body of knowledge.

Keywords: Analysis, Application, Bibliometrics, Citation, Citation Analysis, Investigation, Journals, Knowledge, Literature, Papers, Periodicals, Research, Reviews, Skin, Trends

Title: Contemporary Clinical Trials
Full Journal Title: Contemporary Clinical Trials
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Rahman, M., Saito, M. and Fukui, T. (2005), Articles with high-grade evidence: Trend in the last decade. Contemporary Clinical Trials, 26 (4), 510-511.
Full Text: 2005\Con Cli Tri26, 510.pdf
Keywords: Evidence

Title: Cortex

Full Journal Title: Cortex
ISO Abbreviated Title: Cortex
JCR Abbreviated Title: Cortex
ISSN: 0010-9452

Issues/Year:

Journal Country/Territory:

Language:

Publisher: Masson Divisione Periodici, Milan

Publisher Address:

Subject Categories:
: Impact Factor 0.276,/(2000)
? Garfield, E. (2001), Interview with Eugene Garfield, Chairman Emeritus of the Institute for Scientific Information (ISI). Cortex, 37 (4), 575-577.

Full Text: 2001\Cortex37, 575.pdf
? Kostoff, R.N., Buchtel, H.A., Andrews, J. and Pfeil, K.M. (2005), The hidden structure of neuropsychology: Text mining of the journal Cortex: 1991-2001. Cortex, 41 (2), 103-115.

Full Text: 2005\Cortex41, 103.pdf
Abstract: Background: The stated mission of Cortex is “the study of the inter-relations of the nervous system and behavior, particularly as these are reflected in the effects of brain lesions on cognitive functions.” The purpose of this paper is to explore the relationship between the stated mission and the executed mission as reflected by the characteristics of papers published in Cortex. In addition, we examine whether the results and conclusions of an analysis of this kind are affected by the level of description of the published papers. Objectives: A) Identify characteristics of contributors to Cortex; B) Identify characteristics of those who cite Cortex; C) Identify recurring themes; D) Identify the relationships among the recurring themes; E) Compare recurring themes and determine their relationships to the mission of Cortex; F) Identify the sensitivity of these results to the level of description of the Cortex papers used as the source database. G) Compare Cortex characteristics with those of Neuropsychologia, another Europe-based international neuropsychology journal. Methods: Text mining (extraction of useful information from text) was used to generate the characteristics of the journal Cortex. Bibliometrics provided the Cortex contributor infrastructure (author/organization/country/citation distributions), and computational linguistics identified the recurring technical themes and their inter-relationships. Citation mining (the integration of citation bibliometrics and text mining) was used to profile the research user community. Four levels of published article description were compared for the analysis: Full Text, Abstract, Title, Keywords. Results and Conclusions: Highly cited documents were compared among Cortex, Neuropsychologia, and Brain, and a number of interesting parametric trends were observed. The characteristics of the papers that cite Cortex papers were examined, and some interesting insights were generated. Finally, the document clustering taxonomy showed that papers in y Cortex can be reasonably divided into four categories (papers in each category in parenthesis): Semantic Memory (151); Handedness (145): Amnesia (119); and Neglect (66). It is concluded that Cortex needs to take steps to attract a more diverse group of contributors outside its continental Western European base if it wishes to capture a greater share of seminal neuropsychology papers. Further investigation of the critical citation differences reported in the paper is recommended.

Keywords: Analysis, Behavior, Bibliometrics, Brain, Characteristics, Citation, Clustering, Community, Computational Linguistics, Database, Document Clustering, Extraction, Information, Infrastructure, Integration, International, Investigation, Journal, Mining, Needs, Papers, Purpose, Research, Sensitivity, Source, Structure, Taxonomy, Text Mining, Trends

? Della Sala, S. and Crawford, J.R. (2007), A double dissociation between impact factor and cited half life. Cortex, 43 (2), 174-175.
Full Text: 2007\Cortex43, 174.pdf
Keywords: Half-Life, Impact, Impact Factor, Life

Title: Counseling Psychology
Full Journal Title: Counseling Psychology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Howard, G.S. and Curtin, T.D. (1993), Individual productivity and impact in Counseling Psychology. Counseling Psychologist, 21 (2), 288-302.

Abstract: Individual eminence in counseling psychology was examined through a textbook citation analysis conducted on four current textbooks and the three most recent Annual Review of Psychology chapters on counseling psychology. For the 223 leading authors in this textbook citation study, data on individual research productivity in psychology (from 1980 to 1990), and on a subset of eight journals of special importance for counseling psychology (also from 1980-1990) was obtained from the PsycLIT data base. An estimate of the scholarly impact of these authors was obtained from citation counts from the 1987 through 1990 volumes of the Social Sciences Citation Index.

Keywords: Analysis, Citation, Citation Analysis, Citation Counts, Data, Data Base, Impact, Journals, Productivity, Psychology, Research, Research Productivity, Scholarly Impact, Textbooks

Title: Crime and Justice: A Review of Research
Full Journal Title: Crime and Justice: A Review of Research
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
? Cohn, E.G. and Farrington, D.P. (1996), Crime and justice and the criminal justice and criminology literature. Crime and Justice: A Review of Research, 20, 265-300.

Abstract: The most-cited scholars in state-of-the-art literature reviews in general volumes of Crime and Justice: A Review of Research between 1986 and 1993 were significantly correlated with the most-cited scholars in three major American criminology journals, three major American criminal justice journals, and three international criminology journals between 1986 and 1990. There was also substantial overlap between the most-cited works in Crime and Justice and the most-cited crime and justice works in the Social Sciences Citation Index between 1979 and 1993. Concepts developed in criminal career research can be used to enrich citation analysis. The prevalence of citations (the number of different articles in which an author was cited) can be distinguished from the individual citation frequency (the average number of an author’s works cited whenever that author was cited). Mathematical models of citation careers can be developed.

Keywords: Analysis, Careers, Citation, Citation Analysis, Citation Frequency, Citations, Crime, General, International, Journals, Justice, Literature, Models, Prevalence, Research, Reviews

Title: Critical Care Medicine

Full Journal Title: Critical Care Medicine
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0090-3493

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor 0.276, / (2000)
? Cronin, L., Cook, D.J., Carlet, J., Heyland, D.K., King, D., Lansang, M.A.D. and Fisher, C.J. (1995), Corticosteroid treatment for sepsis: A critical-appraisal and metaanalysis of the literature. Critical Care Medicine, 23 (8), 1430-1439.

Full Text: 1995\Cri Car Med23, 1430.pdf
Abstract: Objective: To determine the effect of corticosteroid therapy on morbidity and mortality in patients with sepsis.

Data Sources: We searched for published and unpublished research using MEDLINE, EMBASE, and the Science Citation Index, manual searching of Index Medicus, citation review of relevant primary and review articles, personal files, and contact with primary investigators.

Study Selection: From a pool of 124 potentially relevant articles, duplicate independent review identified nine relevant, randomized, controlled trials of corticosteroid therapy in sepsis and septic shock among critically ill adults.

Data Extraction: In duplicate, independently, we abstracted key data on population, intervention, outcome, and methodologic quality of the randomized controlled trials.

Data Synthesis: Corticosteroids appear to increase mortality in patients with overwhelming infection (relative risk 1.13, 95% confidence interval 0.99 to 1.29), and have no beneficial effect in the subgroup of patients with septic shock (relative risk 1.07, 95% confidence interval 0.91 to 1.26). Studies with the highest methodologic quality scores also suggest a trend toward increased mortality overall (relative risk 1.10, 95% confidence interval 0.94 to 1.29). A similar trend was observed for patients with septic shock (relative risk 1.12, 95% confidence interval 0.95 to 1.32). No difference in secondary infection rates was demonstrated in corticosteroid-treated patients with sepsis or septic shock. However, there was a trend toward increased mortality from secondary infections in patients receiving corticosteroids (relative risk 1.70, 95% confidence interval 0.70 to 4.12). The occurrence rate of gastrointestinal bleeding was increased slightly in the treatment group (relative risk 1.17, 95% confidence interval 0.79 to 1.73).

Conclusions: Current evidence provides no support for the use of corticosteroids in patients with sepsis or septic shock, and suggests that their use may be harmful. These trials underscore the need for future methodologically rigorous trials evaluating new immune-modulating therapies in well-defined critically ill patients with overwhelming infection.

Keywords: Corticosteroids, Steroids, Sepsis, Septic Shock, Bacterial Infection, Critical Illness, Antiinflammatory Agents, Respiratory-Distress Syndrome, High-Dose Methylprednisolone, Controlled Clinical-Trial, Gram-Negative Sepsis, Septic Shock, Double-Blind, Monoclonal-Antibody, Bacterial-Infections, Endotoxin, Steroids

? Parrillo, J.E. (2005), Our Journal, Critical Care Medicine, in 2005: High impact factor, rapid manuscript review, growing submissions, and widespread distribution. Critical Care Medicine, 33 (5), 923-924.

Full Text: 2005\Cri Car Med33, 923.pdf
Keywords: Distribution, Impact, Impact Factor, Review

Title: Critical Perspectives on International Business
Full Journal Title: Critical Perspectives on International Business
ISO Abbreviated Title:

JCR Abbreviated Title:
ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
? Gantman, E.R. and Parker, M. (2006), Comprador management? Critical Perspectives on International Business, 2 (1), 25-40.

Abstract: Purpose - The purpose of this paper is to explore the production of management knowledge in Argentina. Design/methodology/approach - Based on a qualitative research strategy that draws on one of the authors’ participant observation in the field of Argentine management education, selected data from Argentine universities, and a bibliometric study of local and foreign management journals. Findings - Suggests that local academics are mainly engaged in the production of practitioner-oriented management knowledge that is highly influenced by US popular market managerialism. Analyses the causes of the low level of production of indigenous academic knowledge, concluding that it can be explained by three related factors: the lack of financial resources to pursue independent scholarly research; the academic elite’s lack of independence relative to the consulting elite; and the resulting patterns of cultural and social capital of Argentine management scholars. Concludes that that this situation might not be unique to Argentina, and that the hegemonic position of popular management discourse in developing countries is useful for those interest groups who benefit from managerialism. Originality/value - Contributes to the largely neglected study of the processes of creation diffusion and consumption of management knowledge in developing countries. © Emerald Group Publishing Limited.

Keywords: Academic Staff, Argentina, Consultants, Developing Countries, Knowledge Management
Title: Critical Reviews in Analytical Chemistry

Full Journal Title: Critical Reviews in Analytical Chemistry
ISO Abbreviated Title: Crit. Rev. Anal. Chem.

JCR Abbreviated Title: Crit Rev Anal Chem

ISSN: 1040-8347

Issues/Year: 4

Journal Country/Territory: United States

Language: English

Publisher: Crc Press Llc

Publisher Address: 2000 Corporate Blvd Nw, Journals Customer Service, Boca Raton, Fl 33431

Subject Categories:
Chemistry, Analytical: Impact Factor 0.276,/(2000)
? Braun, T. and Bujdoso, E. (1982), The growth of modern analytical-chemistry as reflected in the statistical evaluation of its subject literature. CRC Critical Reviews in Analytical Chemistry, 13 (3), 223-312.

Notes: TTopic

? Volynets, M.P. and Myasoedov, B.F. (1996), Application of thin-layer chromatography in quantitative inorganic analysis and in radiochemical studies. Critical Reviews in Analytical Chemistry, 25 (4), 247-312.

Abstract: Thin-layer chromatography (TLC) or chromatography on planar beds finds many applications in the synthesis and determination of organic molecules. This review is devoted to an area of application at least as important but perhaps not as widely known - analysis of inorganic and radioactive substances. Information about the historical development, recent advances in both methodological and instrumental aspects and a scientometric analysis of the use of TLC for inorganic determinations in various fields is provided. Considerable space is devoted to description of the instrumental methods known to be successful in the determination of and quantitative estimation of inorganic TLC zones directly on the plate (densitometry, fluorimetry, radiometry, planimetry, visual methods, etc.) and after elution of the material from the developed zones. Methods applicable to most of the elements of the Periodic Table are summarized as are those for various natural and industrial samples including minerals, ores, rocks, waters, metals, salts, biological samples, botanical materials, foodstuffs, drugs and cosmetics.

Title: Croatian Medical Journal

Full Journal Title: Croatian Medical Journal
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0353-9504

Issues/Year:

Journal

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
Garfield, E. (2000), Use of Journal Citation Reports and Journal Performance Indicators in measuring short and long term journal impact. Croatian Medical Journal, 41 (4), 368-374.

Full Text: 2000\Cro Med J41, 368.pdf
Abstract: The impact factor has become the subject of widespread controversy. It has gradually developed to mean both journal and author impact. The emphasis on impact factors obscures the main purpose of bibliographic databases created at the Institute for Scientific Information. I will here show how two of these databases, Journal Citation Reports and the Journal Performance Indicators, can be used to study scientific journals and the articles they publish, as well as the evolution of scientific fields.

Keywords: Bibliometrics, Citation Analysis, Impact Factor, journal Article, Library Science, Medical Informatics, Medical Literature Analysis and Retrieval System

? Huth, E.J. (2001), Authors, editors, policy makers, and the impact factor. Croatian Medical Journal, 42 (1), 14-17.

Full Text: 2001\Cro Med J42, 14.pdf
Abstract: Some aspects of the ‘impact factor’, a quantitative measure of journals’ influence on journals in scientific fields, was discussed in the preceding issue of the Croatian Medical Journal by Dr Eugene Garfield, one of its devisers. This factor can be of interest to authors, journal editors, and policy makers, but they should keep in mind the complexity of the determinants of impact factors while using them in coming to their particular kinds of decisions. A clearer picture of the influence a journal may have in its own scientific field rather than among all scientific journals could come from a variant of the impact factor, ‘the scope-adjusted impact factor’. The calculation of this variant impact factor is described. A table presents some sample data from this calculation and shows how the relative positions of some major journals shift when they are ranked by this factor rather than the unadjusted impact factor. The possible value of this variant factor may merit further testing.

Keywords: Bibliometrics, Citation Analysis, Impact Factor, Journal Article, Library Science, Medical Informatics, Periodicals, Publishing

? Marusic, M. and Marusic, A. (2001), Good editorial practice: Editors as educators. Croatian Medical Journal, 42 (2), 113-120.

Full Text: 2001\Cro Med J42, 113.pdf
Abstract: There may be valuable research going on in the developing and financially less-privileged countries, but it usually does not reach international visibility, in spite of a large number of scientific journals in these countries. Such journals are not only invisible but, by perpetuating a vicious circle of inadequacy, may be directly damaging to the local science and research culture. We call for an international action to help journal editors in less privileged countries. International associations of editors may be leaders of these activities by defining, promoting, and perhaps controlling good editorial practice, as a main criterion for international recognition of a journal. However, the editors of small journals have the power and moral obligation to become a stronghold of quality and advancement in their scientific community. Their educational ‘tools’ are editorial integrity and author-friendly policy. Editors can teach the authors study design statistical analysis, precision, punctuality, research integrity, style and format of writing, and other aspects of scientific communication. The editors of ‘big’, mainstream scientific journals can act as global educators, teaching and providing guidance to editors of small journals. The editors from developed countries as leaders, and editors from less advantageous environments as teachers are the key figures in shaping research communication in less privileged scientific communities.

Keywords: Bibliometrics, Cross-Cultural Comparison, Education, Professional, Retraining, Indexing, Journals, Periodicals, Practice Guidelines, Practice Patterns, Professional, Publishing, Training Support, Journals, Publication, Countries

? Bashchinskiy, S., Callaham, M., Chalmers, I., El-Badawi, M., Fletcher, R.H., Fletcher, S.W., Godlee, F., Marusic, A., Ncayiyana, D., Nylenna, M., Overbeke, J., Pini, P., Pitkin, R., Qian, S.C., Rennie, D., Reyes, H., Sahni, P., Squire, B., Utiger, T. and Winker, M. (2001), Report of the World Association of Medical Editors: Agenda for the future. Croatian Medical Journal, 42 (2), 121-126.

Full Text: 2001\Cro Med J42, 121.pdf
Abstract: During a 3-day meeting at Bellagio in January 2001, a group of 20 editors from 12 countries in 5 continents met to map out a strategy for the World Association of Medical Editors (WAME)’s continued development in the service of medical editors over the next several years. The group: 1) Developed a statement of principles on the standards of professionalism and responsibilities of editors (this statement will be posted on the Web site after electronic consultation with and comment by WAME editors); 2) Agreed to assess the extent to which these principles are reflected in practice and to explore barriers to their adoption, using data from a survey and focus groups; 3) Developed and outlined an on-line program for distance learning, targeted at new editors; 4) Planned for formal evaluation of the educational outreach program; and 5) Agreed to support regional initiatives to strengthen local editorial capacity. Underpinning all past and proposed future activities is the WAME Web site. The ambitious plans outlined above will require extensive development of the site, plans for which were made at the Bellagio meeting.

Keywords: Bibliometrics, Education, Professional, Refraining, Journalism, Medical, Manuscripts, Medical, Periodicals, Practice Guidelines, Practice Patterns, Professional, Publishing, Training Support

? Sharp, D. (2002), Kipling’s guide to writing a scientific paper. Croatian Medical Journal, 43 (3), 262-267.

Full Text: 2002\Cro Med J43, 262.pdf
Abstract: The generally accepted structure of a scientific paper is four sections, an introduction, a methods section, the results, and a discussion. This so-called IMRaD format is, with a few small variations, found in most research articles in biomedical journals. However, as a guide for someone writing up research data for the first time, it is far from complete for example, there is no T for title or even S for summary. Nor does IMRaD explain what belongs in which section and how much should be included in or excluded from any section. As a supplement to, but nota replacement for, IMRaD research-workers could bear in mind the ‘six honest serving-men’ of the poet Rudyard Kipling. These writer’s servants are called What, Why, When, How, Where, and Who, and they can be applied to all parts of the paper from its title down to the tables.

Keywords: Authorship, Journal Article, Journalism, Medical, Periodicals, Science, Writing

? Kovačić, N. (2004), Structure of the 2003 impact factor for Croatian Medical Journal. Croatian Medical Journal, 45 (6), 671-673.

Full Text: 2004\Cro Med J45, 671.pdf
Abstract: According to the Journal Citation Report from the Institute for Scientific Information (ISI), the last year’s (2003) impact factor (IF) of the Croatian Medical Journal (CMJ) was 0.943. To determine the factors that contributed to this significant increase in the IF, we analyzed the structure of citations to CMJ in the ISI’s publications, Science Citation Index (SCI), and Social Science Citation Index (SSCI). Thematic issues generally acquired more citations than regular issues. Furthermore, citation number varied for different article types. The citations to the original scientific articles corresponded to the average number of citations for the current IF value, whereas reviews and especially case reports were cited less frequently, and negatively contributed to the IF of the journal. Only half of all articles published in two previous years were cited in 2003. The majority of these articles were cited once or twice, whereas only 4 5 articles received more than three citations. journal self-citations are still an important contributor to the CMJ’s IF (39.6%). Their proportion may decrease in time, by further improving the visibility of the journal, and thus acquiring greater number of independent citations. In future, we can expect year-to-year variations in the journals IF. This trend may be positive on a long-term basis, but expectation of a value significantly higher than 1 is unrealistic. CMJ is small general medical journal whose quality-oriented editorial policy may in the long-term result in the increase in the IF.

Keywords: Case Reports, Citation, Citations, General, Impact, Impact Factor, Institute For Scientific Information, ISI, Journal, Journals, Long Term, Long-Term, Medical, Policy, Publications, Reviews, SCI, Science Citation Index, Self-Citations, Small, Social Science Citation Index, SSCI, Structure, Trend, Value, Visibility

? Lukenda, J., Kolarić, B., Kolčić, I., Pažur, V. and Biloglav, Z. (2005), Cardiovascular diseases in Croatia and other transitional countries: Comparative study of publications, clinical interventions, and burden of disease. Croatian Medical Journal, 46 (6), 865-874.

Full Text: 2005\Cro Med J46, 865.pdf
Abstract: Aim To determine the number of publications on cardiovascular diseases in the MEDLINE database, the rate of medical doctors and clinical interventions in cardiology, and health and socioeconomic indicators for Croatia, and to compare them with those for Slovenia, Hungary, the Czech Republic, and Austria. Methods PubMed was used in search for publications on cardiovascular diseases published in 1991-2004. Rates per million population and proportions of publications on cardiovascular diseases in the MEDLINE database were calculated. Gross domestic product (GDP) per capita was used as a socioeconomic indicator, whereas human resources in medicine were presented as the rate of medical doctors per million population. Standardized death rates from cardiovascular diseases and ischemic heart disease were used as indicators of cardiovascular health. Clinical interventions in cardiology, such as coronary angiograms, percutaneous transluminal coronary angioplasties (PTCA), and coronary bypass surgeries (CABG) were expressed per million population per year. Results Croatia had the lowest GDP per capita among the analyzed countries. The standardized death rate from cardiovascular diseases in Croatia was 91.7 per 100,000 population aged 0-64 in 2001, which was higher than that in Slovenia and Austria (P < 0.001), similar to that in the Czech Republic, and lower than that in Hungary (P < 0.001). Cardiovascular scientific output in Croatia was the lowest among investigated countries, ie, 1.1 per million population in 2003 (P < 0.001). Despite a significantly lower number of medical doctors in comparison with Hungary and the Czech Republic (P < 0.001), Croatia experienced a similar increment in the amount of clinical interventions in cardiology. Conclusion In contrast to high cardiovascular mortality rates, cardiovascular scientific production in Croatia was significantly lower than in other investigated Countries. A positive trend in cardiovascular medicine was recorded in clinical practice, but has yet to be followed by scientific production.

Keywords: Aged, Austria, Burden, Cardiovascular, Clinical, Clinical Practice, Comparison, Croatia, Czech Republic, Database, Death, Diseases, Doctors, GDP per Capita, Health, Heart, Human, Hungary, Indicator, Indicators, Interventions, Ischemic Heart Disease, Medical, Medicine, MEDLINE, Mortality, P, Population, Practice, Publications, Pubmed, Rates, Scientific Output, Scientific Production, Slovenia, Trend

Title: Croatica Chemica Acta

Full Journal Title: Croatica Chemica Acta
ISO Abbreviated Title: Croat. Chem. Acta.

JCR Abbreviated Title: Croat Chem Acta

ISSN: 0011-1643

Issues/Year: 4

Journal Country/Territory: Croatia

Language: Multi-Language

Publisher: Croatian Chemical Soc

Publisher Address: Marulicev Trg 19/II, 41001 Zagreb, Croatia

Subject Categories:
Chemistry, Multidisciplinary: Impact Factor 0.701,/
Notes: TTopic

? Kaštelan-Macan, M. and Klaić, B. (2000), Analytical chemistry in Croatia. Croatica Chemica Acta, 73 (1), 1-21.
Full Text: 2000\Cro Che Act73, 1.pdf
Abstract: Analytical chemistry started to develop in Croatia as an independent scientific discipline at the Royal Agricultural and Forestry College in Krizevci (1860). Lectures in analytical chemistry began at the University of Zagreb in the school year 1875/76 within the University Institute of Chemistry. Today, analytical chemistry is taught as an independent course at eleven university faculties, in Zagreb, Split, Osijek and Rijeka. This paper presents a comparison of the compulsory contents of basic curricula in analytical chemistry in Croatia with the WPAC Eurocurriculum. Scientometric analysis of the Croatian scientific output covered by the Analytical Abstracts shows that during the 1980-1996 period Croatian analytical chemistry scientists published 442 papers, 89.6% of which were also indexed in SCI. Croatian analytical chemists most frequently deal with spectroscopic, chromatographic and electroanalytical methods. Distribution of the scientific analytical publications with respect to the number of authors, analytical method used and the number of total and independent citations is graphically presented.

Keywords: Analysis, Analytical Chemistry In Croatia, Authors, Chemistry, Citations, Comparison, Course, Croatia, Curricula, Education, Forestry, Historical Review, Methods, Papers, Publications, Respect, School, SCI, Scientific Output, Scientometric Analysis, University, University Faculties

Title: Crustacean Issues; History of Carcinology

Full Journal Title: Crustacean Issues; History of Carcinology

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0168-6356

IDS Number:

Issues/Year:

Journal Country/Territory:

Language:

Publisher: Inst Sci Inform Inc, Philadelphia

Publisher Address:

Subject Categories:

: Impact Factor

? Rice, A. (1993), Two centuries of larval crab papers: A preliminary analysis. Crustacean Issues; History of Carcinology, 285-292.

Title: Cultural Diversity & Ethnic Minority Psychology
Full Journal Title: Cultural Diversity & Ethnic Minority Psychology
ISO Abbreviated Title:

JCR Abbreviated Title: Cultur Divers Ethnic Minor Psychol
ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Hall, G.C. and Maramba, G.G. (2001), In search of cultural diversity: Recent literature in cross-cultural and ethnic minority psychology. Cultural Diversity & Ethnic Minority Psychology, 7 (1), 12-26.

Abstract: The purpose of this study was to identify where the most work on cross-cultural and ethnic minority psychology is being published and who the most productive authors are. The journals that published the most articles on cross-cultural and ethnic minority issues from 1993 to 1999 and the most prolific authors on these issues were identified by PsycINFO. Cross-cultural research is cross-national, whereas ethnic minority research involves groups of color within the United States. The citation impact of these journals and authors was determined from the 1997 Social Sciences Citation Index. The results suggest that there is very limited overlap between the literatures in cross-cultural and ethnic minority psychology. Most of the research in these areas is published in specialty journals, and there is a paucity of this research in prestigious journals. Perceived or actual barriers to publication in prestigious journals may cause some to seek specialty journals as outlets for research on cultural diversity. The top scholars in cross-cultural psychology are primarily men of European ancestry, whereas most of the top scholars in ethnic minority psychology are ethnic minority men and women. Strategies to increase the prominence of cultural diversity in the psychology literature include combining cross-cultural and ethnic minority psychology, increasing the number of editorial board members of prestigious journals having expertise in cultural diversity, and increasing the quality of specialty journals. Psychology will remain ill-equipped to face the challenges of the new millennium without increased attention to cultural diversity.

Keywords: Barriers, Citation, Cultural, Diversity, Ethnic Minority, Impact, Journals, Literature, Men, Psychology, PsycINFO, Publication, Purpose, Quality, Quality of, Research, Specialty, United States, Women, Work

Title: Current Comments
Full Journal Title: Current Comments
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Garfield, E. (1990), The most cited physical sciences publications in the 1945-1954 Science Citation Index. 1. 52 Citation classics in physics and chemistry. Current Comments, 20, 3-??.

Keywords: Chemistry, Citation, Science Citation Index

? Garfield, E. (1990), The Russian are coming. 2. The top 50 Soviet papers most cited in the 1973-1988 Science Citation Index and a look at 1988 research fronts. Current Comments, 25, 3-??.

Keywords: Jun, Russian, Science Citation Index, Soviet

Title: Current Contents

Full Journal Title: Current Contents

ISO Abbreviated Title: Curr. Contents

JCR Abbreviated Title: Curr Contents

ISSN:

IDS Number: R8189

Issues/Year:

Journal Country/Territory:

Language:

Publisher: Inst Sci Inform Inc, Philadelphia

Publisher Address:

Subject Categories:
: Impact Factor

? Garfield, E. (1972), Introducing Schroeder, M - Isis Treasurer. Current Contents, 15 (51), 5-??.
? Garfield, E. (1974), Was Science Citation Index concept inevitable. Current Contents, 50, 5-6.

Keywords: Citation, Science Citation Index

? Garfield, E. (1975), Journal Citation Studies. 18. Highly Cited Botany Journals. Current Contents, 2, 5-9.
? Garfield, E. (1976), More on Jazz Transcriptions. Current Contents, 17, 5-10.
? Garfield, E. (1977), ISI adds non-journal material to 1977 Science Citation Index. Current Contents, 9, 5-6.

Keywords: Science Citation Index

? Garfield, E. (1978), Endless quest for timeliness - 4th Quarterly-Science Citation Index. Current Contents, 31, 5-8.

? Garfield, E. (1979), Scientometrics comes of age. Current Contents, 46, 5-10

Notes: highly cited
? Garfield, E. (1979), Psychedelic art of the huichol Indians. Current Contents, 52, 5-7.

? Garfield, E. (1982), Data from Arts-and-Humanities-Citation-Index reveal the interrelationships of science and humanities. Current Contents, 46, 5-7.

Notes: highly cited
? Garfield, E. (1982), Journal citation studies. 38. Earth sciences journals - What they cite and what cites them. Current Contents, 52, 5-14.

? Garfield, E. (1983), The 1955-1964 Science Citation Index Cumulation - A major new bibliographic tool for historians of science and all others who need precise information-retrieval for the age of space and molecular biology. Current Contents, 5, 5-8.

Keywords: Citation, Science Citation Index

? Garfield, E. (1983), How to use Science Citation Index (SCI). Current Contents, 9, 5-14,

Keywords: Citation, Science Citation Index

? Garfield, E. (1984), Introducing Science Citation Index, abridged edition - A professional quality search tool for science students. Current Contents, 9, 3-9.

Keywords: Citation, Science Citation Index

? Garfield, E. (1984), Science books for children. Current Contents, 52, 3-11.
? Garfield, E. (1985), How to use the Arts and Humanities Citation Index (A-and-HCI) and whats in it for you and your mate. Current Contents, 6, 3-12.

? Garfield, E. (1986), The 250 most-cited authors in the Arts-and-Humanities Citation Index, 1976-1983. Current Contents, 48, 3-10.

Garfield, E. (1987), Why are the impacts of the leading medical journals so similar and yet so different - item-by-item audits reveal a diversity of editorial material. Current Contents, 2, 3.

Full Text: 1987\Cur Con2, 3.pdf
? Garfield, E. (1987), Which medical journals have the greatest impact. Current Contents, 2, 3-9.

? Garfield, E. (1987), A different sort of great-books list - the 50 20th-century works most cited in the Arts-and-Humanities-Citation-Index, 1976-1983. Current Contents, 16, 3-7.

Garfield, E. (1987), Prestige versus impact: Established images of journals, like institutions, are resistant to change. Current Contents, 38, 3-11.

Full Text: 1987\Cur Con38, 3.pdf
? Garfield, E. (1988), Science-technology policy. 2. International perspectives. Current Contents, 51-52, 3-13.
? Garfield, E. (1989), Citation: Classics and citation behavior revisited. Current Contents, 5, 3-8.

Garfield, E. (1989), Evaluating research - do bibliometric indicators provide the best measures - introduction to a review of bibliometric and other science indicators and their role in research evaluation (Reprinted). Current Contents, 14, 3-10.

? Garfield, E. (1989), An introduction to the 102 most cited life sciences publications in the new 1945-1954 Science Citation Index. 1. Titles, journals, and research fronts by Dixon, Bernard. Current Contents, 15, 3-10.

Keywords: Science Citation Index

? Dixon, B. (1989), The 102 most cited life sciences publications in the new 1945-1954 Science Citation Index. 1. Titles, journals, and research fronts. Current Contents, 15, 4-10.

Keywords: Science Citation Index

? Garfield, E. (1989), An introduction to the 102 most cited life sciences publications in the new 1945-1954 Science Citation Index. 2. Wonder drugs, cell biochemistry, separation techniques highlight major trends of post-world-war-2 decade by Dixon, Bernard. Current Contents, 16, 3-10.

Keywords: Science Citation Index, Separation

? Dixon, B. (1989), The 102 most cited life sciences publications in the new 1945-1954 Science Citation Index. 2. Wonder drugs, cell biochemistry, separation techniques highlight major trends of post-world-war-2 decade. Current Contents, 16, 3-10.

Keywords: Science Citation Index, Separation

? Garfield, E. (1989), Citation behavior: An aid or a hindrance to information-retrieval. Current Contents, 18, 3-8.

? Garfield, E. (1989), Expanding the Searching Power of CD-ROM - ISI New Social-Sciences-Citation-Index Compact Disk Edition Is Compatible with the Science Citation Index on Compact Disk - New Software Streamlines Searching. Current Contents, 37, 3-10.
Keywords: Science Citation Index, Software

? Garfield, E. (1989), The New 1956-1965 Social-Sciences Citation Index. 1. Analysis of 1988 research fronts and the citation-classics that made them possible. Current Contents, 41, 2-8.
? Garfield, E. (1990), The most cited physical sciences publications in the 1945-1954 Science Citation Index. 1. 52 Citation classics in physics and chemistry - An introduction to the most cited physical sciences publications in the 1945-1954 Science Citation Index by Brush, Stephen, G. Current Contents, 20, 5-6.

Keywords: Chemistry, Science Citation Index

? Brush, S.G. (1990), The most cited physical sciences publications in the 1945-1954 Science Citation Index. Current Contents, 20, 7-17.

Keywords: Science Citation Index

? Garfield, E. (1990), The Russians are coming. 2. The top 50 soviet papers most cited in the 1973-1988 Science Citation Index and a look at 1988 research fronts. Current Contents, 25, 3-13.

Keywords: Citation, Jun, Science Citation Index, Soviet

? Garfield, E. (1990), KeyWords PlusTM - ISIS breakthrough retrieval method. 1. Expanding your searching power on current-contents on diskette. Current Contents, 32, 5-9.

Full Text: 1990\Cur Con32, 5.pdf
? Garfield, E. (1990), KeyWords PlusTM takes you beyond title words. 2. Expanded journal coverage for Current Contents on Diskette, includes social and behavioral sciences. Current Contents, 33, 5-9.

Full Text: 1990\Cur Con33, 5.pdf
? Garfield, E. (1990), The most cited physical sciences publications in the 1945-1954 Science Citation Index. 2. 20 citation classics in mathematics - Introduction to the most cited physical sciences publications in the 1945-1954 Science Citation Index. 2. Mathematics by Brush, Stephen, G. Current Contents, 42, 3-8.

Keywords: Science Citation Index

? Brush, S.G. (1990), The most cited physical sciences publications in the 1945-1954 Science Citation Index. 2. Mathematics. Current Contents, 42, 8-13.

Keywords: Science Citation Index

? Garfield, E. (1990), The most cited physical sciences publications in the 1945-1954 Science Citation Index. 3. 42 citation classics in astronomy and the earth sciences - An introduction to the most cited physical sciences publications in the 1945-1954 Science Citation Index. 3. Astronomy and earth sciences, by Brush, S.G. Current Contents, 43, 5-16.

Keywords: Science Citation Index

? Brush, S.G. (1990), The most cited physical sciences publications in the 1945-1954 Science Citation Index. 3. Astronomy and earth sciences. Current Contents, 43, 7-16.

Keywords: Science Citation Index

? Garfield, E. (1990), In honor of 150 Years - Classic papers from the British Medical Journal, highly cited from 1945 to 1989 - Introduction to the top 50 - A perspective on the BMJ drawn from the Science Citation Index (Reprinted from BMJ, Vol 301, Pg 747-751, 1990). Current Contents, 44, 5-12.

Keywords: Science Citation Index

? Garfield, E. (1990), Journal editors awaken to the impact of citation errors: How we control them at ISI. Current Contents, 47, 5-13.

? Garfield, E. (1992), The new materials science citation index on CD-ROM, with abstracts, related records, and Key-Words Plus. Current Contents, 31, 3-11.

Keywords: Science Citation Index

? Garfield, E. (1992), The languages of science revisited - a focus on microbiology, 1981-1991 - an introduction to the microbiology literature - languages of publication and their relative citation impact by garfield, eugene, and welljamsdorof, alfred (reprinted from fems microbiology letters, vol 100, pg 33-37, 1992). Current Contents, 47, 3-10.

? Garfield, E. and Welljamsdorof, A. (1992), The microbiology literature - languages of publication and their relative citation impact (reprinted from fems microbiology letters, vol 100, pg 33-37, 1992). Current Contents, 47, 6-10.

Abstract: This study examined trends in the number of papers published annually in various languages in 78 microbiology journals indexed in the Science Citation Index(R) (SCI(R)), 1981-1991. Trends in the average number of citations per paper (impact) for each language were also tracked. In addition, interlingual citation patterns were examined. The results showed that English is the lingua franca of microbiology research, accounting for 90-95 percent of all SCI-indexed papers in this time period. Also, the impact of English-language papers was greater than that of other languages by factors ranging from 2.4 to 14.4. Lastly, the majority of citations to papers published in English, German, French, or Italian were from English-language papers. The exception was papers in Russian-more than 90 percent of citations they received were from Russian-language papers.

Keywords: Citation, Citation Patterns, Citations, Impact, Journals, Languages, Microbiology, Papers, Research, Trends

? Garfield, E. (1993), New SCI (Tm) and SSCI (Tm) CD ROM editions include abstracts, key words plus (Tm), and monthly updates - An introduction to Science Citation Index/Science Citation Index with abstracts on CD-ROM by Tomaivolo, Nicholas, G., Trolley, Jacqueline (Reprinted from CD-ROM Librarian, Vol 7, Pg 34, 1992). Current Contents, 7, 3-12.

Keywords: CD

? Tomaiuolo, N.G. and Trolley, J. (1993), Science Citation Index/Science Citation Index with abstracts on CD-ROM (Reprinted from CD-ROM-Librarian, Vol 7, Pg 34, 2 1992). Current Contents, 7, 7-12.

? Small, H. (1993), Macrolevel Changes in the Structure of Cocitation Clusters - 1983-1989 (Reprinted from Scientometrics, Vol 26, Pg 5-20, 1993). Current Contents, 19, 5-13.

Abstract: At ISI(R) we have used a consistent method for the clustering the combined Science Citation Index(R) and Social Sciences Citation Index(R) for the last seven years (1983 to 1989). This method involves clustering highly cited documents by single-link clustering and then clustering the resultant clusters, a total of four times. This gives a hierarchical or nested structure of clusters four levels deep. Relationships among clusters at a given level can be depicted by multidimensional scaling, and by comparing successive year maps we can see how the relationships of major disciplines have changed from year to year. We focus mainly on the two highest levels of aggregation, C4 and C5, to make observations about structural changes in science involving the major disciplines. Distinction is made between changes which appear to be cyclic or oscillatory in nature and those which appear to be more permanent or unidirectional.

Keywords: Aggregation, Changes, Clustering, Multidimensional, Multidimensional Scaling, Nested, Permanent, Scaling, Science, Scientometrics, Structure

Title: Current Contents/Agriculture Biology & Environmental Sciences

Full Journal Title: Current Contents/Agriculture Biology & Environmental Sciences

ISO Abbreviated Title: Curr.

JCR Abbreviated Title:

ISSN: 0090-0508

Issues/Year:

Journal Country/Territory:

Language:

Publisher: Inst Sci Inform Inc, Philadelphia

Publisher Address:

Subject Categories:
: Impact Factor
? Ball, J.N. (1984), Citation classic: The pituitary-gland - anatomy and histophysiology. Current Contents/Agriculture Biology & Environmental Sciences, (51), 18.

Title: Current Contents/Life Sciences
Full Journal Title: Current Contents/Life Sciences
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Cawkell, A.E. (1969), Search strategies using Science Citation Index. Current Contents/Life Sciences, 12 (44), 90-??.
Keywords: Citation, Science Citation Index

? Garfield, E. (1969), Search strategies using Science Citation Index. Current Contents/Life Sciences, 12 (44), 89-??.
Keywords: Citation, Science Citation Index

? Garfield, E. (1969), Would Mendels work have been ignored if Science Citation Index was available 100 years ago. Current Contents/Life Sciences, 12 (47), 5-??.
Keywords: Citation, Science Citation Index

? Garfield, E. (1970), Trained scientists use Science Citation Index to complete bibliographic citations + update searches. Current Contents/Life Sciences, 13 (33), 5-??.
Keywords: Citations/Science Citation Index

? Garfield, E. (1970), Precise bibliographical verification with Science Citation Index. Current Contents/Life Sciences, 13 (35), 4-??.
Keywords: Science Citation Index

? Garfield, E. (1971), How Science Citation Index overcomes linguistic and terminological barrier to precise information retrieval. Current Contents/Life Sciences, 14 (6), M1-??.
Keywords: Citation, Science Citation Index

? Garfield, E. (1971), ISI Announces A 5-Year Cumulation of Science Citation Index. Current Contents/Life Sciences, 14 (25), 5-??.
Keywords: Citation, Science Citation Index

? Garfield, E. (1971), New Cc/Ls-Weekly-Subject-Index Means Even Greater Coverage in Science Citation Index. Current Contents/Life Sciences, 14 (52), 5-??.
Keywords: Science Citation Index

? Garfield, E. (1972), Information, power and Science Citation Index. Current Contents/Life Sciences, 15 (6), 5-??.

Keywords: Science Citation Index

Title: Current Nanoscience
Full Journal Title: Current Nanoscience
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1573-4137

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Kostoff, R.N., Koytcheff, R.G. and Lau, C.G.Y. (2007), Structure of the nanoscience and nanotechnology instrumentation literature. Current Nanoscience, 3 (2), 135-154.

Full Text: Cur Nan3, 135

Abstract: The instrumentation literature associated with nanoscience and nanotechnology research was examined. About 65000 nanotechnology records for 2005 were retrieved from the Science Citation Index/Social Science Citation Index (SCI/SSCI) [1], and similar to 27000 of those were identified as instrumentation-related. All the diverse instruments were identified, and the relationships among the instruments, and among the instruments and the quantities they measure, were obtained. Metrics associated with research literatures for specific instruments/instrument groups were generated.

Keywords: Afm, Bibliometrics, Database Tomography, Discovery, Groups, Information Technology, Instrumentation, Nanoscience, Nanotechnology, Research, Science Citation Index, Science-and-Technology, SEM, Social Science Citation Index, STM, TEM, Text Mining, XRD

Title: Current Opinion in Rheumatology

Full Journal Title: Current Opinion in Rheumatology

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

(2000), Bibliography current world literature. Current Opinion in Rheumatology, 12 (2), B25.

Full Text: 2000\Cur Opi Rhe12, B25.pdf
Title: Current Science

Full Journal Title: Current Science
ISO Abbreviated Title: Curr. Sci.

JCR Abbreviated Title: Curr Sci India

ISSN: 0011-3891

Issues/Year: 24

Journal Country/Territory: India

Language: English

Publisher: Current Science Assn

Publisher Address: CV Raman Avenue, PO Box 8005, Bangalore 560 080, India

Subject Categories:
Multidisciplinary Sciences: Impact Factor 0.533, 20/48 (2002)
Mehrotra, R. and Lancaster, F.W. (1984), Where Indian scientists publish? Current Science, 53 (13), 684-688.

Full Text: 1984\Cur Sci53, 684.pdf
West, W.D. (1985), Current Science - 50 years ago - Some recent advances in Indian geology (Reprinted from Curr Sci, Vol 3, Pg 412, 1935). Current Science, 54 (6), 275-276.

Full Text: 1985\Cur Sci54, 275.pdf
Keywords: SCI

(1985), Current Science 50 years ago – Agricultural Research in India (Reprinted in Curr Sci, Vol 4, Pg 212, 1935). Current Science, 54 (19), 991-993.

Full Text: 1985\Cur Sci54, 991.pdf
Keywords: SCI

(1985), Current Science - 50 years ago - (Reprinted From, Curr Sci, Vol 4, Pg 293, 1935) Over-population in India. Current Science, 54 (21), 1107-1108.

Full Text: 1985\Cur Sci54, 1107.pdf
Keywords: SCI

? (1986), Current Science - 50 years ago - Neglected Human-Genetics (Reprinted from Current Sci, Vol 4, March 1936, Pg 637). Current Science, 55 (5), 239-240.
Full Text: Cur Sci55, 239

Keywords: SCI

(1987), Current Science - 50 years ago - Need for a soil survey of India (Reprinted from Current Sci J, Vol 5, Pg 563, 1937). Current Science, 56 (7), 302-303.

Full Text: 1987\Cur Sci56, 302.pdf
Keywords: SCI

Subrahmanyan, V. (1987), Current Science - 50 years ago - Some aspects of the chemistry of swamp soil (Reprinted from Current Sci, Vol 5, P 656, 1937). Current Science, 56 (11), 527-529.

Full Text: 1987\Cur Sci56, 527.pdf
Keywords: SCI

(1988), Current Science - 50 years ago - the Calder Plan (Reprinted from Curr Sci, Vol 7, P 41, 1938). Current Science, 57 (15), 835-836.

Full Text: 1988\Cur Sci57, 835.pdf
Keywords: SCI

Gale, A.J.V. and Brimble, L.J.F. (1989), Current Science - 50 years ago - Gregory, Richard - (Reprinted from Current Sci, Vol 8, Pg 249, 1939). Current Science, 58 (11), 619-620.

Full Text: 1989\Cur Sci58, 619.pdf
Keywords: SCI

Arunachalam, S., Singh, U.N. and Sinha, R. (1993), The sleeping dragon wakes up: A scientometric analysis of the growth of science and the usage of journals in China. Current Science, 65 (11), 809-822.

Full Text: 1993\Cur Sci65, 809.pdf
Keywords: Citation Patterns, Countries, Publication

Ranganathan, S. (1994), Quasicrystals: Indian research accomplishments and imperatives. Current Science, 67 (11), 884-886.

Full Text: 1994\Cur Sci67, 884.pdf
Abstract: Within two months of the first report on quasicrystals in PRL in November 1984, Indian research which had a ‘premature discovery’ in 1978 in this area got under way, In the past nine years these efforts have led to original discoveries relating to new types of quasicrystalline phases as well as extensive investigations involving tiling theory, hyperspace, positron annihilation and electrical properties, These researches have been multi-institutional and multi-disciplinary. Enlightened and generous funding was extended by DST from 1986 by recognizing it as a thrust area in basic research via SERC and US-India Funds. International recognition, subjective though it is, in the form of citation of Indian papers, invited lectures and reviews, books as well as the membership of International Advisory Committee has followed and is among the highest in the fields of condensed matter science covered at the Bangalore meeting, Future directions pertaining to the exploration of mechanical and electronic properties as well as structures beyond the quasicrystalline order will be pointed out.

Keywords: Alloys, Crystallography, Electron-Microscopy, Fe, Icosahedral Symmetry, Order, Phase, Quasi-Crystals, System

Szavá Kováts, E. (1997), Non-indexed citedness. Current Science, 72 (10), 705-707.

Full Text: 1997\Cur Sci72, 705.pdf
Abstract: Two recent fact-finding investigations demonstrate that eponymal and indirect-collective citedness are very frequent and long-standing phenomena in the journal literature of physics, and present not indexed by Citation Indexes. In consequence of non-indexed literature citedness, the Indexes are not suitable for the measurement of real literature citedness. The meaning and value of quantified citation data of the Citation Indexes must be reduced, especially in the cases of the (mis)use of the dta for the purpose of evaluating scientists as scientists.

Keywords: Citation Analysis
Garfield, E. (1997), A statistically valid definition of bias is needed to determine whether the Science Citation Index(R) discriminates against third world journals. Current Science, 73 (8), 639-641.

Full Text: 1997\Cur Sci73, 639.pdf
Keywords: Bias, Citation, Journals, World

Arunachalam, S., Srinivasan, R. and Raman, V. (1998), Science in India - A profile based on India’s publications as covered by Science Citation Index 1989-1992. Current Science, 74 (5), 433-441.

Full Text: 1998\Cur Sci74, 433.pdf
Keywords: Citation, India, MAR, Output, Publications, Science Citation Index, Scientific Journals

Balaram, P. (1998), Citation counting and impact factors. Current Science, 75 (3), 175.

Full Text: 1998\Cur Sci75, 175.pdf
Jain, N.C. (1999), Indian journals and SCI. Current Science, 76 (8), 1061-1062.

Full Text: 1999\Cur Sci76, 1061.pdf
Keywords: SCI

Arunachalam, S. (1999), Mapping life sciences research in India: A profile based on BIOSIS 1992-1994. Current Science, 76 (9), 1191-1203.

Full Text: 1999\Cur Sci76, 1191.pdf
Keywords: Citation Patterns, Medical-Research, Publication

Virk, H.S. (2000), A bibliometric analysis of scientific research in India. Current Science, 78 (11), 1280-1281.

Full Text: 2000\Cur Sci78, 1280.pdf
Keywords: Science Citation Index
Vinkler, P. (2000), Evaluation of the publication activity of research teams by means of scientometric indicators. Current Science, 79 (5), 602-612.

Full Text: 2000\Cur Sci79, 602.pdf
Abstract: In the Chemical Research Center of the Hungarian Academy of Sciences, special scientometric indicators have been used for evaluating publication activity of research teams for about 30 years. Modified Garfield impact factors for journals as well as relative citedness of papers are applied as indicators because of differences among subfields in scientometric features of the publications assessed. Our experience has shown that the evaluation of real scientometric systems needs compromises among the parties interested and between the practical applicability and the theoretical requirements of scientometrics.

Keywords: Basic Research, Impact, Performance

Jayashree, B. and Arunachalam, S. (2000), Mapping fish research in India. Current Science, 79 (5), 613-620.

Full Text: 2000\Cur Sci79, 613.pdf
Abstract: Fish and aquaculture research in India has been mapped using data from six databases, About 460 papers, roughly 5.5% of the world output, come from India every year, of which 82% are journal articles. Close to 70% of journal articles have appeared in 113 Indian journals. Less than a third of the journal articles are published in journals indexed in SCI, About 61% of publications are contributed by government laboratories and over 25% by academic institutions. Government laboratories publish most of their work in low impact and low visibility journals and academic institutions in journals of medium impact. However, even those papers appearing in better- rated journals are not cited well. Kochi, Chennai, Mumbai and Mangalore are the cities and Tamil Nadu and Kerala are the states contributing large number of papers.

Keywords: Citation Patterns, Fisheries, Publication, Science
Arunachalam, S. and Jinandra, D.M. (2000), Mapping international collaboration in science in Asia through coauthorship analysis. Current Science, 79 (5), 621-628.

Full Text: 2000\Cur Sci79, 621.pdf
Abstract: Using data from SCI 1998, we have analysed international collaboration in science in 11 Asian countries. Papers resulting from collaboration among these countries and with G7, European Union, OECD and selected Latin American and African countries were classified under subject categories to characterize each country’s total and collaborated scientific literature output. Japan (16.4% of internationally collaborated papers), India (17.6%) and Taiwan (16.3%) recorded an internationalization index less than 30 whereas China (28.5%), South Korea (24.6%) and Hong Kong (36.2%) recorded an internationalization index greater than 40. India, China and South Korea have collaborated more in physics, whereas the other eight countries have collaborated more in life sciences. In almost all fields and for virtually all Asian countries, USA is the most preferred collaborating partner. All G7 countries collaborate more with China, which is emerging as a leader in regional collaboration, than with India.
Basa, D.K. (2000), Publication lists, citation counts and the impact factor. Current Science, 79 (8), 1042-1043.

Full Text: 2000\Cur Sci79, 1042.pdf
Garfield, E. (2002), Research impact vs economic impact. Current Science, 81 (1), 9.

Full Text: C\Cur Sci81, 9.pdf
Arunachalam, S. and Gunasekaran, S. (2002), Tuberculosis research in India and China: From bibliometrics to research policy. Current Science, 82 (8), 933-947.

Full Text: 2002\Cur Sci82, 933.pdf
Abstract: India and China lead the world in the incidence of tuberculosis (TB), accounting for 23% and 17% respectively, of the global burden of the disease and hold the 15th and the 18th positions in terms of incidence per 100,000 population. But India accounts for only about 5-6% of the world’s research output in this area and China a paltry 1% as seen from papers indexed in three international databases, viz. PubMed, Science Citation Index and Biochemistry and Biophysics Citation Index over the ten-year period 1990-1999. Thus there is a tremendous mismatch between the share of the burden of the disease and share of research efforts. Is such mismatch acceptable? It raises the question ‘should resource-poor countries invest in research or should they depend on research performed elsewhere and invest their meagre resources predominantly in health-care measures?’ We argue that both India and China should invest much more in research than they do. We have also mapped TB research in the two countries and identified institutions and cities active in research, journals used to publish the findings, use of high impact journals, impact of their research as seen from citations received and extent of international collaboration. Although China performs much less research than India and its work is quoted much less often, it seems to have done far better than India in health-care delivery in TB. Perhaps the Chinese are better able to translate know-how into do-how than the Indians.

Balasubrahmanyam, S.N. (2002), Science is alive and kicking, but has not sci-fi fantasy done better? Current Science, 82 (6), 611-612.

Full Text: 2002\Cur Sci82, 611.pdf
Keywords: SCI

Arunachalam, S. and Gunasekaran, S. (2002), Tuberculosis research in India and China: From bibliometrics to research policy. Current Science, 82 (8), 933-947.

Full Text: 2002\Cur Sci82, 933.pdf
Abstract: India and China lead the world in the incidence of tuberculosis (TB), accounting for 23% and 17% respectively, of the global burden of the disease and hold the 15th and the 18th positions in terms of incidence per 100,000 population. But India accounts for only about 5–6% of the world’s research output in this area and China a paltry 1% as seen from papers indexed in three international databases, viz. PubMed, Science Citation Index and Biochemistry and Biophysics Citation Index over the ten-year period 1990–1999. Thus there is a tremendous mismatch between the share of the burden of the disease and share of research efforts. Is such mismatch acceptable? It raises the question ‘should resource-poor countries invest in research or should they depend on research performed elsewhere and invest their meagre resources predominantly in health-care measures?’ We argue that both India and China should invest much more in research than they do. We have also mapped TB research in the two countries and identified institutions and cities active in research, journals used to publish the findings, use of high impact journals, impact of
their research as seen from citations received and extent of international collaboration. Although China performs much less research than India and its work is quoted much less often, it seems to have done far better than India in health-care delivery in TB. Perhaps the Chinese are better able to translate know-how into do-how than the Indians.

Arunachalan, S. and Gunasekaran, S. (2002), Diabetes research in India and China today: From literature- based mapping to health-care policy. Current Science, 82 (9), 1086-1097.

Full Text: 2002\Cur Sci82, 1086.pdf
Abstract: We have mapped and evaluated diabetes research in India and China, based oil papers published during 1990-1999 and indexed in PubMed, Science Citation Index (SCI) and biochemistry and Biophysics Citation Index (BBCI) and citations to each one of these papers lip to 2000. We have identified institutions carrying out diabetes research, journals used to publish the results, subfields in which the two countries have published often, and the impact of the work as seen from actual citations to the papers. We have also assessed the extent of international collaboration in diabetes research in these two countries, based on papers indexed in SCI and BBCI. There is an enormous mismatch between the disease burden and the share of research performed in both countries. Although together these two countries account for 26% of the prevalence of diabetes, they contribute less than 2% of the world’s research. We argue that both India and China need to (i) strengthen their research capabilities in this area, (ii) increase investment in health- care research considerably, (iii) facilitate substantive international collaboration in research, and (iv) support cross-disciplinary research between basic life sciences researchers and medical researchers. As data such as those presented here should form the basis of health policy, India and China should encourage evaluation of research.

Keywords: Disease, Global Burden, Information
Arunachalam, S. (2002), Is science in India on the decline? Current Science, 83 (2), 107-108.

Full Text: 2002\Cur Sci83, 107.pdf
Gupta, B.M., Munshi, U.M. and Mishra, P.K. (2002), S&T collaboration of India with other South Asian countries. Current Science, 83 (10), 1201-12098.

Full Text: 2002\Cur Sci83, 1201.pdf
Abstract: Science and technology (S&T) is being practised today in a collaborative manner with participation of scientists from different disciplines, institutions and countries. To combat the problems of pollution, environment, energy, biodiversity, health and nutrition, many countries in the world, particularly the developing countries, need cooperation and support from other developed countries. Thus, collaboration in S&T is fast emerging as the keyword in the scientific world. India had recognized the importance of international scientific collaboration quite early and considers it an important instrument for the development of S&T in India. As a result, India has signed a number of collaboration agreements on S&T with many countries, including South Asian countries. In this article, a study on the outputs of S&T collaborations is presented through the analysis of co-authored research papers published during the period 1992-99 in the journals covered by the Science Citation Index. The study analyses these collaborations front various angles, viz. nature, S&T areas, institutions involved and their impact on individual fields. It has been observed that of the four South Asian countries - Bangladesh, Pakistan, Sri Lanka and Nepal - India had stronger collaborative linkages with Bangladesh, covering the major broad areas in S&T, and the co-authored papers resulting out of these collaborations had high values of impact factor. Collaboration with other South Asian countries had been quite narrow and restricted to few subject areas. Need for further cooperation is highlighted in newly emerging areas of ST.
Prathap, G. (2003), Cost of research index: What is an SCI paper worth? Current Science, 84 (3), 258.

Full Text: 2003\Cur Sci84, 258.pdf
Keywords: SCI, Science

Huang, N.Y. and Wu, Y.S. (2003), A comparative study of scientific and technical output indicators of Mainland China and Taiwan region. Current Science, 84 (5), 634-639.

Full Text: 2003\Cur Sci84, 634.pdf
Abstract: The article compares Mainland. China and Taiwan region in terms of two kinds of output indicators, namely scientific output indicators represented by the quantity and the citation of SCI papers, and technical output indicator represented by the number of patents granted by USPTO. Both indicators examined are those of the last decade of the 20th century. The article also examines the growth rate of these indicators. Mainland China and Taiwan region showed different trends-in terms of S&T output: the scientific output and technical output of Mainland China grew unevenly, while those of Taiwan region climbed evenly and more quickly. The possible factors causing these differences between Mainland China and Taiwan region, especially those related to S&T policies and their implementation, are discussed.
Keywords: SCI

Jain, N.C. (2003), Measuring and assessing science beyond SCI. Current Science, 84 (7), 863.

Full Text: 2003\Cur Sci84, 863.pdf
Keywords: SCI

Garfield, E. (2003), Measuring and assessing science beyond SCI. Current Science, 85 (4), 425.

Full Text: 2003\Cur Sci85, 425.pdf
Keywords: SCI

Prathap, G. (2003), A soft mathematical model for brain drain. Current Science, 85 (5), 593-596.

Full Text: 2003\Cur Sci85, 593.pdf
Abstract: It is a widely held belief, even among senior people in the government, that India is a country with vast human resources and that even if about 10% goes abroad after higher qualifications, it would not make a dent in the country’s total productive potential. Implied in this argument is the assumption that if 10% of the human resources goes abroad, it would take away only 10% of the intellectual energy in the population. Is there any scientific basis for this? If a scientific, or a mathematical model were to be sought for this, how should this be done? In this article, based on some well-known power-law models used in complex systems like ecology, economics, scientometrics and seismology, one can argue through a soft mathematical model that a small per cent of the cream at the top can take away a disproportionately large amount of intellectual resources.
Arunachalam, S. (2003), Use of SCI-based publication counts. Current Science, 85 (10), 1391-1392.

Full Text: 2003\Cur Sci85, 1391.pdf
Keywords: SCI, Science

Roy, R. (2004), International citation analysis of materials research institutions. Current Science, 86 (1), 9-10.

Full Text: 2004\Cur Sci86, 9.pdf
Balaram, P. (2004), Science, scientists and scientometrics. Current Science, 86 (5), 623-624.

Full Text: 2004\Cur Sci86, 623.pdf
Dastidar, P.G. (2004), Science Citation Index, co-citation and the scientists. Current Science, 86 (5), 626.

Full Text: 2004\Cur Sci86, 626.pdf
Keywords: Citation, Co-Citation, Cocitation, MAR, Science Citation Index

Satyanarayana, K. and Jain, N.C. (2004), Web of Science: Measuring and assessing science beyond SCI. Current Science, 86 (5), 627-629.

Full Text: 2004\Cur Sci86, 627.pdf
Keywords: SCI

Garfield, E. (2004), Web of Science: Measuring and assessing science beyond SCI - Response. Current Science, 86 (5), 629.

Full Text: 2004\Cur Sci86, 629.pdf
Keywords: SCI

Arunachalam, S. (2004), Science in India - Reply. Current Science, 86 (9), 1197-1198.

Full Text: 2004\Cur Sci86, 1197.pdf
Keywords: SCI

Prathap, G. (2004), Cost of research index: What is an SCI paper worth? Current Science, 86 (11), 1469.

Full Text: 2004\Cur Sci86, 1469.pdf
Bhatt, D.K. (2004), Reply to the comments by: Mathur (Curr Sci, 2004, 86, 761-762). Current Science, 86 (11), 1470.

Full Text: 2004\Cur Sci86, 1470.pdf
? Prathap, G. (2005), Who’s afraid of research assessment? Current Science, 88 (1), 14-17.

Full Text: 2005\Cur Sci88, 14.pdf
Abstract: Although the field of scientometrics now offers well-tested procedures for some measure of quantitative assessment of research performance, these are largely left unused in our country when we attempt exercises to assess the performance of individuals or institutions. This is baffling in a country that is so comfortable with its obsession with cricket and cricket statistics. The present analysis is based on data from the SCOPUS database, and this approach has the potential to offer interesting sociological insights into the scientific productivity of individuals, research institutes and research agencies.

Keywords: Research, Research Performance, Scientometrics

? Jain, N.C. (2005), Scopus(TM) has wider scope than Science Citation Index. Current Science, 88 (3), 331.
Full Text: 2005\Cur Sci88, 331.pdf
Keywords: Citation, SCI, Science Citation Index, Scope

Kumaran, K. (2005), Status of Current Science in dissemination of knowledge. Current Science, 88 (5), 677.

Full Text: 2005\Cur Sci88, 677.pdf
? Prathap, G. (2005), Assessment of academic aeronautical research in India. Current Science, 88 (12), 1880-1882.

Full Text: 2005\Cur Sci88, 1880.pdf
Abstract: Academic research in the aeronautical sector is confined to a narrow base. Scientometric data allow a quantitative assessment of this to be made. The current status of aeronautical research shows that many departments of aerospace engineering are working in a fragmented manner and that for the aeronautical research base to contribute significantly to the strategic development sector, it must be consolidated and increased in strength.

Keywords: Development, Research

? Leydesdorff, L. (2005), Evaluation of research and evolution of science indicators. Current Science, 89 (9), 1510-1517.
Full Text: 2005\Cur Sci89, 1510.pdf
Keywords: Assessments, British Science, Collaboration, Decline, Evaluation, Innovation, Patterns, Performance, Policy Decision, Research, Research Evolution, Science Indicators, Scientometrics, Systems

? Scharnhorst, A. and Thelwall, M. (2005), Citation and hyperlink networks. Current Science, 89 (9), 1518-1523.
Full Text: 2005\Cur Sci89, 1518.pdf
Keywords: Academic-Institutions, Author Cocitation, Bibliometrics, Citation, Co-Authorship Networks, Collaboration, Complex Networks, Hyperlink Networks, Impact-Factors, Knowledge, Linking, Scholarly Communication, Science, Web Site Interlinking

? Roth, D.L. (2005), The emergence of competitors to the Science Citation Index and the Web of Science. Current Science, 89 (9), 1531-1536.
Full Text: 2005\Cur Sci89, 1531.pdf
Keywords: Citation, Citation Indexing, Emergence, NOV, Science Citation Index, Web of Science

? Braun, T. and Dióspatonyi, I. (2005), Counting the gatekeepers of international science journals a worthwhile science indicator. Current Science, 89 (9), 1548-1551.
Full Text: 2005\Cur Sci89, 1548.pdf
Keywords: Chemistry, Citation Impact, Fields, Gatekeepers, Life Sciences, Mathematics, National Performances, Publication Output, Science Indicators, Science Journals, Scientific Wealth, Scientometric Weight, World Science

? Dastidar, P.G. and Persson, O. (2005), Mapping the global structure of Antarctic research vis-à-vis Antarctic Treaty System. Current Science, 89 (9), 1552-1554.
Full Text: 2005\Cur Sci89, 1552.pdf
Keywords: Antarctic Research, Antarctic Treaty System, Global Structure, Research, Scientometrics

? Koley, S. and Sen, B.K. (2006), A quantitative analysis of book reviews published in Current Science: 2002-2005. Current Science, 91 (12), 1616-1620.
Full Text: 2006\Cur Sci91, 1616.pdf
Abstract: This article presents results of the analysis of 325 book reviews published in Current Science during 2002 to 2005. The analysis shows that around 60% books were original works produced by single, double or multiple authors. The rest were collected works including two journals, corporate works, and a translation. The documents reviewed comprised mostly monographs (90%) followed by annual reviews and others. The largest number of documents reviewed belong to pure sciences (73%), followed by applied sciences (24%), and others (3%). Of the documents reviewed, 52.62% were published abroad and the rest 47.38% in India, Books containing 151 to 350 pages accounted for about 53% of the books. It is noticed that the number of books reviewed per year in Current Science varies from 60 to more than 100. Of the books reviewed, 71 were published from Delhi, 2 7 from Hyderabad, 24 each from New Jersey and Basel, 21 from New York, and the rest from other places. Publishers responsible for bringing out 321 books (publishers not mentioned in four cases) total 124. Birkhauser Verlag and Princeton University accounted for 26 books each, University Press (India) Ltd 24, Annual Review Inc. 18, MIT Press 13, Springer Verlag 12 books, and others less than 10 books. Prices were not mentioned in about 33% book reviews, possibly because the books did not provide the information. About 47% books were above the price range of Rs 1000. The minimum price of a book was found to be Rs 35 and maximum Rs 14,850. A large number of scientists shouldered the responsibility of reviewing books, foremost amongst them being C. P. Rajendran, M. S. Swaminathan, T. J. Pandian, S. Arunachalam and K. R. Rao.

Keywords: Analysis, Bibliometric Study, Book Reviews, Current Science, DEC, India, Information, Journals, New York, P, Quantitative Analysis, Range, Responsibility, Reviews, Sciences, Translation, York

? Herndon, J.M. (2007), Science Citation Index data: Two additional reasons against its use for administrative purposes. Current Science, 92 (6), 709-710

Full Text: 2007\Cur Sci92, 709.pdf
Keywords: Citation, Data, India, MAR, Science Citation Index

? Kostoff, R.N., Koytcheff, R.G. and Lau, C.G.Y. (2007), Global nanotechnology research literature overview. Current Science, 92 (11), 1492-1498.

Full Text: 2007\Cur Sci92, 1492.pdf
Abstract: Text mining was used to extract technical intelligence from the open source global nanotechnology and nanoscience research literature (SCI/SSCI databases). The following were identified: (i) the nanotechnology/nanoscience research literature infrastructure (prolific authors, key journals/institutions/countries, most cited authors/joumals/documents); (ii) the technical structure (pervasive technical thrusts and their inter-relationships); (iii) nanotechnology instruments and their relationships; (iv) potential nanotechnology applications; (v) potential health impacts and applications, and (vi) seminal nanotechnology literature. The results are summarized in this article.

Keywords: Bibliometrics, Document Clustering, Infrastructure, Mining, Nanoparticle, Nanoscience, Nanotechnology, Nanotube, Text Mining

? Abramo, G. and D’Angelo, C.A. (2007), Measuring science: Irresistible temptations, easy shortcuts and dangerous consequences. Current Science, 93 (6), 762-766.

Full Text: 2007\Cur Sci96, 762.pdf
Abstract: In benchmarking international research, although publication and citation analyses should not be used to compare different disciplines, scientometrists frequently fail to resist the temptation to present rankings based on total publications and citations. Such measures are affected by significant distortions, due to the uneven fertility across scientific disciplines and the dishomogeneity of scientific specialization among nations and universities. In this note, we provide an indication of the extent of the distortions when comparative bibliometric analyses fail to recognize the range of levels of scientific fertility, not only within a given major disciplinary area, but also within different scientific disciplines encompassed by the same area.

Keywords: Nations, Publications, Science, Universities

? Kostoff, R.N., Eriggs, M.E., Rushenberg, R.L., Eowles, C.A., Bhattacharya, S., Johnson, D., Icenhour, A.S., Nikodym, K., Barth, R.B., Dodbele, S. and Pecht, M. (2007), Assessment of science and technology literature of China and India as reflected in the SCI/SSCI. Current Science, 93 (8), 1088-1092

Full Text: 2007\Cur Sci93, 1088.pdf
Keywords: Bibliometrics, India, Research and Technology Assessment, Science, Science and Technology, Text Mining

? Arunachalam, S. and Viswanathan, B. (2008), A historiographic analysis of fuel-cell research in Asia - China racing ahead. Current Science, 95 (1), 36-49.

Full Text: 2008\Cur Sci95, 36.pdf
Abstract: Fuel-cell research in China, India, Japan, Singapore, South Korea and Taiwan, over the years 1983-2007 is analysed and compared with that in USA for number of papers, document type, journals used and international collaboration. For India and China we have also identified the key researchers and institutions. Using HistCite, the visualization technique developed by Garfield and colleagues, we have constructed the historiographs for India and China based on both local citation scores (LCS) and global citation scores, and identified key papers. We find that the knowledge flow among different Asian countries is rather limited and that China has something to offer to India. The thrust in China is in developing noble metal nanoparticle catalysts supported on carbon nanotubes and the thrust in India is in the area of direct methanol fuel cells. In India, A. K. Shukla is the single most significant contributor to fuel cell research. He is the author of 14 of the 50 nodes in the India LCS historiograph.

Keywords: Fuel-Cell Research, Historiographic Analysis, Local and Global Citation Scores

Title: Current Surgery

Full Journal Title: Current Surgery

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
Schein, M., Paladugu, R., Sutija, V.G. and Wise, L. (2000), What American surgeons read: A survey of a thousand Fellows of the American College of Surgeons. Current Surgery, 57 (3), 252-258.

Full Text: 2000\Cur Sur57, 252.pdf
Abstract: Purpose: The modern American surgeon is immersed in an ever-deepening sea of printed and electronic information. Although publishers know how many books and journals they sell, and journals can quote their calculated impact factor, no information exists whatsoever about what surgeons read. Which surgical journals are ‘popular,’ and how does it compare with their impact factor (IF)? Our objective was to assess the sources of information and reading habits of American surgeons and to compare the ‘popularity’ of journals with their IFs.
Methods: A questionnaire was mailed to 1000 American surgeons, randomly selected from a list provided by the American College of Surgeons.

Results: A total of 418 surgeons responded, and 371 responses could be analyzed (37%). The leading sources of medical information were medical literature (93%), professional meetings (88%), and CME courses (69%). The average time per surgeon/month dedicated to medical literature was 14 hours (range, 1 to 120). Peer-reviewed journals were read by 95%, textbooks by 68%, and update series by 60% of the respondents. The three most popular surgical journals were Annals of Surgery (IF, 5.40), selected by 60%; Journal of the American College of Surgery (IF, 1.87), selected by 48%; and Archives of Surgery (IF, 2.53), selected by 36%. The most popular subspecialty journals were Cancer (IF, 3.66), selected by 31%; Critical Care Medicine (IF, 3.74), selected by 17%; and Gastroenterology (IF, 10.33), selected by 12%. The New England Journal of Medicine (IF, 28.66), selected by 67%, and the Journal of the American Medical Association (IF, 9.55), selected by 66%, were the most popular general medical journals, followed by Mayo Clinic Proceedings (IF, 1.98), selected by 16%. Among the ‘leaders’ on the IF list for international, British medical and surgical journals were Lancet (IF, 11.79), selected by 5%, and British JournaL of Surgery (IF, 2.38), selected by 0.5% of the respondents.

Conclusions: Those American surgeons responding consider published literature as their chief source of information, especially peer-reviewed journals. Overall, they ignore non–United States publications and select the journals they read without considering its IF.

Keywords: CME, Surgical Education, Surgical Literature, Impact Factor, Surgical Journals

Title: Current Therapeutic Research-Clinical and Experimental

Full Journal Title: Current Therapeutic Research-Clinical and Experimental

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0011-393X

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
? Windsor, D.A. (1975), Levodopa - Bibliometric differences before and after NDA approval. Current Therapeutic Research-Clinical and Experimental, 18 (3), 521-524.

Title: Current Topics in Medicinal Chemistry

Full Journal Title: Current Topics in Medicinal Chemistry
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
? Drlica, K. and Malik, M. (2003), Fluoroquinolones: Action and resistance. Current Topics in Medicinal Chemistry, 3 (3), 249-282.

Abstract: Fluoroquinolones trap gyrase and topoisomerase IV on DNA as ternary complexes that block the movement of replication forks and transcription complexes. 71, Studies with resistant mutants indicate that during complex formation quinolones bind to a surface alpha-helix of the GyrA and ParC proteins. Lethal action is a distinct event that is proposed to arise from release of DNA breaks from the ternary complexes. Many bacterial pathogens are exhibiting resistance due to alterations in drug permeability, drug efflux, gyrase- protecting proteins, and target topoisomerases. When selection of resistant mutants is described in terms of fluoroquinolone concentration, a threshold (mutant prevention concentration, MPC) can be defined for restricting the development of resistance. MPC varies among fluoroquinolones and pathogens; when combined with pharmacokinetics, MPC can be used to identify compounds least likely to enrich mutant subpopulations. Use of suboptimal doses and compounds erodes the efficacy of the class as a whole because resistance to one quinolone reduces susceptibility to others and, or increases the frequency at which resistance develops. When using fluoroquinolones in combination therapy, the development of resistance may be minimized by optimizing regimens for pharmacokinetic overlap

Keywords: Antimicrobial Surveillance Program, Coli Dna Gyrase, Community-Acquired Pneumonia, Complete Genome Sequence, Fluoroquinolones, Gatifloxacin, Gyrase, HIV-Related Tuberculosis, Level Ciprofloxacin Resistance, Levofloxacin, Mosaic Elements Bimes, Moxifloxacin, Mutant Prevention Concentration, Mutant Prevention Concentration, Neisseria-Gonorrhoeae Strains, Resistance, Topoisomerase IV, Topoisomerase-I Mutants
Title: Cutaneous and Ocular Toxicology
Full Journal Title: Cutaneous and Ocular Toxicology

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0731-3829

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
Notes: TTopic

? Golda, N., Koo, J. and Maibach, H.I. (2005), Effects and uses of occlusion on human skin: An overview. Cutaneous and Ocular Toxicology, 24 (2), 91-104.

Abstract: The objective of this study is to review and synthesize the literature with reference to the effects of occlusive material applied to normal and diseased human skin. Data Sources: A key word and title search of all years available on the MEDLINE, PubMED, and Science Citation Index databases, 1966 through 2004, was executed with search terms including occlusion, occlusive, and skin. Conclusions: Occlusive dressings provide effective therapeutic intervention either as an adjunct to topical medications or as a monotherapy for skin diseases such as psoriasis and verruca vulgaris and possibly other dermatologic diseases involving disruption of the stratum corneum permeability barrier or abnormal epidermal differentiation; its greatest uses thus far is in treatment of psoriasis and dermatitis. The mechanism(s) of action remain incompletely explored, and their therapeutic potential is incompletely developed.

Keywords: Occlusion, Occlusive, Skin, Safety, Therapy, Steroid, Sodium Lauryl Sulfate, Epidermal Water-Loss, Barrier Function, Carbon-Dioxide, Percutaneous-Absorption, Triamcinolone Acetonide, Permeability Barrier, Prolonged Occlusion, Psoriasis-Vulgaris, Exposure

Title: Cybermetrics

International Journal of Scientometrics, Informetrics and Bibliometrics
Full Journal Title: Cybermetrics
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1137-5019

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Koehler, W., Anderson, A., Dowdy, B., Fields, D., Golden, M., Hall, D., Johnson, A., Kipp, C., Ortega, U., Ripley, E., Roddy, R., Shaffer, K., Shelburn, S. and Wasteneys, C. (2000), A profile in statistics of journal articles: fifty years of American documentation and the Journal of the American Society for Information Science. Cybermetrics, 4 (1), paper 3.

Full Text: 2000\Cybermetrics4, 3.pdf
Abstract: JASIS has consistently been identified as one the major information science and library journals both in the United States as well as for the rest of the world (Kohl & Davis, 1985; Rice 1990; Siddiqui, 1997; Wormeli, 1998; Nisonger, 1999). The journal has also long been regarded as one of the discipline’s chief archival documents. And archival documents retain their influence over their disciplines far longer than do other quality publications (Griffith et al, 1979). Based on our analysis of articles published in AD and JASIS from 1950 to 1999, we find that there has been a slow but perhaps inevitable shift based first on the single nonfunded researcher and author to a much wider research and publishing participation among authors, regions, corporate authors, and countries. This suggests not only cross-fertilization of ideas, but also more complex research questions. A small trend toward greater external funding further reinforces this finding. We also chose to close our data collection with the last number of volume 50. This is less by design than by serendipity, since the data collection and initial analyses were conceived as a class project for the Elements of Research course of the School of Library and Information Studies at the University of Oklahoma for fall semester 1999.

Keywords: Ad, Analyses, Analysis, Collection, Course, Data, Data Collection, Design, Documentation, First, Funding, Information, Information Science, Journal, Journal Articles, Journals, Oklahoma, Participation, Publications, Publishing, Quality, Research, Science, Small, Statistics, Trend, United States, Volume, World

Chan, L.C.Y., Jin, B., Rousseau, R., Vaughan, L. and Yu, Y. (2002-3), Newspaper coverage of SARS: A comparison among Canada, Hong Kong, Mainland China and Western Europe. Cybermetrics, 6-7, 1-12.

Full Text: 2002\Cybermetrics6-7, 1.pdf
Abstract: A quantitative analysis of newspaper coverage of SARS was conducted, where the occurrence of the word SARS in newspaper articles, rather than newspaper content was examined. Data were collected from six newspapers representing Canada, mainland China, Hong Kong, and Western Europe. These data were then compared with the World Health Organization’s data on SARS cases and SARS deaths. A brief history of SARS is also provided to place the results of the study in the context of the SARS events. The analysis finds not only a similarity between the two western media examined, but also a contrast between the western media and the Chinese media in SARS coverage. The study demonstrates the usefulness of informetric methods in analyzing popular media.

Keywords: Search Engines, Web, Performance, Stability, Case Study

Ignacio de Granda-Orive, J., García-Río, F., Gutiérrez-Jiménez, T., Escobar-Sacristán, J., Riera-Palmero, J. and Callol-Sánchez, L. (2004), Evolution of bibliometric indicators and his websites evaluation approaches in relation to the foremost respiratory journal in Spanish. Cybermetrics, 8 (1), 1-18.

Full Text: 2004\Cybermetrics8, 1.pdf
Abstract: The aim of this study was to examine the evolution of bibliometric indicators from 1970 to 2000 in relation to the foremost journal on the respiratory system published in Spanish, Archivos de Bronconeumología (Arch Bronconeumol). The evolution of these indicators over this three-decade period and the origin and specialties of the authors are reported. All issues of the journal from 1970 to 2000 (inclusive) were reviewed manually. In addition, we make a websites evaluation and a search was made in Pub-Med to evaluate the dissemination of the journal and in SCISEARCH to find citations of articles published in Archivos de Bronconeumología. We conclude that there has been a notable increase in scientific output in the field of respiratory research in Spain, as indicated by the articles published in the journal Archivos de Bronconeumología. Production and consumption indicators have stabilized in this 30-year period. A maximum circulation index has been achieved and the citation rate has increased considerably in the last three decades. Archivos de Bronconeumología has a discrete estimated impact factor.

Keywords: Bibliometrics, Web-metrics, Webometrics, Respiratory System, Scientific Documentation, Statistics

Title: CyberPsychology & Behavior
Full Journal Title: CyberPsychology & Behavior
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1094-9313
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Weiss, P.L.T., Kedar, R. and Shahar, M. (2006), TIES that BIND: An introduction to domain mapping as a visualization tool for virtual rehabilitation. CyberPsychology & Behavior, 9 (2), 114-122.
Full Text: 2006\Cyb Beh9, 114.pdf
Abstract: The application of virtual reality (VR) to rehabilitation is a young, interdisciplinary field where clinical implementation very rapidly follows scientific discovery and technological advancement. Implementation is often so rapid that demonstration of intervention efficacy by investigators, and establishment of research and development priorities by funding bodies tend to be more reactive than proactive. An examination of the dynamic unfolding of the history of our young discipline may help us recognize the facilitators of current practice and identify the barriers that limit greater progress. This paper presents a first step towards the examination of the past and future growth of VR-based rehabilitation by presenting the use of concept maps to explore the publication history of application of VR to rehabilitation.

Keywords: Co-Word Analysis, Neuropsychology, Science, Field

Title: Czechoslovak Journal of Physics

Full Journal Title: Czechoslovak Journal of Physics

ISO Abbreviated Title: Czech. J. Phys.

JCR Abbreviated Title: Czech J Phys

ISSN: 0011-4626

Issues/Year: 11

Journal Country/Territory: Czech Republic

Language: English

Publisher: Czechoslovak Jnl of Physics

Publisher Address: Fyzikalni Ustav AV Na Slovance 2, Prague 180 40, Czech Republic

Subject Categories:

Physics: Impact Factor

? Vlachy, J. (1981), A publication image of joint institute for nuclear research. Czechoslovak Journal of Physics, 31 (5), 559-562.

? Vlachy, J. (1986), Scientometric analyses in physics - Where we stand. Czechoslovak Journal of Physics, 36 (1), 1-13.

? Haitun, S.D. (1986), Scientometrics and physics. Czechoslovak Journal of Physics, 36 (1), 54-57.
? Vlachy, J. (1986), The adequacy of the Science Citation Index as an indicator of international publication output in physics. Czechoslovak Journal of Physics, 36 (5), 663-666.

Keywords: Science Citation Index

? Vlachy, J. (1986), Publication image of the joint institute for nuclear-research in Dubna from the Science Citation Index Database. Czechoslovak Journal of Physics, 36 (11), 1339-1342.

Keywords: Science Citation Index

Title: Data Mining and Knowledge Discovery
Full Journal Title: Data Mining and Knowledge Discovery
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1384-5810
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Wang, X. and Kaban, A. (2008), A dynamic bibliometric model for identifying online communities. Data Mining and Knowledge Discovery, 16 (1), 67-107.

Full Text: 2008\Dat Min Kno Dis16, 67.pdf
Abstract: Predictive modelling of online dynamic user-interaction recordings and community identification from such data becomes more and more important with the widespread use of online communication technologies. Despite of the time-dependent nature of the problem, existing approaches of community identification are based on static or fully observed network connections. Here we present a new, dynamic generative model for the inference of communities from a sequence of temporal events produced through online computer- mediated interactions. The distinctive feature of our approach is that it tries to model the process in a more realistic manner, including an account for possible random temporal delays between the intended connections. The inference of these delays from the data then forms an integral part of our state-clustering methodology, so that the most likely communities are found on the basis of the likely intended connections rather than just the observed ones. We derive a maximum likelihood estimation algorithm for the identification of our model, which turns out to be computationally efficient for the analysis of historical data and it scales linearly with the number of non-zero observed (L + 1)-grams, where L is the Markov memory length. In addition, we also derive an incremental version of the algorithm, which could be used for real-time analysis. Results obtained on both synthetic and real-world data sets demonstrate the approach is flexible and able to reveal novel and insightful structural aspects of online interactions. In particular, the analysis of a full day worth synchronous Internet relay chat participation sequence, reveals the formation of an extremely clear community structure.

Keywords: Agglomerative Clustering Method, Algorithm, Analysis, Approach, Bibliometric, Clustering, Communication, Communities, Community, Community Structure, Computer, Data, Dynamic, EM Algorithm, Events, Feature, Forms, Historical Data, Identification, Inference, Interactions, Internet, Latent Variable Model, Length, Markov Chain, Maximum Likelihood, Memory, Methodology, Mixtures, Model, Modelling, Network, Online Community Identification, Order Markov-Chains, Participation, Problem, Process, Real Time, Scales, Sequence, Structure, Technologies, Temporal, Temporal Delay, Time-Dependent, Version

Title: Database
Full Journal Title: Database
ISO Abbreviated Title: Database
JCR Abbreviated Title: Database
ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Janke, R.V. (1980), Searching the Social-Sciences Citation Index on Brs. Database, 3 (2), 19-45.
? Oxley, H. (1998), ISI spins a Web of Science. Database, 21 (2), 37-40.
Keywords: ISI, Science, Web

? Wormell, I. (1998), Informetrics - Exploring databases as analytical tools. Database, 21 (5), 25-30.
Full Text: Database21, 25.pdf
Keywords: Databases

Title: Database and Expert Systems Applications, Proceedings
Full Journal Title: Database and Expert Systems Applications, Proceedings
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Rho, H., Hou, W.C., Che, D.R. and Wang, C.F. (2003), Querying semistructured data efficiently. Database and Expert Systems Applications, Proceedings, 2736, 18-27.

Abstract: In this paper, we address the issue of fast query processing of semistructured data. To this end, we propose a new index scheme, called the HQ-Index. The HQ-Index consists of two indexes, the H-Index and Q-Index. The H-Index is basically a hash table built upon the path expressions. It serves as a path index. The Q-Index facilitates fast traversal to the ancestor nodes in the graph and the retrieval of requested information. Not only the H-Index and Q-Index have very simple index structures, but also the combined use of them can effectively speed up the evaluation of ordinary path queries. The results of our experiments further confirm the advantage of our approach when compared with the Dataguide, one of the most referenced index schemes for XML and semistructured data.

Keywords: Evaluation, Experiments, Information, XML

Title: Decision Support Systems

Full Journal Title: Decision Support Systems
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0167-9236
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: TTopic

Eom, S.B. (1996), Mapping the intellectual structure of research in decision support systems through author cocitation analysis (1971-1993). Decision Support Systems, 16 (4), 315-338.

Full Text: 1996\Dec Sup Sys16, 315.pdf
Abstract: This study applies factor analysis of an author cocitation frequency matrix derived from a database file that consists of a total of 23, 768 cited reference records taken from 944 citing articles. Factor analysis extracted eleven factors consisting of six major areas of DSS research (group DSS, foundations, model management, interface systems, multicriteria DSS, and implementation) and five contributing disciplines (multiple criteria decision making, cognitive science, organizational science, artificial intelligence, and systems science). This research provides hard evidence that the decision support system has made meaningful progress over the past two decades and is in the process of solidifying its domain and demarcating its reference disciplines. Especially, much progress has been made in the subareas of model management such as representation, model base processing, model integration, and artificial intelligence application to model management leading towards the development of a theory of models. To facilitate the transition from the pre- to post-paradigm period in DSS research, this study has completed important groundwork.

Keywords: Decision Support Systems, Intellectual Structure, Bibliometrics, Cocitation Analysis, Factor Analysis

? O’Leary, D.E. (2008), The relationship between citations and number of downloads in Decision Support Systems. Decision Support Systems, 45 (4), 972-980.

Full Text: 2008\Dec Sup Sys45, 972.pdf
Abstract: In this increasingly digital age, the number of times a paper is downloaded and the number of citations to it are becoming indicators of the interest, visibility and impact of the paper. As a result. downloads and citations increasingly are becoming a part of the evaluation process of faculty, departments and universities. This paper finds that the number of citations and downloads are closely related. A statistically significant relationship is found between the number of citations from different citation sources and the number of downloads of Decision Support Systems. In addition. the different the number of citations from sources of citation information are found to be highly correlated with each other. (C) 2008 Elsevier B.V. All rights reserved.

Keywords: Age, Citation, Citations, Decision Support Systems, Downloads, Elsevier Science, Evaluation, Faculty, Google Scholar, h-Index, Impact, Indicators, Information, ISI World of Knowledge, NOV, Process, Rights, Scopus, SI, Sources, SSCI, Universities, Visibility

Title: Dental Materials
Full Journal Title: Dental Materials
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0109-5641

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
Bayne, S.C., Swift, E.J. and Thompson, J.Y. (1995), Review of dental materials citations: Part A, January to June 1995. Dental Materials, 11 (4), 281-293.

Full Text: 1995\Den Mat11, 281.pdf
Abstract: Objective: Electronic databases are an excellent resource for identifying relevant references for research and education projects. However, these databases are not yet a substitute for direct inspection of the literature because: (a) there still is a lag of many months between journal issue publication and updates of the database, and (b) most databases selectively report a portion of the entire literature. The objective was to identify and categorize all the dental materials citations in biomedical journals that were published from January 1995 through June 1995. Methods: Seventeen primary and 56 secondary dental journals were manually searched via their tables of contents to detect dental materials publications from January to June of 1995. Denial materials citations were categorized into 17 major sections and further divided into several subsections. The review excluded case reports and literature primarily related to dental implants or biomedical materials outside of dentistry. Results: Three hundred-sixty-nine citations were identified. The greatest number of citations were associated with dentin bonding, composites, and glass ionomers. There was no significant increase in dental materials publications vs. the number reported for 1994. Significance: This list provides a comprehensive source for review by academicians and researchers to bridge the gap between initial publication and electronic citation.

Keywords: Publications, Research
? Swift, E.J., Thompson, J.Y. and Bayne, S.C. (1996), Review of dental materials citations .B. July to December 1995. Dental Materials, 12 (2), 127-141.

Abstract: Objective: A lag of many months occurs between journal issue publication and updates to electronic databases. The objective of this literature analysis was to identify and categorize all of the dental materials citations in biomedical journals that were published from July 1995 through December 1995. Methods: Seventeen primary and 51 secondary journals were searched using their tables of contents to detect and record dental materials publications from July to December of 1995. Those journals that were typically rich in dental materials articles were classified as primary ones. Citations were categorized into 17 topics and divided into subsections. The review excluded case reports, most literature related primarily to dental implants, and most articles on biomedical materials used outside of the field of general dentistry. Results. The greatest number of citations was related to topics of dentin bonding and resin-based restorative filling materials (composites and glass ionomers). There was no major change in the number of dental materials publications per year reported from 1993 (n = 786) to 1995 (n = 751). Significance: This citation list provides a comprehensive resource for use by academicians and researchers to bridge the gap between initial publication and access to electronic searching methods for major databases.

Keywords: Publications

Title: Depression and Anxiety

Full Journal Title: Depression and Anxiety
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: MModel
López-Muñoz, F., Alamo, C., Rubio, G., García-García, P., Martín-Agueda, B. and Cuenca, E. (2003), Bibliometric analysis of biomedical publications on SSRI during 1980-2000. Depression and Anxiety, 18 (2), 95-103.

Full Text: 2003\Dep Anx18, 95.pdf
Abstract: We performed a bibliometric study of the scientific publications referring to selective serotonin reuptake inhibitors (SSRIs). The database used was EMBASE: Psychiatry. We applied the principal bibliometric indicators: Price’s and Bradford’s laws on the increase or dispersion of scientific literature, Lotka’s law on the productivity of authors, the participation index (Pal) of countries, the productivity index (PI) of authors, and the collaboration index. By means of manual coding, documents were classified according to type of study and to the Diagnostic and Statistical Manual of Mental Disorders, Fourth Edition (DSM-IV) or nonpsychiatric categories. We analysed 3,622 original documents published between 1980 and 2000. Our results show nonfulfilment of Price’s law because production on SSRIs does not grow exponentially (r = 0.937 vs. r = 0.946, after linear adjustment). The journal most employed is the journal of Clinical Psychiatry (Bradford’s first zone). The United States is the most productive country (PaI = 41.50). The documents were distributed in four groups: experimental pharmacology (8.38%), tolerance and safety (34.94%), clinical efficacy (49.11%), and not specified (7.56%). The drug most studied was fluoxetine (1,745 articles), followed by paroxetine (659). The DSM-IV diagnostic categories most studied were depression (834), obsessive-compulsive disorder (171), and panic disorder (75). The control antidepressants most used in comparative clinical studies were amitriptyline (51) and imipramine (42). The results of the present study show that the SSRIs are not solely antidepressant drugs, but also have a wide range of uses both within the psychiatric sphere (especially in the field of anxiety) and outside it, which explains the considerable scientific production generated in relation to these drugs. (C) 2003 Wiley-Liss, Inc.
Keywords: Analysis, Antidepressant, Anxiety, Bibliometric, Bibliometric Analysis, Bibliometric Indicators, Bibliometric Study, Biomedical, Clinical, Clinical Studies, Coding, Collaboration, Control, Country, Database, Depression, Diagnostic and Statistical Manual of Mental Disorders, Dispersion, Distributed, Drug, Drugs, DSM-IV, Efficacy, Experimental, Field, First, Index, Indicators, Journal, Law, Laws, Literature, Participation, Pharmacology, Productivity, Publications, Safety, Scientific Literature, Scientific Production, Scientific Publications, Serotonin, Tolerance, United States

Title: Der Nervenarzt

Full Journal Title: Der Nervenarzt

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0028-2804 (Paper) 1433-0407 (Online)
Issues/Year:

Journal Country/Territory:

Language:

Publisher: Elsevier Springer-Verlag Heidelberg
Publisher Address:

Subject Categories:
: Impact Factor
Pantel, J. and Mundt, C. (1999), Über die Evaluation von Forschungsleistungen in der Psychiatrie: Möglichkeiten und Grenzen bibliometrischer Analysen. Der Nervenarzt, 70 (3), 281-287.

Full Text: 1999\Der Ner70, 281.pdf
Abstract: Recent scientific and economic developments have emphasized the need for objective and operationalized criteria for the evaluation of collective and individual research performance. In this context the present article discusses the possibilities and limitations of bibliometric analysis in the evaluation of psychiatric research. Taking into account recent scientometric knowledge, the potentials and pitfalls of the so called impact factor are critically discussed with respect to its usefulness in the evaluation of psychiatric research performance in Germany. A major criticism arises from the observation that the unreflecting use of the impact factor may overemphasize quantitative aspects to the disatvantage of qualitative aspects of research. This may however lead to unwanted distortions and misjudgements. The critical analysis of the current use of scientometric indices in the evaluation process emphasizes the need for alternative criteria, which should take into account disciplinary as well as national idiosyncrasis. Accordingly, the authors aim to induce and contribute to a discussion process within the scientific community, which may lead to a more appropriate evaluation of psychiatric research performance.

Keywords: Schlü, Sselwö, Rter Forschungsevaluation, Impact-Faktor, Psychiatrische Forschung, Szientometrie

Title: Dermatology
Full Journal Title: Dermatology
ISO Abbreviated Title: Dermatology
JCR Abbreviated Title: Dermatology
ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories

: Impact Factor

? Didierjean, X. (2002), “Editors! - Check your impact factor data!”. Dermatology, 205 (4), 327-328.
Full Text: 2002\Dermatology205, 327.pdf
Keywords: Impact, Impact Factor

Title: DESIDOC Bulletin of Information Technology
Full Journal Title: DESIDOC Bulletin of Information Technology

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories

: Impact Factor

? Gupta, B.M. and Bhattacharya, S. (2004), A bibliometric approach towards mapping the dynamics of science and technology. DESIDOC Bulletin of Information Technology, 24 (1), 3-8.
Abstract: This paper attempts to highlight the role of bibliometrics in studying the dynamics of science and technology. Tools and techniques available in bibliometrics to address and understand the complexities of scientific fields are explored. The paper concludes that for wider acceptance among academicians and policy makers, bibliometric approach should ingrain itself within sociology and philosophy of science in studying the different facets of science and technology.

? Kademani, B., Vijai, K., Anil, S., Anil, K., Lalit, M. and Ganesh, S. (2006), Scientometric dimensions of thorium research in India. DESIDOC Bulletin of Information Technology, 26 (3), 9-25.

Abstract: This paper attempts to provide detailed quantitative analysis of Indian contributions on thorium in terms of publications output as per International Nuclear Information System database during 1970-2004. A total of 2399 papers were published by the Indian scientists in the field of thorium. There were only nine publications in 1970. Thereafter, a steady growth was observed except for the period 1983-1985. The highest papers (188) were published in the year 2000. USA with 8049 (28.05 per cent) and India with 2399 (8.30 per cent) publications were the top two countries who published work on thorium. Authorship and collaboration trend was towards multi-authored papers as 85.70 per cent of the papers were collaborative. There were 79 international collaborative papers. Bilateral collaboration accounted for 90.14 per cent of total collaborative papers. Bhabha Atomic Research Centre, Mumbai topped the list with 1251 authorships followed by Indira Gandhi Centre for Atomic Research, Kalpakkam with 168, Atomic Minerals Division, Hyderabad with 71, Utkal University, Bhubaneswar with 43 and Saha Institute of Nuclear Physics, Kolkata with 31 authorships, respectively. The journals most preferred by the scientists for publication of papers were: Journal of the Indian Chemical Society with 78 papers, followed by the Indian Journal of Chemistry A with 60 papers, Bulletin of Radiation Protection with 56 papers, Journal of Radio Analytical and Nuclear Chemistry with 54 papers, Radiation Protection and Environment with 37 papers, Exploration and Research for Atomic Minerals and Journal of Geological Society of India with 35 papers each. English was the most predominant language used by the scientists for communication.

Keywords: Analysis, Collaboration, Communication, Database, Field, Growth, India, International, Journals, Mumbai, Papers, Publication, Publications, Quantitative Analysis, Research, Trend, USA, Work

Title: Deutsche Medizinische Wochenschrift

Full Journal Title: Deutsche Medizinische Wochenschrift

ISO Abbreviated Title: Deut. Med. Wochenschr.

JCR Abbreviated Title: Deut Med Wochenschr

ISSN: 0012-0472

Issues/Year: 52

Journal Country/Territory: Germany

Language: English

Publisher: Georg Thieme Verlag KG, Stuttgart

Publisher Address: Rudigerstr 14, D-70469 Stuttgart, Germany

Subject Categories

Medicine: Impact Factor 0.788,/(2000)
General & Internal: Impact Factor 0.788,/(2000)
? Navarro, F.A. (1996), English or German? The language of medicine in original papers cited in Deutsche Medizinische Wochenschrift from 1920 to 1995. Deutsche Medizinische Wochenschrift, 121 (50), 1561-1566.

Abstract: Aim of study: To describe and analyse the frequency of English and German in the bibliographical references from the original articles published in ‘Deutsche Medizinische Wochenschrift’ during the past 75 years (1920-1995).

Methods: The language of publication of 16001 references from 800 original papers, at the rate of 50 articles per year at intervals of 5 years, was determined.

Results: The percentage of references in German has been decreasing during the whole studied period: 90.1% in 1920, 85.9% in 1935, 75.8% in 1950, 44.1% in 1965, 31.0% in 1980, and 16.4% in 1995. The percentage of references in English, on the contrary, has continued to increase: 3.2% in 1920, 10.6% in 1935, 21.5% in 1950, 50.0% in 1965, 66.2% in 1980, and 82.8% in 1995.

Conclusion: Even though the importance of English has been increasing during the entire considered period, it did not clearly supplant German as the main language of medicine in Germany until 1975.

Keywords: Scientific Activity, Science

Title: Deutscher Dokumentartag 1987. Von der Information zum Wissen, von Wissen zur Information: Traditionelle und Moderne Informationssysteme fur Wissenschaft und Praxis (German Documentation 1987. From Information to Knowledge, from Knowledge to Information: Traditional and Modern Information Systems for Knowledge and Practice)
Full Journal Title: Deutscher Dokumentartag 1987. Von der Information zum Wissen, von Wissen zur Information: Traditionelle und Moderne Informationssysteme fur Wissenschaft und Praxis (German Documentation 1987. From Information to Knowledge, from Knowledge to Information: Traditional and Modern Information Systems for Knowledge and Practice)
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language: English

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? von Keitz, W. (1988), Scientometric analysis of online collected data pools by means of the EXTRACT-SHOW computer program. Deutscher Dokumentartag 1987. Von der Information zum Wissen, von Wissen zur Information: Traditionelle und Moderne Informationssysteme fur Wissenschaft und Praxis (German Documentation 1987. From Information to Knowledge, from Knowledge to Information: Traditional and Modern Information Systems for Knowledge and Practice), 202-220.

Abstract: Relates scientometry and information science, lists the commands available in the EXTRACT-SHOW program language, and shows how document distribution analyses in particular fields can be prepared. Frequency of occurrence is obtained, and statistical analysis is explained on the basis of samples. An example of searching for a particular chemical substance mentioned in cancer research is presented. Future trends in scientometry are noted.

Keywords: Analyses, Analysis, Cancer, Chemical, Data, Distribution, Information, Information Science, Research, Science, Scientometry, Statistical Analysis, Trends

Title: Developmental Psychobiology
Full Journal Title: Developmental Psychobiology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Bacher, L.F., Romm, R., Spanier, H., Tellefsen, L., Yip, S. and Smotherman, W.P. (2000), Developmental Psychobiology: A look back on 30 years. Developmental Psychobiology, 37 (1), 1-4.

Full Text: 2000\Dev Psy37, 1.pdf
Abstract: Developmental Psychobiology publishes papers from the disciplines of psychology, biology, neuroscience, and medicine that contribute to an understanding of behavioral development. Research focuses on development in the embryo/fetus, neonate, juvenile, and adult as well as multidisciplinary research that relates behavioral development to anatomy physiology, biochemistry genetics, and evolution. The journal represents a broad phylogenetic perspective on behavioral development by including studies on invertebrates, fish, birds, non-human primates, and humans. This paper presents an analysis of empirical articles published since its first issue in 1968. This analysis covers number of authors, sex of first author evidence of grant support, and participation of investigators from outside the US. Additionally, the analysis includes the topic of research, level of analysis, and subject of experimental study. Over its 32-year history, Developmental Psychobiology has published papers on a wide range of topics representing a broad phylogenetic perspective, with a continued focus on behavioral investigation. This analysis revealed trends such as an increase in the number of studies at a physiology/anatomy level, an increase in studies with human subjects, and increases in contributions from investigators outside of the United States as well as women. (C) 2000 John Wiley & Sons, Inc.

Keywords: Adult, Analysis, Anatomy, Biochemistry, Biology, Birds, Development, Evidence, Evolution, Experimental, First, Fish, Genetics, History, Human, Humans, Invertebrates, Investigation, Journal, Medicine, Multidisciplinary, Neonate, Papers, Participation, Physiology, Psychology, Research, Sex, Support, Trends, Understanding, United States, US, Women

Title: Developmental Review

Full Journal Title: Developmental Review

ISO Abbreviated Title: Dev. Rev.

JCR Abbreviated Title: Dev Rev

ISSN: 0273-2297

Issues/Year: 4

Journal Country/Territory: United States

Language: English

Publisher: Academic Press Inc

Publisher Address: 525 B St, Ste 1900, San Diego, CA 92101-4495

Subject Categories

Psychology, Developmental: Impact Factor 1.839,/(2001)
Notes: TTopic

Howard, G.S. and Day, J.D. (1995), Individual productivity and impact in developmental psychology. Developmental Review, 15 (2), 136-149.

Full Text: 1995\Dev Rev15, 136.pdf
Abstract: Individual eminence in developmental psychology was examined through a textbook citation analysis conducted on 10 current textbooks. For the 285 leading authors in this textbook citation study, data on individual research productivity in psychology (from 1983 to 1991) and on a subset of six journals of special importance for developmental psychology were obtained from the PsycLIT data base. An estimate of the scholarly impact of these authors was obtained from citation counts from the 1988-1991 volumes of the Social Sciences Citation Index (SSCI). The diversity of research interests (e.g., cognitive and social development, public policy) and age groups currently studied by developmental psychologists are reflected in the list of top contributors. The development of the discipline could be described through future productivity studies such as this one.

Keywords: Age, Analysis, Citation, Citation Analysis, Citation Counts, Data, Data Base, Development, Diversity, Impact, Journals, Policy, Productivity, Psychology, Public, Public Policy, Research, Research Productivity, Scholarly Impact, Social, SSCI, Textbooks

? Brainerd, C.J. (2006), Developmental Review’s most influential articles. Developmental Review, 26 (1), 1-14.

Full Text: Dev Rev26, 1.pdf
Abstract: Developmental Review is a journal of literature reviews and theoretical analyses for developmental scientists. During its first quarter-century of publication, the quality of those articles resulted in a journal whose level of impact on the scientific literature is extremely high, currently in the top 10% of all journals indexed by Social Sciences Citation Index. A study of the 25 most influential articles published during this period is presented. Characteristics of the articles’ content and authorship are discussed that are strongly associated with high levels of influence. These data are then used to identify some recently published papers that may prove to be highly influential articles in future years. (c) 2006 Published by Elsevier Inc.

Keywords: Analyses, Authorship, Data, First, Impact, Journal, Journals, Literature, Papers, Publication, Quality, Quality of, Reviews, Scientific Literature

Title: Diabetes Care

Full Journal Title: Diabetes Care

ISO Abbreviated Title: Diabetes Care

JCR Abbreviated Title: Diabetes Care

ISSN: 0149-5992

Issues/Year: 10

Journal Country/Territory: United States

Language: English

Publisher: Amer Diabetes Assoc

Publisher Address: 1660 Duke St, Alexandria, VA 22314

Subject Categories:
Endocrinology & Metabolism: Impact Factor
Notes: TTopic

Burgers, J.S., Bailey, J.V., Klazinga, N.S., Van der Bij, A.K., Grol, R. and Feder, G. (2002), Inside Guidelines: Comparative analysis of recommendations and evidence in diabetes guidelines from 13 countries. Diabetes Care, 25 (3), 1933-1939.

Full Text: 2002\Dia Car25, 1933.pdf
Abstract: OBJECTIVE—To compare guidelines on diabetes from different countries in order to examine whether differences in recommendations could be explained by use of different research evidence.
RESEARCH DESIGN AND METHODS—We analyzed 15 clinical guidelines on type 2 diabetes from 13 countries using qualitative methods to compare the recommendations and bibliometric methods to measure the extent of overlap in citations used by different guidelines. A further qualitative analysis of recommendations and cited evidence for two specific issues in diabetes care explored the apparent discrepancy between recommendations and evidence.

RESULTS—The recommendations made in the guidelines were in agreement about the general management of type 2 diabetes, with some important differences in treatment details. There was little overlap in evidence cited by the guidelines, with 18% (185/1, 033) of citations shared with any other guideline, and only 10 studies (1%) appearing in six or more guidelines. The measurable overlap in evidence between guidelines increases if multiple publications from the same study and the use of reviews are taken into account. Research originating from the U.S. predominated (40% of citations); however, nearly all (11/12) guidelines were significantly more likely to cite evidence originating from their own countries.

CONCLUSIONS—Despite the variation in cited evidence and preferential citation of evidence from a guideline’s country of origin, we found a high degree of international consensus in recommendations made for the clinical care of type 2 diabetes. The influence of professional bodies such as the American Diabetes Association may be an important factor in explaining international consensus. Globalization of recommended management of diabetes is not a simple consequence of the globalization of research evidence.

Abbreviations: ADA, American Diabetes Association; AGREE, Appraisal of Guidelines for Research and Evaluation; DCCT, Diabetes Control and Complications Trial; UKPDS, U.K. Prospective Diabetes Study

Keywords: Blood-Glucose Control, Care, Clinical-Practice Guidelines, Hypertension, Implementation, Mellitus, Microvascular Complications, Progression, Risk, Systematic Reviews

Title: Diagnostic Microbiology and Infectious Disease

Full Journal Title: Diagnostic Microbiology and Infectious Disease
ISO Abbreviated Title: Diagn. Microbiol. Infect. Dis.

JCR Abbreviated Title: Diagn Micr Infec Dis

ISSN: 0732-8893

Issues/Year: 11

Journal Country/Territory: United States

Language: English

Publisher: Elsevier Science Inc

Publisher Address: 655 Avenue of the Americas, New York, NY 10010

Subject Categories:
Infectious Diseases Microbiology: Impact Factor
? Barrett, M.S., Jones, R.N., Erwin, M.E. and Koontz, F.P. (1992), Ci-960 (Pd127391 Or Am-1091), Sparfloxacin, Win-57273, and Isepamicin Activity Against Clinical Isolates of Mycobacterium- Avium-Intracellularae Complex, M-Chelonae, and M-Fortuitum. Diagnostic Microbiology and Infectious Disease, 15 (2), 169-171.

Abstract: A 7119 broth microdilution method against CI-960, sparfloxacin, WIN57273, ciprofloxacin, norfloxacin, isepamicin, amikacin, kanamycin, ethambutol, isoniazid, and rifampin was used to test 35 Mycobacterium avium-intracellulare complex (MAI) and five M. chelonae-fortuitum strains. The majority of MAI isolates were inhibited by all tested compounds, with sparfloxacin (MIC90, 0.5 (g g/ml) being the most active among the fluoroquinolones: isepamicin (MIC90, 4 (g g/ml), the most potent aminoglycoside; and isoniazid, rafampin, and ethambutol also demonstrating some degree of activity. Mycobacterium chelonae strains were resistant to all drugs except ciprofloxacin (MIC50, 1 (g/ml). Mycobacterium fortuitum isolates were generally susceptible, especially to the newer fluoroquinolones

Keywords: Amikacin, AT-4140, Ciprofloxacin, Fluoroquinolones, Infections, Invitro Susceptibility, Invivo, Quinolone, Sparfloxacin, Tuberculosis
Title: Diagnostica
Full Journal Title: Diagnostica
ISO Abbreviated Title: Diagnostica
JCR Abbreviated Title: Diagnostica
ISSN: 0012-1924
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Eberwein, M., Schui, G. and Krampen, G. (2006), On the development of German-language psychological tests and measures in the 2nd half of the 20th century. Diagnostica, 52 (4), 203-211.

Abstract: The electronic data base segment PSYNDEX Tests is produced by the Institute for Psychology Information (ZPID) at the University of Trier. With currently over 5,000 documents, PSYNDEX Tests constitutes the largest test collection in the German-speaking countries. Each data base document is classified according to different criteria, content-wise and formally. Test descriptions offer various possibilities for bibliometric analysis. Here, specific classification categories and the publication year are chosen, regarding psychological and educational tests that were published in a publishing house completely or in parts. Looking at the decades since 1945, the development of German-speaking psychology is reflected in test publishing data, with a boom in psychological-educational tests in the 1970s, the rapid spreading of clinical-psychological diagnostic measures since the same time period, the stagnation of projective procedures since the 1980s, and the rising quality problems in psychological assessment in work, organizational, and personnel psychology.

Keywords: Analysis, Assessment, Base, Bibliometric Analysis, Bibliometrics, Classification, Development, Organizational, Psychological, Psychological Assessment, Psychology, Publication, Publishing, Quality, Science Research, Spreading, Test, Testing, Tests

Title: DICP-The Annals of Pharmacotherapy

Full Journal Title: DICP-The Annals of Pharmacotherapy

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0012-6578

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Neihouse, P.F. and Priske, S.C. (1989), Quotation accuracy in review articles. DICP-The Annals of Pharmacotherapy, 23 (7-8), 594-596.

Title: Digital 98 Libraries. Third ACM Conference on Digital Libraries
Full Journal Title: Digital 98 Libraries. Third ACM Conference on Digital Libraries
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Giles, C., Bollacker, K. and Lawrence, S. (1998), CiteSeer: An automatic citation indexing system. Digital 98 Libraries. Third ACM Conference on Digital Libraries, 89-98.

Abstract: We present CiteSeer: an autonomous citation indexing system which indexes academic literature in electronic format (e.g. postscript files on the Web). CiteSeer understands how to parse citations, identify citations to the same paper in different formats, and identify the context of citations in the body of articles. CiteSeer provides most of the advantages of traditional (manually constructed) citation indexes (e.g. the ISI citation indexes), including: literature retrieval by following citation links (e.g. by providing a list of papers that cite a given paper), the evaluation and ranking of papers, authors, journals, etc., based on the number of citations, and the identification of research trends. CiteSeer has many advantages over traditional citation indexes, including the ability to create more up-to-date databases which are not limited to a preselected set of journals or restricted by journal publication delays, completely autonomous operation with a corresponding reduction in cost, and powerful interactive browsing of the literature using the context of citations. Given a particular paper of interest, CiteSeer can display the context of how the paper is cited in subsequent publications. This context may contain a brief summary of the paper, another author’s response to the paper, or subsequent work which builds upon the original article. CiteSeer allows the location of papers by keyword search or by citation links. Papers related to a given paper can be located using common citation information or word vector similarity. CiteSeer will soon be available for public use.

Keywords: Autonomous, Citation, Citation Indexes, Citations, Constructed, Context, Cost, Databases, Evaluation, Identification, Indexing, Information, ISI, Journal, Journals, Literature, Location, Operation, Papers, Public, Publication, Publications, Ranking, Reduction, Research, Similarity, Trends, Work

Title: Disability and Rehabilitation
Full Journal Title: Disability and Rehabilitation
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0963-8288
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Negrini, S. (2008), Approach to scoliosis changed due to causes other than evidence: Patients call for conservative (rehabilitation) experts to join in team orthopedic surgeons. Disability and Rehabilitation, 30 (10), 731-741.

Full Text: 2008\Dis Reh30, 731.pdf
Abstract: Purpose. To look critically at the present reality of AIS (Adolescent Idiopathic Scoliosis) treatment and verify the hypothesis that the current prevalence of a single medical specialty could be creating distortions in patient care and/or cure. Method. This is a multifaceted study comprising a review of the evidence on AIS, a bibliometric study of the general and orthopedic literature since MEDLINE start, and two case reports. Results. Evidence exists to support the efficacy of exercises, bracing and fusion (grade B, B and C recommendations, respectively), but in clinics exercises are generally ignored; braces are used with some criticism, while fusion is generally considered the only reliable treatment. The literature on AIS treatment prevails in journals of orthopedic surgery, and therapy papers focused on surgery have increased from 34 to 55% over the past two decades. The two clinical cases show how an incorrect psychological approach to the patient and family, as well as inappropriate conservative treatments can have disastrous consequences for patients. Conclusions. Our results seem to confirm the initial hypothesis: The interest of the AIS treatment community (composed almost exclusively by orthopedic surgeons) has shifted toward fusion whereas research has increased, while conservative treatment is suffering a decrease in professional interest (and diminished research). AIS requires expert, committed evidence-based care, but other specialists totally devoted to conservative treatment, particularly (but not exclusively) Physical and Rehabilitation Medicine specialists, should enter the field to create better treating teams.

Keywords: Approach, Bibliometric, Bibliometric Study, Bracing, Care, Case Reports, Clinical, Community, Conservative Treatment, Efficacy, Evidence, Evidence Based, Evidence-Based, Exercises, Experts, Family, Field, Fusion, General, Journals, Literature, Medical, Medical Specialty, Papers, Patient Care, Patients, Prevalence, Recommendations, Rehabilitation, Research, Review, Scoliosis, Specialty, Suffering, Support, Surgery, Therapy, Treatment

? Hawes, M.C. and O’Brien, J.P. (2008), A century of spine surgery: What can patients expect? Disability and Rehabilitation, 30 (10), 808-817.

Full Text: Dis Reh30, 808.pdf
Abstract: Purpose. To evaluate the hypothesis that spinal fusion surgery is an effective method to address spinal deformity-associated clinical problems, including magnitude of curvature (Cobb angle), pulmonary dysfunction, and pain. Method. A systematic review was carried out using Science Citation Index (SCI) Expanded (1900-present), Social Sciences Citation Index (1956-present), Arts and Humanities Citation Index (1965-present), MEDLINE (1950-present) and PubMed Central databases (1887-present) to access information regarding efficacy of spine surgery in preventing or improving the health and function of patients diagnosed with scoliosis in adolescence. Results. Since 1950, more than 12,600 articles on scoliosis have been published, and nearly 50% (5721) focus on methods, rationale, outcome, and complications of surgical intervention. Among these, 82 articles have documented outcome for groups of >= 10 patients, treated for adolescent idiopathic scoliosis, and followed for at least 2 years after treatment. These data provide an overview of the impact of spine surgery on scoliosis for 5780 patients as surgery methods and approaches have evolved. Conclusions. For most patients, a reduced magnitude of spinal curvature can be achieved through one or more spinal fusion surgeries. There is no evidence to support the premise that this result is correlated with improved pulmonary function or reduced pain.

Keywords: Access, Adolescence, Adolescent, Adolescent Idiopathic Scoliosis, Arts and Humanities Citation Index, Clinical, Complications, Data, Databases, Efficacy, Evidence, Function, Fusion, Health, Impact, Information, Intervention, Methods, Outcome, Pain, Patients, Pubmed, Pulmonary Function, Review, SCI, Science Citation Index, Scoliosis, Spinal, Spinal Fusion, Spine, Support, Surgery, Systematic Review, Treatment

Title: Diversity & Distributions

Full Journal Title: Diversity & Distributions
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1366-9516

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Field, R. (2000), A starting point for biodiversity literature. Diversity & Distributions, 6 (6), 325-326.

Full Text: 2000\Div Dis6, 325.pdf
? Richardson, D.M. and Pysek, P. (2008), Fifty years of invasion ecology - the legacy of Charles Elton. Diversity & Distributions, 14 (2), 161-168.

Full Text: Div Dis14, 161.pdf
Abstract: The publication, in 1958, of Charles Elton’s book The ecology of invasions by animals and plants launched the systematic study of biological invasions. Invasion ecology has grown to become an important multi-disciplinary subfield of ecology with growing links to many other disciplines. This paper examines the citation history of Elton’s book using the Web of Science. We also examine Elton’s influence in shaping the current research agenda in invasion ecology, for which we use the 28 papers in a special issue of Diversity and Distributions (Volume 14: 2) as a representative sample. After 50 years, Elton’s book remains the most cited single source in the field (> 1500 citations), and is cited more often every year (> 100 times) than any other invasion-related publication, including influential papers in journals. Most citations to Elton’s book refer to particular topics/concepts covered in the book, rather than citing it as a general reference about invasions. The shift in the distribution of topics/concepts cited with reference to Elton over time follows the same trend as for biogeography and ecology in general (increasing emphasis on analytical studies, multi-scale analyses, multi-disciplinary studies, etc.). Some topics emphasized by Elton are still the focus of current research (dispersal and spread of invasive organisms, impact on biodiversity, role of disturbance and enemy release) but several prominent themes in modern studies were not addressed by Elton. The emergence of new themes can be attributed to a general change in approach and emphasis underpinning research questions in conservation biogeography and applied ecology over the last half century (risk analysis, multi-scale comparisons, propagule pressure, experimental approaches) and to the recent emergence and increasing availability of large data sets on the distribution of introduced species and to the emergence of key technologies (e.g. geographic information systems, modelling techniques, including niche-based modelling, and molecular methods). Half a century after its publication, Charles Elton’s book on invasions remains influential, but massive changes in the status of invasions and other environmental issues worldwide, together with advances in technology, are reshaping the game rules and priorities of invasion ecology.

Keywords: Advances, Analyses, Analysis, Animals, Approach, Availability, Biodiversity, Biogeography, Biological, Biological Invasions, Changes, Citation, Citations, Conservation, Data, Dispersal, Distribution, Disturbance, Ecology, Environmental, Experimental, Field, General, Geographic Information, Geographic Information Systems, History, Impact, Information, Information Systems, Introduced Species, Invasive, Journals, Methods, Modelling, Multidisciplinary, Papers, Plants, Pressure, Publication, Release, Research, Research Agenda, Risk, Risk Analysis, Role, Source, Species, Systems, Techniques, Technologies, Technology, Trend, Web of Science
Title: DNA Repair
Full Journal Title: DNA Repair
ISO Abbreviated Title:

JCR Abbreviated Title:
ISSN: 1568-7864
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Friedberg, E.C. (2003), Impact factors - and all that jazz. DNA Repair, 2 (8), 837-838.

Full Text: 2003\DNA Rep2, 837.pdf
? Friedberg, E.C. (2005), Journal impact factor, 2004. DNA Repair, 4 (10), 1066-1067.

Full Text: 2005\DNA Rep4, 1066.pdf
Title: Document, Information & Knowledge
Full Journal Title: Document, Information & Knowledge
ISO Abbreviated Title:
JCR Abbreviated Title:

ISSN: 1003-2797

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Fang, Y.P. (2006), A statistical analysis on the papers and authors of document, information and knowledge since its’s transforming edition. Document, Information & Knowledge, 112, 109-113.

Full Text: 2006\Doc Inf Kno112, 109.pdf
Abstract: Applying bibliometric statistical methods to count and analysis the papers and authors delivered in Document, Information and Knowledge since transforming edition, he expounds their characteristics.
Keywords: Document, Information and Knowledge Papers’ Analysis Authors’ Analysis Bibliometrics

Title: Documentation
? Bradford, S.C. (1953), Documentation (2nd ed.), London: Croshy Lockwood & Son, pp. 154.
Title: Drug Information Journal
Full Journal Title: Drug Information Journal
ISO Abbreviated Title:
JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Thompson, D.F. and Williams, N.T. (2007), Tracking the growth of drug therapy literature using PubMed. Drug Information Journal, 41 (4), 449-455.

Abstract: The biomedical literature has exploded over the post 50 years. The purpose of this study was to track the growth of drug therapy literature using the online provider PubMed. We utilized the first 20 Disease [C] MeSH listed on the 2005 MeSH tree structures for our study. Drug therapy literature was searched using the disease MeSH with the ending/drug therapy or/chemically induced. Publication numbers were compiled each year from 1966 to 2003. Disease articles increased by 612% from 1966 to 2003. Drug therapy articles increased by 1, 116% during the some period. As a percentage of all disease articles, drug therapy publications increased from 11% to 18% over this time period. Drug therapy review articles grew by 10,521% over the time period; drug therapy randomized clinical trials increased by 5,228%. Geriatric drug therapy articles increased at a greater rate than pediatric literature (1,210% vs. 637%). Infectious disease (14%), oncology (14%), immunologic diseases (10%), cardiovascular disease (9 To), and neurologic/psychiatric diseases (8%) constitute the highest percentages of all drug therapy articles. Drug therapy literature is growing at a faster rate than the disease literature on PubMed. Drug therapy review articles alone are approaching 10,000 articles/year and are the fastest growing subsection of the drug therapy literature on PubMed.

Keywords: Bibliometrics, Biomedical Publications, Cardiovascular, Cardiovascular Disease, Clinical, Clinical Trials, Disease, Diseases, Drug, Drug Literature, Geography, Growth, Oncology, Pediatric, Publications, Pubmed, Randomized, Randomized Clinical Trials, Rate, Recommendations, Review, Therapy, Tree

Title: Drugs

Full Journal Title: Drugs

ISO Abbreviated Title: Drugs

JCR Abbreviated Title: Drugs

ISSN: 0012-6667

Issues/Year: 12

Journal Country/Territory: New Zealand

Language: English

Publisher: Adis International Ltd

Publisher Address: 41 Centorian Dr, Private Bag 65901, Mairangi Bay, Auckland 10, New Zealand

Subject Categories:
Pharmacology & Pharmacy: Impact Factor181 (2000)
Toxicology: Impact Factor
? Jacobs, M.R. (1999), Activity of quinolones against mycobacteria. Drugs, 58, 19-22.

Abstract: The fluoroquinolones have been shown to be active in vitro against many mycobacterial species, including most strains of Mycobacterium tuberculosis complex and M. fortluitum, and some strains of M. kansasii, M. avium-intracellulare (MAI) complex and M. leprae. Ciprofloxacin, ofloxacin and sparfloxacin are the best studied of these agents to date, and are among the most active of this group against M. tuberculosis and other mycobacteria. Treatment of patients with multidrug-resistant pulmonary tuberculosis using ofloxacin has resulted in the selection of quinolone-resistant mutants in a few patients. Many strains of MAI, however, are resistant to fluoroquinolones, and structure-activity relationships and DNA gyrase studies have been undertaken to identify the moieties associated with activity and the lack thereof. The genetic and molecular basis of quinolone resistance in mycobacteria has revealed both the recent progress made in these areas and the limitations of the quinolones against this genus. Considerable progress will need to be made in resolving these issues in order for the quinolones to become clinically useful antimycobacterial agents

Keywords: Avium, Drugs, Fluoroquinolones, Gyrase, In-Vitro Activity, Macrolides, Mutations, Mycobacterium tuberculosis, Quinolones, Resistance, Sparfloxacin, Tuberculosis

? Bastian, I. and Colebunders, R. (1999), Treatment and prevention of multidrug-resistant tuberculosis. Drugs, 58 (4), 633-661.

Abstract: Multidrug-resistant tuberculosis (MDRTB), which is defined as combined resistance to isoniazid and rifampicin, is a ‘man- made’ disease that is caused by improper treatment, inadequate drug supplies or poor patient supervision. Patients with MDRTB face chronic disability and death, and represent an infectious hazard for the community. Cure rates of 96% have been achieved but require prompt recognition of the disease, rapid accurate susceptibility results, and early administration of an individualised re-treatment regimen. Such regimens are usually based on a quinolone and an injectable agent (i.e. an aminoglycoside or capreomycin) supplemented by other ‘second- line’ drugs. This therapy is prolonged (e.g. 24 months), expensive, and has multiple adverse effects. Prevention of MDRTB is therefore of paramount importance. The World Health Organization (WHO) has recommended a multifaceted programme, known by the acronym DOTS (directly observed therapy, short- course), that promotes effective treatment of drug-susceptible TB as the prime method of limiting drug resistance. DOTS was part of a successful MDRTB control programme in New York City, which also included treatment of prevalent MDRTB cases, streamlined laboratory testing, effective infection control procedures and wider application of screening and preventive therapy (although the optimal chemotherapy for MDRTB infection remains undefined). Industrialised countries have the resources to treat patients with MDRTB and to mount these extensive control programmes. Unfortunately, MDRTB is also prevalent in Asia, South America and the former Soviet Union. First world countries have a vested interest, as well as a moral responsibility, to assist in controlling MDRTB in these ‘hot spots’
Keywords: Diagnosed Pulmonary Tuberculosis, Directly Observed Therapy, Drug-Resistance, Drugs, Health-Care Workers, HIV- Infected Patients, Human-Immunodeficiency-Virus, In-Vitro, Mycobacterium tuberculosis, New-York-City, Resistance, Short-Course Chemotherapy, Tuberculosis

Title: Drustvena Istrazivanja

Full Journal Title: Drustvena Istrazivanja

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1330-0288

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: JJournal

? Maricic, S., Sorokin, B. and Papes, Z. (2000), Croatian journals at the end of the 20 century: A bibliometric evaluation. Drustvena Istrazivanja, 9 (1), 1-17.

Abstract: There are in Croatia 241 journals appearing at least twice a year. They make for about 2/3 of those periodic publications whose contents are recorded in the Croatian Bibliography. Series B, contributions in journals and proceedings. Their scientific communicability (sci.comm.) was evaluated by four indicators: peer review, language, timeliness/regularity, and foreign authorship; journals from the natural and applied-technical sciences (NT) faired considerably better than those from the social sciences and humanities (SH). This dichotomy was also apparent in the 1990 to 1995 comparison. Although there were no dramatic changes, the sci. comm. did improve, and more so for the NT-journals. New SH-journals more frequently appeared and ceased. Hence, the criteria for decision making in science policy must not be identical for all types of journals. The results of the sci. comm. evaluation by our method is congruent with the coverage of Croatian journals in the international secondary information services. This flow into the ‘capillary’ system of scientific information exchange leads to a reasonable ‘visibility’ of Croatian journals via the ISI-journals.

Keywords: Science Citation Index, Scientists, System

Title: Duodecim
Full Journal Title: Duodecim
ISO Abbreviated Title: Duodecim
JCR Abbreviated Title: Duodecim
ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Riikola, T. (1999), Annals of Medicine speedily to international recognition. Duodecim, 115 (14), 1502-1504.

Keywords: International

? Kovanen, P. (2000), Ann Med being renewed. Duodecim, 116 (19), 2063-2064.

Title: Earth Surface Processes and Landforms

Full Journal Title: Earth Surface Processes and Landforms
ISO Abbreviated Title: Earth Surf. Process. Landf.

JCR Abbreviated Title: Earth Surf Proc Land

ISSN: 0197-9337

Issues/Year: 8

Journal Country/Territory: England

Language: English

Publisher: John Wiley & Sons Ltd

Publisher Address: Baffins Lane Chichester, W Sussex PO19 1UD, England

Subject Categories:
Geography Geosciences, Interdisciplinary: Impact Factor
Notes: JJournal

Dorn, R.I. (2002), Analysis of geomorphology citations in the last quarter of the 20th century. Earth Surface Processes and Landforms, 27 (6), 667-672.

Full Text: 2002\Ear Sur Pro Lan27, 667.pdf
Abstract: Three hundred and twenty-eight geomorphology articles published in the last quarter of the 20th century were cited 20 or more times in Institute for Scientific Information (ISI) indices, as of 15 May 2001. At the close of the 20th century, well-cited geomorphology is highly multidisciplinary and interdisciplinary with the most dominant fields being ill biological, civil engineering, earth science, geography, geological, and soils disciplines. The very strong English-language bias of well-cited journal articles creates a geographical bias in Study site selection, which May ill turn bias geomorphic theory. Water-based research (fluvial processes and landforms, riparian, drainage basin) dominates well-cited papers, with the ‘hottest’ subfield in the 1990s being riparian research with a biological emphasis. Over 90 journals publish well-cited papers, but Earth Surface Processes and Landforms hosts the largest number of well-cited papers. Copyright (C) 2002 John Wiley Sons, Ltd.

Keywords: Basin, Bias, Biological, Citations, Civil Engineering, Drainage, Engineering, Fluvial, Geomorphology, Indices, Institute for Scientific Information, Interdisciplinary, ISI, Journal, Journal Articles, Journals, Multidisciplinary, Papers, Research, Riparian, Science, Site, Soils, Theory

Title: East African Medical Journal

Full Journal Title: East African Medical Journal
ISO Abbreviated Title: East Afr. Med. J.

JCR Abbreviated Title: E Afr Med J

ISSN: 0012-835X

Issues/Year: 12

Journal Country/Territory: Kenya

Language: English

Publisher: East African Medical Journal

Publisher Address: Chyulu Road PO Box 41632, Nairobi, Kenya

Subject Categories:

Medicine, General & Internal: Impact Factor

? Nordberg, E. (1998), Ethics and publishing: An East African perspective. East African Medical Journal, 75 (6), S41-S43.

Abstract: Each hind of publishing is associated with its specific mix of ethical problems and concerns. Publishing of technical books is linked to issues of authorship, copyright and affordability by the target group. Publishing of journals, including EAMJ, raises issues of research ethics, authorship, and commercial advertising. Some of these ethical issues are moire prominent and more important in sub-Saharan Africa than elsewhere, and this article focusses on three: (i) authorship and acknowledgements, (ii) access to information serving important readers and, (iii) possible bias related to commercial advertising. In a competitive professional and academic environment where the careers of those who publish scientific materials under their own name are likely to benefit significantly, authorship credentials become important and subject to pressure, possibly unethical behaviour. It may be demanded by influential individuals and allowed when not deserved, Controls are in place but not very effective and under continuing development. For an African health or medical journal to reach a fair proportion bf important health care providers, researchers and trainers, the target group has to be defined and its level of knowledge and awareness explored. The group should preferably include middle level staff who provide most of the services, and most of them in this group have very poor access to periodicals both in printed and electronic form and also often have difficulties absorbing effectively the materials published. Commercial advertising generates revenue and helps lower journal subscription rates. This makes the journal ri,ore affordable to middle income health workers but may, more or less consciously, affect editorial independence with possible bias in favour of the advertisers and their products and loss of credibility in the eyes of readers.

Keywords: Authorship

Title: Ecological Economics

Full Journal Title: Ecological Economics
ISO Abbreviated Title:

JCR Abbreviated Title:
ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: TTopic
Costanza, R., Stern, D., Fisher, B., He, L.I. and Ma, C.B. (2004), Influential publications in ecological economics: A citation analysis. Ecological Engineering, 50 (3-4), 261-292.

Full Text: 2004\Eco Eng50, 261.pdf
Abstract: We assessed the degree of influence of selected papers and books in ecological economics using citation analysis. We looked at both the internal influence of publications on the field of ecological economics and the external influence of those same publications on the broader academic community. We used four lists of papers and books for the analysis: (1) 92 papers nominated by the Ecological Economics (EE) Editorial Board; (2) 71 papers that were published in EE and that received 15 or more citations in all journals included in the Institute for Scientific Information (ISI) Citation Index; (3) 57 papers that had been cited in EE 15 or more times; and (4) 77 monographs and edited books that had been cited in EE 15 or more times. In all, we analyzed 251 unique publications. For each publication, we counted the total number of ISI citations as well as the total number of citations in EE. We calculated the average number of citations per year to each paper since its publication in both the ISI database and in EE, along with the percentage of the total ISI citations that were in EE.

Ranking the degree of influence of the publications can be done in several ways, including using the number of ISI citations, the number of EE citations or both. We discuss both the internal and external influence of publications and show how these influences might be considered jointly.

We display and analyze the results in several ways. By plotting the ISI citations against the EE citations, we can identify those papers that are mainly influential in EE with some broader influence, those that are mainly influential in the broader literature but have also had influence on EE and other patterns of influence. There are both overlaps and interesting lacunae among the four lists that give us a better picture of the real influence of publications in ecological economics vs. perceptions of those publications’ importance.

By plotting the number of citations vs. dates of publication, we can identify those publications that are projected to be most influential. Plots of the time series of citations over the 1990–2003 period show a generally increasing trend (contrary to what one would expect for an ‘average’ paper) for the top papers. We suggest that this pattern of increasing citations (and thus influence) over time is one hallmark of a ‘foundational’ paper. Data used in the analysis is available for download from the International Society for Ecological Economics (ISEE) web site to allow further analysis by interested readers.

Keywords: Ecological Economics, ISI, ISEE

Notes: TTopic
Ma, C.B. and Stern, D.I. (2006), Environmental and ecological economics: A citation analysis. Ecological Engineering, 58 (3), 491-506.

Full Text: 2006\Eco Eng58, 491.pdf
Abstract: This study looks at two distinct questions: ‘What have been the most influential journal articles in environmental economics and ecological economics over the 10-year period 1994–2003?’; and ‘How much overlap is there between the fields of environmental and ecological economics?’ We examine the references in all articles published in JEEM and Ecological Economics (EE) over this period. For each of these two fields, a list of the top articles and top journals cited by articles published in JEEM and EE is presented. We also present some results based on our study of the ISI Journal Citation Reports. We find that there is a significant overlap between the two fields at the journal level — the two journals cite similar journals. There is a correlation of 0.34 between the number of citations received by the journals that are most cited and the correlation is even higher if journal self-citation is excluded. The main differences are that ecological economics tends to cite (but not be cited by) general natural science journals more often than environmental economics does, environmental economics cites more heavily from journals rather than other publications, and citations in environmental economics are more concentrated on particular journals and individual publications. However, there is much less similarity at the level of individual articles. Non-market valuation articles dominate the most cited articles in JEEM while green accounting, sustainability, and the environmental Kuznets curve are all prominent topics in EE.

Keywords: Analysis, Citation, Citation Analysis, Citations, Correlation, Ecological Economics, Economics, Environmental, Environmental Economics, General, ISI, JEEM, Journal, Journal Articles, Journal Citation Reports, Journals, Publications, Rights, Science, Science Journals, Self-Citation, Similarity, Sustainability, Valuation

Title: Econometric Theory

Full Journal Title: Econometric Theory
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0266-4666

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Cribari-Neto, F., Jensen, M.J. and Novo, A.A. (1999), Research in econometric theory: Quantitative and qualitative productivity rankings. Econometric Theory, 15 (5), 719-752.

Full Text: 1999\Eco The15, 719.pdf
Abstract: We rank institutions and researchers based on a standardized page count of their econometric theory publications over the last 11 years (1986-1996) in 11 economics and statistics journals, Our ranking criteria differ from those employed by Hall (1987, Econometric Theory 3, 171-194; 1990, Econometric Theory 6, 1-16) and Baltagi (1998, Econometric Theory 14, 1-43). We weight the standardized page count of a publication by the publishing journal’s ‘impact factor,’ which measures a journal’s impact on the profession. We also depart from the previous rankings by focusing only on publications in theoretical econometrics, Our rankings reveal Yale University to be the leading academic institution, enjoying a large lead over the other top institutions: University of Chicago, M.I.T., and London School of Economics. Our rankings also reveal that Peter Phillips and Donald Andrews (both affiliated with Yale University) are the leading researchers in theoretical econometrics. We also provide rankings of countries and Ph.D. programs.

Keywords: Economics Departments, US, Publications, Statistics, Journals, Update

Title: Econometrica

Full Journal Title: Econometrica
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Oliver, E.R. (1969), Another generalization of the logistic growth function. Econometrica, 37, 144-147.

Full Text: 1960-1980\Econometrica37, 144.pdf
Title: The Economic Journal

Full Journal Title: The Economic Journal
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: UUniversity
Johnes, G. (1998), Measures of research output: University departments of economics in the UK, 1984-8. The Economic Journal, 100 (401), 556-560.

Full Text: E\Eco J100, 556.pdf
Title: Economic and Political Weekly

Full Journal Title: Economic and Political Weekly
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Raina, D. (1998), Historiographic concerns underlying Indian Journal of the History of Science: A bibliometric inference. Economic and Political Weekly, 33 (8), 407-+.

Abstract: This review proposes that the papers appearing in the Indian Journal of the History of Science fall into a genre of the history of science writing that strictly observes the internal- external divide. The attempt here is to identify the historiographic elements that constitute this genre of the history of science in India. Based on a bibliometric analysis, the priorities of historians of science in India publishing in the journal are identified. These priorities and the underlying historiography render certain kinds of problems amenable for research and investigation and foreclose the pursuit of others. In attempting a sociology of the discipline, a very preliminary one is proposed here, other themes and areas may be identified. In addition, it is suggested that the conservatism of historians of science, tied as they are to the apron-strings of the scientific establishment, has curtailed the growth of the discipline. While this review is partisan, it also seeks to gauge the growth of the discipline in terms of the precepts set down by the founders of the IJHS itself

Keywords: Bibliometric, Bibliometric Analysis, India, Journal, Publishing, Research
Title: Economic Systems Research

Full Journal Title: Economic Systems Research; Economic Systems Research; Economic Systems Research
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Meyer, M. (2002), Tracing knowledge flows in innovation systems: An informetric perspective on future research science-based innovation. Economic Systems Research, 14 (4), 323-344.

Full Text: E\Eco Sys Res14, 323.pdf
Abstract: This paper gives an overview of informetric approaches to studying the science-technology linkage. Informetrics can be understood as the application of mathematical and statistical methods to the information process in science and technology-oriented activities. A number of theoretical contributions over the past few years in the area of innovation studies emphasize the exchange of actors in innovation systems and a shift in the division of labour between publicly funded research and industrial development of technology. Based on a review of informetric literature in the area, the paper derives a typology of three informetric approaches to study the science/technology linkage - namely analyses of patent citations, industrial publications, and university patenting. For each approach, merits and possible disadvantages are discussed. The results from studies of the Finnish innovation system are used to illustrate advantages and disadvantages of the three approaches.

Keywords: Science, Technology, Patents, Publications
Valentin, F. and Jensen, R.L. (2002), Reaping the fruits of science: Comparing exploitations of a scientific breakthrough in European innovation systems. Economic Systems Research, 14 (4), 363-388.

Full Text: 2002\Eco Sys Res14, 363.pdf
Abstract: This paper is an attempt to unpack the emergence and dynamics of science-based technologies in conceptual forms that allow us to understand better when and how the social and economic organization of search and problem-solving matters. The evolution over two decades of a specific science-based technology is mapped with data from its 192 patents. For the five European countries generating the majority of patents, we identify the host organizations of all 275 inventors involved in the R&D behind the patents. Using network analysis we then map the evolution of separate innovation systems and their structural and evolutionary characteristics. The best performing system combines a cumulative pattern with frequent and shifting connections to non-system R&D partners while maintaining a small core of almost omnipresent inventor-organizations. The role of multinational corporations in orchestrating innovation systems is apparent.

Keywords: Innovation Systems, Science-TECHNOLOGY Dynamics, Search Costs, Biotechnology
Title: Economics of Innovation and New Technology

Full Journal Title: Economics of Innovation and New Technology

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Caldas, A. (2003), Are newsgroups extending ‘invisible colleges’ into the digital infrastructure of science? Economics of Innovation and New Technology, 12 (1), 43-60.

Full Text: E\Eco Inn New Tec12, 43.pdf
Abstract: This paper contributes to the debate on the influence of electronic communication on the informal exchange of information among scientists and practitioners. The research is focused on an empirical analysis of three specialised Newsgroups in ‘speech technology’ (comp.speech, comp.speech.research and comp.speech.users), over the period 1992-2000. Looking at these discussion forums as electronic systems of social interaction, it is appropriate to ask whether they are extending the traditional social networks of ‘invisible colleges’ into the digital age? This paper concludes that this is indeed occurring.

First, to a significant extent these electronic environments support international and inter-sectoral remote collaboration. Secondly, these forums support the creation of key properties of ‘invisible colleges’, persistent interaction among peers and a ‘division of labour’ in the accumulation of expertise. Both of these properties are supported by a longitudinal network analysis of the forums.

Further opportunities for inquiry are discussed in the concluding section.

Keywords: Scientific Communities, Invisible Colleges, Scientific Communication, Newsgroups, Electronic Communication, Webmetrics

Garskova, I.M. and Leonard, C.S. (2003), A virtual community in transition, a russian social science and humanities network. Economics of Innovation and New Technology, 12 (1), 61-76.

Full Text: E\Eco Inn New Tec12, 61.pdf
Abstract: This article is about evolving patterns of participation in an electronically-supported network organised in 1999 in Russia for research scholars in the social sciences and humanities (the Russian Social Science and Humanities Network, RSSH.Net). The service provides search, databases, discussion and information services for a world-wide academic community interested in Russian studies. Its users are located in Russia, the FSU, Central and Eastern European countries and in the US, EU, Japan and China. The analysis draws on data from the log of the Web service, describing senders and their messages by monthly data for 28 months, 1999-2002. The results show stable participation, predominantly by Russian users, among whom messaging activity is highly concentrated as well as localised in the Moscow region’s subscribers. The usage of the RSSH.Net for messaging is somewhat lower, but still roughly within the same range as that found in comparable networks based in the US.

Keywords: Networks, Newsgroups, Science Communities, ICT, Transition, Russia

Title: Economics Letters

Full Journal Title: Economics Letters
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Urzúa, C.M. (2000), A simple and efficient test for Zipf’s law. Economics Letters, 66 (3), 257-260.

Full Text: E\Eco Let66, 257.pdf
Abstract: This paper presents a simple and locally optimal test for Zipf’s law. Its use is illustrated in the case of the largest US metropolitan areas. An objection to the general relevance of that law is also presented.

Keywords: Zipf’s Law, Rank-Size Law

Naldi, M. (2003), Concentration indices and Zipf’s law. Economics Letters, 78 (3), 329-334.

Full Text: E\Eco Let78, 329.pdf
Abstract: The relationships between Zipf’s law (a relevant model for the firms’ size and the financial investment amounts) and the major concentration indices are derived. The Hirschman–Herfindahl index is the most sensitive index in contexts where Zipf’s law applies.

Keywords: Zipf’s Law, Concentration Indices, Hirschman–Herfindahl Index, Gini Index

Title: Econtent
Full Journal Title: Econtent
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:
Subject Categories:

: Impact Factor

? Manafy, M. (2007), Scopus harnesses the h-index - to increase the quality and reliability of citation tracking. Econtent, 30 (3), 10-11.
Keywords: Citation, h Index, h-Index, Quality, Reliability, Scopus

Title: Ecoscience
Full Journal Title: Ecoscience
ISO Abbreviated Title: Ecoscience
JCR Abbreviated Title: Ecoscience
ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Olden, J.D. (2007), How do ecological journals stack-up? Ranking of scientific quality according to the h index. Ecoscience, 14 (3), 370-376.

Abstract: The competitive nature of today’s scientific environment requires the availability of ranking indicators that are both fair and easy to compute. An ecologist’s publication record is the paper-trail that defines his/her scientific output, and assessment of that record hinges heavily on the popularity and prestige of the journal(s) where the research is published. Although highly criticized, the ISI (R) Impact Factor is still recognized as the primary measure of journal ‘quality’. In this study, I apply a recent bibliometric measure, Hirsch’s h index, to rank the scientific quality of I I I journals in the ecological sciences and to track changes in journal performance over the past 25 y. Among the top-ranked ecological journals, I found that Trends in Ecology and Evolution has the highest h index, followed closely by journals including Ecologv, Molecular Ecology, Evolution, and American Naturalist. A moderate positive relationship between a journal’s ISI (R) Impact Factor versus h index (54% explained variation) suggests that the It index provides an alternative perspective on the citation performance of journals by measuring significance and sustainability in scientific production over longer time periods. Trends in h values over the past 25 y suggest that sharp increases in the performance of specialized journals have been in response to popularity and shifting research priorities in ecology (e.g., Molecular Ecology, Global Change Biology), whereas sustained growth for other journals reflects prestige and the continued popularity that comes with publication excellence. A Hirsch-based ranking of ecological journals, either alone or in combination with the Impact Factor, provides a robust indicator for assessing scientific achievement and tracking the performance of journals over time.

Keywords: Achievement, Alternative, Assessing, Assessment, Availability, Bibliometric, Changes, Citation, Ecology, Environment, Growth, H Index, H-Index, Index, Indicator, Indicators, ISI, Journal, Journals, Performance, Primary, Publication, Publication Record, Quality, Quality of, Rank, Ranking, Record, Research, Research Priorities, Sciences, Scientific Output, Scientific Production, Significance, Sustainability

Title: Education for Information

Full Journal Title: Education for Information
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Oppenheim, C. (1989), Infometrics 87 88 - Selected Proceedings of the 1St International-Conference on Bibliometrics and Theoretical Aspects of Information-Retrieval - Egghe, L, Rousseau, R. Education for Information, 7 (2), 175-176.
Title: Educational Record
Full Journal Title: Educational Record

ISO Abbreviated Title:
JCR Abbreviated Title:
ISSN: 0013-1873
Issues/Year:
Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Smith, R. and Fiedler, F.E. (1971), The measurement of scholarly work: A critical review of the literature. Educational Record, 52 (3) 225-232.
Abstract: A critical review of the literature is concerned with the measurement of scholarly work done by the faculties of universities and colleges. Such measures of output as individual and departmental ratings by scholars, the amount of recognition awarded, the number of publications written, and the number of citations to published work, are discussed and compared. Reference is made to studies that present empirical findings relating these measures to one another.

Title: Econ Journal Watch
Full Journal Title: Econ Journal Watch
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1708-3087
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Klein, D.B. and Chiang, E. (2004), The Social Science Citation Index: A black box - with an ideological bias? Econ Journal Watch, 1 (1), 134-165.

Full Text: 2004\Eco J Wat1, 134.pdf
Abstract: In figuring eminence in the social sciences, the Social Science Citation Index (SSCI) is of great importance. Yet the SSCI selection process is a black box. Scrutiny of the SSCI journal list reveals that the stated SSCI journal selection criteria are vague and applied inconsistently. The Nation, The New Republic, and many other periodicals that fail to meet most conditions said to be a criterion for inclusion are nonetheless included in the SSCI. I investigate whether the process and resultant list are, not merely inconsistent, but ideologically biased. Although it is impossible to determine with great confidence whether there is an ideological bias, I present a variety of evidence of bias in favor of journals of a social democratic orientation and against journals of a classical liberal orientation.

Keywords: Bias, Black, Citation, Citation Count, Confidence, Criteria, Evidence, Ideological Orientation, Journal, Journals, Orientation, Periodicals, Process, Science Citation Index, Sciences, Selection, Selection Criteria, Social, Social Science Citation Index, Social Sciences, SSCI

? Dawson, J.W. (2007), The empirical institutions-growth literature: Is something amiss at the top? Econ Journal Watch, 4 (2), 184-196.

Full Text: 2007\Eco J Wat4, 184.pdf
Abstract: The past two decades have witnessed a resurgence of economic research on the most fundamental question: What causes economic growth? The research has suggested numerous determinants such as geography, physical capital, human capital, technology, population growth, and international trade. More recently, however, empirical growth research has focused on “institutions.” For example, the theme of the World Bank’s 2002 World Development Report was “Building Institutions for Markets.” Although growth theory’s focus on institutions is a more recent phenomenon, economists’ acknowledgment of institutions is nothing new. In 1776, Adam Smith proclaimed that the path to economic prosperity begins with a general presumption of freedom from government intervention, and, ever since, classical liberal economists have continued the tradition (e.g., Hayek 1954, Friedman and Friedman 1980). Finally, beginning with the work of Douglas North, the link between institutions and economic performance gradually worked its way into the more academic discussions of growth theory (e.g., North and Thomas 1973, North 1990). One obvious reason for the long-standing lack of attention on institutions in the empirical growth literature is the inherent difficulty in measuring institutions. Although measures of some aspects of institutions have existed for some time, such as the Freedom House indexes of political and civil freedom, measures of a more comprehensive view of institutions and especially economic institutions have been more elusive. This changed, however, with the publication of Economic Freedom of the World: 1975-1995 by James Gwartney, Robert Lawson, and Walter Block (1996). Their Economic Freedom of the World (EFW) Index was the most extensive measure available in terms of its coverage of countries, time, and attributes of freedom. Several other indexes of economic freedom are also noteworthy. Wright (1982) extended the Freedom House indexes of political and civil liberties to include a rating of economic freedom, but coverage is limited to a relatively short time period. Another attempt by Freedom House to publish a measure of economic freedom appears in Messick (1996), but publication of this measure has been discontinued. Scully and Slottje (1991) construct an index of economic liberty, but this measure also has a limited time dimension. The Heritage Foundation publishes a measure of economic freedom which is similar in many respects to the EFW index, but is available for a shorter period of time (see Holmes et al 1998). The EFW index has been more widely used than any of these alternatives, most likely because of its coverage of a longer time period. Because of its widespread use, the discussion that follows restricts attention to the EFW index. The EFW index is based on the classical conception of individual liberty, which emphasizes personal choice, private property, and freedom of exchange. An influential preliminary formulation of the index was Rabushka (1991). The EFW index currently encompasses five areas of freedom which are aggregated into a single summary index of economic freedom. The five major areas of the index are (1) size of government; (2) legal structure and security of property rights; (3) access to sound money; (4) freedom to trade internationally; and (5) regulation of credit, labor, and business. The underlying components (data) that comprise each area are listed in the Appendix. All underlying component data are converted to a scale from 1 (representing the least free) to 10 (most free). Each underlying component is equally weighted to construct an area index for each of the five areas. Then, equal weight is given to each of the five areas in constructing the EFW index (i.e., the five area indexes are averaged).(2) The index is available for a large number of countries in five-year intervals from 1975-1995, and annually since 1995.(3) As might be expected, the publication of the EFW index prompted an explosion of empirical research on the institutions-growth relationship. A recent survey by de Haan, Lundstrom, and Sturm (2006) cites at least 28 empirical studies that use the EFW index in some form to investigate the institutions growth relationship. They cite another 12 studies that use the EFW index to investigate the determinants of freedom itself. However, these numbers pale in comparison to the overall use of the EFW index in the literature.(4) A recent check of the Social Sciences Citation Index (SSCI) indicates 194 citations of the EFW index since its inception. Table 1 provides a complete list of the journals in which these citations have appeared. In addition, several journals not included in the SSCI, such as The Cato journal, Constitutional Political Economy and European Journal of Political Economy, have published many articles citing the index. A partial count of citations appearing in these journals is provided at the end of Table 1. This partial count, providing a total of 17 additional citations, is taken from references in the survey article by de Haan et al (2006). Despite the healthy number of citations to the ERW index, closer examination of the citation list reveals an interesting phenomenon with respect to the use of the index in the economics literature. Specifically, very few of the citing articles have appeared in top-tier journals. The next section of the paper discusses the large literature that has emerged since the EFW index was developed and the journals in which this literature has appeared. In a separate strand of literature, a number of empirical papers appearing almost exclusively in top-ranked journals have also addressed the relationship between institutions and economic performance. These articles have rarely cited either the EFW index itself or the large body of research which uses the index. This strand of the literature is discussed in the last section of the paper.

Keywords: Access, Acknowledgment, Alternatives, Business, Choice, Citation, Citations, Comparison, Conception, Coverage, Data, Economic, Economics, Empirical Studies, Examination, Explosion, Formulation, Freedom, General, Government Intervention, Growth, Human, Index, Institutions, International, Intervals, Intervention, Journal, Journals, Labor, Legal, Liberty, Literature, Measure, North, Papers, Performance, Physical, Population, Property, Property Rights, Publication, Regulation, Research, Rights, Scale, Security, Size, SSCI, Structure, Survey, Technology, Theory, Work

? Diamond, A.M. (2007), Thriving at Amazon: How Schumpeter lives in books today. Econ Journal Watch, 4 (3), 338-344.

Full Text: 2007\Eco J Wat4, 338.pdf
Abstract: Amazon.com’s “Search Inside the Book” feature provides a new and exciting tool for bibliometric research. Over the last few years, a growing number of books listed on Amazon.com reference Schumpeter in some way. As of May 3, 2007, Amazon listed 8,086 books that in some way refer to Schumpeter. Of these, I currently have names and titles of 3,719 books in the Schumpeter Amazon database. Of these, I have done content-analysis for 1,176 books that make reference to Schumpeter. The main result is that a significant number of the references to Schumpeter are related to creative destruction. The percent of Schumpeter-references where the reference is related to creative destruction is significantly higher for books on business than books on economics. I believe this is a case where market demand reflects intellectual value, even if academic economics has not done much to incorporate Schumpeter’s central ideas.

Keywords: Amazon, Bibliometric, Bibliometric Research, Bibliometrics, Business, Content Analysis, Creative Destruction, Database, Demand, Economics, Feature, Growth, Market, Productivity, Research, Schumpeter, Technology, Value

Title: Educational Research

Full Journal Title: Educational Research

ISO Abbreviated Title: Educ. Res.

JCR Abbreviated Title: Educ Res-UK

ISSN: 0013-1881

Issues/Year: 3

Journal Country/Territory: England

Language: English

Publisher: Routledge

Publisher Address: Customer Services Dept, Rankine Rd, Basingstoke, Hants RG24 8PR, England

Subject Categories:

Education & Educational Research: Impact Factor 0.358,/(2001)

Notes: TTopic

Arenas, J.L.D., Valles, J. and Arenas, M. (2000), Educational research in Mexico: Socio-demographic and visibility issues. Educational Research, 42 (1), 85-90.

Full Text: E\Edu Res42, 85.pdf
Abstract: Socio-demographic and bibliometric techniques were used to investigate factors which are associated with the visibility of Mexican educational researchers accredited as national researchers by the National Researchers System (SNI). The SNI CD-Rom was used to analyse their socio-demographic data. We also searched major educational databases: British Education Index, Canadian Education Index, ERIC, Arts & Humanities Search and Social SCISearch in order to determine researchers’ performance in terms of their visibility. The results showed not only the researchers’ impact, but also the areas of educational research carried out in Mexico. Socio-demographic characteristics were identified.

Keywords: Educational, Research, Bibliometrics, Mexico

Title: Ekonomiska Samfundets Tidskrift
Full Journal Title: Ekonomiska Samfundets Tidskrift
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0013-3183

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Sarafoglou, N. (2006), How to measure productivity and how productive are Swedish professors in economics? Research evaluation by using quantitative and qualitative indicators. Ekonomiska Samfundets Tidskrift, 59 (2), 95-??.

Abstract: Research is central to a knowledge based society. However, almost as important as research itself, is the evaluation of this research. Reseach evaluation may contribute valuable information to colleagues, the public and the policy community. The purpose of this article is to evaluate the research output of the professors in economics in Sweden (quantity and quality) by using information from international bibliometric databases. The issue of the evaluation-sensibility with respect to the choice of methods of evaluation is also discussed.

Keywords: Community, Core Journals, Databases, Economics, European Economics, Evaluation, Indicators, Information, Knowledge, Methods, Output, Policy, Productivity, Qualitative, Quality, Quantity, Relative Impacts, Research, Sweden

Title: Eksperimentalnaya Onkologiya

Full Journal Title: Eksperimentalnaya Onkologiya

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
Notes: TTopic

? Ketko, E.G. and Suptelo, L.P. (1993), An analysis of modern trends in the development of ecological oncology (scientometrics of information flows). Eksperimentalnaya Onkologiya, 15 (3), 74-79.

Abstract: The scientometrical analysis of the world and home information flows on ecological oncology for the period of 1979-1989 has been carried out. The characteristic features of the structure of ecooncological investigations and the dynamics of the information flows in individual directions were found out. Results of the scientometric analysis should be taken into consideration in the planning and coordination of scientific investigations in ecooncology to avoid their dubbing and to be in line with the world tendencies.

Keywords: Analysis, Dynamics, Information, Investigations, Oncology, Planning, Scientometric, Scientometrics, Structure, World

Notes: TTopic

? Ketko, E.G. (1994), Totality of publications devoted to the influence of chemical carcinogens on natural ecosystems (scientometric analysis). Eksperimentalnaya Onkologiya, 16 (4-6), 317-325.

Abstract: The scientometric analysis of the world and the former USSR publications on some chemical carcinogenic substances in the environment for a period from 1979 to 1989 has been carried out, The characteristics of the structure of investigations of this scientific problem were found out. Results of the scientometric analysis should be taken into consideration in the organization and planning of scientific researches in ecological oncology with the aim to rise a priority of investigations.

Keywords: Analysis, Characteristics, Chemical, Environment, Investigations, Oncology, Organization, Planning, Publications, Scientometric, Structure, World

Title: Electroencephalography and Clinical Neurophysiology

Full Journal Title: Electroencephalography and Clinical Neurophysiology

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0013-4694

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: TTopic

? Visser, S.L. and Derijke, W. (1998), Brain electrical-activity mapping: A literature-review and clinical-evaluation. Electroencephalography and Clinical Neurophysiology, 69 (2), P36-P37.

Title: Electronic Library
Full Journal Title: Electronic Library
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0264-0473

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Cawkell, A.E. (1989), Automatic indexing in the Science and Social Science Citation Index CD-ROM. Electronic Library, 7 (6), 345-350.
Full Text: 1989\Ele Lib7, 345.pdf
Keywords: Citation, Social Science Citation Index

? Korfiatis, N., Poulos, M. and Bokos, G. (2007), Social metadata for the impact factor. Electronic Library, 25 (2), 166-175.

Full Text: 2007\Ele Lib25, 166.pdf
Abstract: Purpose - The purpose of this research is to address the need for a definition of metadata descriptors for use in enhancing the accuracy of bibliometric instruments of scholarly evaluation, such as the impact factor. Design/methodology/approach - A semantic vocabulary - COAP - is constructed, deployed on top of the Resource Description Framework (RDF), by extending the Friend-of-a-Friend (FOAF) schema. Findings - An extension of the FOAF vocabulary is considered as the ability to describe a publication record such as this paper in terms of scholar contributions and participations. In order to achieve that, the FOAF vocabulary is extended. Practical implications - The application of this semantic vocabulary could be used as a way of enhancing the accuracy of source data for bibliometric evaluation instruments. Originality/value - The paper discusses how metadata descriptors can contribute to the improvement of already established scholar evaluation instruments such as the impact factor. It will be of use in the development of digital libraries.

Keywords: Accuracy, Bibliometric, Bibliometric Evaluation, Development, Digital Libraries, Evaluation, Impact, Impact Factor, Journals, Libraries, Networks, Order, Paper, Publication, Research, Semantics, Social Networks, Source

? Singh, G., Mittal, R. and Ahmad, M. (2007), A bibliometric study of literature on digital libraries. Electronic Library, 25 (3), 342-348.

Full Text: 2007\Ele Lib25, 342.pdf
Abstract: Purpose - The study has been under-taken with the purpose of finding out the growth and characteristics of digital library literature. Design/methodology/approach - Over 1,000 articles for the period 1998-2004 were collected from LISA Plus and were analyzed to study authorship patterns, authors’ productivity and prominent contributors, language-wise and year-wise distribution of articles, country-wise distribution of journals, core journals in the subject area, and indexing term frequency. Findings - Some of the important findings are that most articles (61 percent) are single-authored; author productivity is not in agreement with Lotka’s Law, except in one case where number of articles is three; the maximum number of articles were published in 2003 with English being the most productive language; maximum articles were published in the journal D-fib Magazine; distribution of articles nearly follows Bradford’s Law; and USA ranked first for maximum number of journals. Originality/value - The paper is relevant to those interested in bibliometrics and provides a comprehensive over-view of authorship in the library and information science community.

Keywords: Authorship, Bibliographies, Bibliometric Study, Bibliometrics, Data Analysis, Digital Libraries, Growth, Information Science, Literature, Science

Title: Elements
Full Journal Title: Elements
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
Heaney, P.J. (2007), What’s your h-index? Elements, 3 (4), 229-230.
Full Text: 2007\Elements3, 229.pdf
Keywords: h Index, h-Index

Title: Emergency Medicine Australasia

Formerly known as Emergency Medicine

Full Journal Title: Emergency Medicine Australasia
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Taylor, D.McD. and Brown, A.F.T. (2001), Analysis of the study design and manuscript deficiencies in research articles, submitted to Emergency Medicine. Emergency Medicine Australasia, 13 (4), 444-450.

Full Text: E\Eme Med13, 444.pdf
Abstract: OBJECTIVE: To describe and analyse the study design and manuscript deficiencies in original research articles submitted to Emergency Medicine. METHODS: This was a retrospective, analytical study. Articles were enrolled if the reports of the Section Editor and two reviewers were available. Data were extracted from these reports only. Outcome measures were the mean number and nature of the deficiencies and the mean reviewers’ assessment score. RESULTS: Fifty-seven articles were evaluated (28 accepted for publication, 19 rejected, 10 pending revision). The mean (±SD) number of deficiencies was 18.1±6.9, 16.4±6.5 and 18.4±6.7 for all articles, articles accepted for publication and articles rejected, respectively (P = 0.31 between accepted and rejected articles). The mean assessment scores (0-10) were 5.5±1.5, 5.9±1.5 and 4.7±1.4 for all articles, articles accepted for publication and articles rejected, respectively. Accepted articles had a significantly higher assessment score than rejected articles (P = 0.006). For each group, there was a negative correlation between the number of deficiencies and the mean assessment score (P > 0.05). Significantly more rejected articles ‘ em leader did not further our knowledge’ (P = 0.0014) and ‘ em leader did not describe background information adequately’ (P = 0.049). Many rejected articles had ‘ em leader findings that were not clinically or socially significant’ (P = 0.07). Common deficiencies among all articles included ambiguity of the methods (77%) and results (68%), conclusions not warranted by the data (72%), poor referencing (56%), inadequate study design description (51%), unclear tables (49%), an overly long discussion (49%), limitations of the study not described (51%), inadequate definition of terms (49%) and subject selection bias (40%). CONCLUSIONS: Researchers should undertake studies that are likely to further our knowledge and be clinically or socially significant. Deficiencies in manuscript preparation are more frequent than mistakes in study design and execution. Specific training or assistance in manuscript preparation is indicated.
Notes: CCitation
Taylor, D.McD. (2002), The appropriate use of references in a scientific research paper. Emergency Medicine Australasia, 14 (2), 166-170.

Full Text: E\Eme Med14, 166.pdf
Abstract: References have an important and varied role in any scientific paper. Unfortunately, many authors do not appreciate this importance and errors within reference lists are frequently encountered. Most reference errors involve spelling, numerical and punctuation mistakes, although the use of too many, too few or even inappropriate references is often seen. The consequences of reference errors include difficulty in reference retrieval, limitation for the reader to read more widely, failure to credit the cited authors, and inaccuracies in citation indexes. This paper discusses the value of accurate reference lists and provides guidelines for their preparation.

Title: Emergency Medicine Journal

Full Journal Title: Emergency Medicine Journal
ISO Abbreviated Title: Emerg. Med. J.
JCR Abbreviated Title: Emerg Med J
ISSN: 1472-0205

Issues/Year: 6
Journal Country/Territory: England
Language: English
Publisher: B M J Publishing Group

Publisher Address: British Med Assoc House, Tavistock Square, London WC1H 9JR, England

Subject Categories:

Emergency Medicine: Impact Factor 0.929, 7/12 (2007)
? Raja, U.Y. and Cooper, J.G. (2006), How accurate are the references in Emergency Medical Journal? Emergency Medicine Journal, 23 (8), 625-626.

Full Text: 2006\Eme Med J23, 625.pdf
Abstract: Objective: To determine the accuracy of references in Emergency Medicine Journal during 2003. Materials and methods: All references cited in Emergency Medicine Journal during 2003 were examined carefully, and the accuracy of the citations was checked against reliable electronic and manual resources. References were categorised as correct or incorrect. The errors were classified as minor if the integrity of the reference was not greatly compromised and major if the error severely detracted from the quality of the reference. Results: Overall, errors were found in 19% of all citations checked (n = 2561), and in 8% the errors were major and markedly detracted from the quality of the reference. Conclusions: Citation errors reflect badly on authors and the publishing journal and may reflect underlying flaws in other areas of the research published. It is hoped that identification of this problem will lead to attempts to improve the accuracy of reference citation in the emergency medicine literature and to an improvement in the credibility of research in our specialty.

Keywords: Accuracy, Accuracy of References, Anesthesia, Citation, Citations, Credibility, Emergency, Emergency Medicine, Error, Errors, Ethics, Identification, Improvement, Journal, Lead, Literature, Medicine, Methods, Minor, Publishing, Quality, Quality of, Reference, References, Research, Specialty, Surgery

Title: Energy

Full Journal Title: Energy
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Kostoff, R.N., Tshiteya, R., Pfeil, K.M., Humenik, J.A. and Karypis, G. (2005), Power source roadmaps using bibliometrics and database tomography. Energy, 30 (5), 709-730.

Full Text: E\Energy30, 709.pdf
Abstract: Database Tomography (DT) is a textual database analysis system consisting of two major components: (1) algorithms for extracting multi-word phrase frequencies and phrase proximities (physical closeness of the multi-word technical phrases) from any type of large textual database, to augment (2) interpretative capabilities of the expert human analyst. DT was used to derive technical intelligence from a Power Sources database derived from the Science Citation Index. Phrase frequency analysis by the technical domain experts provided the pervasive technical themes of the Power Sources database, and the phrase proximity analysis provided the relationships among the pervasive technical themes. Bibliometric analysis of the Power Sources literature supplemented the DT results with author/journal/institution/country publication and citation data.

Keywords: Algorithms, Analysis, Bibliometric Analysis, Bibliometrics, Citation, Data, Database, Experts, Human, Literature, Physical, Publication, Roadmaps, Science Citation Index, Source, Technical Intelligence

Title: Energy Policy

Full Journal Title: Energy Policy
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Uzun, A. (2002), National patterns of research output and priorities in renewable energy. Energy Policy, 30 (2), 131-136.

Full Text: E\Ene Pol30, 131.pdf
Abstract: This paper attempts to compare the research output and priorities of 25 major countries in renewable energy research. The main objective is to assess the research priorities of the major countries in frontier areas/subjects of renewable energy using some bibliometric measures based on renewable energy literature. Subjects of high activity and subjects of low activity are identified for two time periods (1996–1997 and 1998–1999). Our findings show that the output of publications including articles, reviews, letters, notes, editorials, and book reviews of India, Greece, and Belgium declined between 1996–1997 and 1998–1999. All measures indicate that in the USA all subjects of renewable energy received more or less the same priority. The rest of the countries had differentiated high- or low-priority profiles in different subjects. Among the main research subjects of renewable energy only photovoltaic technology (PV) had a fairly homogenous profile for all countries.

Keywords: Renewable Energy, Research Output, Research Priority

Title: Endeavour
Full Journal Title: Endeavour
ISO Abbreviated Title: Endeavour
JCR Abbreviated Title: Endeavour
ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Cawkell, A.E. (1977), Science perceived through the Science Citation Index. Endeavour, 1 (2), 57-62.
Full Text: 1960-1980\Endeavour1, 57.pdf
Keywords: Citation, Science Citation Index

Title: Enfermedades Infecciosas y Microbiología Clínica
Full Journal Title: Enfermedades Infecciosas y Microbiología Clínica
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0167-188X

Issues/Year:

Journal Country/Territory:

Language:

Publisher: Elsevier Science BV, Amsterdam

Publisher Address:

Subject Categories:
: Impact Factor

? Pascual, A., Almirante, B., Martinez-Martinez, L. and Miro, J.M. (2003), Report from the editorial board. Enfermedades Infecciosas y Microbiología Clínica, 21 (1), 1-2.

Full Text: Enf Inf Mic Cli21, 1.pdf
? Ramos-Rincon, J.M. and Gutierrez-Rodero, F. (2003), Evaluation of in the impact factor of journals included in the Infectious Diseases category of the Journal Citation Report (1991-2001). Enfermedades Infecciosas y Microbiología Clínica, 21 (7), 388-390.

Full Text: Enf Inf Mic Cli21, 388.pdf
Keywords: Bibliometric Indicators, Scientific Activity

? Ramos, J.M., Gutierrez, F. and Royo, G. (2005), Scientific production in microbiology and affinity areas in Spain during 1990-2002. Enfermedades Infecciosas y Microbiología Clínica, 23 (7), 406-414.

Full Text: Enf Inf Mic Cli23, 406.pdf
Abstract: BACKGROUND. To analyze the production and repercussions of the scientific activity of Spanish authors in the fields of microbiology, mycology, parasitology and virology. METHODS. Documents published during the period of 1990 to 2000 compiled on the MEDLINE database >(WEBSPIRS 4.2) were retrieved using the following search terms (‘Spain’ OR ‘Espana’) AND (‘microb*’ OR ‘virol*’ OR ‘parasit*’ OR ‘bacter*’ OR ‘micol*’ OR ‘mycol*’ OR ‘retrovirus*) in the field, author’s address. RESULTS. A total of 5259 documents were retrieved. Over the period studied, the number of documents published annually increased two-fold, from 256 documents in 1990 to 512 in 2002 (r = 0.92; p < 0.001), particularly those in foreign journals, from 175 to 447 documents (r = 0.95; p < 0.001). 50.9% of the documents came from universities, 35.8% from hospitals, 5.4% from the Consejo Superior de Investigaciones Cientificas (CSIC) (5.4%), and 5.3% from the Instituto de Salud Carlos III. The CSIC centers (r2 = 0.90), and universities (r2 = 0.88) showed the highest rate of growth in the number of publications. The University of Barcelona (5.3%) had the largest number of publications among teaching institutions and Hospital Ramon y Cajal (2.9%) was the first among hospitals. The Autonomous Communities of Madrid (29.2%) and Catalonia (17.5%) showed the highest scientific production. The mean expected impact factor for all the published documents was 2.340. The expected impact factor grew from 1.977 in 1990 to 2.507 en 2002 (r2 = 0.81). CONCLUSION. The published scientific production of Spanish researchers and the repercussion of these studies in the field of microbiology and related areas increased during the period of 1990 to 2002, particularly in the number of articles published in foreign journals. The Universities are the most productive institutions in this field.

Keywords: Bibliometric Indicators, Bibliometry, Biomedicine, European-Union, Impact, Impact Factor, Journals, Microbiology, Mycology, Parasitology, Publications, Science Citation Index, Scientific Information, Scientific Production, Spain, Universities, Virology
Aleixandre-Benavent, R., Gonzalez-Alcaide, G., Alonso-Arroyo, A., Castellano-Gomez, M. and Valderrama-Zurian, J.C. (2007), Gender analysis among articles published in Enfermedades Infecciosas y Microbiología Clínica (2001-2005). Enfermedades Infecciosas y Microbiología Clínica, 25 (10), 619-626.

Full Text: 2007\Enf Inf Mic Cli25, 619.pdf
Abstract: BACKGROUND. There is growing concern for promoting equality between sexes and full integration of women in research activities. The purpose of this study is to identify the bibliometric characteristics of articles published during the 2001-2005 period in Enfermedades Infecciosas y Microbiología Clínica (EIMC) from the perspective of gender. METHOD. EIMC records for 2001-2005 were obtained from the Science Citation Index database and differences according to sex were calculated for the following indicators: year of publication, type of document, number and order of author signatures, number of collaborators, and the signature/article index at the institutional and geographical level. RESULTS. A total of 2,163 authors were identified, 1,220 (56.4%) men and 943 (43.6%) women. The greatest of contribution from women was in original articles (42.32% of signatures). Excluding the Centro Nacional de Microbiologia (Spanish National Center for Microbiology), the participation of women was lower than men in the most productive institutions. There were significant differences regarding the number of papers published and the number of collaborators; with greater productivity for men and a higher rate of collaboration for women. DISCUSSION. Studies on scientific activity according to gender provide essential information to establish the basis for a policy of equality in this regard. A yearly increase of almost 1 % was seen in the number of female authors contributing articles to the EIMC, which, if the trend continues, will result in parity in coming years. Nevertheless, the presence of women in positions of high productivity remains low. The causes of this difference should be identified and corrected.

Keywords: Analysis, Background, Bibliometric, Characteristics, Collaboration, Database, Equality, Female, Gender, Index, Indicators, Information, Institutions, Integration, Men, Papers, Parity, Participation, Policy, Productivity, Publication, Purpose, Records, Research, Science Citation Index, Sex, Trend, Women

Title: Entrepreneurship Theory and Practice
Full Journal Title: Entrepreneurship Theory and Practice
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Gartner, W.B., Davidsson, P. and Zahra, S.A. (2006), Are you talking to me? The nature of community in entrepreneurship scholarship. Entrepreneurship Theory and Practice, 30 (3), 321-331.

Full Text: 2006\Ent The Pra30, 321.pdf
Abstract: This special issue is devoted to understanding the scientific structure of entrepreneurship research. Research in entrepreneurship has grown rapidly, encompassing multiple theoretical and methodological traditions. Articles in this issue use bibliometric techniques to find linkages among published entrepreneurship scholars. These analyses show that research in the entrepreneurship field contains: multiple but disconnected themes; dominant themes that reflect the disciplinary training and lens of their authors; and considerable dynamism and change in key research themes over time. These special issue articles provide rich opportunities for identifying insightful, influential, and creative research niches in the entrepreneurship field.

Keywords: Articles, Authors, Bibliometrics, Citation Analysis, Community, Economics, Field, Intellectual Structure, Journal Cocitation Analysis, Key, Research, Science, Search, Structure, Techniques, Training

Cornelius, B., Landstrom, H. and Persson, O. (2006), Entrepreneurial studies: The dynamic research front of a developing social science. Entrepreneurship Theory and Practice, 30 (3), 375-398.

Full Text: 2006\Ent The Pra30, 375.pdf
Abstract: Entrepreneurship research has been built upon a historical foundation grounded in economic change. To understand the development of the field, it is useful to understand the motivations and interests of key scholars and to trace the linkages between these scholars and other authors, from the transient to the contributor. This has been done through a bibliometric analysis of research articles cited between 1982 and 2004. Entrepreneurship has developed from a subdiscipline of management studies reliant on alien terms and cognitive methods toward a separate field with increasing complexities of its own. While not fully mature, entrepreneurship shows all the signs of a maturing field from its increasingly internal orientation and the establishment of key areas of research through to an enhanced, discipline-specific, theoretical approach with a professional language of its own.

Keywords: Analysis, Approach, Authors, Bibliometric, Bibliometric Analysis, Change, Cognitive, Developed, Developing, Development, Dynamic, Economic, Entrepreneurship, Field, Interests, Language, Management, Methods, Motivations, Orientation, Professional, Research, Research Front, Science, Social, Social Science, Trace, Transient

Schildt, H.A., Zahra, S.A. and Sillanpaa, A. (2006), Scholarly communities in entrepreneurship research: A co-citation analysis. Entrepreneurship Theory and Practice, 30 (3), 399-415.

Full Text: 2006\Ent The Pra30, 399.pdf
Abstract: A debate persists about the distinctiveness of entrepreneurship research. Entrepreneurship research is seen as fragmented and its results are considered noncumulative, handicapping the evolution of the field as a respected scholarly discipline. In this article we conduct a bibliometric analysis to shed light on these issues. We analyze co-citation patterns of entrepreneurship-related articles published in the years 2000 to 2004 and identify the 25 most central research streams in entrepreneurship. We describe these groups and investigate their mutual relationships. Although the United States represents by far the greatest source of entrepreneurship articles, other countries represent significant sources of research in specific streams.

Keywords: Analysis, Bibliometric Analysis, Communities, Context, Creation, Entry, Evolution, Groups, Innovation, Knowledge, Light, Organizations, Research, Source, Sources, Streams, United States, Venture Performance

Title: Enterprise and Innovation Management Studies

Full Journal Title: Enterprise and Innovation Management Studies
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher: Assoc Advancement Entomology, Trivandrum

Publisher Address:

Subject Categories:
: Impact Factor

Bartzokas, A. (2001), Policy relevance and theory development in innovation studies. Enterprise and Innovation Management Studies, 2 (1), 1-18.

Full Text: 2001\Ent Inn Man Stu2, 1.pdf
Abstract: The challenge of innovation and technological change to traditional methods in economics and other social sciences has been a fertile research programme with a broad and diverse collection of theories and empirical research projects, including evolutionary economics and studies of national, regional and sectoral aspects of national systems of innovation. This paper presents a brief review of the evolution of ideas of the economics of technological change in the broad area of industrial structure, innovation dynamics and economic performance. Our emphasis is on contributions which might have policy relevance when it comes to the design and implementation of innovation-related policy. This review provides the general context for the discussion of some of the research findings of the European Commission Targeted Socio-Economic Research (TSER) Programme in the area of national systems of innovation. Finally, the paper explores a number of directions for further work in the area of innovation-related policy oriented research.

Keywords: Innovation Policy Innovation Studies Technological Change

Title: Environment and Behavior

Full Journal Title: Environment and Behavior; Environment and Behavior; Environment and Behavior; Environment and Behavior; Environment and Behavior; Environment and Behavior; Environment and Behavior
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0167-188X

Issues/Year: 0013-9165

Journal Country/Territory:

Language:

Publisher: Elsevier Science BV, Amsterdam

Publisher Address:

Subject Categories:
: Impact Factor

Lena, M.M.Y.L. (1997), Scientific productivity in environmental psychology in Mexico: A bibliometric analysis. Environment and Behavior, 29 (2), 169-197.

Full Text: 1997\Env Beh29, 169.pdf
Abstract: To determine the characteristics of scientific productivity generated within the field of environmental psychology in Mexico, a bibliometric analysis of 143 documents produced in the area from 1960 to 1996 was carried out. The results show a pronounced tendency to generate theoretical-descriptive work and to use adults as study groups. It is argued that it is necessary to develop more research in the area, taking into account more vulnerable groups like the elderly and children. Actions taken and aimed at the strengthening of a communication network for Iberian and Latin American specialists are also described. Finally emphasis is placed on the convenience of continuing to generate bibliometric, informetric, and scientiometric research showing research trends in environmental psychology.
Keywords: Analysis, Bibliometric, Bibliometric Analysis, Characteristics, Children, Communication, Elderly, Environmental, Field, Mexico, Network, Productivity, Psychology, Research, Scientific Productivity, the Elderly, Trends, Work

Title: Environment Development and Sustainability
Full Journal Title: Environment Development and Sustainability
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Schubert, A. and Láng, I. (2005), The literature aftermath of the Brundtland Report ‘Our Common Future’. A scientometric study based on citations in science and social science journals. Environment Development and Sustainability, 7 (1), 1-8.

Full Text: 2005\Env Dev Sus7, 1.pdf
Abstract: Two major multidisciplinary bibliographic databases, the Science Citation Index and the Social Science Citation Index were searched to collect science and social science journal articles published in the 1987-2001 period with the report ‘Our Common Future’ among their references. A statistical overview is given about the trends and patterns revealed by the bibliometric/scientometric analysis of the retrieved literature. National and regional distributions as well as publication channels and thematic features are considered, During the period under study, the word ‘sustainability’ became the dominating term of the field, and operative questions like those of management, technology and urbanization came into the forefront of interest.

Keywords: Analysis, Bibliographic Databases, Citations, Databases, Field, Journal, Journal Articles, Journals, Literature, Management, Multidisciplinary, Operative, Publication, Regional, Science, Science Citation Index, Science Journals, Scientometric, Social, Social Science Citation Index, Sustainability, Technology, Term, Trends, Urbanization

Title: Environment and Planning A

Full Journal Title: Environment and Planning A; Environment and Planning A
ISO Abbreviated Title: Environ. Plan. A

JCR Abbreviated Title: Environ Plann A

ISSN: 0308-518X

Issues/Year: 12

Journal Country/Territory: England

Language: Multi-Language

Publisher: Pion Ltd

Publisher Address: 207 Brondesbury Park, London NW2 5JN, England

Subject Categories:
Environmental Studies: Impact Factor 1.210,/(2000)
Geography: Impact Factor 1.210,/(2000)
? Falah, G. (1997), Ethnic perceptual differences of housing and neighbourhood quality in mixed Arab-Jewish cities in Israel. Environment and Planning A, 29 (9), 1663-1674.

Abstract: Over the period of March-May 1991, 1170 Arab and Jewish households in five ethnically mixed Arab-Jewish cities in Israel were surveyed. This fieldwork has involved the delivery of two questionnaires, on the basis of which generalisation for this paper became possible. From the analysis of data pertaining to people’s assessment of life quality in their residential environment, that is housing and neighbourhood, perceptual differences between the Arab households and the Jewish households seem to vary along a scale of spatial ethnic mixing and from city to city. The Jews appear more satisfied or happy than the Arabs in general and especially at the city level, but such differences are not always statistically significant. Evidence of Less satisfied Jewish households, most notably with regard to their neighbourhood, was uncovered and was associated with the increase in the size of the Arab population in these city subareas. This evidence and that of a similar degree of ‘happiness’ (or overlapping scores) emerged once the city subarea became the scale of analysis and once areas were grouped into various ranges of ethnic mixing. Shortages of housing in Arab areas and poor service provisions from the local government seem to structure the order of Arab household basic needs and thus inform their satisfaction priorities and levels.

Keywords: Satisfaction, Urban

Notes: UUniversity
Rodriguez-Pose, A. and Refolo, M.C. (2003), The link between local production systems and public and university research in Italy. Environment and Planning A, 35 (8), 1477-1492.

Full Text: 2003\Env Pla A, 35, 1477.pdf
Abstract: Small and medium-sized firms (SMEs) are increasingly regarded as engines of innovative activity, especially in some of the most dynamic local areas in Western Europe. However, most SMEs lack the adequate resources to conduct research and development (R&D), which is traditionally considered as the main source of innovation. This apparent contradiction has induced several researchers to try to answer the question of where SMEs get their knowledge inputs. This literature, which has tended to use patents as a proxy for public research, has found that SMEs are particularly sensitive to spillovers from university and public research. In this paper the authors readdress this question by using a bibliometric indicator of public research output, instead of patents, for 100 Italian provinces during the 1990s. The results highlight that there is a strong geographical connection between the territorial concentration of SMEs and public research and that this connection is sensitive to firm size.

Keywords: Academic Research, Collective Learning-Processes, Development Spillovers, Europe, Geographic Localization, Innovation, Research-and-Development, Small Firms, Tacit Knowledge, Technology
Title: Environment and Planning B-Planning & Design
Full Journal Title: Environment and Planning B-Planning & Design
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Leydesdorff, L. (2007), Environment and Planning B: Planning and Design as a journal: The interdisciplinarity of its environment and the citation impact. Environment and Planning B-Planning & Design, 34 (5), 826-838.

Full Text: 2007\Env Pla B-Pla Des34, 826.pdf
Abstract: The citation impact of Environment and Planning B: Planning and Design can be visualized using its citation relations with journals in its environment as the links of a network. The size of the nodes is varied in correspondence to the relative citation impact in this environment. Additionally, one can correct for the effect of within-journal ‘self’-citations. The network can be partitioned and clustered using algorithms from social network analysis. After transposing the matrix in terms of rows and columns, the citing patterns can be mapped analogously. Citing patterns reflect the activity of the community of authors who publish in the journal, while being cited indicates reception. Environment and Planning B: Planning and Design is cited across the interface between the social sciences and the natural sciences, but its authors cite almost exclusively from the domain of the Social Science Citation Index.

Keywords: Citation, Environment, Science, Science Citation Index, Sciences, Scientific Journals, Scientometrics, Specialties

Title: Environmental and Experimental Botany

Full Journal Title: Environmental and Experimental Botany
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Harper, J.A. (1991), Editor’s invited review: Reference accuracy in environmental and experimental botany. Environmental and Experimental Botany, 31 (4), 379-380.

Full Text: E\Env Exp Bot31, 379.pdf
Miller, M.W. (1996), My last on the accuracy of reference citations (or, the agony/ecstasy processes — reader’s choice!). Environmental and Experimental Botany, 36 (4), 361-363.

Full Text: E\Env Exp Bot36, 361.pdf
Title: Environmental Pollution

Full Journal Title: Environmental Pollution
ISO Abbreviated Title: Environ. Pollut.
JCR Abbreviated Title: Environ Pollut
ISSN: 0269-7491

Issues/Year: 10

Journal Country/Territory: England

Language: English

Publisher: Elsevier Sci Ltd

Publisher Address: The Boulevard, Langford Lane, Kidlington, Oxford OX5 1GB, Oxon, England

Subject Categories:

Environmental Sciences: Impact Factor 1.078, 44/126 (1999); Impact Factor 1.121, 40/127 (2000); Impact Factor 2.002, 17/131 (2003); Impact Factor 2.205, 15/134 (2004); Impact Factor 2.451, 17/140 (2005); Impact Factor 3.135, 15/160 (2007)
Notes: JJournal
? Zhu, Y.G., Wang, Z.C. and Manning, W.J. (2007), An analysis of papers published in Environmental Pollution in 2006: A continuing pattern of advancement and success. Environmental Pollution, 150 (1), 2-4.

Full Text: 2007\Env Pol150, 2.pdf
Keywords: Analysis, Papers, Pattern, Pollution

Title: Environmental Science & Policy
Full Journal Title: Environmental Science & Policy
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: JJournal
Tress, G., Tress, B. and Fry, G. (2006), Publishing integrative landscape research: Analysis of editorial policies of peer-reviewed journals. Environmental Science & Policy, 9 (5), 466-475.

Full Text: 2006\Env Sci Pol9, 466.pdf
Abstract: Integrative research concepts such as interdisciplinarity and transdisciplinarity are gaining currency in landscape research as well as in the broader context of environmental science. Hence an increasing number of projects apply these approaches. Nonetheless, several epistemological and structural barriers hamper the operationalization of integrative research. Difficulty in publishing results from integrative research is referred to as one of the key problems for operationalization. Researchers and authors claim that it is difficult to publish findings from integrative research in international peer-reviewed journals and that suitable journals cannot be found. This paper analyses the editorial policies of international peer-reviewed journals towards publishing work resulting from integrative efforts in the field of landscape research. It investigates whether an editorial publication bias against integrative papers exists in scientific journals publishing landscape research articles. The study is based on an analysis of the aims and scope sections as published on the websites of 156 selected journals publishing landscape-related papers and on an E-mail survey of the editors of these journals. The editors were asked whether they accept integrative papers and what criteria they use for selecting reviewers. The majority of editorial policies as published on the journal websites ask explicitly or indirectly for integrative paper submissions. Almost all journal editors accept integrative papers and more than half of the editors select reviewers in part due to their knowledge of integrative research processes. We discuss the question of bias against integrative papers by editors, reviewers and authors and suggest some reasons why publishing integrative research can be difficult. This is due to the additional time needed to compile and write up integrative results, conceptual differences across research fields, lack of common terminology and difficulty in selecting the right journal. This study found no evidence to support the claim of an editorial bias against publishing integrative landscape research papers. The majority of editors of our sample welcome integrative research papers and encourage authors to submit their results from integrative landscape research to peer-reviewed journals.

Keywords: Aims and Scope, Bibliometrics, Interdisciplinarity, Journal Editors, Publication Bias, Transdisciplinarity
? Karlsson, S., Srebotnjak, T. and Gonzales, P. (2007), Understanding the North-South knowledge divide and its implications for policy: A quantitative analysis of the generation of scientific knowledge in the environmental sciences. Environmental Science & Policy, 10 (7-8), 668-684.

Full Text: 2007\Env Sci Pol10, 668.pdf
Abstract: The paper investigates the scientific knowledge divide in the environmental sciences between developed and developing countries and explores the implications and impacts on both science and policyrnaking. Quantitative data analysis of more than 6400 scientific papers published in 1993-2003 yield evidence for a growing divide in authorship, publication rates, and location of scientific research in nine environmental journals with high impact factor ratings. In addition to this severe imbalance in publication rates between developed and developing countries, we also find a research bias toward certain eco-climatic zones. More than 80% of papers are published in and about temperate and cold eco-climatic zones. Only 13% of the papers in our study are based on research in the dry sub-tropical and tropical zones, although these eco-climatic zones account for more than 52% of the world’s land area. Based on these results, we discuss how the limited empirical source and focus of environmental research undermine the claims of universality of environmental science and what consequences this may have on policymaking processes at different levels. Finally, we briefly explore some short- and long-term strategies to address the knowledge divide. (c) 2007 Elsevier Ltd. All rights reserved.

Keywords: Authorship, Bibliometrics Eco-Climatic Zones, Data Analysis, Developing-Countries, Environmental Policy, Environmental Science, Impact, Impact Factor, Information, Knowledge Divide, Perspective, Quantitative Analysis, Science, Sciences

Title: Epidemiologia e Psichiatria Sociale
Full Journal Title: Epidemiologia e Psichiatria Sociale-An International Journal for Epidemiology and Psychiatric Sciences
ISO Abbreviated Title:

JCR Abbreviated Title: Epidemiol Psichiatr Soc
ISSN: 1121-189X
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Bignami, G., De Girolamo, G., Fava, G.A., Gaston, A., Morosini, P.L., Pasquini, P., Pastore, V. and Tansella, M. (2000), The impact on the international literature of the scientific production of Italian researchers in the disciplines “psychiatry” and “psychology”. A bibliometric evaluation. Epidemiologia e Psichiatria Sociale, 9 (1), 11-25.

Abstract: OBJECTIVE: The aim of the study was to present the results of a citation analysis concerned with the impact of Italian researchers and institutions in psychiatry and psychology upon the international scientific community. METHOD: The analysis has been performed using a database of the Institute for Scientific Information (ISI): All scientific papers which were published between 1981 and 1998 in psychiatric and psychological journals included in the Science Citation Index (SCI) and the Social Sciences Citation Index (SSCI) were considered. The most cited Italian papers, authors and institutions are reported, as well the most frequently utilised journals. RESULTS: Publications concerned with neuropsychology, psychopharmacology and biological psychiatry were the most cited. This prevalence also affected the ranking of the most cited authors, even though, in this case, research groups in disciplines such as clinical psychology and epidemiological psychiatry appeared to be strong. The four most productive Italian Universities were characterized by the presence of both a School of Medicine and a School of Psychology. The Journal of Neurology, Neurosurgery and Psychiatry and Psychopharmacology were the most frequent vehicles of scientific communication. CONCLUSIONS: The results entail important implications for Italian research in psychology and psychiatry. On a general level, these analyses appear to be helpful for monitoring scientific production by granting agencies and for comparing different individual researchers. On a more specific level the analysis has identified the leading trends in research of Italian psychiatry and psychology.

Keywords: Analyses, Analysis, Bibliometric, Biological, Citation, Citation Analysis, Clinical, Clinical Psychology, Communication, Community, Database, General, Impact, Institute for Scientific Information, Institutions, International, ISI, Journals, Literature, Monitoring, Papers, Prevalence, Psychiatry, Psychology, Ranking, Research, SCI, Science Citation Index, Scientific Communication, Scientific Production, SSCI, Trends

? Tansella, M. and Fava, G.A. (2001), Monitoring the impact on international literature of scientific production of Italian researchers, in the disciplines of “psychiatry” and “psychology.” The period of 1995-1999 compared with the period of 1985-1989. Epidemiologia e Psichiatria Sociale, 10 (4), 276-282.

Abstract: AIM: The aim of this paper is to present the results of a citation analysis concerned with the impact on the international literature of Italian researchers in psychiatry and psychology and of sub-fields, within these two disciplines, in 1995-1999 compared to 1985-1989. METHOD: We used a database prepared by the Institute for Scientific Information (ISI) that included all papers, with at least one Italian author, working in Italy, which appeared in two periods (1995-1999 and 1985-1989) in psychiatric or psychological journals listed in Current Contents. A citation analysis concerning the following years, up to 1999, was performed. RESULTS: In 1995-1999 the most cited researchers were those involved in clinical psychology, psychiatry and psychopharmacology research. Neuropsychology, which dominated the period 1985-1989, underwent a clear-cut decline. CONCLUSIONS: Citation analysis, concerning relatively short periods of time (five years), appears to be a very helpful tool for monitoring the development of scientific research in specific disciplines and the trend of the scientific production of researchers.

Keywords: Analysis, Citation, Citation Analysis, Clinical, Clinical Psychology, Database, Development, Impact, Institute for Scientific Information, International, ISI, Italy, Journals, Literature, Monitoring, Papers, Psychiatry, Psychology, Research, Scientific Production, Scientific Research, Trend

? Tyrer, P. (2007), Implications of changes in the impact factors of psychiatric journals. Epidemiologia e Psichiatria Sociale, 16 (1), 71-72.
Keywords: Changes, Impact, Impact Factors, Journals

? Galeazzi, G.M. and Priebe, S. (2007), Italian social psychiatry research: What gets published in peer reviewed journals? Epidemiologia e Psichiatria Sociale, 16 (3), 212-224.

Abstract: Aims - To explore the current state of Italian social psychiatry research as evidenced by original papers published in peer-reviewed journals 2004-2006. Methods - Electronic databases and hand searches of leading peer-reviewed journals were used to identify original research papers published in 2004-2006, addressing a social psychiatric issue, having at least one Italian author, and reporting data from Italian samples. Results - A total of 174 papers were identified. A substantial proportion reported findings of international collaborative research. Quantitative methods dominated, with 86 papers on cross-sectional surveys. Only 18 papers showed results of intervention trials with pre and post measures. Most common target group were psychiatric patients in community mental health services which featured in 93 papers. Conclusions - There is a critical mass of Italian social psychiatry research, dominated by a few research centres and with considerable amount of international collaboration. The findings of this survey might reflect the relative shortage of national funding for social psychiatry research.

Keywords: 6 European Countries, Bibliometrics, Collaboration, Family Psychoeducational Interventions, Follow-Up, German-Speaking Countries, Italy, Long-Term Diseases, Mental Health, Mental-Health-Services, National-Survey, Quality-of-Life, Randomized Controlled-Trial, Residential Facilities, Social Psychiatry

Title: Epilepsia

Full Journal Title: Epilepsia

ISO Abbreviated Title: Epilepsia
JCR Abbreviated Title: Epilepsia
ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Fisher, R.S. and Powers, L.E. (2004), Peer-reviewed publication: A view from inside. Epilepsia, 45 (8), 889-894.

Full Text: E\Epilepsia45, 889.pdf
Title: EPL
Full Journal Title: EPL
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0295-5075
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Schreiber, M. (2007), Self-citation corrections for the Hirsch index. Epl, 78 (3), 30002.
Full Text: 2007\Epl78, 30002.pdf
Abstract: I propose to sharpen the index h, suggested by Hirsch as a useful index to characterize the scientific output of a researcher, by excluding the self-citations. Performing a self-experiment and also discussing in detail two anonymous data sets, it is shown that self-citations can significantly reduce the h index in contrast to Hirsch’s expectations. This result is confirmed by an analysis of 13 further data sets. Copyright (C) EPLA, 2007.

Keywords: Analysis, Anonymous, h Index, h-Index, Hirsch Index, Index h, Ranking, Scientific Output, Scientists, Self-Citations

Title: Ergonomics

Full Journal Title: Ergonomics
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Clarys, J.P. (2000), Electromyography in sports and occupational settings: An update of its limits and possibilities. Ergonomics, 43 (10), 1750-1762.
Full Text: 2000\Ergonomics43, 1750.pdf
Abstract: The detection of the electrical signal from human and animal muscle dates from long before L. Galvani who took credit for it. J. Swammerdam had already shown the Duke of Tuscany in 1658 the mechanics of muscular contraction. Even if ‘electrology or localised electrisation’- the original terminology for electromyography (EMG)- contained the oldest biological scientific detection and measuring techniques, EMG remained a ‘supporting’ measurement with limited discriminating use, except in conjunction with other methods. All this changed when EMG became a diagnostic tool for studies of muscle weakness, fatigue, pareses, paralysis, and nerve conduction velocities, lesions of the motor unit or for neurogenic and myogenic problems. In addition to the measurement qualities, the electrical signal could be induced as functional electrical stimulation (FES), which developed as a specific rehabilitation tool. Almost in parallel and within the expanding area of EMG, a speciality developed wherein the aim was to use EMG for the study of muscular function and coordination of muscles in different movements and postures. Kinesiological EMG and therewith surface EMG can be applied in studies of normal muscle function during selected movements and postures; muscle activity in complex sports; occupational and rehabilitation movements; isometric contraction with increasing tension up to the maximal voluntary contraction, evaluation of functional anatomical muscle activity (validation of classical anatomical functions); coordination and synchronization studies (kinematic chain); specificity and efficiency of training methods; fatigue; the relationship between EMG and force; the human-machine interaction; the influence of material on muscle activity, occupational loading in relation to lower back pain and joint kinematics. Within these various applications the recording system (e.g. the signal detection, the volume conduction, signal amplification, impedance and frequency responses, the signal characteristics) and the dataprocessing system (e.g. rectification, linear envelope and normalization methods) go hand in hand with a critical appraisal of choices, limits and possibilities.

Keywords: History and Bibliometry Raw EMG Rectified EMG Surfaceintegrated Electromyography Normalization Detection Hazards

Title: Essays of an Information Scientist

Full Journal Title: Essays of an Information Scientist

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
Garfield, E. (1962), The ideal library: The Informatorium. Essays of an Information Scientist, 1, 1.

Full Text: E\Ess Inf Sci1962, 1.pdf
Garfield, E. (1962), Who are the information scientists? Essays of an Information Scientist, 1, 2.

Full Text: E\Ess Inf Sci1962, 2.pdf
Garfield, E. (1962), The information scientist. Essays of an Information Scientist, 1, 25-26.

Full Text: E\Ess Inf Sci1, 25.pdf
Garfield, E. (1963), Current Contents reader survey. Essays of an Information Scientist, 1, 3.

Full Text: E\Ess Inf Sci1963, 3.pdf
Garfield, E. (1963), New author address directory. Essays of an Information Scientist, 1, 4.

Full Text: E\Ess Inf Sci1963, 4.pdf
Garfield, E. (1963), Aesthetics in scientific communication. Essays of an Information Scientist, 1, 5.

Full Text: E\Ess Inf Sci1963, 5.pdf
Garfield, E. (1964), What is a journal? Essays of an Information Scientist, 1, 6-7.

Full Text: E\Ess Inf Sci1964, 6.pdf
Garfield, E. (1964), Towards the world brain. Essays of an Information Scientist, 1, 8-9.

Full Text: E\Ess Inf Sci1964, 8.pdf
Garfield, E. (1965), Is the ‘free reprint system’ free and/or obsolete? Essays of an Information Scientist, 1, 10-11.

Full Text: E\Ess Inf Sci1965, 10.pdf
Garfield, E. (1967), Current Contents: Ninth anniversary. Essays of an Information Scientist, 1, 12-15.

Full Text: E\Ess Inf Sci1967, 12.pdf
Garfield, E. (1967), Publication dates: Realities or promises? Essays of an Information Scientist, 1, 16.

Full Text: E\Ess Inf Sci1967, 16.pdf
Garfield, E. (1967), Addresses and ZIP codes. Essays of an Information Scientist, 1, 17.

Full Text: E\Ess Inf Sci1967, 17.pdf
Garfield, E. (1967), 200th ‘anniversary’ of Index Chemicus. Essays of an Information Scientist, 1, 18.

Full Text: E\Ess Inf Sci1967, 18.pdf
Garfield, E. (1967), English: An international language for science? Essays of an Information Scientist, 1, 19-20.

Full Text: E\Ess Inf Sci1967, 19.pdf
Garfield, E. (1968), Decision making in libraries acquisitions: Indexes or journals? Essays of an Information Scientist, 1, 21.

Full Text: E\Ess Inf Sci1968, 21.pdf
Garfield, E. (1968), ASCAmatic: The personalized journal. Essays of an Information Scientist, 1, 22.

Full Text: E\Ess Inf Sci1968, 22.pdf
Garfield, E. (1968), Some elementary economics of publishing. Essays of an Information Scientist, 1, 23.

Full Text: E\Ess Inf Sci1968, 23.pdf
Garfield, E. (1968), When does your Current Contents arrive? Essays of an Information Scientist, 1, 24.

Full Text: E\Ess Inf Sci1968, 24.pdf
Garfield, E. (1968), The value of article titles in bibliographic citations. Essays of an Information Scientist, 1, 25-26.

Full Text: E\Ess Inf Sci1968, 25.pdf
Garfield, E. (1968), ‘Numerical vs. alphabetic order for cited references’ New Scientist 39: 565-6, 1968. Essays of an Information Scientist, 1, 27.

Full Text: E\Ess Inf Sci1968, 27.pdf
Garfield, E. (1968), ASCA: Insurance for Current Contents readers. Essays of an Information Scientist, 1, 28.

Full Text: E\Ess Inf Sci1968, 28.pdf
Garfield, E. (1969), Current Contents/Education: Part of the growing ISI program. Essays of an Information Scientist, 1, 29.

Full Text: E\Ess Inf Sci1969, 29.pdf
Garfield, E. (1969), Current Contents/Behavioral, Social & Management Sciences: Part of the growing ISI program. Essays of an Information Scientist, 1, 30.

Full Text: E\Ess Inf Sci1969, 30.pdf
Garfield, E. (1969), ISI’s comprehensive system of information services. Essays of an Information Scientist, 1, 31.

Full Text: E\Ess Inf Sci1969, 31.pdf
Garfield, E. (1969), New editions of Current Contents mark continuing growth of ISI. Essays of an Information Scientist, 1, 32.

Full Text: E\Ess Inf Sci1969, 32.pdf
Garfield, E. (1969), The who and why of ISI. Essays of an Information Scientist, 1, 33-37.

Full Text: E\Ess Inf Sci1969, 33.pdf
Garfield, E. (1969), Introducing ASCA IV, an SDI system with exclusive features. Essays of an Information Scientist, 1, 38.

Full Text: E\Ess Inf Sci1969, 38.pdf
Garfield, E. (1969), Permuterm Subject Index: The primordial dictionary of science. Essays of an Information Scientist, 1, 39.

Full Text: E\Ess Inf Sci1969, 39.pdf
Garfield, E. (1969), Incomplete citations and other sources of bibliographic chaos. Essays of an Information Scientist, 1, 40.

Full Text: E\Ess Inf Sci1969, 40.pdf
Garfield, E. (1969), IDR&DS, an international directory of publishing scientists. Essays of an Information Scientist, 1, 41.

Full Text: E\Ess Inf Sci1969, 41.pdf
Garfield, E. (1969), Citation indexes in sociological and historical research. Essays of an Information Scientist, 1, 42.

Full Text: E\Ess Inf Sci1969, 42.pdf
Garfield, E. (1969), ‘Citation indexes in sociological and historical research’ American Documentation 14: 289-91, 1963. Essays of an Information Scientist, 1, 43-46.

Full Text: E\Ess Inf Sci1969, 43.pdf
Garfield, E. (1969), Current Contents is available on tape. Essays of an Information Scientist, 1, 47.

Full Text: E\Ess Inf Sci1969, 47.pdf
Garfield, E. (1969), Search strategies using the Science Citation Index. Essays of an Information Scientist, 1, 48.

Full Text: E\Ess Inf Sci1969, 48.pdf
Cawkell, A.E. (1969), Search strategies using the Science Citation Index. Essays of an Information Scientist, 1, 49-62.

Full Text: E\Ess Inf Sci1969, 49.pdf
Garfield, E. (1969), Introducing Current Abstracts of Chemistry and Index Chemicus. Essays of an Information Scientist, 1, 63-64.

Full Text: E\Ess Inf Sci1969, 63.pdf
Garfield, E. (1969), OATS: An economic alternative to ‘free’ library service and ‘free’ reprints. Essays of an Information Scientist, 1, 65-66.

Full Text: E\Ess Inf Sci1969, 65.pdf
Garfield, E. (1969), The problem of overlap: Is veterinary science agriculture and is engineering-technology physical science? Essays of an Information Scientist, 1, 67.

Full Text: E\Ess Inf Sci1969, 67.pdf
Garfield, E. (1970), Current Contents/Agricultural, Food & Veterinary Sciences: Part of the growing ISI program. Essays of an Information Scientist, 1, 68.

Full Text: E\Ess Inf Sci1970, 68.pdf
Garfield, E. (1970), Would Mendel’s work have been ignored if the Science Citation Index was available 100 years ago? Essays of an Information Scientist, 1, 69-70.

Full Text: E\Ess Inf Sci1970, 69.pdf
Garfield, E. (1970), Why medical research? Essays of an Information Scientist, 1, 71.

Full Text: E\Ess Inf Sci1970, 71.pdf
Garfield, E. (1970), The long cold sleep (book review). New Scientist 46: 590, 1970. Essays of an Information Scientist, 1, 71-72.

Full Text: E\Ess Inf Sci1970, 71-72.pdf
Garfield, E. (1970), A new ISI grant program attempts to strike a balance between user needs and the cost of information services. Essays of an Information Scientist, 1, 73-74.

Full Text: E\Ess Inf Sci1970, 73.pdf
Garfield, E. (1970), The ISI grant program: Assistance for smaller colleges and departmental libraries. Essays of an Information Scientist, 1, 75-76.

Full Text: E\Ess Inf Sci1970, 75.pdf
Garfield, E. (1970), A suggestion for improving the information content of authors’ names. Essays of an Information Scientist, 1, 77.

Full Text: E\Ess Inf Sci1970, 77.pdf
Garfield, E. (1970), British quest for uniqueness versus American egocentrism. Nature 223: 763, 1969. Essays of an Information Scientist, 1, 77-78.

Full Text: E\Ess Inf Sci1970, 77-78.pdf
Garfield, E. (1970), A new multidisciplinary section for Current Contents services. Essays of an Information Scientist, 1, 79-80.

Full Text: E\Ess Inf Sci1970, 79.pdf
Garfield, E. (1970), Joshua Lederberg: Multidisciplinarian extraordinaire. Essays of an Information Scientist, 1, 81-82.

Full Text: E\Ess Inf Sci1970, 81.pdf
Garfield, E. (1970), Can criticism and documentation of research papers be automated? Essays of an Information Scientist, 1, 83.

Full Text: E\Ess Inf Sci1970, 83.pdf
Garfield, E. (1970), ‘Can citation Indexing be automated?’ From: Statistical association methods for mechanized documentation, Symposium proceedings, Washington, 1964, ed. M. E. Stevens et al. (Washington: National Bureau of Standards, Miscellaneous Publication 269, 1965), p.188-92. Essays of an Information Scientist, 1, 84-90.

Full Text: E\Ess Inf Sci1970, 84.pdf
Garfield, E. (1970), A new ISI program for dissemination and retrieval of concerence papers. Essays of an Information Scientist, 1, 91-92.

Full Text: E\Ess Inf Sci1970, 91.pdf
Garfield, E. (1970), INFO-EXPO/70, the second annual meeting of the Information Industry Association. Essays of an Information Scientist, 1, 93-94.

Full Text: E\Ess Inf Sci1970, 93.pdf
Garfield, E. (1970), Education by steeping, nibbling, or classification? Essays of an Information Scientist, 1, 95.

Full Text: E\Ess Inf Sci1970, 95.pdf
Garfield, E. (1970), ASIS National Convention and the Information-Conscious Society. Essays of an Information Scientist, 1, 96-97.

Full Text: E\Ess Inf Sci1970, 96.pdf
Garfield, E. (1970), What does automation of citation mean? Essays of an Information Scientist, 1, 98-99.

Full Text: E\Ess Inf Sci1970, 98.pdf
Garfield, E. (1970), SCI and ASCA promote international contacts. Essays of an Information Scientist, 1, 100-101.

Full Text: E\Ess Inf Sci1970, 100.pdf
Garfield, E. (1970), Calling attention to Chauncey D. Leake: Renaissance scholar extraordinaire. Essays of an Information Scientist, 1, 102-103.

Full Text: E\Ess Inf Sci1970, 102.pdf
Garfield, E. (1970), Concerning cover-to-cover translation journals. Essays of an Information Scientist, 1, 104-105.

Full Text: E\Ess Inf Sci1970, 104.pdf
Garfield, E. (1970), What is a significant journal? Essays of an Information Scientist, 1, 106-107.

Full Text: E\Ess Inf Sci1970, 106.pdf
Garfield, E. (1970), Some Kudos for Current Contents on its 650th consecutive issue. Essays of an Information Scientist, 1, 108.

Full Text: E\Ess Inf Sci1970, 108.pdf
Garfield, E. (1970), The retrieval and dissemination of chemical information. I. Essays of an Information Scientist, 1, 109-110.

Full Text: E\Ess Inf Sci1970, 109.pdf
Garfield, E. (1970), The retrieval & dissemination of chemical information. II. The Wiswesser Line Notation. Essays of an Information Scientist, 1, 111-112.

Full Text: E\Ess Inf Sci1970, 111.pdf
Garfield, E. (1970), The retrieval and dissemination of chemical information. III. The Index Chemicus Registry System (ICRS). Essays of an Information Scientist, 1, 113-114.

Full Text: E\Ess Inf Sci1970, 113.pdf
Garfield, E. (1970), The retrieval and dissemination of chemical information. IV. ICRS RADIICAL software. Essays of an Information Scientist, 1, 115-116.

Full Text: E\Ess Inf Sci1970, 115.pdf
Garfield, E. (1970), When is a negative search positive? Essays of an Information Scientist, 1, 117-118.

Full Text: E\Ess Inf Sci1970, 117.pdf
Garfield, E. (1970), Trained scientists use Science Citation Index to complete bibliographic citations and update searches. Essays of an Information Scientist, 1, 119.

Full Text: E\Ess Inf Sci1970, 119.pdf
Garfield, E. (1970), Citation measures used as an objective estimate of creativity. Essays of an Information Scientist, 1, 120.

Full Text: E\Ess Inf Sci1970, 120.pdf
Garfield, E. (1970), Objective estimate of creativity. Chem. Eng. News 44(46): 6, 1966. Essays of an Information Scientist, 1, 120-121.

Full Text: E\Ess Inf Sci1970, 120-121.pdf
Garfield, E. (1970), Precise bibliographical verification with the Science Citation Index. Essays of an Information Scientist, 1, 122-123.

Full Text: E\Ess Inf Sci1970, 122.pdf
Garfield, E. (1970), Information theory and the evaluation of information retrieval systems. Essays of an Information Scientist, 1, 124-125.

Full Text: E\Ess Inf Sci1970, 124.pdf
Garfield, E. (1970), Is publication in ‘minor’ journals tantamount to burial? Essays of an Information Scientist, 1, 126.

Full Text: E\Ess Inf Sci1970, 126.pdf
Garfield, E. (1970), Is publication in ‘minor’ journals tantamount to burial? Chemistry in Britain 5(1): 37, 1970. Essays of an Information Scientist, 1, 126-127.

Full Text: E\Ess Inf Sci1970, 126-27.pdf
Garfield, E. (1970), Use of Current Contents in developing countries. Essays of an Information Scientist, 1, 128-129.

Full Text: E\Ess Inf Sci1970, 128.pdf
Garfield, E. (1970), Kudos for ISI’s ASCA from abroad! Essays of an Information Scientist, 1, 130.

Full Text: E\Ess Inf Sci1970, 130.pdf
Garfield, E. (1970), Does the SCI increase or decrease mediocrity? Essays of an Information Scientist, 1, 131.

Full Text: E\Ess Inf Sci1970, 131.pdf
Garfield, E. (1970), Citation indexing for studying science. Essays of an Information Scientist, 1, 132.

Full Text: E\Ess Inf Sci1970, 132.pdf
Garfield, E. (1970), Citation Indexing for studying science. Nature 227: 669-71, 1970. Essays of an Information Scientist, 1, 133-138.

Full Text: E\Ess Inf Sci1970, 133.pdf
Garfield, E. (1970), Location of milestone papers through citation networks. Essays of an Information Scientist, 1, 139.

Full Text: E\Ess Inf Sci1970, 139.pdf
Garfield E. and Cawkell. A.E. (1970), Location of milestone papers through citation networks. J. Library History 5: 184-88, 1970. Essays of an Information Scientist, 1, 139-141.

Full Text: E\Ess Inf Sci1970, 139-41.pdf
Garfield, E. (1970), Source indexing through bibliographic citations brings UFOs down to earth. Essays of an Information Scientist, 1, 142-143.

Full Text: E\Ess Inf Sci1970, 142.pdf
Garfield, E. (1970), Current Contents coverage of chemistry in a multidisciplinary world: Announcing Current Contents/Physical & Chemical Sciences. Essays of an Information Scientist, 1, 144-145.

Full Text: E\Ess Inf Sci1970, 144.pdf
Garfield, E. (1971), Does ISI’s international directory of R&D authors and organizations perpetrate alphabetic discrimination? Essays of an Information Scientist, 1, 146-147.

Full Text: E\Ess Inf Sci1971, 146.pdf
Garfield, E. (1971), CC’s new computer composed author address directory. Essays of an Information Scientist, 1, 148-149.

Full Text: E\Ess Inf Sci1971, 148.pdf
Garfield, E. (1971), How the Science Citation Index overcomes the linguistic and terminologic barriers to precise information retrieval. Essays of an Information Scientist, 1, 150-151.

Full Text: E\Ess Inf Sci1971, 150.pdf
Garfield, E. (1971), Jacob Gershon-Cohen, M.D., D.Sc. in memoriam. Essays of an Information Scientist, 1, 152-153.

Full Text: E\Ess Inf Sci1971, 152.pdf
Garfield, E. (1971), Neither rain, nor snow deters lSI’s pony express man in London. Essays of an Information Scientist, 1, 154-155.

Full Text: E\Ess Inf Sci1971, 154.pdf
Garfield, E. (1971), Citation indexing and the sociology of science. Essays of an Information Scientist, 1, 156-157.

Full Text: E\Ess Inf Sci1971, 156.pdf
Garfield, E. (1971), Citation indexing, historio-bibliography, and the sociology of science. From: Proceedings of the third international Congress of Medical Librarianship (Amsterdam: Excerpta Medica. 1971), p. 187 - 204. Essays of an Information Scientist, 1, 158-174.

Full Text: E\Ess Inf Sci1971, 158.pdf
Garfield, E. (1971), Who is publishing in science - and how much? Essays of an Information Scientist, 1, 175-176.

Full Text: E\Ess Inf Sci1971, 175.pdf
Garfield, E. (1971), Noise-abatement R&D could help employment problems of physicists. Essays of an Information Scientist, 1, 177-178.

Full Text: E\Ess Inf Sci1971, 177.pdf
Garfield, E. (1971), Publication counting vs Citation counting in evaluating research. Essays of an Information Scientist, 1, 179-181.

Full Text: E\Ess Inf Sci1971, 179.pdf
? Garfield, E. (1971), Current Contents receives first Information Industry Hall of Fame award - and publishes its 700th consecutive issue. Essays of an Information Scientist, 1, 182-183.

Full Text: Ess Inf Sci1971, 182

? Garfield, E. (1971), New Chemical Substructure Index is creative theoretical tool for molecule manipulators as well as practical system for retrieval. Essays of an Information Scientist, 1, 184-185.

Full Text: Ess Inf Sci1971, 184
Garfield, E. (1971), ISI announces a five-year cumulation of the Science Citation Index. Essays of an Information Scientist, 1, 186-187.

Full Text: E\Ess Inf Sci1971, 186.pdf
Weinstock, M. (1971), Citation indexes (part I) from: Encyclopedia of Library and Information Science (New York: Marcel Dekker, 1971), vol. 5, p. 16-40. Essays of an Information Scientist, 1, 188-195.

Full Text: E\Ess Inf Sci1971, 188.pdf
Garfield, E. (1971), Will anyone need SCI in a deathless, computerized world? Essays of an Information Scientist, 1, 196-197.

Full Text: E\Ess Inf Sci1971, 196.pdf
Weinstock, M. (1971), Citation Indexes (part II). Essays of an Information Scientist, 1, 198-205.

Full Text: E\Ess Inf Sci1971, 198.pdf
Garfield, E. (1971), The value of an index is inversely related to search-time. Essays of an Information Scientist, 1, 206.

Full Text: E\Ess Inf Sci1971, 206.pdf
Weinstock, M. (1971), Citation indexes (part III). Essays of an Information Scientist, 1, 207-216.

Full Text: E\Ess Inf Sci1971, 207.pdf
Garfield, E. (1971), ASCA, ASCATOPICS, and cyclic AMP. Essays of an Information Scientist, 1, 217-218.

Full Text: E\Ess Inf Sci1971, 217.pdf
Garfield, E. (1971), Using the SCI to avoid unwitting duplication of research. Essays of an Information Scientist, 1, 219-221.

Full Text: E\Ess Inf Sci1971, 219.pdf
Garfield, E. (1971), The mystery of the transposed journal lists: Wherein Bradford’s law of scattering is generalized according to Garfield’s law of concentration. Essays of an Information Scientist, 1, 222-223.

Full Text: E\Ess Inf Sci1971, 222.pdf
Garfield, E. (1971), Play the new game of twenty citations! Wherein ISI reveals the fifty most frequently cited ‘nonjournal items’. Essays of an Information Scientist, 1, 224-228.

Full Text: E\Ess Inf Sci1971, 224.pdf
Garfield, E. (1971), Is death the last best friend or the ultimate enemy: Conference on thanatology and prolongevity signal increased research with seemingly contradictory objectives. Essays of an Information Scientist, 1, 229.

Full Text: E\Ess Inf Sci1971, 229.pdf
Garfield, E. (1971), Review of: G. J. Gruman. A history of ideas about the prolongation of life Transactions of the American Philosophical Society, volume 56, part 9, 1966, 102 pp. Essays of an Information Scientist, 1, 229-230.

Full Text: E\Ess Inf Sci1971, 229-30.pdf
Garfield, E. (1971), ISI announces availability of a weekly subject index to Current Contents/Life Sciences. Essays of an Information Scientist, 1, 231-232.

Full Text: E\Ess Inf Sci1971, 231.pdf
Garfield, E. (1971), Deliberate omission of explicit citations of textbook errors is irresponsible science communication. Essays of an Information Scientist, 1, 233-234.

Full Text: E\Ess Inf Sci1971, 233.pdf
Garfield, E. (1971), Science, information science, and the information-conscious society. Essays of an Information Scientist, 1, 235.

Full Text: E\Ess Inf Sci1971, 235.pdf
Garfield, E. (1971), Information science and information-conscious society. J. Amer. Soc. Inform. Sci. 22: 71-73, 1971. Essays of an Information Scientist, 1, 236-239.

Full Text: E\Ess Inf Sci1971, 236.pdf
Garfield, E. (1971), The Weekly Subject Index to CC/Life Sciences makes for zero delay in current awareness and information retrieval. Essays of an Information Scientist, 1, 240-241.

Full Text: E\Ess Inf Sci1971, 240.pdf
Garfield, E. (1971), Relationship between basic and applied research illustrated by SCI case study in anesthesiology. Essays of an Information Scientist, 1, 242.

Full Text: E\Ess Inf Sci1971, 242.pdf
Cawkell, A.E. (1971), Science Citation Index: Effectiveness in locating articles in the anaesthetics field; ‘perturbation of ion transport’ Brit. J. Anaesthesia 43: 814, 1971. Essays of an Information Scientist, 1, 242-244.

Full Text: E\Ess Inf Sci1971, 242.pdf
Garfield, E. (1971), A.E. Cawkell, Information detective and ISI’s man in the UK. Essays of an Information Scientist, 1, 245.

Full Text: E\Ess Inf Sci1971, 245.pdf
Garfield, E. (1971), Information detective. New Scientist 45: 274-75, 1971. Essays of an Information Scientist, 1, 245-246.

Full Text: E\Ess Inf Sci1971, 245-46.pdf
Garfield, E. (1971), Cost/benefit analysis and core journal collections in scientific libraries. Essays of an Information Scientist, 1, 247.

Full Text: E\Ess Inf Sci1971, 247.pdf
Weinstock, M. (1971), Bradford’s Law. Nature 233: 434, 1971. Essays of an Information Scientist, 1, 247-248.

Full Text: E\Ess Inf Sci1971, 247-48.pdf
Garfield, E. (1971), How SCI bypasses ‘the road to scientific oblivion’. Essays of an Information Scientist, 1, 249.

Full Text: E\Ess Inf Sci1971, 249.pdf
Garfield, E. (1971), ‘The road to scientific oblivion’ J. Amer. Med. Assoc. 218: 886-87, 1971. Essays of an Information Scientist, 1, 249-250.

Full Text: E\Ess Inf Sci1971, 249-50.pdf
Garfield, E. (1971), New CC/LS Weekly Subject Index means even greater coverage in the Science Citation Index. Essays of an Information Scientist, 1, 251-252.

Full Text: E\Ess Inf Sci1971, 251.pdf
Garfield, E. (1972), A Current Contents odyssey from 200 to 1100 journals plus a Weekly Subject Index (WSI) with zero time-lag. Essays of an Information Scientist, 1, 253-254.

Full Text: E\Ess Inf Sci1972, 253.pdf
Garfield, E. (1972), A basic journal collection; ISI lists the fifty most-cited scientific and technical journals. Essays of an Information Scientist, 1, 255-257.

Full Text: E\Ess Inf Sci1972, 255.pdf
Garfield, E. (1972), A Weekly Subject Index for discovery and recovery of information in the life sciences. Essays of an Information Scientist, 1, 258-259.

Full Text: E\Ess Inf Sci1972, 258.pdf
Garfield, E. (1972), Introducing Herbert S. White, ISI’s senior vice-president for operations and administration. Essays of an Information Scientist, 1, 260-261.

Full Text: E\Ess Inf Sci1972, 260.pdf
Garfield, E. (1972), What is the ‘core’ literature of biochemistry as compared to the ‘core’ of chemistry? Essays of an Information Scientist, 1, 262-265.

Full Text: E\Ess Inf Sci1972, 262.pdf
Garfield, E. (1972), Information, power, and the Science Citation Index. Essays of an Information Scientist, 1, 266-267.

Full Text: E\Ess Inf Sci1972, 266.pdf
Garfield, E. (1972), Citation statistics may help scientists choose journals in which to publish. Essays of an Information Scientist, 1, 268-269.

Full Text: E\Ess Inf Sci1972, 268.pdf
Garfield, E. (1972), Citations-to divided by items-published gives journal impact factor; ISI lists the top fifty high-impact journals of science. Essays of an Information Scientist, 1, 270-273.

Full Text: E\Ess Inf Sci1972, 270.pdf
Garfield, E. (1972), What is the ‘core’ literature of chemical physics? Essays of an Information Scientist, 1, 274-277.

Full Text: E\Ess Inf Sci1972, 274.pdf
Garfield, E. (1972), ISI’s special services group can provide your own personalized Current Contents or ASCATopics. Essays of an Information Scientist, 1, 278-279.

Full Text: E\Ess Inf Sci1972, 278.pdf
Garfield, E. (1972), Where the action is, was, and will be: For first and secondary authors. Essays of an Information Scientist, 1, 280-283.

Full Text: E\Ess Inf Sci1972, 280.pdf
Garfield, E. (1972), Society’s need for paramedical and information scientists is no coincidence. Essays of an Information Scientist, 1, 284-286.

Full Text: E\Ess Inf Sci1972, 284.pdf
Garfield, E. (1972), Should journal publication dates be controlled by legislation? Essays of an Information Scientist, 1, 287-288.

Full Text: E\Ess Inf Sci1972, 287.pdf
Garfield, E. (1972), Is citation frequency a valid criterion for selecting journals? Essays of an Information Scientist, 1, 289-290.

Full Text: E\Ess Inf Sci1972, 289.pdf
Garfield, E. (1972), Uncitedness and the identification of dissertation topics. Essays of an Information Scientist, 1, 291.

Full Text: E\Ess Inf Sci1972, 291.pdf
Garfield, E. (1972), ISI’s Journal Citation Index data base: A multi-media tool. Essays of an Information Scientist, 1, 292-295.

Full Text: E\Ess Inf Sci1972, 292.pdf
Garfield, E. (1972), Introducing Morton V. Malin, Ph.D., ISI’s vice president for corporate planning & international relations. Essays of an Information Scientist, 1, 296-297.

Full Text: E\Ess Inf Sci1972, 296.pdf
Garfield, E. (1972), ‘Word-phrases’ in CC’s Weekly Subject Index (WSI) increase search efficiency. Essays of an Information Scientist, 1, 298-299.

Full Text: E\Ess Inf Sci1972, 298.pdf
Garfield, E. (1972), Introducing Richard M. Harris, ISI’s vice president for marketing. Essays of an Information Scientist, 1, 300-301.

Full Text: E\Ess Inf Sci1972, 300.pdf
Garfield, E. (1972), ISI’s Chemical Substructure Index: Research resource and invaluable tool for health and environmental sciences! Essays of an Information Scientist, 1, 302-303.

Full Text: E\Ess Inf Sci1972, 302.pdf
Granito, C.E. and Rosenberg M.D. (1972), Chemical Substructure Index (CSI): A new research tool. J. Chem. Documentation 11: 251-56, 1971. Essays of an Information Scientist, 1, 304-313.

Full Text: E\Ess Inf Sci1972, 304.pdf
Garfield, E. (1972), ISI’s Who is Publishing in Science (WIPIS) offers instant access to research and research workers worldwide. Essays of an Information Scientist, 1, 314-316.

Full Text: E\Ess Inf Sci1972, 314.pdf
Garfield, E. (1972), The new Social Sciences Citation Index (SSCI) will add a new dimension to research on man and society. Essays of an Information Scientist, 1, 317-319.

Full Text: E\Ess Inf Sci1972, 317.pdf
Garfield, E. (1972), Citation studies indicate that two copies may be cheaper than one! Essays of an Information Scientist, 1, 320-321.

Full Text: E\Ess Inf Sci1972, 320.pdf
Garfield, E. (1972), Technology assessment, citation analysis, and invisible radiations. Essays of an Information Scientist, 1, 322-323.

Full Text: E\Ess Inf Sci1972, 322.pdf
Garfield, E. (1972), Putting scientific information to work is the name of the game - and of ISI’s film. Essays of an Information Scientist, 1, 324.

Full Text: E\Ess Inf Sci1972, 324.pdf
Garfield, E. (1972), If secrecy is human, is information-sharing divine? Essays of an Information Scientist, 1, 325.

Full Text: E\Ess Inf Sci1972, 325.pdf
Garfield, E. (1972), Journal Citation Studies. III. Journal of Experimental Medicine compared with Journal of Immunology; or how much of a clinician is the immunologist? Essays of an Information Scientist, 1, 326-329.

Full Text: E\Ess Inf Sci1972, 326.pdf
Garfield, E. (1972), Advertising, education, and marketing of information services. Essays of an Information Scientist, 1, 330-331.

Full Text: E\Ess Inf Sci1972, 330.pdf
Garfield, E. (1972), The social contribution of advertising: A statement prepared by the Advertising Association in conjunction with the European Association of Advertising. New Scientist, 18 May 1972. Essays of an Information Scientist, 1, 332.

Full Text: E\Ess Inf Sci1972, 332.pdf
Garfield, E. (1972), Why is inormation science engineering more than publishing? Essays of an Information Scientist, 1, 333.

Full Text: E\Ess Inf Sci1972, 333.pdf
Garfield, E. (1972), ‘Cover-to-Cover’ translation of Soviet journals: A wrong ‘solution’ of the wrong problem. Essays of an Information Scientist, 1, 334-335.

Full Text: E\Ess Inf Sci1972, 334.pdf
Garfield, E. (1972), ASCA plus OATS equals the ‘repackaged’ or ‘personalized journal’. Essays of an Information Scientist, 1, 336-337.

Full Text: E\Ess Inf Sci1972, 336.pdf
Garfield, E. (1972), Journal Citation Studies. IV. The literature cited in rheumatology is not much different from that of other specialties. Essays of an Information Scientist, 1, 338-341.

Full Text: E\Ess Inf Sci1972, 338.pdf
Garfield, E. (1972), ISI announces forthcoming publication of CC/CP: Current Contents/Clinical Practice. Essays of an Information Scientist, 1, 342-347.

Full Text: E\Ess Inf Sci1972, 342.pdf
Garfield, E. (1972), How can you separate agriculture, biology and environmental sciences from life sciences (if you must)? Essays of an Information Scientist, 1, 348-351.

Full Text: E\Ess Inf Sci1972, 348.pdf
Garfield, E. (1972), What your air-conditioner may be giving you besides relief. Essays of an Information Scientist, 1, 352-353.

Full Text: E\Ess Inf Sci1972, 352.pdf
Garfield, E. (1972), ‘Explosive-welding’ search reverberates in Moscow seminar on citation networks. Essays of an Information Scientist, 1, 354-358.

Full Text: E\Ess Inf Sci1972, 354.pdf
Garfield, E. (1972), Reprint exchange. I. The multimillion dollar problem ‘ordinaire’. Essays of an Information Scientist, 1, 359-360.

Full Text: E\Ess Inf Sci1972, 359.pdf
Garfield, E. (1972), ISI’s new Weekly Subject Index to Current Contents/Physical & Chemical Sciences will improve access to the literature of mathematics, as well as physics and chemistry. Essays of an Information Scientist, 1, 361-362.

Full Text: E\Ess Inf Sci1972, 361.pdf
Garfield, E. (1972), Reprint Exchange. II. Project REX is ISI’s code name for contemplated reprint expediting service. Essays of an Information Scientist, 1, 363-364.

Full Text: E\Ess Inf Sci1972, 363.pdf
Garfield, E. (1972), Information science then, now, and tomorrow - or will the real information scientist please stand up! Essays of an Information Scientist, 1, 365.

Full Text: E\Ess Inf Sci1972, 365.pdf
Garfield, E. (1972), ISI’s SCISEARCH time-shared system trades time for money - but are you ready for this? Essays of an Information Scientist, 1, 366-367.

Full Text: E\Ess Inf Sci1972, 366.pdf
Garfield, E. (1972), ‘Hi-fi’ lists in ASCA system reduce noise while measuring research activity. Essays of an Information Scientist, 1, 368-369.

Full Text: E\Ess Inf Sci1972, 368.pdf
Garfield, E. (1972), Will the real Current Contents reader please stand up! Essays of an Information Scientist, 1, 370-371.

Full Text: E\Ess Inf Sci1972, 370.pdf
Garfield, E. (1972), Since information isn’t free, why not direct stipends to prime the information pumps? Essays of an Information Scientist, 1, 372-373.

Full Text: E\Ess Inf Sci1972, 372.pdf
Garfield, E. (1972), Introducing Samuel Lazerow, ISI’s vice president for administration. Essays of an Information Scientist, 1, 374-375.

Full Text: E\Ess Inf Sci1972, 374.pdf
Garfield, E. (1972), What is a journal? Essays of an Information Scientist, 1, 376-377.

Full Text: E\Ess Inf Sci1972, 376.pdf
Garfield, E. (1972), ISI’s CHEMTRAN ‘compatibilizes’ files of encoded chemical structures. Essays of an Information Scientist, 1, 378-379.

Full Text: E\Ess Inf Sci1972, 378.pdf
Garfield, E. (1972), Of presidents, politics, and chicken-pluckers. Essays of an Information Scientist, 1, 380.

Full Text: E\Ess Inf Sci1972, 380.pdf
Garfield, E. (1972), Unintelligible abbreviations and sloppy words in article titles create magic (invisible) spots for indexers. Essays of an Information Scientist, 1, 381-383.

Full Text: E\Ess Inf Sci1972, 381.pdf
Garfield, E. (1972), Current Contents/Clinical Practice: A new tool for optimum selection in maintaining current awareness. Essays of an Information Scientist, 1, 384-385.

Full Text: E\Ess Inf Sci1972, 384.pdf
Garfield, E. (1972), Are you ready for chemical linguistics? chemical semantics? chemical semiotics? or, why WLN? Essays of an Information Scientist, 1, 386-388.

Full Text: E\Ess Inf Sci1972, 386.pdf
Garfield, E. (1972), Introducing Marvin Schroeder, ISI’s treasurer. Essays of an Information Scientist, 1, 389-390.

Full Text: E\Ess Inf Sci1972, 389.pdf
Garfield, E. (1972), Will the cancer ‘information explosion’ produce another government boondoggle or a boon for scientists? Essays of an Information Scientist, 1, 391-392.

Full Text: E\Ess Inf Sci1972, 391.pdf
Garfield, E. (1973), To read or not to read: Can clinical practitioners keep up? Essays of an Information Scientist, 1, 393-394.

Full Text: E\Ess Inf Sci1973, 393.pdf
Garfield, E. (1973), If ISI’s weekly subject indexes aren’t perfect, whose are? Essays of an Information Scientist, 1, 395-396.

Full Text: E\Ess Inf Sci1973, 395.pdf
Garfield, E. (1973), The information revolution reaches the social sciences - ISI helps bridge the gap between the two cultures Essays of an Information Scientist, 1, 397-399.

Full Text: E\Ess Inf Sci1973, 397.pdf
Garfield, E. (1973), Citation analysis of pathology journals reveals need for a journal of applied virology! Essays of an Information Scientist, 1, 400-403.

Full Text: E\Ess Inf Sci1973, 400.pdf
Garfield, E. (1973), International science requires cultural as well as economic ‘imperialism’. Essays of an Information Scientist, 1, 404-405.

Full Text: E\Ess Inf Sci1973, 404.pdf
Garfield, E. (1973), Citation frequency as a measure of research activity and performance. Essays of an Information Scientist, 1, 406-408.

Full Text: E\Ess Inf Sci1973, 406.pdf
Garfield, E. (1973), Citation frequency and citation impact; and the role they play in journal selection for Current Contents and other ISI services. Essays of an Information Scientist, 1, 409-410.

Full Text: E\Ess Inf Sci1973, 409.pdf
Garfield, E. (1973), Should ISI adopt an author fee to promote better dissemination of dissertations and other nonjournal material? Essays of an Information Scientist, 1, 411-412.

Full Text: E\Ess Inf Sci1973, 411.pdf
Garfield, E. (1973), Uncitedness III: The importance of not being cited. Essays of an Information Scientist, 1, 413-414.

Full Text: E\Ess Inf Sci1973, 413.pdf
Garfield, E. (1973), An old admonition (with a new meaning) from non-smokers: Live! and Let live! Essays of an Information Scientist, 1, 415-416.

Full Text: E\Ess Inf Sci1973, 415.pdf
Garfield, E. (1973), If you can’t stand the heat, get out of the kitchen! Publishing journals is not kid-stuff. Essays of an Information Scientist, 1, 417.

Full Text: E\Ess Inf Sci1973, 417.pdf
Garfield, E. (1973), We need a lobby for basic research; here’s how it might be done. Essays of an Information Scientist, 1, 418-420.

Full Text: E\Ess Inf Sci1973, 418.pdf
Garfield, E. (1973), Variety is the spice of life: Whether in people, language, or the contents pages in CC. Essays of an Information Scientist, 1, 421-422.

Full Text: E\Ess Inf Sci1973, 421.pdf
Garfield, E. (1973), Journal Citation Studies. V. Is paleontology a life or a physicalce? JCI reveals gap in coverage of paleontology and need for better small journal statistics. Essays of an Information Scientist, 1, 423-424.

Full Text: E\Ess Inf Sci1973, 423.pdf
Garfield, E. (1973), A growth in biomedical literacy is changing the doctor-patient relationship! Essays of an Information Scientist, 1, 425-427.

Full Text: E\Ess Inf Sci1973, 425.pdf
Garfield, E. (1973), Some implications of the Soviet Union’s becoming party to the Universal Copyright Convention. Essays of an Information Scientist, 1, 428-430.

Full Text: E\Ess Inf Sci1973, 428.pdf
Garfield, E. (1973), Copyright revision bill requires priority action to meet needs of the information revolution. Essays of an Information Scientist, 1, 431-434.

Full Text: E\Ess Inf Sci1973, 431.pdf
Garfield, E. (1973), Publishing referees’ names and comments could make a thankless and belated task a timely and rewarding activity. Essays of an Information Scientist, 1, 435-437.

Full Text: E\Ess Inf Sci1973, 435.pdf
Garfield, E. (1973), Introducing the Copywriter and ISI’s subsidiary, Selective Information Devices, Inc. (SID). Essays of an Information Scientist, 1, 438-441.

Full Text: E\Ess Inf Sci1973, 438.pdf
Garfield, E. (1973), Introducing ANSA: ISI’s automatic new structure alert a compound-retrieval service for people more interested in compounds than retrieval! Essays of an Information Scientist, 1, 442.

Full Text: E\Ess Inf Sci1973, 442.pdf
Garfield, E., Revesz, G.S. and Batzig, J.H. (1973), The synthetic chemical literature from 1960 to 1969. Nature 242: 307-09, 1973. Essays of an Information Scientist, 1, 443-447.

Full Text: E\Ess Inf Sci1973, 443.pdf
Garfield, E. (1973), ISI’s Press Digest helps narrow the gap between the scientist and the layman. Essays of an Information Scientist, 1, 448-449.

Full Text: E\Ess Inf Sci1973, 448.pdf
Garfield, E. (1973), Students’ grades and student gradings. Essays of an Information Scientist, 1, 450-451.

Full Text: E\Ess Inf Sci1973, 450.pdf
Garfield, E. (1973), Citation impact depends upon the paper, not the journal! Don’t count on ‘citation by association’! Essays of an Information Scientist, 1, 452-453.

Full Text: E\Ess Inf Sci1973, 452.pdf
Garfield, E. (1973), Is science-information information-science? Bridging gap between the cultures of the professional and trade associations. Essays of an Information Scientist, 1, 454-455.

Full Text: E\Ess Inf Sci1973, 454.pdf
Garfield, E. (1973), Eggheads or not - scientists and engineers will find CC/BS and ES - intellectually exciting! Essays of an Information Scientist, 1, 456-457.

Full Text: E\Ess Inf Sci1973, 456.pdf
Garfield, E. (1973), The mythology of scientific information and doomsday philosophers. Essays of an Information Scientist, 1, 458-459.

Full Text: E\Ess Inf Sci1973, 458.pdf
Garfield, E. (1973), Illusions of grandeur - and other disappointments. Essays of an Information Scientist, 1, 460.

Full Text: E\Ess Inf Sci1973, 460.pdf
Garfield, E. (1973), How WSI can save you and yours some searching time! Essays of an Information Scientist, 1, 461-462.

Full Text: E\Ess Inf Sci1973, 461.pdf
Garfield, E. (1973), WSI and CC use simplified by shifting ‘multi/chem’ journals; CC/AB&ES coverage increased. Essays of an Information Scientist, 1, 463-464.

Full Text: E\Ess Inf Sci1973, 463.pdf
Garfield, E. (1973), Learn to complain; the ultimate responsibility is with the individual, not the corporation. Essays of an Information Scientist, 1, 465-467.

Full Text: E\Ess Inf Sci1973, 465.pdf
Garfield, E. (1973), Science for the sake of science is not without its justifications. Essays of an Information Scientist, 1, 467-468.

Full Text: E\Ess Inf Sci1973, 467.pdf
Garfield, E. (1973), The pulling power of Current Contents and the reward system of science. Essays of an Information Scientist, 1, 469-470.

Full Text: E\Ess Inf Sci1973, 469.pdf
Garfield, E. (1973), A new Weekly Subject Index to Current Contents/Behavioral & Social & Education Sciences means more timely access to the social and behavioral sciences literature. Essays of an Information Scientist, 1, 471-472.

Full Text: E\Ess Inf Sci1973, 471.pdf
Garfield, E. (1973), The new ISI Journal Citation Reports should signficantly affect the future course of scientific publication. Essays of an Information Scientist, 1, 473-474.

Full Text: E\Ess Inf Sci1973, 473.pdf
Garfield, E. (1973), The economics and Realpolitik of exponential information growth; or, journal selection ain’t easy! Essays of an Information Scientist, 1, 475-476.

Full Text: E\Ess Inf Sci1973, 475.pdf
Garfield, E. (1973), New section in CC/LS designed to cover the non-journal literature. Essays of an Information Scientist, 1, 477-478.

Full Text: E\Ess Inf Sci1973, 477.pdf
Garfield, E. (1973), Full text searching systems just around the corner? Essays of an Information Scientist, 1, 479-480.

Full Text: E\Ess Inf Sci1973, 479.pdf
Garfield, E. (1973), How is the ISI Press Digest doing? Essays of an Information Scientist, 1, 481-482.

Full Text: E\Ess Inf Sci1973, 481.pdf
Garfield, E. (1973), Of shortages and stability - what couldn’t happen, has! Essays of an Information Scientist, 1, 483-484.

Full Text: E\Ess Inf Sci1973, 483.pdf
Garfield, E. (1973), Which journals attract the most frequently cited articles? Essays of an Information Scientist, 1, 485-486.

Full Text: E\Ess Inf Sci1973, 485.pdf
Garfield, E. (1973), More on forecasting Nobel prizes and the most cited scientists of 1972! Essays of an Information Scientist, 1, 487.

Full Text: E\Ess Inf Sci1973, 487.pdf
Garfield, E. (1973), Citation and distinction. Nature 242: 485, 1973. Essays of an Information Scientist, 1, 487-488.

Full Text: E\Ess Inf Sci1973, 487-88.pdf
Garfield, E. (1973), Jabberwocky, the Humpty-Dumpty syndrome and the making of scientific dictionaries! Essays of an Information Scientist, 1, 489-490.

Full Text: E\Ess Inf Sci1973, 489.pdf
Garfield, E. (1973), Were the 1972 papers most cited in 1972 the most significant? (Highly cited articles. 1.). Essays of an Information Scientist, 1, 491-493.

Full Text: E\Ess Inf Sci1973, 491.pdf
Garfield, E. (1973), The social impact of science and technology, and the growth of anti-science. Essays of an Information Scientist, 1, 494-495.

Full Text: E\Ess Inf Sci1973, 494.pdf
Garfield, E. (1973), The 25 most cited 1971 papers reveal a great deal about research in 1971. (Highly cited articles. 2.). Essays of an Information Scientist, 1, 496-499.

Full Text: E\Ess Inf Sci1973, 496.pdf
Garfield, E. (1973), Current Contents/Social & Behavioral Sciences: A component of ISI’s total information system for the social and behavioral sciences. Essays of an Information Scientist, 1, 500-501.

Full Text: E\Ess Inf Sci1973, 500.pdf
Garfield, E. (1973), Why can’t doctors be more human like the rest of us? More on the physician- patient relationship. Essays of an Information Scientist, 1, 502-503.

Full Text: E\Ess Inf Sci1973, 502.pdf
Garfield, E. (1973), Highly cited works in mathematics. I. ‘Pure’ mathematics. (Highly cited articles. 3.). Essays of an Information Scientist, 1, 504-508.

Full Text: E\Ess Inf Sci1973, 504.pdf
Garfield, E. (1973), Highly cited works in mathematics. II. ‘Applied’ mathematics. (Highly cited articles. 4.). Essays of an Information Scientist, 1, 509-513.

Full Text: E\Ess Inf Sci1973, 509.pdf
Garfield, E. (1973), ISI cares - do you? What can you do about improving scientific journals as a communications medium? Essays of an Information Scientist, 1, 514-515.

Full Text: E\Ess Inf Sci1973, 514.pdf
Garfield, E. (1973), What can the history of Current Contents tell us about the future of the social sciences? Essays of an Information Scientist, 1, 516-518.

Full Text: E\Ess Inf Sci1973, 516.pdf
Garfield, E. (1973), The 1970 papers most frequently cited from 1970-1973. (Highly cited articles. 5). Essays of an Information Scientist, 1, 519-522.

Full Text: E\Ess Inf Sci1973, 519.pdf
Garfield, E. (1973), Does the quality of Soviet science justify double coverage in CC? Copyright controversy calls for reappraisal! Essays of an Information Scientist, 1, 523-526.

Full Text: E\Ess Inf Sci1973, 523.pdf
Garfield, E. (1973), Citation analysis as a tool in journal evaluation. Essays of an Information Scientist, 1, 527-544.

Full Text: E\Ess Inf Sci1973, 527.pdf
Garfield, E. (1974), A core research library for developing graduate schools - the 100 books most cited by researchers. Essays of an Information Scientist, 2, 1-5.

Full Text: E\Ess Inf Sci1974, 1.pdf
Garfield, E. (1974), Selecting the all-time citation classics; here are the fifty most cited papers for 1961-1972. (Highly cited articles. 6). Essays of an Information Scientist, 2, 6-9.

Full Text: E\Ess Inf Sci1974, 6.pdf
Garfield, E. (1974), Biomedical and health care system research should be financed from social security and health insurance funds; a permanent lobby could swing it. Essays of an Information Scientist, 2, 10-12.

Full Text: E\Ess Inf Sci1974, 10.pdf
Garfield, E. (1974), Journal citation studies. VI. Journal of Clinical Investigation. How much ‘Clinical’ and How much ‘Investigation’. Essays of an Information Scientist, 2, 13-16.

Full Text: E\Ess Inf Sci1974, 13.pdf
Garfield, E. (1974), Journal citation studies. VII. Journal of American Medical Association vs. New England Journal of Medicine. Essays of an Information Scientist, 2, 17-20.

Full Text: E\Ess Inf Sci1974, 17.pdf
? Garfield, E. (1974), The second fifty papers most cited from 1961-1972 (Highly cited articles. 7). Essays of an Information Scientist, 2, 21-25.

Full Text: Ess Inf Sci1974, 21
Garfield, E. (1974), ISI is studying the structure of science through co-citation analysis. Essays of an Information Scientist, 2, 26-27.

Full Text: E\Ess Inf Sci1974, 26.pdf
Small, H. (1974), Co-citaton in the scientific literature: A new measure of the relationship between two documents. J.Amer. Soc. Inform. Sci. 24: 265-69, 1973. Essays of an Information Scientist, 2, 28-31.

Full Text: E\Ess Inf Sci1974, 28.pdf
Garfield, E. (1974), What’s a nice boy like you doing in a business like this? or, what it takes to be an information scientist. Essays of an Information Scientist, 2, 32-34.

Full Text: E\Ess Inf Sci1974, 32.pdf
Garfield, E. (1974), Copyright and research funding have some interesting points in common. Essays of an Information Scientist, 2, 35-36.

Full Text: E\Ess Inf Sci1974, 35.pdf
Garfield, E. (1974), A list of 100 most cited ‘chemical’ articles. (Highly cited articles. 8.). Essays of an Information Scientist, 2, 37-44.

Full Text: E\Ess Inf Sci1974, 37.pdf
Garfield, E. (1974), Management training for scientists? Essays of an Information Scientist, 2, 45-46.

Full Text: E\Ess Inf Sci1974, 45.pdf
Garfield, E. (1974), What are facts (data) and what is information? Essays of an Information Scientist, 2, 47-48.

Full Text: E\Ess Inf Sci1974, 47.pdf
Garfield, E. (1974), A new ISI prize-winning film: Putting scientific information to work. Essays of an Information Scientist, 2, 49-50.

Full Text: E\Ess Inf Sci1974, 49.pdf
Garfield, E. (1974), Towards a Technology Citation Index and weekly subject indexes for all CC’s! Essays of an Information Scientist, 2, 51-54.

Full Text: E\Ess Inf Sci1974, 51.pdf
Garfield, E. (1974), The mysteries of ISI’s international OATS library service revealed (again)! Essays of an Information Scientist, 2, 55-57.

Full Text: E\Ess Inf Sci1974, 55.pdf
Garfield, E. (1974), The politics of citation and citations in politics. Essays of an Information Scientist, 2, 58-59.

Full Text: E\Ess Inf Sci1974, 58.pdf
Garfield, E. (1974), Identifying paradigms in science. Essays of an Information Scientist, 2, 60-61.

Full Text: E\Ess Inf Sci1974, 60.pdf
Garfield, E. (1974), The citation index as a subject index. Essays of an Information Scientist, 2, 62-64.

Full Text: E\Ess Inf Sci1974, 62.pdf
Garfield, E. (1974), Some thoughts on the peculiar economic significance of the information revolution. Essays of an Information Scientist, 2, 65-67.

Full Text: E\Ess Inf Sci1974, 65.pdf
Garfield, E. (1974), Operation or cooperation - what should be the UN’s objective in regards to scientific research? Essays of an Information Scientist, 2, 68-69.

Full Text: E\Ess Inf Sci1974, 68.pdf
Garfield, E. (1974), On routes to immortality. Essays of an Information Scientist, 2, 70-72.

Full Text: E\Ess Inf Sci1974, 70.pdf
Garfield, E. (1974), Expanded ISI Press Digest helps bridge gaps within the social sciences. Essays of an Information Scientist, 2, 73-74.

Full Text: E\Ess Inf Sci1974, 73.pdf
Garfield, E. (1974), The unanswered questions of science (TUQOS). Essays of an Information Scientist, 2, 75-76.

Full Text: E\Ess Inf Sci1974, 75.pdf
Garfield, E. (1974), The responsibility and role of chemical information scientists in solving today’s crises. Essays of an Information Scientist, 2, 77-79.

Full Text: E\Ess Inf Sci1974, 77.pdf
Garfield, E. (1974), Errors: Theirs, ours and yours. Essays of an Information Scientist, 2, 80-81.

Full Text: E\Ess Inf Sci1974, 80.pdf
Garfield, E. (1974), Indexing books: Small and large loopholes. Essays of an Information Scientist, 2, 82-85.

Full Text: E\Ess Inf Sci1974, 82.pdf
Garfield, E. (1974), Journal citation studies. IIX. Some highly cited articles from highly cited general medical and clinical journals. (Highly cited articles 9.). Essays of an Information Scientist, 2, 86-93.

Full Text: E\Ess Inf Sci1974, 85.pdf
Garfield, E. (1974), ‘Computer music’ illustrates a confusion of goals: Instant virtuosity or disciplined satisfaction. Essays of an Information Scientist, 2, 94-96.

Full Text: E\Ess Inf Sci1974, 94.pdf
Garfield, E. (1974), Journal citation studies. IX. Highly cited pediatric journals and articles. (Highly cited articles. 10.). Essays of an Information Scientist, 2, 97-101.

Full Text: E\Ess Inf Sci1974, 97.pdf
Garfield, E. (1974), Journal Citation studies. X. Geology and geophysics. (Highly cited articles. 11). Essays of an Information Scientist, 2, 102-106.

Full Text: E\Ess Inf Sci1974, 102.pdf
Garfield, E. (1974), Citations and games scientists play; or, the citation index game. Essays of an Information Scientist, 2, 107-109.

Full Text: E\Ess Inf Sci1974, 107.pdf
Garfield, E. (1974), Bought term papers: Symptom or challenge, or using term papers to teach. Essays of an Information Scientist, 2, 110-113.

Full Text: E\Ess Inf Sci1974, 110.pdf
Garfield, E. (1974), Journal citation studies. XI. Journal of Geophysical Research. (Highly cited articles. 12). Essays of an Information Scientist, 2, 114-117.

Full Text: E\Ess Inf Sci1974, 114.pdf
Garfield, E. (1974), Current Book Contents settles in; progress report on a resoundingly successful experiment! Essays of an Information Scientist, 2, 118-119.

Full Text: E\Ess Inf Sci1974, 118.pdf
Garfield, E. (1974), Journal citation studies. XII. Astrophysical Journal and its Supplements. (Highly cited articles. 13). Essays of an Information Scientist, 2, 120-124.

Full Text: E\Ess Inf Sci1974, 120.pdf
Garfield, E. (1974), Dream and reality in science: The loneliness of the long-distance runner. Essays of an Information Scientist, 2, 125-127.

Full Text: E\Ess Inf Sci1974, 125.pdf
Garfield, E. (1974), Journal Citation Studies. XIII. Acta Crystallographica. (Highly cited articles. 14). Essays of an Information Scientist, 2, 128-133.

Full Text: E\Ess Inf Sci1974, 128.pdf
Garfield, E. (1974), Historiography, librarianship, and the history of science. Essays of an Information Scientist, 2, 134-135.

Full Text: E\Ess Inf Sci1974, 134.pdf
Garfield, E. (1974), Historiographs, librarianship and the history of science. From: Toward a theory of librarianship; papers in honor of Jesse Hauk Shera, ed. C.H. Rawski (Metuchen, N.J.: Scarecrow Press, 1960), p. 380-402. Essays of an Information Scientist, 2, 136-150.

Full Text: E\Ess Inf Sci1974, 136.pdf
Garfield, E. (1974), Putting our money where our needs are. The government role in information science. Bull. Amer. Soc. Inform. Sci. 1: 10 passim, June/July 1974. Essays of an Information Scientist, 2, 151-153.

Full Text: E\Ess Inf Sci1974, 151.pdf
Garfield, E. (1974), Journal citation studies. XIV. Wherein we observe that physicists cite different physics journals than other people. Essays of an Information Scientist, 2, 154-157.

Full Text: E\Ess Inf Sci1974, 154.pdf
Garfield, E. (1974), Political scientists and scientist-politicians. Essays of an Information Scientist, 2, 158-159.

Full Text: E\Ess Inf Sci1974, 158.pdf
Garfield, E. (1974), Journal citation studies. XV. Cancer journals and articles. (Highly cited articles. 15). Essays of an Information Scientist, 2, 160-167.

Full Text: E\Ess Inf Sci1974, 160.pdf
Garfield, E. (1974), Concerning constancy, friendship, and mutual acceptance; or, ‘If you need me, I’ll be there’. Essays of an Information Scientist, 2, 168-169.

Full Text: E\Ess Inf Sci1974, 168.pdf
Garfield, E. (1974), So you wanted more review articles - ISI’s new Index to Scientific Reviews (ISR) will help you find them. Essays of an Information Scientist, 2, 170-171.

Full Text: E\Ess Inf Sci1974, 170.pdf
Garfield, E. (1974), Let’s erect a new Toer of Babel! Essays of an Information Scientist, 2, 172-174.

Full Text: E\Ess Inf Sci1974, 172.pdf
Garfield, E. (1974), Why don’t we have science reviews? Essays of an Information Scientist, 2, 175-176.

Full Text: E\Ess Inf Sci1974, 175.pdf
Garfield, E. (1974), Weekly subject indexes now in all editions of Current Contents (CC). Essays of an Information Scientist, 2, 177-178.

Full Text: E\Ess Inf Sci1974, 177.pdf
Garfield, E. (1974), Journal Citation Studies. XVI. Clinical Chemistry and Clinica Chimica Acta. Essays of an Information Scientist, 2, 179-183.

Full Text: E\Ess Inf Sci1974, 179.pdf
Garfield, E. (1974), Some comments on pure and applied research: Stimulated by a list of works cited by applied chemists. Essays of an Information Scientist, 2, 184-187.

Full Text: E\Ess Inf Sci1974, 184.pdf
Garfield, E. (1974), Was the Science Citation Index concept inevitable? Essays of an Information Scientist, 2, 188.

Full Text: E\Ess Inf Sci1974, 188.pdf
Lederberg, J. (1974), Preface to Genetics Citation Index. From: Genetics Citation Index, experimental citation indexes to genetics with special emphasis on human genetics. (Philadelphia: Institute for Scientific Information. 1963), p. iii. Essays of an Information Scientist, 2, 189.

Full Text: E\Ess Inf Sci1974, 189.pdf
Garfield, E. (1974), Bibliographies, citations, and citation abstracts. Essays of an Information Scientist, 2, 190-191.

Full Text: E\Ess Inf Sci1974, 190.pdf
Garfield, E. (1974), Journal Citation Studies. XVII. Journal self-citation rates - there’s a difference. Essays of an Information Scientist, 2, 192-194.

Full Text: E\Ess Inf Sci1974, 192.pdf
Garfield, E. (1975), The who and why of ISI. Essays of an Information Scientist, 2, 195-196.

Full Text: E\Ess Inf Sci1975, 195.pdf
Lazerow, S. (1975), Institute for Scientific Information. From: Encyclopedia of Library and Information Science, ed. E. Kent (New York: Marcel Dekker) Vol: 12, p.8. Essays of an Information Scientist, 2, 197-204.

Full Text: E\Ess Inf Sci1975, 197.pdf
Garfield, E. (1975), Journal Citation Studies. 18. Highly cited botany journals. Essays of an Information Scientist, 2, 205-209.

Full Text: E\Ess Inf Sci1975, 205.pdf
Garfield, E. (1975), Highly cited articles from plant physiology journals. (Highly cited articles 16). Essays of an Information Scientist, 2, 210-215.

Full Text: E\Ess Inf Sci1975, 210.pdf
Garfield, E. (1975), Highly cited botanical articles from botanical and other journals. (Highly cited articles. 17). Essays of an Information Scientist, 2, 216-220.

Full Text: E\Ess Inf Sci1975, 216.pdf
Garfield, E. (1975), We’ve added a Weekly Substructure Index to Current Abstracts of Chemistry and Index Chemicus. Essays of an Information Scientist, 2, 221-222.

Full Text: E\Ess Inf Sci1975, 221.pdf
Garfield, E. (1975), Don’t kill us with kindness: COMPLAIN! Essays of an Information Scientist, 2, 223-225.

Full Text: E\Ess Inf Sci1975, 223.pdf
Garfield, E. (1975), Page charges; for-profit and non-profit journals; and freedom of the scientific press. Essays of an Information Scientist, 2, 226-228.

Full Text: E\Ess Inf Sci1975, 226.pdf
Garfield, E. (1975), Uniformity of editorial policy on titles in citations will aid referees, librarians, and authors. Essays of an Information Scientist, 2, 229-230.

Full Text: E\Ess Inf Sci1975, 229.pdf
Garfield, E. (1975), Journal citation studies. 19. Psychology and behavior journals. Essays of an Information Scientist, 2, 231-235.

Full Text: E\Ess Inf Sci1975, 231.pdf
Garfield, E. (1975), Timeliness and timelessness. Essays of an Information Scientist, 2, 236-237.

Full Text: E\Ess Inf Sci1975, 236.pdf
Garfield, E. (1975), Degrees of absurdity. Essays of an Information Scientist, 2, 238-239.

Full Text: E\Ess Inf Sci1975, 238.pdf
Garfield, E. (1975), ‘Come blow your horn:’ Why we’re proud of the Social Sciences Citation Index. Essays of an Information Scientist, 2, 240-241.

Full Text: E\Ess Inf Sci1975, 240.pdf
Garfield, E. (1975), The Social Sciences Citation Index, more than a tool. Paper presented at the annual meeting of the Information Industry Association, 5 March 1975, New York City. Essays of an Information Scientist, 2, 241-244.

Full Text: E\Ess Inf Sci1975, 241.pdf
Garfield, E. (1975), The wonderful VOICEGRAM; let’s hope it won’t be another ‘French’ telephone. Essays of an Information Scientist, 2, 245-247.

Full Text: E\Ess Inf Sci1975, 245.pdf
Garfield, E. (1975), CAC/IC strikes again! A computer-output- microform (COM) index to 1.25 million new compounds. Essays of an Information Scientist, 2, 248-249.

Full Text: E\Ess Inf Sci1975, 248.pdf
Garfield, E. (1975), The ‘other’ immortal; a memorable day with Henry E. Bliss. Wilson Library Bulletin 48: 288-92, 1974. Essays of an Information Scientist, 2, 250-253.

Full Text: E\Ess Inf Sci1975, 250.pdf
Garfield, E. (1975), Transliteration (transcription (translation. Essays of an Information Scientist, 2, 254-256.

Full Text: E\Ess Inf Sci1975, 254.pdf
Garfield, E. (1975), Highly cited articles. 18. Physiologic psychology and animal behavior. Essays of an Information Scientist, 2, 257-261.

Full Text: E\Ess Inf Sci1975, 257.pdf
Garfield, E. (1975), Highly cited articles. 19. Human psychology and behavior. Essays of an Information Scientist, 2, 262-268.

Full Text: E\Ess Inf Sci1975, 262.pdf
Garfield, E. (1975), Congressional approval of NSF grants; the public wants in! Essays of an Information Scientist, 2, 269-271.

Full Text: E\Ess Inf Sci1975, 269.pdf
Garfield, E. (1975), Journal citation studies. 20. Agriculture journals and the agricultural literature. Essays of an Information Scientist, 2, 272-278.

Full Text: E\Ess Inf Sci1975, 272.pdf
Garfield, E. (1975), Why not stop worrying about Cyrillic and read Russian! Essays of an Information Scientist, 2, 279-284.

Full Text: E\Ess Inf Sci1975, 279.pdf
Garfield, E. (1975), Has citation analysis ‘arrived’? or, a footnote to ‘The footnotes of science’. Essays of an Information Scientist, 2, 285.

Full Text: E\Ess Inf Sci1975, 285.pdf
Aaronson, S. (1975), The footnotes of science; in acknowledging the work of others, authors tell a lot about science itself; Mosaic 6(2): 22-27, March/April, 1975. Essays of an Information Scientist, 2, 286-295.

Full Text: E\Ess Inf Sci1975, 286.pdf
? Garfield, E. (1975), ‘Our computer goofed’. Essays of an Information Scientist, 2, 296.

Full Text: Ess Inf Sci1975, 296

? Garfield, E. (1975), The proper study of mankind is ... whose? or, Planet of the Apes revisited. Essays of an Information Scientist, 2, 297.

Full Text: Ess Inf Sci1975, 297

Garfield, E. (1975), Openmindedness in science and medicine. Essays of an Information Scientist, 2, 298-299.

Full Text: E\Ess Inf Sci1975, 298.pdf
Garfield, E. (1975), No-growth libraries and citation analysis; or, pulling weeds with ISI’s Journal Citation Reports. Essays of an Information Scientist, 2, 300-302.

Full Text: E\Ess Inf Sci1975, 300.pdf
Weinstock, M. (1975), Bradford’s Law. Nature 233: 434, 1971. Essays of an Information Scientist, 2, 303.

Full Text: E\Ess Inf Sci1975, 303.pdf
Garfield, E. (1975), Journal Citation Studies. 21. Engineering journals. Essays of an Information Scientist, 2, 304-309.

Full Text: E\Ess Inf Sci1975, 304.pdf
Garfield, E. (1975), An address on addresses. Essays of an Information Scientist, 2, 310.

Full Text: E\Ess Inf Sci1975, 310.pdf
Garfield, E. (1975), ISI’s Atlas of Science may help students in choice of career in science. Essays of an Information Scientist, 2, 311-314.

Full Text: E\Ess Inf Sci1975, 311.pdf
Garfield, E. (1975), Is the SCI a Rolls Royce in your budget? Essays of an Information Scientist, 2, 315-317.

Full Text: E\Ess Inf Sci1975, 315.pdf
Garfield, E. (1975), Is there a future for the scientific journal? Sci-Tech News 29: 42-44, 1975. Essays of an Information Scientist, 2, 318-322.

Full Text: E\Ess Inf Sci1975, 318.pdf
Garfield, E. (1975), Why initials instead of first names in ISI’s indexes? Essays of an Information Scientist, 2, 323-324.

Full Text: E\Ess Inf Sci1975, 323.pdf
Garfield, E. (1975), Current Contents bridging the generation gap. Essays of an Information Scientist, 2, 325-326.

Full Text: E\Ess Inf Sci1975, 325.pdf
Garfield, E. (1975), Are information services worth the money? Essays of an Information Scientist, 2, 327.

Full Text: E\Ess Inf Sci1975, 327.pdf
Cawkell, A.E. and Garfield, E. (1975), The cost-effectivened and cost benefits of commercial information services. From: Chemical Information Systems, ed. J. Ash and E. Hyde (New York: Wiley/Halsted, 1975), p. 73-85. Essays of an Information Scientist, 2, 328-334.

Full Text: E\Ess Inf Sci1975, 328.pdf
Garfield, E. (1975), Genetic engineering - too dangerous to continue or too important to discontinue? Essays of an Information Scientist, 2, 335-341.

Full Text: E\Ess Inf Sci1975, 335.pdf
Garfield, E. (1975), Current Contents - all inclusive or personalized? Using ASCA is a reasonable compromise! Essays of an Information Scientist, 2, 342.

Full Text: E\Ess Inf Sci1975, 342.pdf
Garfield, E. (1975), Current Controversy. Essays of an Information Scientist, 2, 343-344.

Full Text: E\Ess Inf Sci1975, 343.pdf
Garfield, E. (1975), When browsers become retrievers, CC’s natural-language WSIs help. Essays of an Information Scientist, 2, 345-346.

Full Text: E\Ess Inf Sci1975, 345.pdf
Garfield, E. (1975), CC’s weekly subject indexes can help you complete the incomplete in references, bibliographies, and journal coverage. Essays of an Information Scientist, 2, 347-348.

Full Text: E\Ess Inf Sci1975, 347.pdf
Garfield, E. (1975), Ever think of Current Contents as a newspaper? Essays of an Information Scientist, 2, 349-350.

Full Text: E\Ess Inf Sci1975, 349.pdf
Garfield, E. (1975), Audience of one - Jacob Bronowski. Essays of an Information Scientist, 2, 351-353.

Full Text: E\Ess Inf Sci1975, 351.pdf
Garfield, E. (1975), Clusters and classification. Essays of an Information Scientist, 2, 354-355.

Full Text: E\Ess Inf Sci1975, 354.pdf
Garfield, E., Malin, M.V. and Small, H. (1975), A system for automatic classification of scientific literature a Indian Inst. Science 57: 61-74, 1975. Essays of an Information Scientist, 2, 356-365.

Full Text: E\Ess Inf Sci1975, 356.pdf
Garfield, E. (1975), Using the SCI to illuminate scotophobin. Essays of an Information Scientist, 2, 366-370.

Full Text: E\Ess Inf Sci1975, 366.pdf
Garfield, E. (1975), The purpose of the ISI Press Digest or, ‘Life is short and information endless’. Essays of an Information Scientist, 2, 371-373.

Full Text: E\Ess Inf Sci1975, 371.pdf
Garfield, E. (1975), Highly cited articles. 20. Articles from Russian Journls. Essays of an Information Scientist, 2, 374-377.

Full Text: E\Ess Inf Sci1975, 374.pdf
Garfield, E. (1975), What’s in a name? If it’s a journal’s name, sometimes there’s too much! Essays of an Information Scientist, 2, 378-381.

Full Text: E\Ess Inf Sci1975, 378.pdf
Garfield, E. (1975), Of smiling dogs and laughing people and why they can’t tickle themselves. Essays of an Information Scientist, 2, 382-385.

Full Text: E\Ess Inf Sci1975, 382.pdf
Garfield, E. (1975), Of conferences and reviews. Essays of an Information Scientist, 2, 386-389.

Full Text: E\Ess Inf Sci1975, 386.pdf
Garfield, E. (1975), Libraries need a copyright clearing house - ISI has one they can use! Essays of an Information Scientist, 2, 390-392.

Full Text: E\Ess Inf Sci1975, 390.pdf
Garfield, E. (1975), Jazz transcriptions will blow your mind! Essays of an Information Scientist, 2, 393-395.

Full Text: E\Ess Inf Sci1975, 393.pdf
Garfield, E. (1975), The ‘obliteration phenomenon’ in science and - the advantage of being obliterated! Essays of an Information Scientist, 2, 396-398.

Full Text: E\Ess Inf Sci1975, 396.pdf
Garfield, E. (1975), All the I’s at ISI. Essays of an Information Scientist, 2, 399-401.

Full Text: E\Ess Inf Sci1975, 399.pdf
Garfield, E. (1976), ISI’s chemical information system goes marching on! Essays of an Information Scientist, 2, 402-403.

Full Text: E\Ess Inf Sci1976, 402.pdf
Garfield, E. (1976), Gatekeepers in science. Essays of an Information Scientist, 2, 404-406.

Full Text: E\Ess Inf Sci1976, 406.pdf
Garfield, E. (1976), Does the reading list make the person? Essays of an Information Scientist, 2, 407-408.

Full Text: E\Ess Inf Sci1976, 407.pdf
Garfield, E. (1976), Journal citation studies. 23. French journals - what they cite and what cites them. Essays of an Information Scientist, 2, 409-414.

Full Text: E\Ess Inf Sci1976, 409.pdf
Garfield, E. (1976), Citation analysis, mechanical translation of chemical nomenclature, and the macrostructure of science. J. Chem. Inform. & Camp. Sci. 15: 153-55, 1975. Essays of an Information Scientist, 2, 415-418.

Full Text: E\Ess Inf Sci1976, 415.pdf
Garfield, E. (1976), Is the ratio between number of citations and publications cited a true constant? (Garfield’s Constant). Essays of an Information Scientist, 2, 419-421.

Full Text: E\Ess Inf Sci1976, 419.pdf
Garfield, E. (1976), The 1973 articles most cited in 1973. The 1973 articles most cited in 1973. (Highly cited articles.21). Essays of an Information Scientist, 2, 422-425.

Full Text: E\Ess Inf Sci1976, 422.pdf
Garfield, E. (1976), The 1974 articles most cited in 1974. (Highly cited articles. 22). Essays of an Information Scientist, 2, 426-429.

Full Text: E\Ess Inf Sci1976, 426.pdf
Garfield, E. (1976), Journal citation studies. 24. Japanese journals: what they cite and what cites them. Essays of an Information Scientist, 2, 430-435.

Full Text: E\Ess Inf Sci1976, 430.pdf
Garfield, E. (1976), Certified literature searchers can help keep scientists honest! Essays of an Information Scientist, 2, 436-437.

Full Text: E\Ess Inf Sci1976, 436.pdf
? Garfield, E. (1976), Anonymity in refereeing? Maybe - but anonymity in authorship? No. Essays of an Information Scientist, 2, 438-440.

Full Text: Ess Inf Sci1976, 438

Garfield, E. (1976), Characteristics of highly cited publications in the engineering sciences. Essays of an Information Scientist, 2, 441-446.

Full Text: E\Ess Inf Sci1976, 441.pdf
Garfield, E. (1976), Current Contents paper and other problems - your Priorities and Ours. (Highly cited articles. 20.) Articles from Russian Journals. Essays of an Information Scientist, 2, 447-448.

Full Text: E\Ess Inf Sci1976, 447.pdf
Garfield, E. (1976), When academics become salesmen. Essays of an Information Scientist, 2, 449-451.

Full Text: E\Ess Inf Sci1976, 449.pdf
Garfield, E. (1976), The 1975 life-sciences articles highly cited in 1975. (Highly cited articles. 23). Essays of an Information Scientist, 2, 452-456.

Full Text: E\Ess Inf Sci1976, 452.pdf
Garfield, E. (1976), The 1975 physical sciences articles highly cited in 1975. (Highly cited articles. 24). Essays of an Information Scientist, 2, 457-460.

Full Text: E\Ess Inf Sci1976, 457.pdf
Garfield, E. (1976), More on jazz transcription. Essays of an Information Scientist, 2, 461-466.

Full Text: E\Ess Inf Sci1976, 461.pdf
Garfield, E. (1976), Journal Citation Studies. 25. German journals - what they cite and vice versa. Essays of an Information Scientist, 2, 467-473.

Full Text: E\Ess Inf Sci1976, 467.pdf
Garfield, E. (1976), The 1972 articles most frequently cited in the years 1972-1975. (Highly cited articles.25). Essays of an Information Scientist, 2, 474-478.

Full Text: E\Ess Inf Sci1976, 474.pdf
Garfield, E. (1976), When citation analysis strikes ball lightning. Essays of an Information Scientist, 2, 479-490.

Full Text: E\Ess Inf Sci1976, 479.pdf
Garfield, E. (1976), Highly cited articles 26. Some classic papers of the late 19th and early 20th Centuries (Citation Classics. 2). Essays of an Information Scientist, 2, 491-495.

Full Text: E\Ess Inf Sci1976, 491.pdf
Garfield, E. (1976), and who shall occupy the 250th chair among the citation immortals? Essays of an Information Scientist, 2, 496-497.

Full Text: E\Ess Inf Sci1976, 496.pdf
Garfield, E. (1976), Information encounter groups. Essays of an Information Scientist, 2, 498-499.

Full Text: E\Ess Inf Sci1976, 498.pdf
Garfield, E. (1976), ‘Is female smoking machismo?’ Essays of an Information Scientist, 2, 500-501.

Full Text: E\Ess Inf Sci1976, 500.pdf
Notes: UUniversity
Garfield, E. (1976), Don’t try to explain interlibrary loan to your university president! Essays of an Information Scientist, 2, 502-505.

Full Text: E\Ess Inf Sci1976, 502.pdf
Garfield, E. (1976), Anonymous publication by 1984? Essays of an Information Scientist, 2, 506-508.

Full Text: E\Ess Inf Sci1976, 506.pdf
Garfield, E. (1976), Social Sciences Citation Index clusters. Essays of an Information Scientist, 2, 509-515.

Full Text: E\Ess Inf Sci1976, 509.pdf
Garfield, E. (1976), Highly cited articles. 27. Articles from German journals. Essays of an Information Scientist, 2, 516-523.

Full Text: E\Ess Inf Sci1976, 516.pdf
Garfield, E. (1976), There’s more than one way to search the chemical literature. Essays of an Information Scientist, 2, 524.

Full Text: E\Ess Inf Sci1976, 524.pdf
Garfield, E. (1976), There’s more than one way. CHEMTECH 6: 167-73, 1976. Essays of an Information Scientist, 2, 525-534.

Full Text: E\Ess Inf Sci1976, 525.pdf
Garfield, E. (1976), To remember my mother. Essays of an Information Scientist, 2, 535-536.

Full Text: E\Ess Inf Sci1976, 535.pdf
Garfield, E. (1976), From journalism to news science. Essays of an Information Scientist, 2, 537-538.

Full Text: E\Ess Inf Sci1976, 537.pdf
Garfield, E. (1976), Simultaneous translation of English to English can streamline scientific meetings! Essays of an Information Scientist, 2, 539-540.

Full Text: E\Ess Inf Sci1976, 539.pdf
Garfield, E. (1976), Keeping up with science may be difficult but understanding it is even more so! Essays of an Information Scientist, 2, 541-542.

Full Text: E\Ess Inf Sci1976, 541.pdf
Cawkell, A.E. (1976), Understanding science by analysing its literature. Information Scientist 10(1): 3-10, 1976. Essays of an Information Scientist, 2, 543-549.

Full Text: E\Ess Inf Sci1976, 543.pdf
Garfield, E. (1976), Social Sciences Citation Index. Essays of an Information Scientist, 2, 550-555.

Full Text: E\Ess Inf Sci1976, 550.pdf
Garfield, E. (1976), Introducing Journal Citation Reports. Essays of an Information Scientist, 2, 556-557.

Full Text: E\Ess Inf Sci1976, 556.pdf
Garfield, E. (1976), ‘Introduction’. From E. Garfield, Journal Citation Reports, a bibliometric analysis of references processed for the 1974 Science Citation Index. Science Citation Index 1975, Vol: 5. (Philadelphia: Institute for Scientific Information, 1976). Essays of an Information Scientist, 2, 558-571.

Full Text: E\Ess Inf Sci1976, 558.pdf
Garfield, E. (1976), Philadelphia and ISI are still celebrating the U.S. bicentennial. Essays of an Information Scientist, 2, 572-576.

Full Text: E\Ess Inf Sci1976, 572.pdf
Garfield, E. (1976), Journal Citation Studies. 26. Latin-American journals. Essays of an Information Scientist, 2, 577583.

Full Text: E\Ess Inf Sci1976, 577.pdf
Garfield, E. (1976), Journal Citation Studies. Australian and New Zealand citers and citees. Essays of an Information Scientist, 2, 584-589.

Full Text: E\Ess Inf Sci1976, 584.pdf
Garfield, E. (1976), Garfield’s axiom of economics ‘collecting money ain’t easy!’ Essays of an Information Scientist, 2, 590-592.

Full Text: E\Ess Inf Sci1976, 590.pdf
Garfield, E. (1976), Highly cited articles. 28. Articles from New Zealand and Australian journals. Essays of an Information Scientist, 2, 593-598.

Full Text: E\Ess Inf Sci1976, 593.pdf
? Garfield, E. (1976), Journal citation studies. 28. Scandinavian journals. Essays of an Information Scientist, 2, 599-605.

Full Text: Ess Inf Sci1976, 599

Garfield, E. (1976), Highly cited articles. 29. Articles from Scandinavian journals. Essays of an Information Scientist, 2, 606-610.

Full Text: E\Ess Inf Sci1976, 606.pdf
Garfield, E. (1976), Citation Classics.2. Articles from the life sciences 1930-1939 (Highly cited articles. 30). Essays of an Information Scientist, 2, 611-616.

Full Text: E\Ess Inf Sci1976, 611.pdf
Garfield, E. (1976), Citation Classics. 3. Articles from the physical sciences published in the 1930s. (Highly cited articles. 31). Essays of an Information Scientist, 2, 617-622.

Full Text: E\Ess Inf Sci1976, 617.pdf
Garfield, E. (1976), Journal Citation Studies. 29. East European Journals. Essays of an Information Scientist, 2, 623-630.

Full Text: E\Ess Inf Sci1976, 623.pdf
Garfield, E. (1976), Highly cited articles. 32. Articles from East European Journals. Essays of an Information Scientist, 2, 631-635.

Full Text: E\Ess Inf Sci1976, 631.pdf
Garfield, E. (1976), The place for an author’s address is upfront - where it can be counted! Essays of an Information Scientist, 2, 636-637.

Full Text: E\Ess Inf Sci1976, 636.pdf
Garfield, E. (1976), The World Brain as seen by an information entrepreneur. Essays of an Information Scientist, 2, 638-639.

Full Text: E\Ess Inf Sci1976, 638.pdf
Garfield, E. (1976), E. Garfield. The World Brain as seen by an information entrepreneur. From: Information for Action, ed. M. Kochen (New York: Academic Press, 1975) p.155-60. Essays of an Information Scientist, 2, 640-645.

Full Text: E\Ess Inf Sci1976, 640.pdf
Garfield, E. (1976), Journal Citation Studies. 30. The journals pathologists write and the journals pathologists cite. From: Pathology Annual, vol: 11, 1976, ed S.C. Sommers (New York: Appleton-Century, 1976) Part 1. (Journal Citation Studies. 30). Essays of an Information Scientist, 2, 646-657.

Full Text: E\Ess Inf Sci1976, 646.pdf
Garfield, E. (1976), 100 Articles from Pathology Journals. Pathology Annual, Vol: 11, 1976, ed. S.C. Sommers (New York. Appleton-Century, 1976) Part 2. (Highly cited articles. 33). Essays of an Information Scientist, 2, 658-663.

Full Text: E\Ess Inf Sci1976, 658.pdf
Garfield, E. (1976), Humor in scientific journals, and journals of scientific humor. Essays of an Information Scientist, 2, 664-671.

Full Text: E\Ess Inf Sci1976, 664.pdf
Garfield, E. (1976), Is a unified index to science still relevant? Essays of an Information Scientist, 2, 672-673.

Full Text: E\Ess Inf Sci1976, 672.pdf
Garfield, E. (1976), A unified index to science. Proceedings of the International Conference on Scientific Information, Washington, 16-21 November 1958, 2 vols. (Washington: National Academy of Sciences - National Research Council, 1959), vol: 1, p.461-74. Essays of an Information Scientist, 2, 674-688.

Full Text: E\Ess Inf Sci1976, 674.pdf
Garfield, E. (1976), Cited Author Index, Volumes 1 and 2. Essays of an Information Scientist, 2, 689-696.

Full Text: E\Ess Inf Sci1976, 689.pdf
Garfield, E. (1976), Subject Index, Volumes 1 and 2. Essays of an Information Scientist, 2, 697-707.

Full Text: E\Ess Inf Sci1976, 697.pdf
Garfield, E. (1977), Introducing Citation Classics: the human side of scientific reports. Essays of an Information Scientist, 3, 1-2.

Full Text: E\Ess Inf Sci1977, 1.pdf
Garfield, E. (1977), On style in scientific writing. Essays of an Information Scientist, 3, 3.

Full Text: E\Ess Inf Sci1977, 3.pdf
Aaronson, S. (1977), Style in scientific writing. Essays of an Information Scientist, 3, 4-13.

Full Text: E\Ess Inf Sci1977, 4.pdf
Garfield, E. (1977), Introducing: The Unification Church and the Reverend Moon. Essays of an Information Scientist, 3, 14.

Full Text: E\Ess Inf Sci1977, 14.pdf
Cohen, R. (1977), The Unification Church and the Reverend Moon. Essays of an Information Scientist, 3, 15-21.

Full Text: E\Ess Inf Sci1977, 15.pdf
Garfield, E. (1977), Journal citation studies. 31. Italian journals. Essays of an Information Scientist, 3, 22-26.

Full Text: E\Ess Inf Sci1977, 22.pdf
Garfield, E. (1977), New Year’s greetings - and other correspondence - keep the spirit bright all year long! Essays of an Information Scientist, 3, 27-33.

Full Text: E\Ess Inf Sci1977, 27.pdf
Garfield, E. (1977), Highly cited articles. 34. Articles from Italian journals and from Italian laboratories. Essays of an Information Scientist, 3, 34-41.

Full Text: E\Ess Inf Sci1977, 34.pdf
Garfield, E. (1977), Project Keysave - ISI’s new on-line system for keying citations corrects errors! Essays of an Information Scientist, 3, 42-44.

Full Text: E\Ess Inf Sci1977, 42.pdf
Garfield, E. (1977), Highly cited articles. 35. Biochemistry papers published in the 1940s. Essays of an Information Scientist, 3, 45-51.

Full Text: E\Ess Inf Sci1977, 45.pdf
Garfield, E. (1977), ISI adds ‘non-journal’ material to the 1977 Science Citation Index. Essays of an Information Scientist, 3, 52-53.

Full Text: E\Ess Inf Sci1977, 52.pdf
Garfield, E. (1977), Highly cited articles. 36 Physics, chemistry and mathematics papers published in the 1940s. Essays of an Information Scientist, 3, 54-60.

Full Text: E\Ess Inf Sci1977, 54.pdf
Garfield, E. (1977), The vegetarian alaternative. Essays of an Information Scientist, 3, 61-69.

Full Text: E\Ess Inf Sci1977, 61.pdf
Garfield, E. (1977), The Permuterm Subject Index: An autobiographical review. Essays of an Information Scientist, 3, 70-75.

Full Text: E\Ess Inf Sci1977, 70.pdf
Garfield, E. (1977), Highly cited articles. 37. Biomedical articles published in the 1940s. Essays of an Information Scientist, 3, 76-83.

Full Text: E\Ess Inf Sci1977, 76.pdf
Garfield, E. (1977), Proposal for a new profession: scientific reviewer. Essays of an Information Scientist, 3, 84-87.

Full Text: E\Ess Inf Sci1977, 84.pdf
Garfield, E. (1977), Le nouveau défi Améerieain. I. Essays of an Information Scientist, 3, 88-94.

Full Text: E\Ess Inf Sci1977, 88.pdf
Garfield, E. (1977), Is French science too provincial? La Recherche 7: 757-60, 1976. Essays of an Information Scientist, 3, 89-94.

Full Text: E\Ess Inf Sci1977, 89.pdf
Garfield, E. (1977), Le nouveau défi Améerieain. II. Essays of an Information Scientist, 3, 95-102.

Full Text: E\Ess Inf Sci1977, 95.pdf
Garfield, E. (1977), Citation analysis and the anti-vivisection controversy. Essays of an Information Scientist, 3, 103-108.

Full Text: E\Ess Inf Sci1977, 103.pdf
Garfield, E. (1977), The ISI grant program. Essays of an Information Scientist, 3, 109-110.

Full Text: E\Ess Inf Sci1977, 109.pdf
Garfield, E. (1977), Shopping for a surgeon. Essays of an Information Scientist, 3, 111-115.

Full Text: E\Ess Inf Sci1977, 111.pdf
Garfield, E. (1977), Confessions of a cab driver. Essays of an Information Scientist, 3, 116-118.

Full Text: E\Ess Inf Sci1977, 116.pdf
Garfield, E. (1977), What some science students don’t know: Current Contents can help them during and after their formal education. Essays of an Information Scientist, 3, 119-120.

Full Text: E\Ess Inf Sci1977, 119.pdf
Garfield, E. (1977), Treating the whole person: the use of social sciences information in medical libraries. Essays of an Information Scientist, 3, 121-124.

Full Text: E\Ess Inf Sci1977, 121.pdf
Garfield, E. (1977), Highly cited articles. 38. Physics and chemistry papers published in the 1950s. Essays of an Information Scientist, 3, 125-129.

Full Text: E\Ess Inf Sci1977, 125.pdf
Garfield, E. (1977), The significant journals of science. Essays of an Information Scientist, 3, 130-131.

Full Text: E\Ess Inf Sci1977, 130.pdf
Garfield, E. (1977), Significant journals of science. Nature, Vol. 264, No. 5587, p. 609-615, December 15, 1976. Essays of an Information Scientist, 3, 132-146.

Full Text: E\Ess Inf Sci1977, 132.pdf
Garfield, E. (1977), Highly cited articles. 39. Biochemistry papers published in the 1950s. Essays of an Information Scientist, 3, 147-154.

Full Text: E\Ess Inf Sci1977, 147.pdf
Garfield, E. (1977), Negative science and ‘The outlook for the flying machine’. Essays of an Information Scientist, 3, 155-166.

Full Text: E\Ess Inf Sci1977, 155.pdf
Newcomb, S. (1977), The outlook for the flying machine. The independent: A weekly magazine, 22 October 1903, p. 2508-12. Essays of an Information Scientist, 3, 167-172.

Full Text: E\Ess Inf Sci1977, 167.pdf
Garfield, E. (1977), The agony and ecstasy of publishing your own book: Essays of an Information Scientist. Essays of an Information Scientist, 3, 173-175.

Full Text: E\Ess Inf Sci1977, 173.pdf
Garfield, E. (1977), Robert K. Merton: Among the giants. Essays of an Information Scientist, 3, 176-178.

Full Text: E\Ess Inf Sci1977, 176.pdf
Garfield, E. (1977), Highly cited articles. 40. Biomedical and behavioral papers published in the 1950s. Essays of an Information Scientist, 3, 179-186.

Full Text: E\Ess Inf Sci1977, 179.pdf
Garfield, E. (1977), Reducing the noise level in scientific communication: How services from ISI aid journal editors and publishers. Essays of an Information Scientist, 3, 187-188.

Full Text: E\Ess Inf Sci1977, 187.pdf
Garfield, E. (1977), How service from the institute for scientific information (ISI) aid journal editors and publishers. Essays of an Information Scientist, 3, 189-197.

Full Text: E\Ess Inf Sci1977, 189.pdf
Garfield, E. (1977), Hotel horror stories. Essays of an Information Scientist, 3, 198-203.

Full Text: E\Ess Inf Sci1977, 198.pdf
Garfield, E. (1977), Will ISI’s Arts & Humanities Citation Index revolutionize shcolarship? Essays of an Information Scientist, 3, 204-208.

Full Text: E\Ess Inf Sci1977, 204.pdf
Garfield, E. (1977), The ISI lecturer program: A pragmatic approach to teaching students about information services. Essays of an Information Scientist, 3, 209-212.

Full Text: E\Ess Inf Sci1977, 209.pdf
Garfield, E. (1977), To remember by brother, Robert L. Hayne. Essays of an Information Scientist, 3, 213-214.

Full Text: E\Ess Inf Sci1977, 213.pdf
Garfield, E. (1977), To cite or not to cite: a note of annoyance. Essays of an Information Scientist, 3, 215-218.

Full Text: E\Ess Inf Sci1977, 215.pdf
Garfield, E. (1977), Cremation: A sensible alternative. Essays of an Information Scientist, 3, 219-222.

Full Text: E\Ess Inf Sci1977, 219.pdf
Notes: UUniversity
Garfield, E. (1977), The information-conscious university and ASCA software. Essays of an Information Scientist, 3, 223-225.

Full Text: E\Ess Inf Sci1977, 223.pdf
Garfield, E. (1977), What this country needs is a free phone call. Essays of an Information Scientist, 3, 226-231.

Full Text: E\Ess Inf Sci1977, 226.pdf
Garfield, E. (1977), Restating the fundamental assumptions of citation analysis. Essays of an Information Scientist, 3, 232-233.

Full Text: E\Ess Inf Sci1977, 232.pdf
Griffith, B.C. Drott, M.C. and Small, H.G. (1977), On the use of citations in studying scientific achievements and communication. Society for Social Studies of Science Newsletter 2: 9-13, Summer 1977. Essays of an Information Scientist, 3, 234-239.

Full Text: E\Ess Inf Sci1977, 234.pdf
Edge, D. (1977), Why I am not a co-citationist. Society for Social Studies of Science Newsletter 2: 13-19, Summer 1977. Essays of an Information Scientist, 3, 240-246.

Full Text: E\Ess Inf Sci1977, 240.pdf
Garfield, E. (1977), ISI’s new Index to Scientific & Technical Proceedings lets you know what went on at a conference even if you stayed at home. Essays of an Information Scientist, 3, 247-252.

Full Text: E\Ess Inf Sci1977, 247.pdf
Garfield, E. (1977), Viewdata and SCITEL bring interactive information systems into the home. Essays of an Information Scientist, 3, 253-258.

Full Text: E\Ess Inf Sci1977, 253.pdf
Garfield, E. (1977), A study of Canadian journal data illustrates the potential for citation analysis. Essays of an Information Scientist, 3, 259-261.

Full Text: E\Ess Inf Sci1977, 259.pdf
Bishop, C.T. (1977), Canadian journals are better than some think. Science Forum 10(3): 20-22, June 1977. Essays of an Information Scientist, 3, 262-266.

Full Text: E\Ess Inf Sci1977, 262.pdf
Garfield, E. (1977), To indent or not to indent? How to improve journal contents page format. Essays of an Information Scientist, 3, 267-270.

Full Text: E\Ess Inf Sci1977, 267.pdf
Garfield, E. (1977), Information theory and all that jazz: A lost reference list leads to a pragmatic assignment for students. Essays of an Information Scientist, 3, 271-273.

Full Text: E\Ess Inf Sci1977, 271.pdf
Garfield, E. (1977), Information theory and other quantitative factors in code design for document card systems. Journal of Chemical Documentation 1: 70, 1961. Essays of an Information Scientist, 3, 274-285.

Full Text: E\Ess Inf Sci1977, 274.pdf
Garfield, E. (1977), Everything you always wanted to know about ISI data bases but were afraid to ask. Essays of an Information Scientist, 3, 286-287.

Full Text: E\Ess Inf Sci1977, 286.pdf
Garfield, E., Koenig, and M. Di Renzo, T. (1977), ISI data-base-produced information services. IEEE Transactions on Professional Communication PC-20(2): 95-9, September 1977. Essays of an Information Scientist, 3, 288-298.

Full Text: E\Ess Inf Sci1977, 288.pdf
Garfield, E. (1977), Sir Peter B. Medawar: Consummate scientific professional, accomplished literary amateur. Essays of an Information Scientist, 3, 299-306.

Full Text: E\Ess Inf Sci1977, 299.pdf
Garfield, E. (1977), Can reprint requests serve as a new form of international currency for the scientific community? Essays of an Information Scientist, 3, 307-315.

Full Text: E\Ess Inf Sci1977, 307.pdf
Garfield, E. (1977), Citation analysis and the anti-vivisection controversy. Part II. An assessment of Lester R. Aronson’s citation record. Essays of an Information Scientist, 3, 316-325.

Full Text: E\Ess Inf Sci1977, 316.pdf
Garfield, E. (1977), The 250 most-cited primary authors, 1961-75. Part 1. How the names were selected. Essays of an Information Scientist, 3, 326-336.

Full Text: E\Ess Inf Sci1977, 326.pdf
Garfield, E. (1977), The 250 most-cited primary authors, 1961-1975. Part II. The correlation between citedness, Nobel prizes, and academy memberships. Essays of an Information Scientist, 3, 337-347.

Full Text: E\Ess Inf Sci1977, 337.pdf
Garfield, E. (1977), The 250 most-cited primary authors, 1961-1975. Part III. Each author’s most-cited publication. Essays of an Information Scientist, 3, 348-363.

Full Text: E\Ess Inf Sci1977, 348.pdf
Garfield, E. (1977), The computer: Practical tool, ultimate toy. Essays of an Information Scientist, 3, 364-366.

Full Text: E\Ess Inf Sci1977, 364.pdf
Garfield, E. (1977), 367 M.E.D. Koenig. The toy theory of western history. Bulletin of the Atomic Scientists 23: 16-8, 1977. Essays of an Information Scientist, 3, 367-371.

Full Text: E\Ess Inf Sci1977, 367.pdf
Garfield, E. (1978), More on cremation and other alternatives to traditional burial. Essays of an Information Scientist, 3, 372-378.

Full Text: E\Ess Inf Sci1978, 372.pdf
Garfield, E. (1978), Miniprint: is it a practical way to cut publishing costs? or If you can read this, you can read miniprint! Essays of an Information Scientist, 3, 379-386.

Full Text: E\Ess Inf Sci1978, 379.pdf
Garfield, E. (1978), The new Copyright Clearance Center and the doctrine of fair use. Essays of an Information Scientist, 3, 387-392.

Full Text: E\Ess Inf Sci1978, 387.pdf
Garfield, E. (1978), ISI’s master dictionary AIDS scientific etymology and reflects changes in science. Essays of an Information Scientist, 3, 393-399.

Full Text: E\Ess Inf Sci1978, 393.pdf
Garfield, E. (1978), IIA Hall of Fame Award helps make 1977 a good year. Essays of an Information Scientist, 3, 400-402.

Full Text: E\Ess Inf Sci1978, 400.pdf
Garfield, E. (1978), The future of the information industry. Speech given upon receipt of Information Industry Association (IIA) Hall of Fame Award, October 5, 1977, Port Chester, New York. Essays of an Information Scientist, 3, 403-406.

Full Text: E\Ess Inf Sci1978, 403.pdf
Garfield, E. (1978), ISI’s Who Is Publishing In Science: Why is it an idea whose time has not come? Essays of an Information Scientist, 3, 407-410.

Full Text: E\Ess Inf Sci1978, 407.pdf
Garfield, E. (1978), To remember Chauncey D. Leake. Essays of an Information Scientist, 3, 411-421.

Full Text: E\Ess Inf Sci1978, 411.pdf
Garfield, E. (1978), To remember my father. Essays of an Information Scientist, 3, 422-423.

Full Text: E\Ess Inf Sci1978, 422.pdf
Garfield, E. (1978), Keeping up with new magazines. Essays of an Information Scientist, 3, 424-433.

Full Text: E\Ess Inf Sci1978, 424.pdf
Garfield, E. (1978), ISI is now helping to bridge the three (not two) cultures. Essays of an Information Scientist, 3, 434-439.

Full Text: E\Ess Inf Sci1978, 434.pdf
Garfield, E. (1978), Style in cited references. Essays of an Information Scientist, 3, 440-447.

Full Text: E\Ess Inf Sci1978, 440.pdf
Garfield, E. (1978), Information science and technology have come of age - organizational names should show it. Essays of an Information Scientist, 3, 448-451.

Full Text: E\Ess Inf Sci1978, 448.pdf
Garfield, E. (1978), Gordian knot of journal coverage: why we can’t put all the journals you want into the Current Contents edition you read. Essays of an Information Scientist, 3, 425-454.

Full Text: E\Ess Inf Sci1978, 425.pdf
Garfield, E. (1978), Creative philanthropy. I. Is it necessary to be non-profit to be philanthropic? Essays of an Information Scientist, 3, 455-460.

Full Text: E\Ess Inf Sci1978, 455.pdf
Garfield, E. (1978), Creative philanthropy. II. Getting more bang for the buck! Essays of an Information Scientist, 3, 461-464.

Full Text: E\Ess Inf Sci1978, 461.pdf
Garfield, E. (1978), Chemical information for the man who has everything. Essays of an Information Scientist, 3, 465-467.

Full Text: E\Ess Inf Sci1978, 465.pdf
Garfield, E. (1978), Where is chemical information science going? Journal of Chemical Information and Computer Sciences 18: 1-4, 1961. Essays of an Information Scientist, 3, 468-473.

Full Text: E\Ess Inf Sci1978, 468.pdf
Garfield, E. (1978), National Science Foundation stimulates sociometric, science policy studies through innovative contract with ISI. Essays of an Information Scientist, 3, 474-476.

Full Text: E\Ess Inf Sci1978, 474.pdf
Garfield, E. (1978), Social sciences information - vital link between the law and our evolving society. Essays of an Information Scientist, 3, 477-481.

Full Text: E\Ess Inf Sci1978, 477.pdf
Garfield, E. (1978), In recognition of journals which prove that change is possible. Essays of an Information Scientist, 3, 482-487.

Full Text: E\Ess Inf Sci1978, 482.pdf
Garfield, E. (1978), False publication dates and other rip-offs. Essays of an Information Scientist, 3, 488-491.

Full Text: E\Ess Inf Sci1978, 488.pdf
Garfield, E. (1978), So who’s perfect? Corrections and additions to the 250 most-cited authors list. Essays of an Information Scientist, 3, 492-497.

Full Text: E\Ess Inf Sci1978, 492.pdf
Garfield, E. (1978), Do French scientists who publish outside of France and/or in English do better research? Essays of an Information Scientist, 3, 498-503.

Full Text: E\Ess Inf Sci1978, 498.pdf
Garfield, E. (1978), To remember Ralph Shaw. Essays of an Information Scientist, 3, 504-510.

Full Text: E\Ess Inf Sci1978, 504.pdf
Garfield, E. (1978), The scientist in the courtroom: A heady experience with many dangers. Essays of an Information Scientist, 3, 511-516.

Full Text: E\Ess Inf Sci1978, 511.pdf
Garfield, E. (1978), Radio: the neglected medium for scientific communication. Essays of an Information Scientist, 3, 517-521.

Full Text: E\Ess Inf Sci1978, 517.pdf
Garfield, E. (1978), Money exchange - the traveler’s dilemma. Essays of an Information Scientist, 3, 522-528.

Full Text: E\Ess Inf Sci1978, 522.pdf
Garfield, E. (1978), Chiropractic: Still controversial after nearly 100 years. Essays of an Information Scientist, 3, 529-537.

Full Text: E\Ess Inf Sci1978, 529.pdf
Garfield, E. (1978), The 300 most-cited authors, 1961-1976, including co-authors at last. 1. How the names were selected. Essays of an Information Scientist, 3, 538-550.

Full Text: E\Ess Inf Sci1978, 538.pdf
Garfield, E. (1978), Introducing PRIMATE - Personal Retrieval of Information by Microcomputer and Terminal Ensemble. Essays of an Information Scientist, 3, 551-555.

Full Text: E\Ess Inf Sci1978, 551.pdf
Garfield, E. (1978), Announcing Current Contents/Arts & Humanities: In 1979 our Current Contents series will cover virtually every academic discipline. Essays of an Information Scientist, 3, 556-558.

Full Text: E\Ess Inf Sci1978, 556.pdf
Garfield, E. (1978), The endless quest for timeliness - fourth quarterly Science Citation Index. Essays of an Information Scientist, 3, 559-562.

Full Text: E\Ess Inf Sci1978, 559.pdf
Garfield, E. (1978), The 100 articles most cited by social scientists, 1969-1977. Essays of an Information Scientist, 3, 563-572.

Full Text: E\Ess Inf Sci1978, 563.pdf
Garfield, E. (1978), Introducing Index to Social Sciences & Humanities Proceedings - more help in locating and acquiring proceedings. Essays of an Information Scientist, 3, 573-578.

Full Text: E\Ess Inf Sci1978, 573.pdf
Garfield, E. (1978), Science journalism: you’ve come a long way baby, but ...! Essays of an Information Scientist, 3, 579-586.

Full Text: E\Ess Inf Sci1978, 579.pdf
Garfield, E. (1978), The 300 most-cited authors, 1961-1976, including co-authors. Part 2. The relationship between citedness, awards, and academy memberships. Essays of an Information Scientist, 3, 587-612.

Full Text: E\Ess Inf Sci1978, 587.pdf
Garfield, E. (1978), Scientists’ image in movies and TV programs. Essays of an Information Scientist, 3, 613-620.

Full Text: E\Ess Inf Sci1978, 613.pdf
Garfield, E. (1978), The 100 books most cited by social scientists, 1969-1977. Essays of an Information Scientist, 3, 621-632.

Full Text: E\Ess Inf Sci1978, 621.pdf
Garfield, E. (1978), The 100 most-cited SSCI authors, 1969-1977. 1. How the names were selected. Essays of an Information Scientist, 3, 633-639.

Full Text: E\Ess Inf Sci1978, 633.pdf
Garfield, E. (1978), ASCA can help you monitor publication in your organization or country. Essays of an Information Scientist, 3, 640-643.

Full Text: E\Ess Inf Sci1978, 640.pdf
Garfield, E. (1978), The ethics of scientific publication. Essays of an Information Scientist, 3, 644-651.

Full Text: E\Ess Inf Sci1978, 644.pdf
Garfield, E. (1978), High impact science and the case of Arthur Jensen. Essays of an Information Scientist, 3, 652-662.

Full Text: E\Ess Inf Sci1978, 652.pdf
Garfield, E. (1978), Is Current Contents a periodical? The landmark case of ISI vs.U.S. Postal Service. Essays of an Information Scientist, 3, 663-667.

Full Text: E\Ess Inf Sci1978, 663.pdf
Garfield, E. (1978), Making contacts at conferences: A problem for the young scientist. Essays of an Information Scientist, 3, 668-672.

Full Text: E\Ess Inf Sci1978, 668.pdf
Garfield, E. (1978), The incredible INFOROMETER. Essays of an Information Scientist, 3, 673-674.

Full Text: E\Ess Inf Sci1978, 673.pdf
Garfield, E. (1978), The 100 most-cited SSCI authors. 2. A catalog of their awards and academy memberships. Essays of an Information Scientist, 3, 675-685.

Full Text: E\Ess Inf Sci1978, 675.pdf
Garfield, E. (1978), Beverly Bartolomeo and 20 years of Current Contents. Essays of an Information Scientist, 3, 686-688.

Full Text: E\Ess Inf Sci1978, 686.pdf
Garfield, E. (1978), The 300 most-cited authors, 1961-1976, including co-authors. 3A. Their most-cited papers - introduction and journal analysis. Essays of an Information Scientist, 3, 689-700.

Full Text: E\Ess Inf Sci1978, 689.pdf
Garfield, E. (1978), The 300 most-cited authors, 1961-1976, including co-authors. 3B. Their most-cited papers and a correction note. Essays of an Information Scientist, 3, 701.

Full Text: E\Ess Inf Sci1978, 701.pdf
Garfield, E. (1978), The 300 most-cited authors, 1961-1976, including co-authors. 3C. Their most-cited papers and affiliation data. Essays of an Information Scientist, 3, 711-722.

Full Text: E\Ess Inf Sci1978, 711.pdf
Garfield, E. (1978), Additional history and sociology of science coverage in Current Contents. Essays of an Information Scientist, 3, 723-726.

Full Text: E\Ess Inf Sci1978, 723.pdf
Garfield, E. (1978), Five years of Current Book Contents and multi-authored book indexing. Essays of an Information Scientist, 3, 727-730.

Full Text: E\Ess Inf Sci1978, 727.pdf
Garfield, E. (1978), Reflections on 1978: Looking forward to 1979. Cumulated index to Essays, Vols. 1, 2 & 3. Essays of an Information Scientist, 3, 731-736.

Full Text: E\Ess Inf Sci1978, 731.pdf
Garfield, E. (1978), Cited author index cumulated index to essays, Vols. 1, 2 & 3. Essays of an Information Scientist, 3, 737-752.

Full Text: E\Ess Inf Sci1978, 737.pdf
Garfield, E. (1978), Subject index cumulated index to essays, Vols. 1, 2 & 3. Essays of an Information Scientist, 3, 753-788.

Full Text: E\Ess Inf Sci1978, 753.pdf
Garfield, E. (1978), Index to illustrations cumulated index to essays, Vols: 1, 2 & 3. Essays of an Information Scientist, 3, 801-807.

Full Text: E\Ess Inf Sci1978, 801.pdf
Garfield, E. (1978), Index to authors in most-cited lists cumulated index to essays, Vols. 1, 2 & 3. Essays of an Information Scientist, 3, 807-892.

Full Text: E\Ess Inf Sci1978, 807.pdf
Garfield, E. (1979), Expansion of citation classics 250 unique commentaries per year. Essays of an Information Scientist, 4, 1-8.

Full Text: E\Ess Inf Sci1979, 1.pdf
Garfield, E. (1979), Introducing Current Contents/Arts & (A&H) Humanities a new service to keep you up-to-date. Essays of an Information Scientist, 4, 9-11.

Full Text: E\Ess Inf Sci1979, 9.pdf
Garfield, E. (1979), Introducing current chemical reactions. Essays of an Information Scientist, 4, 12-15.

Full Text: E\Ess Inf Sci1979, 12.pdf
Garfield, E. (1979), Bjorn tell and the future of information services. Essays of an Information Scientist, 4, 16-18.

Full Text: E\Ess Inf Sci1979, 16.pdf
Garfield, E. (1979), How will new technology change characteristics of libraries and their users? Essays of an Information Scientist, 4, 19-23.

Full Text: E\Ess Inf Sci1979, 19.pdf
Garfield, E. (1979), High postal rates impede the flow of information across international boundaries. Essays of an Information Scientist, 4, 24-28.

Full Text: E\Ess Inf Sci1979, 24.pdf
Garfield, E. (1979), Are you what you wear? Essays of an Information Scientist, 4, 29-32.

Full Text: E\Ess Inf Sci1979, 29.pdf
Garfield, E. (1979), What do you do for a living? Essays of an Information Scientist, 4, 33-35.

Full Text: E\Ess Inf Sci1979, 33.pdf
Garfield, E. (1979), I never forget a face! Essays of an Information Scientist, 4, 36-44.

Full Text: E\Ess Inf Sci1979, 36.pdf
Garfield, E. (1979), The hazards of sunbathing. Essays of an Information Scientist, 4, 45-52.

Full Text: E\Ess Inf Sci1979, 45.pdf
Garfield, E. (1979), The library of congress. Part 1. Looking back. Essays of an Information Scientist, 4, 53-61.

Full Text: E\Ess Inf Sci1979, 53.pdf
Garfield, E. (1979), The library of congress. Part 2. The librarian. Essays of an Information Scientist, 4, 62-69.

Full Text: Ess Inf Sci1979, 62
Garfield, E. (1979), Omni Magazine leads the upsurge of mass-audience science Journalism. Essays of an Information Scientist, 4, 70-77.

Full Text: E\Ess Inf Sci1979, 70.pdf
Garfield, E. (1979), Out with the old, in with the new current bibliographic dictionary of the arts & sciences. Essays of an Information Scientist, 4, 78-80.

Full Text: E\Ess Inf Sci1979, 78.pdf
Garfield, E. (1979), The 1976 articles most cited in 1976 and 1977. Part 1. life sciences. Essays of an Information Scientist, 4, 81-99.

Full Text: E\Ess Inf Sci1979, 81.pdf
Garfield, E. (1979), Introducing ISI’s transliterated dictionary of the Russian language. Essays of an Information Scientist, 4, 100-103.

Full Text: E\Ess Inf Sci1979, 100.pdf
Garfield, E. (1979), How to write and publish a scientific paper: A ‘cookbook’ for authors from ISI press. Essays of an Information Scientist, 4, 104-108.

Full Text: E\Ess Inf Sci1979, 104.pdf
Garfield, E. (1979), The science research film: A moving picture is sometimes worth a thousand words. Essays of an Information Scientist, 4, 109-126.

Full Text: E\Ess Inf Sci1979, 109.pdf
Garfield, E. (1979), The 1976 articles most cited in 1976 and 1977. 2. Physical sciences. Essays of an Information Scientist, 4, 115-126.

Full Text: E\Ess Inf Sci1979, 115.pdf
Garfield, E. (1979), The NAS James Murray Luck Award for excellence in scientific reviewing: G. Alan Robison Receives the First Award for his work on Cyclic AMP. Essays of an Information Scientist, 4, 127-131.

Full Text: E\Ess Inf Sci1979, 127.pdf
Garfield, E. (1979), Has OCR finally arrived? Or is it a technology with a lot more problems than meet the eye? Essays of an Information Scientist, 4, 132-140.

Full Text: E\Ess Inf Sci1979, 132.pdf
Garfield, E. (1979), Controversies over opiate receptor research typify problems facing awards committees. Essays of an Information Scientist, 4, 141-155.

Full Text: E\Ess Inf Sci1979, 141.pdf
Garfield, E. (1979), Most-cited articles of the 1960s. 1. Physical sciences. Essays of an Information Scientist, 4, 156-166.

Full Text: E\Ess Inf Sci1979, 156.pdf
Garfield, E. (1979), Science news: A pioneer in science journalism. Essays of an Information Scientist, 4, 167-172.

Full Text: E\Ess Inf Sci1979, 167.pdf
Garfield, E. (1979), Do air ions affect our lives and health? Essays of an Information Scientist, 4, 173-179.

Full Text: E\Ess Inf Sci1979, 173.pdf
Garfield, E. (1979), Toward ending the confusion surrounding food additives: the case for better labeling. Essays of an Information Scientist, 4, 180-192.

Full Text: E\Ess Inf Sci1979, 180.pdf
Garfield, E. (1979), Everything you wanted to know about sax but were afraid to ask. Essays of an Information Scientist, 4, 193-199.

Full Text: E\Ess Inf Sci1979, 193.pdf
Garfield, E. (1979), The pugwash conferences on science and world affairs: Twenty-two years in search of peace. Essays of an Information Scientist, 4, 200-207.

Full Text: E\Ess Inf Sci1979, 200.pdf
Garfield, E. (1979), What a difference an ‘A’ makes. Essays of an Information Scientist, 4, 208-215.

Full Text: E\Ess Inf Sci1979, 208.pdf
Garfield, E. (1979), Citation indexing: The evolving grammar of citation analysis. Essays of an Information Scientist, 4, 216-221.

Full Text: E\Ess Inf Sci1979, 216.pdf
Garfield, E. (1979), CC’s new publisher address directory. Essays of an Information Scientist, 4, 222-224.

Full Text: E\Ess Inf Sci1979, 222.pdf
Garfield, E. (1979), Tinnitus, anyone? Essays of an Information Scientist, 4, 225-228.

Full Text: E\Ess Inf Sci1979, 225.pdf
Garfield, E. (1979), Nicotine addiction is a major medical problem: Why so much government inertia? Essays of an Information Scientist, 4, 229-237.

Full Text: E\Ess Inf Sci1979, 229.pdf
Garfield, E. (1979), Most-cited authors in the arts and humanities, 1977-1978. Essays of an Information Scientist, 4, 238-253.

Full Text: E\Ess Inf Sci1979, 238.pdf
Garfield, E. (1979), Journal citation studies. 32. Canadian journals, Part 1: What they Cite and What Cites Them. Essays of an Information Scientist, 4, 244-248.

Full Text: E\Ess Inf Sci1979, 244.pdf
Garfield, E. (1979), Journal citation studies 32. Canadian Journals, Part 2: Analysis of Canadian research published at home and abroad. Essays of an Information Scientist, 4, 249-253.

Full Text: E\Ess Inf Sci1979, 249.pdf
Garfield, E. (1979), Most-cited articles of the 1960s. 2. Biochemistry and molecular biology. Essays of an Information Scientist, 4, 254-263.

Full Text: E\Ess Inf Sci1979, 254.pdf
Garfield, E. (1979), Alternative forms of scientific publishing: Keeping up with the evolving system of scientific communication. Essays of an Information Scientist, 4, 264-268.

Full Text: E\Ess Inf Sci1979, 264.pdf
? Garfield, E. (1979), Reflections on learning foreign languages Part I: Language teaching methods. Essays of an Information Scientist, 4, 269-274.

Full Text: Ess Inf Sci1979, 269
Garfield, E. (1979), Reflections on learning foreign languages. Part II: Electronic translators. Essays of an Information Scientist, 4, 275-279.

Full Text: E\Ess Inf Sci1979, 275.pdf
Garfield, E. (1979), Introducing index to book reviews in the sciences. Essays of an Information Scientist, 4, 280-284.

Full Text: E\Ess Inf Sci1979, 280.pdf
Garfield, E. (1979), How can we prove the value of basic research? Essays of an Information Scientist, 4, 285-289.

Full Text: E\Ess Inf Sci1979, 285.pdf
Garfield, E. (1979), SIPI: Scientists taking scientific information to the public. Essays of an Information Scientist, 4, 290-293.

Full Text: E\Ess Inf Sci1979, 290.pdf
Garfield, E. (1979), Electroconvulsive therapy: Malignant or maligned? Essays of an Information Scientist, 4, 294-298.

Full Text: E\Ess Inf Sci1979, 294.pdf
Garfield, E. (1979), It’s a small world after all. Essays of an Information Scientist, 4, 299-304.

Full Text: E\Ess Inf Sci1979, 299.pdf
Garfield, E. (1979), Quiet restaurants and noisy discos: There’s a time and a place. Essays of an Information Scientist, 4, 305-308.

Full Text: E\Ess Inf Sci1979, 305.pdf
Garfield, E. (1979), How do we select journals for current contents? Essays of an Information Scientist, 4, 309-312.

Full Text: E\Ess Inf Sci1979, 309.pdf
Garfield, E. (1979), Scientometrics comes of age. Essays of an Information Scientist, 4, 313-318.

Full Text: E\Ess Inf Sci1979, 313.pdf
Garfield, E. (1979), SCI in the transition to the on-line Era. providing equitable access and pricing to large and small users presents a real challenge. Essays of an Information Scientist, 4, 319-322.

Full Text: E\Ess Inf Sci1979, 319.pdf
Garfield, E. (1979), The Natural Resources Defense Council, Inc.: Scientists and lawyers go to court in defense of the environment. Essays of an Information Scientist, 4, 323-332.

Full Text: E\Ess Inf Sci1979, 323.pdf
Garfield, E. (1979), A tribute to harold urey. Essays of an Information Scientist, 4, 333-337.

Full Text: E\Ess Inf Sci1979, 333.pdf
Garfield, E. (1979), Introducing ISI’s quarterly index to current contents/life sciences (QUICC/LS). Essays of an Information Scientist, 4, 338-340.

Full Text: E\Ess Inf Sci1979, 338.pdf
Garfield, E. (1979), Some reflections on index medicus. Essays of an Information Scientist, 4, 341-347.

Full Text: E\Ess Inf Sci1979, 341.pdf
Garfield, E. (1979), The psychedelic art of the huichol Dec Indians. Essays of an Information Scientist, 4, 348-350.

Full Text: E\Ess Inf Sci1979, 348.pdf
Garfield, E. (1980), New year, new building. Essays of an Information Scientist, 4, 351-354.

Full Text: E\Ess Inf Sci1980, 351.pdf
Garfield, E. (1980), Lifetime citation rates. Essays of an Information Scientist, 4, 355-358.

Full Text: E\Ess Inf Sci1980, 355.pdf
Garfield, E. (1980), How it all began: With a loan from HFC. Essays of an Information Scientist, 4, 359-362.

Full Text: E\Ess Inf Sci1980, 359.pdf
Garfield, E. (1980), The 100 Most-cited authors of 20th century literature. Can citation data forecast the Nobel Prize in literature? Essays of an Information Scientist, 4, 363-369.

Full Text: E\Ess Inf Sci1980, 363.pdf
? Garfield, E. (1980), Most-cited articles of the 1960s. 3. Preclinical basic research. Essays of an Information Scientist, 4, 370-378.

Full Text: Ess Inf Sci1980, 370
Garfield, E. (1980), Most-cited articles of the 1960s. 4. Clinical research. Essays of an Information Scientist, 4, 379-388.

Full Text: E\Ess Inf Sci1980, 379.pdf
Garfield, E. (1980), Should we kick the caffeine habit? Essays of an Information Scientist, 4, 389-393.

Full Text: E\Ess Inf Sci1980, 389.pdf
Garfield, E. (1980), Has scientific communication changed in 300 years? Essays of an Information Scientist, 4, 394-400.

Full Text: E\Ess Inf Sci1980, 394.pdf
Garfield, E. (1980), Memory and super-memory: I’ll never forget what’s his name! Essays of an Information Scientist, 4, 401-408.

Full Text: E\Ess Inf Sci1980, 401.pdf
Garfield, E. (1980), Dyslexia: To read or not to read. Essays of an Information Scientist, 4, 409-413.

Full Text: E\Ess Inf Sci1980, 409.pdf
Garfield, E. (1980), The number of biochemical articles is growing, but why also the number of references per article? Essays of an Information Scientist, 4, 414-418.

Full Text: E\Ess Inf Sci1980, 414.pdf
Garfield, E. (1980), Trends in biochemical literature. Trends Biochem. Sci 4(12): n.290-5, 1979. Essays of an Information Scientist, 4, 419-425.

Full Text: E\Ess Inf Sci1980, 419.pdf
Garfield, E. (1980), What do we know about Jet Lag? Essays of an Information Scientist, 4, 426-432.

Full Text: E\Ess Inf Sci1980, 426.pdf
Garfield, E. (1980), Can the new health practitioners reduce medical costs? Part 1. Physician assistants and emergency medical technicians. Essays of an Information Scientist, 4, 433-440.

Full Text: E\Ess Inf Sci1980, 433.pdf
Garfield, E. (1980), Can the New Health Practitioners reduce medical costs? Part 2. Nurse practitioners and nurse-midwives. Essays of an Information Scientist, 4, 441-446.

Full Text: E\Ess Inf Sci1980, 441.pdf
Garfield, E. (1980), Three Mile Island and the information explosion on nuclear energy. Essays of an Information Scientist, 4, 447-455.

Full Text: E\Ess Inf Sci1980, 447.pdf
Garfield, E. (1980), Portable information - Is the dream becoming a reality? Essays of an Information Scientist, 4, 456-463.

Full Text: E\Ess Inf Sci1980, 456.pdf
Garfield, E. (1980), Looking for a music Score? There’s no easy way. Essays of an Information Scientist, 4, 464-469.

Full Text: E\Ess Inf Sci1980, 464.pdf
Garfield, E. (1980), Science on television. Essays of an Information Scientist, 4, 470-475.

Full Text: E\Ess Inf Sci1980, 470.pdf
Garfield, E. (1980), Bradford’s law and related statistical patterns. Essays of an Information Scientist, 4, 476-483.

Full Text: E\Ess Inf Sci1980, 476.pdf
Notes: UUniversity
Garfield, E. (1980), The Rockefeller university council: Well-placed decision-makers adopt an alma mater to promote creative philanthropy. Essays of an Information Scientist, 4, 484-487.

Full Text: E\Ess Inf Sci1980, 484.pdf
Garfield, E. (1980), Premature discovery or delayed recognition: Why? Essays of an Information Scientist, 4, 488-493.

Full Text: E\Ess Inf Sci1980, 488.pdf
Garfield, E. (1980), Information science education: An ivory tower of babel? Essays of an Information Scientist, 4, 494-502.

Full Text: E\Ess Inf Sci1980, 494.pdf
Garfield, E. (1980), From citation amnesia to bibliographic plagiarism. Essays of an Information Scientist, 4, 503-507.

Full Text: E\Ess Inf Sci1980, 503.pdf
Garfield, E. (1980), Science 80 adds to the booming popularization of science. Essays of an Information Scientist, 4, 508-511.

Full Text: E\Ess Inf Sci1980, 508.pdf
Garfield, E. (1980), The 1980 NAS James Murray Luck Award for excellence in scientific reviewing: Conyers herring receives second award for his work in solid-state physics. Essays of an Information Scientist, 4, 512-514.

Full Text: E\Ess Inf Sci1980, 512.pdf
Garfield, E. (1980), Did you hear the one about...? Essays of an Information Scientist, 4, 515-518.

Full Text: E\Ess Inf Sci1980, 515.pdf
Garfield, E. (1980), Introducing Robert A. Day, the new director of ISI press. Essays of an Information Scientist, 4, 519-521.

Full Text: E\Ess Inf Sci1980, 519.pdf
Garfield, E. (1980), Excerpta medica: Abstracting the biomedical literature for the medical specialist. Essays of an Information Scientist, 4, 522-527.

Full Text: E\Ess Inf Sci1980, 522.pdf
Garfield, E. (1980), The 1977 articles most cited from 1977 to 1979. Part 1. Life sciences. Essays of an Information Scientist, 4, 528-541.

Full Text: E\Ess Inf Sci1980, 528.pdf
Garfield, E. (1980), The 1977 articles most cited from 1977 to 1979. 2. Physical sciences. Essays of an Information Scientist, 4, 542-554.

Full Text: E\Ess Inf Sci1980, 542.pdf
Garfield, E. (1980), Journal citation studies. 33. Botany journals. Part 1: What they cite and what cites them. Essays of an Information Scientist, 4, 555-562.

Full Text: E\Ess Inf Sci1980, 555.pdf
Garfield, E. (1980), Journal citation studies. 33 Botany journals. Part 2: Growth of botanical literature and highly-cited items. Essays of an Information Scientist, 4, 563-573.

Full Text: E\Ess Inf Sci1980, 563.pdf
Garfield, E. (1980), Can machines be scientific translators? Essays of an Information Scientist, 4, 574-578.

Full Text: E\Ess Inf Sci1980, 574.pdf
Garfield, E. (1980), From Vocoder to Vacalock - Speech recognition machines still have a long way to go. Essays of an Information Scientist, 4, 579-585.

Full Text: E\Ess Inf Sci1980, 579.pdf
Garfield, E. (1980), The epidemiology of knowledge and the spread of scientific information. Essays of an Information Scientist, 4, 586-591.

Full Text: E\Ess Inf Sci1980, 586.pdf
? Garfield, E. (1980), The science of signage; or, how do I get to the commodore barry bridge? Essays of an Information Scientist, 4, 592-600.

Full Text: Ess Inf Sci1980, 592
Garfield, E. (1980), Leprosy: Down but not out. Essays of an Information Scientist, 4, 601-608.

Full Text: E\Ess Inf Sci1980, 601.pdf
Garfield, E. (1980), Are the 1979 Prizewinners of Nobel Class? Essays of an Information Scientist, 4, 609-617.

Full Text: E\Ess Inf Sci1980, 609.pdf
Notes: MModel
Garfield, E. (1980), Price’s citation cycle. Essays of an Information Scientist, 4, 618-620.

Full Text: E\Ess Inf Sci1980, 618.pdf
Notes: MModel
Garfield, E. (1980), Derek de Solla Price. The citation cycle key papers in information science, P.196-210, Ed. B.C. Griffith, White Plains, NY: Knowledge industry publications, 1980. 40 5 -12 6 Oct 80. Essays of an Information Scientist, 4, 621-633.

Full Text: E\Ess Inf Sci1980, 621.pdf
Garfield, E. (1980), ABCs of Cluster Mapping. Part 1. Most active fields in the life sciences in 1978. Essays of an Information Scientist, 4, 634-641.

Full Text: E\Ess Inf Sci1980, 634.pdf
Garfield, E. (1980), ABCs of cluster mapping. Part 2. Most active fields in the physical sciences in 1978. Essays of an Information Scientist, 4, 642-649.

Full Text: E\Ess Inf Sci1980, 642.pdf
Garfield, E. (1980), Sax Discrimination. Essays of an Information Scientist, 4, 650-655.

Full Text: E\Ess Inf Sci1980, 650.pdf
Garfield, E. (1980), Re-computing air fares: The international traveler’s nightmare. Essays of an Information Scientist, 4, 656-659.

Full Text: E\Ess Inf Sci1980, 656.pdf
Garfield, E. (1980), Multiple independent discovery and creativity in science. Essays of an Information Scientist, 4, 660-665.

Full Text: E\Ess Inf Sci1980, 660.pdf
Garfield, E. (1980), All about ulcers, antacids, and how little we know. Essays of an Information Scientist, 4, 666-673.

Full Text: E\Ess Inf Sci1980, 666.pdf
Garfield, E. (1980), 1978 Articles most cited in 1978 and 1979. 1. Physical sciences. Essays of an Information Scientist, 4, 674-685.

Full Text: E\Ess Inf Sci1980, 674.pdf
Garfield, E. (1980), The 1978 articles most cited in 1978 and 1979. 2. Life sciences. Essays of an Information Scientist, 4, 686-695.

Full Text: E\Ess Inf Sci1980, 686.pdf
Garfield, E. (1980), The Sciences: Science Journalism Written by Scientists. Essays of an Information Scientist, 4, 696-699.

Full Text: E\Ess Inf Sci1980, 696.pdf
Garfield, E. (1980), The worldwide problem of lactose intolerance. Essays of an Information Scientist, 4, 700-703.

Full Text: E\Ess Inf Sci1980, 700.pdf
Garfield, E. (1980), The British Library. Essays of an Information Scientist, 4, 704-712.

Full Text: E\Ess Inf Sci1980, 704.pdf
Garfield, E. (1980), Will a bright mind make its own way? Essays of an Information Scientist, 4, 713-723.

Full Text: E\Ess Inf Sci1980, 713.pdf
Garfield, E. (1980), Is preventative medicine taking off at last? Essays of an Information Scientist, 4, 724-729.

Full Text: E\Ess Inf Sci1980, 724.pdf
Garfield, E. (1981), The ASIS Outstanding Information Science Teacher Award: F. Wilfrid Lancaster is the first winner. Essays of an Information Scientist, 5, 1-3.

Full Text: E\Ess Inf Sci1981, 1.pdf
Garfield, E. (1981), Library of the Hungarian Academy of Science Builds Computerized Information Services on ISI’s data base. Essays of an Information Scientist, 5, 4-6.

Full Text: E\Ess Inf Sci1981, 4.pdf
Garfield, E. (1981), Discipline-oriented citation indexes & data bases: Bridging the interdisciplinary gap via multidisciplinary input. Essays of an Information Scientist, 5, 7-10.

Full Text: E\Ess Inf Sci1981, 7.pdf
Garfield, E. (1981), ISI’s on-line system makes searching so easy even a scientist can do it: Introducing METADEX automatic indexing & ISI/BIOMED SEARCH. Essays of an Information Scientist, 5, 11-14.

Full Text: E\Ess Inf Sci1981, 11.pdf
Garfield, E. (1981), Fine Art Enhances ISI’s new building: A ceramic mural by Guillermo Wagner Granizo and a Sgraffito Mural by Joseph Slawinski. Essays of an Information Scientist, 5, 15-19.

Full Text: E\Ess Inf Sci1981, 15.pdf
Garfield, E. (1981), All about ice cream: or, confessions of an ice cream addict. Essays of an Information Scientist, 5, 20-25.

Full Text: E\Ess Inf Sci1981, 20.pdf
Garfield, E. (1981), What’s in a Surname? Essays of an Information Scientist, 5, 26-30.

Full Text: E\Ess Inf Sci1981, 26.pdf
Garfield, E. (1981), Automatic indexing and the linguistics connection. Essays of an Information Scientist, 5, 31-38.

Full Text: E\Ess Inf Sci1981, 31.pdf
Garfield, E. (1981), Catching the wind. Part 1. Sailing. Essays of an Information Scientist, 5, 39-44.

Full Text: E\Ess Inf Sci1981, 39.pdf
Garfield, E. (1981), Catching the Wind. Part 2. Boardsailing. Essays of an Information Scientist, 5, 45-51.

Full Text: E\Ess Inf Sci1981, 45.pdf
Garfield, E. (1981), Introducing discovery, time Inc.’s monthly newsmagazine of science. Essays of an Information Scientist, 5, 52-56.

Full Text: E\Ess Inf Sci1981, 52.pdf
? Garfield, E. (1981), Introducing current controversy: Reviewing and digesting the popular and scholarly press. Essays of an Information Scientist, 5, 57-65.

Full Text: Ess Inf Sci1981, 57
Garfield, E. (1981), Indoor pollution: Why environmental protection may also be an inside job. Essays of an Information Scientist, 5, 66-71.

Full Text: E\Ess Inf Sci1981, 66.pdf
Garfield, E. (1981), ‘How do you do it? Write all those essays, I mean.’ Essays of an Information Scientist, 5, 72-74.

Full Text: E\Ess Inf Sci1981, 72.pdf
Garfield, E. (1981), Alcohol: Are the benefits worth the risks? Essays of an Information Scientist, 5, 75-83.

Full Text: E\Ess Inf Sci1981, 75.pdf
Garfield, E. (1981), New Scientist: Science with a sense of humor. Essays of an Information Scientist, 5, 84-90.

Full Text: E\Ess Inf Sci1981, 84.pdf
Garfield, E. (1981), The einstein centennial and citation analysis. Essays of an Information Scientist, 5, 91-95.

Full Text: E\Ess Inf Sci1981, 91.pdf
Garfield, E. (1981), The 1981 NAS James Murray Luck Award for Excellence in Scientific Reviewing: John S. Chipman receives third award for his reviews in economics. Essays of an Information Scientist, 5, 96-99.

Full Text: E\Ess Inf Sci1981, 96.pdf
Garfield, E. (1981), What do we know about depression? Part 1: Etiology. Essays of an Information Scientist, 5, 100-107.

Full Text: E\Ess Inf Sci1981, 100.pdf
Garfield, E. (1981), What do we know about depression? Part 2: Diagnosis and treatment. Essays of an Information Scientist, 5, 108-115.

Full Text: E\Ess Inf Sci1981, 108.pdf
? Garfield, E. (1981), Scientific American: 136 years of science journalism. Essays of an Information Scientist, 5, 116-122.

Full Text: Ess Inf Sci1981, 116
Garfield, E. (1981), Citation classics: Four years of the human side of science. Essays of an Information Scientist, 5, 123-134.

Full Text: E\Ess Inf Sci1981, 123.pdf
Garfield, E. (1981), Grants from ISI: Help for small and inadequately financed libraries. Essays of an Information Scientist, 5, 135-137.

Full Text: E\Ess Inf Sci1981, 135.pdf
Garfield, E. (1981), Senility: A major health problem in need of a solution. Essays of an Information Scientist, 5, 138-142.

Full Text: E\Ess Inf Sci1981, 138.pdf
Garfield, E. (1981), Herpes simplex virus infections. Part 1. How widespread they are, and who is most threatened. Essays of an Information Scientist, 5, 143-149.

Full Text: E\Ess Inf Sci1981, 143.pdf
Garfield, E. (1981), Herpes simplex virus infections. Part 2. Sexually transmitted diseases without a cure. Essays of an Information Scientist, 5, 150-156.

Full Text: E\Ess Inf Sci1981, 150.pdf
Garfield, E. (1981), What do we know about depression? Part 3: Children and adolescents. Essays of an Information Scientist, 5, 157-164.

Full Text: E\Ess Inf Sci1981, 157.pdf
Garfield, E. (1981), Huichol mythology and culture. Part 1. World’s largest yarn painting is latest in series of ISI-commissioned art. Essays of an Information Scientist, 5, 164-170.

Full Text: E\Ess Inf Sci1981, 164.pdf
Garfield, E. (1981), Huichol mythology and culture. Part 2. Can the Huichols absorb modern technology and retain their traditions? Essays of an Information Scientist, 5, 171-177.

Full Text: E\Ess Inf Sci1981, 171.pdf
Garfield, E. (1981), English vs. Spanish vs. French vs. The problem of Bilingualism. Essays of an Information Scientist, 5, 178-188.

Full Text: E\Ess Inf Sci1981, 178.pdf
Garfield, E. (1981), The 1980 Nobel Prizewinners. Essays of an Information Scientist, 5, 189-201.

Full Text: E\Ess Inf Sci1981, 189.pdf
Garfield, E. (1981), ISI’s lecture-seminar program can help you and your students optimize literature searching. Essays of an Information Scientist, 5, 202-206.

Full Text: E\Ess Inf Sci1981, 202.pdf
Garfield, E. (1981), Works of art at ISI: Jennifer Bartlett’s ‘In the Garden’ and ‘Interpenetrations’ by Handel Evans. Essays of an Information Scientist, 5, 207-212.

Full Text: E\Ess Inf Sci1981, 207.pdf
Garfield, E. (1981), Introducing ISI/ISTP&B (Index to Scientific and Technical Proceedings & Books) Online Access to the Conference Literature and Multi-Authored Books. Essays of an Information Scientist, 5, 213-217.

Full Text: E\Ess Inf Sci1981, 213.pdf
Garfield, E. (1981), Science digest: New look, New personality. Essays of an Information Scientist, 5, 218-221.

Full Text: E\Ess Inf Sci1981, 218.pdf
Garfield, E. (1981), Medical genetics: The new preventive medicine. Essays of an Information Scientist, 5, 222-237.

Full Text: E\Ess Inf Sci1981, 222.pdf
Garfield, E. (1981), Aspirin: Headache or health promoter? Essays of an Information Scientist, 5, 238-246.

Full Text: E\Ess Inf Sci1981, 238.pdf
Garfield, E. (1981), To put it badly: Treatment of hair loss is a losing proposition. Essays of an Information Scientist, 5, 247-252.

Full Text: E\Ess Inf Sci1981, 247.pdf
Garfield, E. (1981), Science: 101 Years of publication of high impact science journalism. Essays of an Information Scientist, 5, 253-260.

Full Text: E\Ess Inf Sci1981, 253.pdf
Garfield, E. (1981), Nature: 112 Years of continuous publication of high impact research and science journalism. Essays of an Information Scientist, 5, 261-268.

Full Text: E\Ess Inf Sci1981, 261.pdf
Garfield, E. (1981), The 1,000 contemporary scientists most-cited 1965-1978. Part 1. The basic list and introduction. Essays of an Information Scientist, 5, 269-279.

Full Text: E\Ess Inf Sci1981, 269.pdf
Garfield, E. (1981), Introducing the ISI atlas of science: Biochemistry and molecular biology 1978/80. Essays of an Information Scientist, 5, 279-287.

Full Text: E\Ess Inf Sci1981, 279.pdf
Garfield, E. (1981), Another look at ISI’s Master Dictionary: Aiding scientific etymology and reflecting changes in science. Essays of an Information Scientist, 5, 288-295.

Full Text: E\Ess Inf Sci1981, 288.pdf
Garfield, E. (1981), A tribute to R. Buckminster Fuller: Inventor, philosopher. Essays of an Information Scientist, 5, 296-307.

Full Text: E\Ess Inf Sci1981, 296.pdf
Garfield, E. (1981), Introducing current controversy: Reviewing and digesting the popular and scholarly press. Essays of an Information Scientist, 5, 308-312.

Full Text: E\Ess Inf Sci1981, 308.pdf
Garfield, E. (1981), To fast or not too much fast. Part 1. The claims for fasting in the popular literature. Essays of an Information Scientist, 5, 313-319.

Full Text: E\Ess Inf Sci1981, 313.pdf
Garfield, E. (1981), To fast or not too much fast. Part 2. A controversial question gets some scientific answers. Essays of an Information Scientist, 5, 320-326.

Full Text: E\Ess Inf Sci1981, 320.pdf
Garfield, E. (1981), A swan song for IBRS. Essays of an Information Scientist, 5, 327-330.

Full Text: E\Ess Inf Sci1981, 327.pdf
Garfield, E. (1981), The ASIS Outstanding Information Science Teacher Award: Pauline Atherton Cochrane wins the second award. Essays of an Information Scientist, 5, 331-334.

Full Text: E\Ess Inf Sci1981, 331.pdf
Garfield, E. (1981), Will advertising change Current Contents? Yes and No. Essays of an Information Scientist, 5, 335-336.

Full Text: E\Ess Inf Sci1981, 335.pdf
Garfield, E. (1981), The economic impact of research and development. Essays of an Information Scientist, 5, 337-347.

Full Text: E\Ess Inf Sci1981, 337.pdf
Garfield, E. (1981), ISI’s ‘World Brain’ by Gabriel Liebermann: The World’s first holographic engraving. Essays of an Information Scientist, 5, 348-354.

Full Text: E\Ess Inf Sci1981, 348.pdf
Garfield, E. (1982), You’re invited to historic Philadelphia for the tercentennial. Essays of an Information Scientist, 5, 355-363.

Full Text: E\Ess Inf Sci1982, 355.pdf
Garfield, E. (1982), Acne Vulgaris: The adolescent’s albatross. Essays of an Information Scientist, 5, 364-372.

Full Text: E\Ess Inf Sci1982, 364.pdf
Garfield, E. (1982), Journal Citation Studies. 34. The literature of Dental Science vs. the literature used by dental researchers. Essays of an Information Scientist, 5, 373-279.

Full Text: E\Ess Inf Sci1982, 373.pdf
Garfield, E. (1982), On the 25th Anniversary of Current Contents/Life Sciences we look forward to the electronic online microcomputing era. Essays of an Information Scientist, 5, 380-386.

Full Text: E\Ess Inf Sci1982, 380.pdf
Garfield, E. (1982), The Legacy of Albert C. Barnes. Part 1. The tempestuous life of a Scientist/Art Collector. Essays of an Information Scientist, 5, 387-394.

Full Text: E\Ess Inf Sci1982, 387.pdf
Garfield, E. (1982), Of Beggars, Bagladies, and Bums. Essays of an Information Scientist, 5, 395-405.

Full Text: E\Ess Inf Sci1982, 395.pdf
Garfield, E. (1982), Autism: Few answers for a baffling disease. Essays of an Information Scientist, 5, 406-416.

Full Text: E\Ess Inf Sci1982, 406.pdf
Garfield, E. (1982), In tribute to V.V. Nalimov: Renaissance scholar and scientometrician par excellence. Essays of an Information Scientist, 5, 417-427.

Full Text: E\Ess Inf Sci1982, 417.pdf
Garfield, E. (1982), The 1,000 Most-Cited contemporary authors. Part 2A. Details on authors in the Physical and Chemical Sciences and some comments about Nobels and Academy memberships. Essays of an Information Scientist, 5, 428-436.

Full Text: E\Ess Inf Sci1982, 428.pdf
Garfield, E. (1982), ISI/CompuMath, multidisciplinary coverage of Applied and Pure Mathematics, Statistics, and Computer Science, in print and/or online - Take your pick! Essays of an Information Scientist, 5, 437-442.

Full Text: E\Ess Inf Sci1982, 437.pdf
Garfield, E. (1982), The Philadelphia Transit story continued - how we all worked together to improve our subway station. Essays of an Information Scientist, 5, 443-462.

Full Text: E\Ess Inf Sci1982, 443.pdf
Garfield, E. (1982), The Legacy of Albert C. Barnes. Part 2. The Barnes Foundation. Essays of an Information Scientist, 5, 445-463.

Full Text: E\Ess Inf Sci1982, 445.pdf
Garfield, E. (1982), Journal Citation Studies. 35. Veterinary journals: What they cite and vice versa. Essays of an Information Scientist, 5, 464-472.

Full Text: E\Ess Inf Sci1982, 464.pdf
Garfield, E. (1982), Computer-Aided Historiography: How ISI uses cluster tracking to monitor the ‘vital signs’ of science. Essays of an Information Scientist, 5, 473-483.

Full Text: E\Ess Inf Sci1982, 473.pdf
Garfield, E. (1982), Journal Citation Studies. 36. Pure and Applied Mathematics Journals: What They Cite and Vice Versa. Essays of an Information Scientist, 5, 484-492.

Full Text: E\Ess Inf Sci1982, 484.pdf
Garfield, E. (1982), Introducing the ISI representatives - two way communicators who help us monitor the user’s needs. Essays of an Information Scientist, 5, 493-497.

Full Text: E\Ess Inf Sci1982, 493.pdf
? Garfield, E. (1982), Why aren’t there more women in science? Essays of an Information Scientist, 5, 498-505.

Full Text: Ess Inf Sci1982, 498
Garfield, E. (1982), The 1982 NAS Fourth J.M. Luck Award for excellence in scientific reviewing goes to Victor McKusick for his Mapping of the Literature in Human Genetics. Essays of an Information Scientist, 5, 506-510.

Full Text: E\Ess Inf Sci1982, 506.pdf
Garfield, E. (1982), J.D. Bernal - The Sage of Cambridge. 4S Award memorializes His contributions to the Social Studies of Science. Essays of an Information Scientist, 5, 511-523.

Full Text: E\Ess Inf Sci1982, 511.pdf
Garfield, E. (1982), Is Research on Trichomoniasis commensurate with the prevalence of this STD? Essays of an Information Scientist, 5, 524-532.

Full Text: E\Ess Inf Sci1982, 524.pdf
Garfield, E. (1982), The 1,000 Most-Cited contemporary authors. Part 2B. Details on authors in Biochemistry, Biophysics, Cell Biology, Enzymology, Genetics, Molecular Biology, and Plant Sciences. Essays of an Information Scientist, 5, 533-541.

Full Text: E\Ess Inf Sci1982, 533.pdf
Garfield, E. (1982), The 1,000 Most-Cited Contemporary Authors. Part 2C. Details on authors in Hematology, Histology, Immunology, Microbiology, Physiology, and Virology. Essays of an Information Scientist, 5, 542-550.

Full Text: E\Ess Inf Sci1982, 542.pdf
Garfield, E. (1982), Were the 1981 Nobel Prizewinners in Science, Economics, and Literature anticipated by Citation Analysis? Essays of an Information Scientist, 5, 551-561.

Full Text: E\Ess Inf Sci1982, 551.pdf
Garfield, E. (1982), The 1,000 Most-Cited Contemporary Authors. Part 2D. Details on authors in Cardiology, Endocrinology, Gastroenterology, Nephrology, Neurobiology, Neurology, Neuropharmacology, Nuclear Medicine, Oncology, Pathology, Pharmacology, Psychiatry, and Surgery. Essays of an Information Scientist, 5, 562-570.

Full Text: E\Ess Inf Sci1982, 562.pdf
Garfield, E. (1982), ISI Custom Search and Research Services, small and large, serve an international clientele. Essays of an Information Scientist, 5, 571-574.

Full Text: E\Ess Inf Sci1982, 571.pdf
Garfield, E. (1982), The 1979 Articles Most Cited from 1979 to 1981. 1. Life Sciences. Essays of an Information Scientist, 5, 575-590.

Full Text: E\Ess Inf Sci1982, 575.pdf
? Garfield, E. (1982), 1,000 Most-Cited contemporary scientists. Part 3. Details on their institutional affiliations. Essays of an Information Scientist, 5, 591-606.

Full Text: Ess Inf Sci1982, 591
Garfield, E. (1982), Introducing ISI/GeoSci.Tech and the GeoSciTech Index-- the 50 most-active research fronts in 1981 in the Earth Sciences illustrate the unique retrieval capabilities of our new online and print services. Essays of an Information Scientist, 5, 607-614.

Full Text: E\Ess Inf Sci1982, 607.pdf
Garfield, E. (1982), A Tribute to Hilary Koprowski: Scientist, Musician, and Friend. Essays of an Information Scientist, 5, 615-620.

Full Text: E\Ess Inf Sci1982, 615.pdf
Garfield, E. (1982), More on the ethics of scientific publication: Abuses of authorship attribution and citation amnesia undermine the reward system of science. Essays of an Information Scientist, 5, 621-626.

Full Text: E\Ess Inf Sci1982, 621.pdf
Garfield, E. (1982), To remember Sir Hans Krebs: Nobelist, friend and adviser. Essays of an Information Scientist, 5, 627-633.

Full Text: E\Ess Inf Sci1982, 627.pdf
Garfield, E. (1982), The 1979 articles most cited from 1979 to 1981. 2. Physical Sciences. Essays of an Information Scientist, 5, 634-642.

Full Text: E\Ess Inf Sci1982, 634.pdf
Garfield, E. (1982), Risk Analysis, Part 1. How we Rate the Risks of New Technologies. Essays of an Information Scientist, 5, 643-651.

Full Text: E\Ess Inf Sci1982, 643.pdf
Garfield, E. (1982), Putting Your Best Face Forward: The social psychology of physical attractiveness. Essays of an Information Scientist, 5, 652-658.

Full Text: E\Ess Inf Sci1982, 652.pdf
Garfield, E. (1982), Risk Analysis, Part 2. How we evaluate the health risks of toxic substances in the environment. Essays of an Information Scientist, 5, 659-665.

Full Text: E\Ess Inf Sci1982, 659.pdf
Garfield, E. (1982), The 200 ‘pure’ mathematicians most cited in 1978 and 1979, including a list of most-cited publications for the top 100. Essays of an Information Scientist, 5, 666-675.

Full Text: E\Ess Inf Sci1982, 666.pdf
Garfield, E. (1982), Patient Compliance: A multifaceted problem with no easy solution. Essays of an Information Scientist, 5, 676-685.

Full Text: E\Ess Inf Sci1982, 676.pdf
Garfield, E. (1982), Since 1816 the John Scott and other Philadelphia Awards have recognized ‘useful’ scientific discoveries - James Black and Benjamin Rubin head a list of recent distinguished recipients. Essays of an Information Scientist, 5, 686-694.

Full Text: E\Ess Inf Sci1982, 686.pdf
Garfield, E. (1982), ISl’s ‘New’ Index to Scientific Reviews (lSR): Applying research front specialty searching to the retrieval of the review literature. Essays of an Information Scientist, 5, 695-702.

Full Text: E\Ess Inf Sci1982, 695.pdf
Garfield, E. (1982), Benjamin Franklin - Philadelphia’s Scientist. Essays of an Information Scientist, 5, 703-710.

Full Text: E\Ess Inf Sci1982, 703.pdf
Garfield, E. (1982), Journal Citation Studies. 37. Using Citation Analysis to study the neuroscience journals. Essays of an Information Scientist, 5, 711-720.

Full Text: E\Ess Inf Sci1982, 711.pdf
Garfield, E. (1982), A Tribute to Carl Djerassi: Reflections on a remarkable scientific entrepreneur. Essays of an Information Scientist, 5, 721-730.

Full Text: E\Ess Inf Sci1982, 721.pdf
Garfield, E. (1982), William D. McElroy and the Illuminating story of Bioluminescence. Essays of an Information Scientist, 5, 731-741.

Full Text: E\Ess Inf Sci1982, 731.pdf
Garfield, E. (1982), Halitosis, the silent affliction. A profjle of bad-breath research. Essays of an Information Scientist, 5, 742-748.

Full Text: E\Ess Inf Sci1982, 742.pdf
Garfield, E. (1982), Is public confidence in science declining? Essays of an Information Scientist, 5, 749-757.

Full Text: E\Ess Inf Sci1982, 749.pdf
Garfield, E. (1982), Data from Arts and Humanities Citation Index reveal the interrelationships of science and humanities. Essays of an Information Scientist, 5, 758-760.

Full Text: E\Ess Inf Sci1982, 758.pdf
Garfield, E. (1982), Journal Citation Studies. 38. Arts Humanities Journals differ from natural and social sciences journals - but their similarities are surprising. Essays of an Information Scientist, 5, 761-767.

Full Text: E\Ess Inf Sci1982, 761.pdf
Garfield, E. (1982), The history and mission of ISI Press. Essays of an Information Scientist, 5, 768-773.

Full Text: E\Ess Inf Sci1982, 768.pdf
Garfield, E. (1982), The ASIS Outstanding Information Science Teacher Award: Belver C. Griffith Wins the Third Award. Essays of an Information Scientist, 5, 774-778.

Full Text: E\Ess Inf Sci1982, 774.pdf
Garfield, E. (1982), While you’re up, dial me an OATS: We’re still waiting for the Document Delivery Revolution. Essays of an Information Scientist, 5, 779-784.

Full Text: E\Ess Inf Sci1982, 779.pdf
Garfield, E. (1982), Birdsongs and Avian Linguistics: There’s more to them than meets the ears. Essays of an Information Scientist, 5, 785-790.

Full Text: E\Ess Inf Sci1982, 785.pdf
Garfield, E. (1982), Joumal citation studies. 39. Earth sciences journals: What they cite and what cites them. Essays of an Information Scientist, 5, 791-800.

Full Text: E\Ess Inf Sci1982, 791.pdf
Garfield, E. (1983), Junk Mail and Targeted Direct Mail Marketing: There is a difference! Essays of an Information Scientist, 6, 1-5.

Full Text: E\Ess Inf Sci1983, 1.pdf
Garfield, E. (1983), Idiosyncrasies and Errors, or the terrible things journals do to us. Essays of an Information Scientist, 6, 6-12.

Full Text: E\Ess Inf Sci1983, 6.pdf
Garfield, E. (1983), Is the Electronic Information industry a threat to conventional publishing? An interview with Kinokuniya Ltd., a leading Japanese bookseller and information company. Essays of an Information Scientist, 6, 13-16.

Full Text: E\Ess Inf Sci1983, 13.pdf
Garfield, E. (1983), The Awards of Science: Beyond the Nobel Prize. Part 1. The determinants of prestige. Essays of an Information Scientist, 6, 17-26.

Full Text: E\Ess Inf Sci1983, 17.pdf
Garfield, E. (1983), The 1955-1964 Science Citation Index Cumulation: A major new bibliographic tool for historians of science and all others who need precise information retrieval for the age of space and molecular biology. Essays of an Information Scientist, 6, 27-30.

Full Text: E\Ess Inf Sci1983, 27.pdf
Garfield, E. (1983), Child Care: An investment in the future. Part 1. An overview of corporate child care programs and the effects of day care on young children. Essays of an Information Scientist, 6, 31-37.

Full Text: E\Ess Inf Sci1983, 31.pdf
Garfield, E. (1983), Child Care: An Investment in the Future. Part 2. The ISI Caring Center for Children and Parents. Essays of an Information Scientist, 6, 38-46.

Full Text: E\Ess Inf Sci1983, 38.pdf
Garfield, E. (1983), The impact of hospital libraries on the quality and cost of health care delivery. Essays of an Information Scientist, 6, 47-52.

Full Text: E\Ess Inf Sci1983, 47.pdf
Garfield, E. (1983), The 1980 Articles Most Cited in 1980 and 1981. 1. Life Sciences. Essays of an Information Scientist, 6, 63-73.

Full Text: E\Ess Inf Sci1983, 63.pdf
Garfield, E. (1983), The New ISI Fellowships Honor Outstanding Librarians and Graduate Students in the Library and Information Sciences. Essays of an Information Scientist, 6, 74-79.

Full Text: E\Ess Inf Sci1983, 74.pdf
Garfield, E. (1983), Introducing SCI-Mate - A menu-package for online and offline information retrieval. Part 1. The SCI-Mate Personal Data Manager. Essays of an Information Scientist, 6, 80-87.

Full Text: E\Ess Inf Sci1983, 80.pdf
Garfield, E. (1983), You don’t need an online computer to run SDI profiles offline! So why haven’t you asked for ASCA: The ISI selective citation alert? Essays of an Information Scientist, 6, 88-95.

Full Text: E\Ess Inf Sci1983, 88.pdf
Garfield, E. (1983), Introducing Sci-Mate - A menu-driven microcomputer software package for online and offline information retrieval. Part 2. The Sci-Mate Universal Online Searcher. Essays of an Information Scientist, 6, 96-106.

Full Text: E\Ess Inf Sci1983, 96.pdf
Garfield, E. (1983), The dilemma of prolongevity research - must we age before we die, or if we don’t, will we? Essays of an Information Scientist, 6, 107-120.

Full Text: E\Ess Inf Sci1983, 107.pdf
Garfield, E. (1983), The 1982 John Scott Award Goes to Jack Fishman and Harold Blumberg for synthesis and investigation of Naloxone. Essays of an Information Scientist, 6, 121-130.

Full Text: E\Ess Inf Sci1983, 121.pdf
Garfield, E. (1983), How to use Journal Citation Reports including a special salute to the Johns Hopkins Medical Journal. Essays of an Information Scientist, 6, 131-138.

Full Text: E\Ess Inf Sci1983, 131.pdf
Garfield, E. (1983), The 1983 NAS Award for Excellence in Scientific Reviewing goes: Goes to Michael Ellis Fisher for his reviews of the theory of equilibrium critical phenomena. Essays of an Information Scientist, 6, 139-143.

Full Text: E\Ess Inf Sci1983, 139.pdf
Garfield, E. (1983), Quality Control at ISI: A piece of your mind can help us in our quest for error-free bibliographic information. Essays of an Information Scientist, 6, 144-151.

Full Text: E\Ess Inf Sci1983, 144.pdf
Garfield, E. (1983), The 1980 articles most cited in 1980 and 1981. 2. Physical Sciences. Essays of an Information Scientist, 6, 152-163.

Full Text: E\Ess Inf Sci1983, 152.pdf
Garfield, E. (1983), They Stand on the shoulders of giants: Sol spiegelman, a pioneer in molecular biology. Essays of an Information Scientist, 6, 164-171.

Full Text: E\Ess Inf Sci1983, 164.pdf
Garfield, E. (1983), Sleep Disorders. Part 1. Are we ignoring snoring? Essays of an Information Scientist, 6, 172-177.

Full Text: E\Ess Inf Sci1983, 172.pdf
Garfield, E. (1983), Sleep disorders. Part 2. Sleep Apnea - When snoring is the symptom, no the disease. Essays of an Information Scientist, 6, 178-184.

Full Text: E\Ess Inf Sci1983, 178.pdf
Garfield, E. (1983), Help! What would you do with three million journals? Essays of an Information Scientist, 6, 185-187.

Full Text: E\Ess Inf Sci1983, 185.pdf
Garfield, E. (1983), What do we know about the group of mental disorders called Schizophrenia? Part 1. Etiology. Essays of an Information Scientist, 6, 188-196.

Full Text: E\Ess Inf Sci1983, 188.pdf
Garfield, E. (1983), Scott Adams and Medical Bibliography in an age of discontinuity: A tribute to a visionary leader in the field of Medical Information. Essays of an Information Scientist, 6, 197-203.

Full Text: E\Ess Inf Sci1983, 197.pdf
? Garfield, E. (1983), What do we know about the group of mental disorders called Schizophrenia? Part 2. Diagnosis and Treatment. Essays of an Information Scientist, 6, .

Full Text: Ess Inf Sci1983, 204
Garfield, E. (1983), The Tyranny of the Horn - automobile thatis. Essays of an Information Scientist, 6, 216-222.

Full Text: E\Ess Inf Sci1983, 216.pdf
Garfield, E. (1983), The Poetry-Science Connection. Essays of an Information Scientist, 6, 223-228.

Full Text: E\Ess Inf Sci1983, 223.pdf
Garfield, E. (1983), How sweet it is: The ACS Patterson-Crane Award. Reflections on the Reward System of Science. Essays of an Information Scientist, 6, 229-236.

Full Text: E\Ess Inf Sci1983, 229.pdf
Garfield, E. (1983), Spiders and the cobwebs of myth about them. Essays of an Information Scientist, 6, 237-246.

Full Text: E\Ess Inf Sci1983, 237.pdf
Garfield, E. (1983), Striking Back at Graffiti. Essays of an Information Scientist, 6, 247-252.

Full Text: E\Ess Inf Sci1983, 247.pdf
Garfield, E. (1983), Third World Research. Part 1. Where it is published, and how often it is cited. Essays of an Information Scientist, 6, 253-263.

Full Text: E\Ess Inf Sci1983, 253.pdf
Garfield, E. (1983), Mapping science in the Third World. Part 1. Garfield, E. Science and Public Policy, 10(3): 112-27, June 1983. Essays of an Information Scientist, 6, 254-263.

Full Text: E\Ess Inf Sci1983, 254.pdf
Garfield, E. (1983), Third World Research. Part 2. High impact journals, most-cited articles and most active areas of research. Essays of an Information Scientist, 6, 264-275.

Full Text: E\Ess Inf Sci1983, 264.pdf
Garfield, E. (1983), Mapping science in the Third World. Part 2. Garfield, E. Science and Public Policy, 10(3): 112-27, June 1983. Essays of an Information Scientist, 6, 265-275.

Full Text: E\Ess Inf Sci1983, 265.pdf
? Garfield, E. (1983), The 1980 Chemistry articles most-cited in 1980-1982. Essays of an Information Scientist, 6, 276-286.

Full Text: Ess Inf Sci1983, 276
Garfield, E. (1983), Cleft lip and palate: Good news, bad news. Essays of an Information Scientist, 6, 287-292.

Full Text: E\Ess Inf Sci1983, 287.pdf
Garfield, E. (1983), Journal Citation Studies. 40. Anthropology Journals - What they cite and what cites them. Essays of an Information Scientist, 6, 293-300.

Full Text: E\Ess Inf Sci1983, 293.pdf
Garfield, E. (1983), The 1981 Articles Most Cited in 1981 and 1982. 1. Life Sciences. Essays of an Information Scientist, 6, 301-311.

Full Text: E\Ess Inf Sci1983, 301.pdf
Garfield, E. (1983), Robert K. Merton - Author and Editor. Part 1. Essays of an Information Scientist, 6, 312-318.

Full Text: E\Ess Inf Sci1983, 312.pdf
Garfield, E. (1983), Citation measures of the influence of Robert K. Merton. Part 1. Gieryn T.L., ed. Science and Social Structure: a festschrift for Robert Merton, New York: New York Academy of Sciences, 1980. p.61-74. Essays of an Information Scientist, 6, 314-318.

Full Text: E\Ess Inf Sci1983, 314.pdf
Garfield, E. (1983), Robert K. Merton - Author and Editor. Part 2. Essays of an Information Scientist, 6, 319-320.

Full Text: E\Ess Inf Sci1983, 319.pdf
Garfield, E. (1983), Citation Measures of the influence of Robert K. Merton. Part 2. Gieryn T.L., ed. Science and Social Structure: A festschrift for Robert K. Merton, New York: New York Academy of Sciences, 1980.p.61-74. Essays of an Information Scientist, 6, 321-329.

Full Text: E\Ess Inf Sci1983, 321.pdf
Garfield, E. (1983), How IFSEA and other editors’ associations are helping to professionalize scientific editing. Essays of an Information Scientist, 6, 330-337.

Full Text: E\Ess Inf Sci1983, 330.pdf
Garfield, E. (1983), Is your journal ‘up front’ with your address? or, the saga of the incomplete address. Part 1. Essays of an Information Scientist, 6, 338-346.

Full Text: E\Ess Inf Sci1983, 338.pdf
Garfield, E. (1983), Is your journal ‘up front’ with your address? or, the saga of the incomplete address. Part 2. Essays of an Information Scientist, 6, 347-353.

Full Text: E\Ess Inf Sci1983, 353.pdf
Garfield, E. (1983), How to use Citation Analysis for faculty evaluations, and when is it relevant? Part 1. Essays of an Information Scientist, 6, 354-362.

Full Text: E\Ess Inf Sci1983, 354.pdf
Garfield, E. (1983), How to use Citation Analysis for faculty evaluations, and when is it relevant? Part 2. Essays of an Information Scientist, 6, 363-372.

Full Text: E\Ess Inf Sci1983, 363.pdf
Garfield, E. (1983), The 1981 Articles Most Cited in 1981 and 1982. 2. Physical Sciences. Essays of an Information Scientist, 6, 373-383.

Full Text: E\Ess Inf Sci1983, 373.pdf
Garfield, E. (1983), What’s in a Name? The eponymic route to immortality. Essays of an Information Scientist, 6, 384-395.

Full Text: E\Ess Inf Sci1983, 384.pdf
Garfield, E. (1983), Child Safety. Part 1. So your children will not be victims. Essays of an Information Scientist, 6, 396-403.

Full Text: E\Ess Inf Sci1983, 396.pdf
Garfield, E. (1983), Artificial Intelligence: Using computers to think about thinking. Part 1. Representing Knowledge. Essays of an Information Scientist, 6, 404-412.

Full Text: E\Ess Inf Sci1983, 404.pdf
Garfield, E. (1983), The 1982 Nobel Prize in Physics. Essays of an Information Scientist, 6, 413-422.

Full Text: E\Ess Inf Sci1983, 413.pdf
Garfield, E. (1983), Science communication and the continuing mission of ISI Press. Essays of an Information Scientist, 6, 423-429.

Full Text: E\Ess Inf Sci1983, 423.pdf
Garfield, E. (1983), Artificial Intelligence: using computers to think about thinking. Part 2. Some practical applications of AI. Essays of an Information Scientist, 6, 430-442.

Full Text: E\Ess Inf Sci1983, 430.pdf
Garfield, E. (1983), The Preparation of Subject-Heading lists by Automatic Punched Card Techniques (Reprinted from J.Doc. 10: 1-10, 1954). Essays of an Information Scientist, 6, 444-453.

Full Text: E\Ess Inf Sci1983, 444.pdf
Garfield, E. (1983), Preliminary Report on the mechanical analysis of information by use of the 101 Statistical Punched Card Machine (Reprinted from Amer. Doc. 5: 7-12, 1954.). Essays of an Information Scientist, 6, 454-458.

Full Text: E\Ess Inf Sci1983, 454.pdf
Garfield, E. (1983), The Preparation of Printed Indexes by Automatic Punched-Card Techniques (Reprinted from Amer. Doc. 6: 68-76, 1955.). Essays of an Information Scientist, 6, 459-467.

Full Text: E\Ess Inf Sci1983, 459.pdf
Garfield, E. (1983), Citation Indexes for Science: A new dimension in documentation through association of ideas (Reprinted from Science 122: 108-11, 1955.). Essays of an Information Scientist, 6, 468-471.

Full Text: E\Ess Inf Sci1983, 468.pdf
Garfield, E. (1983), Breaking the Subject Index Barrier - a Citation Index for Chemical Patents (Reprinted from J. Pat. Off.Soc. 39: 583-95, 1957). Essays of an Information Scientist, 6, 472-484.

Full Text: E\Ess Inf Sci1983, 472.pdf
Garfield, E. (1983), AMFIS - The Automatic Microfilm Information System (With Emik A. Avakian) (Reprinted from Spec. Libr. 48: 145-8, 1957). Essays of an Information Scientist, 6, 485-488.

Full Text: E\Ess Inf Sci1983, 485.pdf
Garfield, E. (1983), Chemico-Linguistics: Computer translation of chemical nomenclature (Reprinted from Nature192: 192, 1961). Essays of an Information Scientist, 6, 489-491.

Full Text: E\Ess Inf Sci1983, 489.pdf
Garfield, E. (1983), New Factors in the evaluation of scientific literature through Citation Indexing (With Irving H. Sher) (Reprinted from Amer. Doc. 14: 195-201, 1963). Essays of an Information Scientist, 6, 492-498.

Full Text: E\Ess Inf Sci1983, 492.pdf
Garfield, E. (1983), Citation Indexing: A natural science literature retrieval system for the Social Sciences (Reprinted from Amer. Behav. Sci 7(10): 58-61, 1964). Essays of an Information Scientist, 6, 499-502.

Full Text: E\Ess Inf Sci1983, 499.pdf
Garfield, E. (1983), New tools for improving and evaluating the effectiveness of research (with Irving H. Sher) (Reprinted from Yovits MC, Gilford DM, Wilcox RH, Staveley E & Lemer HD, eds. Proceedings of the Conference on Research Program Effectiveness, 27-29 July 1965, Washington, DC. New York: Gordon and Breach 1966. p. 135-46). Essays of an Information Scientist, 6, 503-513.

Full Text: E\Ess Inf Sci1983, 503.pdf
Garfield, E. (1983), ASCA (Automatic Subject Citation Alert): A new personalized Current Awareness Service for scientists (With Irving H. Sher) (Reprinted from Amer. Behav. Sci 10(5): 29-32, 1967’). Essays of an Information Scientist, 6, 514-517.

Full Text: E\Ess Inf Sci1983, 514.pdf
Garfield, E. (1983), Primordial Concepts, Citation Indexing, and Historio-Bibliography (Reprinted from J. Libr. Hist. 2: 235-49, 1967). Essays of an Information Scientist, 6, 518-532.

Full Text: E\Ess Inf Sci1983, 518.pdf
Garfield, E. (1983), ISI’s Experiences with ASCA - A Selective dissemination System (With Irving H. Sher) (Reprinted from J. Chem. Doc. 7: 147-53, 1967. Essays of an Information Scientist, 6, 533-539.

Full Text: E\Ess Inf Sci1983, 533.pdf
Garfield, E. (1983), ‘World Brain’ or ‘Memex?’ Mechanical and intellectual requirements for Universal Bibliographic Control (Reprinted from The Foundations of Access to Knowledge.Syracuse, NY: Syracuse University Press. 1968, p. 169-96). Essays of an Information Scientist, 6, 540-547.

Full Text: E\Ess Inf Sci1983, 540.pdf
Garfield, E. (1983), Citation Indexes (With Melvin Weinstock) (Reprinted from Encyclopedia of Library and Information Science. New York: Dekker, 1971. Vol 5. p.16-40). Essays of an Information Scientist, 6, 548-572.

Full Text: Ess Inf Sci1983, 548
Garfield, E. (1983), Significant Journals of Science (Reprinted from Nature 264: 609-15, 1976). Essays of an Information Scientist, 6, 573-579.

Full Text: E\Ess Inf Sci1983, 573.pdf
Garfield, E. (1983), Citation Data as Science Indicators (With Morton V. Malin and Henry Small) (Reprinted from Elkana Y, Lederberg J, Merton RK, Thackray A, Zuckerman H. eds. Toward a Metric of Science: The Advent of science indicators. New York: Wiley, 1978. p.179-207). Essays of an Information Scientist, 6, 580-608.

Full Text: E\Ess Inf Sci1983, 580.pdf
Garfield, E. (1983), 2001: An Information Society? (Reprinted from J. Inform. Sci 1: 209-15, 1979). Essays of an Information Scientist, 6, 609-615.

Full Text: E\Ess Inf Sci1983, 609.pdf
Garfield, E. (1983), Current Contents: Its impact on Scientific Communication (Reprinted from Interdisciplin. Sci. Rev. 4: 318-23, 1979.). Essays of an Information Scientist, 6, 616-622.

Full Text: E\Ess Inf Sci1983, 616.pdf
Garfield, E. (1983), Is Information Retrieval in the Arts and Humanities Inherently Different from that in Science? The Effect that ISI’s Citation Index for the Arts Humanities is Expected to Have on Future Scholarship(Reprinted from Libr. Quarterly 50: 40-57, 1980). Essays of an Information Scientist, 6, 623-640.

Full Text: E\Ess Inf Sci1983, 623.pdf
Garfield, E. (1983), Is Information Retrieval in the Arts and Humanities Inherently Different from that in Science? The Effect that ISI’s Citation Index for the Arts Humanities is Expected to Have on Future Scholarship (Reprinted from Libr. Quarterly 50: 40-57, 1980). Essays of an Information Scientist, 6, 641-643.

Full Text: Ess Inf Sci1983, 641
Garfield, E. (1983), Talking Science (Review of ‘The foreign language barrier: problems in scientific communication’ by J.A. Large) (Reprinted from Nature 303: 554, 1983). Essays of an Information Scientist, 6, 644.

Full Text: E\Ess Inf Sci1983, 644.pdf
Garfield, E. (1983), In Memoriam (a tribute to Derek J. deSolla Price) (Reprinted from Inform. Today, Premiere issue, November 1983, p. 31. Essays of an Information Scientist, 6, 645.

Full Text: E\Ess Inf Sci1983, 645.pdf
Garfield, E. (1984), Algoriihrn for translating chemical names to molecular formulas (Philadelphia PA.: Institute for Scientific Information, 1961). Essays of an Information Scientist, 7, 441-513.

Full Text: E\Ess Inf Sci1984, 441.pdf
Garfield, E. (1987), Is Japanese science a juggernaut? Essays of an Information Scientist, 10, 342-348.

Full Text: E\Ess Inf Sci1987, 10, 342.pdf
Garfield, E. (1989), Evaluating research: Do biliometric indicator provide the best measure? Essays of an Information Scientist, 12, 93-100.

Full Text: E\Ess Inf Sci1989, 93.pdf
Garfield, E. (1990), Announcing science watch: A unique newsletter tracking trends and performance in scientific research. Essays of an Information Scientist, 13, 25-28.

Full Text: E\Ess Inf Sci1990, 13, 25.pdf
Title: Estuaries and Coasts
Full Journal Title: Estuaries and Coasts
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1559-2723
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
? Fourqurean, J.W., Duarte, C.M., Kershaw, M.D. and Threlkeld, S.T. (2008), Estuaries and coasts as an outlet for research in coastal ecosystems: A bibliometric study. Estuaries and Coasts, 31 (3), 469-476.

Abstract: Recent changes in the editorial leadership, name, content, and publishing process for Estuaries and Coasts and looming changes in scientific publishing as technology advances have provided an opportunity to assess the health and examine the growth in size and reputation of the journal. Estuaries and Coasts has grown in size by about fourfold, with a concurrent decline in acceptance rate of about 1.5% per year to reach the present 65% acceptance rate. The number of paper downloads has increased exponentially to the current 4,000 downloads per month. Most (81%) of the published papers come from senior authors in the USA, with only 15% of the papers coming from senior authors based in non-English-speaking countries. The average number of authors per paper increased from an average of two in 1980 to three at present, and the impact factor has risen to 1.563 in 2006, at about the middle of the range in impact factors for related journals, from an average of 1.295 in the previous 10 years. Papers published in Estuaries and Coasts have a long citation half-life (8.4 years), resulting in very few (3.5%) published papers never receiving citations. All metrics assessed portray Estuaries and Coasts as a journal on the rise that stands up in comparisons of quality and citation rate with other journals in its field.

Keywords: Acceptance, Advances, Authors, Bibliometric, Bibliometric Analysis, Bibliometric Study, Changes, Citation, Citations, Coastal, Coastal Ecosystems, Ecosystems, Field, Growth, Half-Life, Health, History of The Journal, Impact, Impact Factor, Impact Factors, Journal, Journals, Leadership, Metrics, Number, Papers, Publication Statistics, Publishing, Quality, Research, Size, Technology, USA

Title: Estudios de Psicología

Full Journal Title: Estudios de Psicología
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
? Castro, J. and Jiménez, B. (2004), The Journal Estudios de Psicología: An interpretation of its editorial, formal, theoretic and thematic development from a quantitative viewpoint. Estudios de Psicología, 25 (3), 229-264.

Full Text: Est Psi25, 229
Abstract: A descriptive study on the journal Estudios de Psicología from its foundation in 1980 up to 2003 was undertaken. After defining the productivity profile around three chronological periods (1980-1986, 19871995, and 1996-2003), we describe four bibliometric studies analysing the editorial line of the journal, the main collaborating authors, the theoretical lines followed by papers, and the thematic fields treated. These studies confirm, from a quantitative point of view, the journal’s special relationship with the development and theoretic analysis taking place in the area of general psychology over the past quarter century, particularly with respect to the study of cognitive processes associated with thought and psycholinguistics. These bibliometric studies also corroborate the weight of universities located in Madrid, in particular, the Universidad Autónoma de Madrid, in establishing its editorial line of work. To end, the paper discusses certain programmatic challenges that the journal should approach in view of current academic and governmental contexts.
Keywords: Bibliometric Analysis, Content Analysis, Cognitivism, Estudios de Psicologia, History of Psychology, General Psychology, Psychology Publications, Psychology In Spain, Analisis Bibliometrico, Analisis de Contenido, Cognitivismo, Estudios de Psicologi, Historia de la Psicologia, Psicologia Basica, Publicaciones de Psicologia, Psicologia Espanola
Title: Ethiopian Medical Journal
Full Journal Title: Ethiopian Medical Journal
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Getahun, H. and Yirga, H. (2002), Pattern of articles published in the Ethiopian Medical Journal. Ethiopian Medical Journal, 40 (4), 315-323.

Abstract: Five Hundred and Thirty Nine articles published between January 1984 and December 2000 in the Ethiopian Medical Journal were analysed to assess the research pattern and the citations of published articles. Hand-in-hand search of the journals and the Science Citation Index database were used Majority (69%) of the articles were original articles. The median number of authors per article was 2 with a range of 9 (Maximum 10 and Minimum 1). Majority of first authors were affiliated to teaching institutions (69.6%). Foreign nationals were first authors in 19.9% and coauthors in 26.7% of the articles. Multiple authored articles [OR (95% CI) 1.17 (1.03-1.33)], original articles [OR (95%CI)= 12.0 (4.43-32.48) and articles dealing with intestinal parasites [OR (95%CI)= 3.88 (1.24-12.08)] were more likely to be cited Although, encouraging efforts were seen in addressing issues of public health importance in the last five years (1996-2000) of the study period, the findings of the study suggest that there is still a need to address them in a more vigorous way. It was also recommended efforts should be initiated to improve the citation of articles published by the Ethiopian Medical Journal and enhance the publication of editorials and brief communications.

Keywords: Citation, Citations, Communications, Database, First, Health, Institutions, Journals, Pattern, Public, Public Health, Publication, Research, Science Citation Index, Teaching

Title: Etologia
Full Journal Title: Etologia

ISO Abbreviated Title: Etologia

JCR Abbreviated Title: Etologia

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Guillen-Salazar, F. (1992), Trends in applied ethological research: A bibliometric survey of references gathered in Animal Behavior Abstracts (1984-1989). Etologia, 2, 91-97.

Keywords: Bibliometric, Bibliometric Survey, Research, Survey

Title: ETR&D-Educational Technology Research and Development

Full Journal Title: ETR&D-Educational Technology Research and Development

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Anglin, G.J. and Towers, R.L. (1992), Reference citations in selected instructional-design and technology journals, 1985-1990. ETR&D-Educational Technology Research and Development, 40 (1), 40-43.

Abstract: This article reports on a bibliometric research study undertaken to identify authors who are most frequently cited in Educational Technology Research and Development, Educational Communication and Technology journal, and in the journal of Instructional Development. Thirty-seven authors with 20 or more citations over a five-year period were identified and rank- ordered by total number of citations

Keywords: Bibliometric, Citations, Communication, English, Journal, Patterns, Research, Technology

? Kirby, J.A., Hoadley, C.M. and Carr-Chellman, A.A. (2005), Instructional systems design and the learning sciences: A citation analysis. ETR&D-Educational Technology Research and Development, 53 (1), 37-48.

Abstract: Learning sciences (LS) and instructional systems design (ISD) are two related fields that have shared interests in the application of technology for advancing human learning. While the two fields may have different values, boundaries, and in some cases methods, they also share significant overlap of content and purpose. We examine the relationship between the two fields through a citation analysis of three journals in each of the respective fields. The findings of the study indicate that the amount of cross-field publication is low, but there exists a trend for increased cross-field citation. As cross-field publication increases, we suggest that the existence of invisible colleges that link the fields will become more salient.

Keywords: Analysis, Application, Boundaries, Citation, Citation Analysis, Design, Human, Journals, Learning, Methods, Publication, Purpose, Sciences, Systems, Technology, Trend

Title: Eurasian Soil Science

Full Journal Title: Eurasian Soil Science
ISO Abbreviated Title: Eurasian Soil Sci.

JCR Abbreviated Title: Eurasian Soil Sci
ISSN: 1064-2293

Issues/Year: 12

Journal Country/Territory: Russia

Language: English

Publisher: Interperiodica

Publisher Address: PO BOX 1831, Birmingham, AL 35201-1831

Subject Categories:

Agriculture, Soil Science: Impact Factor 0.039, 29/29 (2000)
Notes: TTopic

? Ivanov, I.V. and Lukovskaya, T.S. (2003), Scientometric (bibliometric) analysis of publications in Pochvovedenie for 100 years (1899-1998). Eurasian Soil Science, 36 (1), 107-120.

Abstract: A bibliometric analysis of the materials published in Pochvovedenie in the past century (1899-1998) has been performed. The dynamics of the number of contributing authors and the number of published papers, distribution of the authors by the number of published papers, co-authorship, the amount of biographical data (including jubilees and obituaries), and distribution of the authors by countries and organizations are analyzed. The results of this analysis are interpreted from the viewpoints of historical and sociological aspects of the development of Russian soil science.

Keywords: Analysis, Authors, Bibliometric, Bibliometric Analysis, Co-Authorship, Coauthorship, Data, Development, Distribution, Dynamics, Journal Pochvovedenie, Organizations, Pages, Papers, Publications, Russian, Science, Soil, Soil Science

Title: European Accounting Review

Full Journal Title: European Accounting Review

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Carmona, S., Gutierrez, I. and Camara, M. (1999), A profile of European accounting research: Evidence from leading research journals. European Accounting Review, 8 (3), 463-480.

Full Text: E\Eur Acc Rev8, 463.pdf
Abstract: This paper attempts both to advance understanding about the research profile of accounting in Europe and to evaluate the role of The European Accounting Review in the dissemination of Europe-based accounting research. Empirical evidence supporting this investigation was gathered from all the papers published in thirteen top accounting journals during the period 1992 to 1997. Our results show that (i) a vast majority of European contributions to well-regarded journals are authored by scholars affiliated to British higher education organizations. Therefore, the overwhelming dominance of British accounting academics over Europe-based accounting research posits considerable doubts on the extent to which it is correct to form the notion of European accounting research. Our results suggest that such a notion is strongly shaped by one constituency of the European setting, that is, by researchers affiliated to British higher education institutions. (ii) The European Accounting Review has played a significant role in the diffusion of Europe-based accounting research. The journal constitutes the sole venue providing international visibility to scholars of eleven continental European countries. Moreover, The European Accounting Review has published a significant proportion of contributions from scholars of the other fifteen European countries. (iii) There exists limited mobility of non-English written accounting research across European countries. Lastly, the paper posits some suggestions for further work in this area.

Title: European Economic Review

Full Journal Title: European Economic Review European Economic Review

ISO Abbreviated Title: Eur. Econ. Rev.

JCR Abbreviated Title: Eur Econ Rev

ISSN: 0014-2921

Issues/Year: 7

Journal Country/Territory: Netherlands

Language: English

Publisher: Elsevier Science BV

Publisher Address: PO Box 211, 1000 AE Amsterdam, Netherlands

Subject Categories:
Economics: Impact Factor 0.926,/(2001) SSCI

Notes: UUniversity
Flemming, J. (1991), The use of assessments of British university teaching, and especially research, for the allocation of resources: A personal view. European Economic Review, 35 (2-3), 612-618.

Full Text: E\Eur Eco Rev35, 612.pdf
Abstract: The paper is in three parts: 1. Background; demography of student numbers and age distribution of faculty in the 80s and 90s; the dual support system for academic research by the University Grants (Funding) Committee (Council) and Research Councils, the funding formula; Economic and Social Research Council sanctions on departments too few of whose doctoral students submit on time. 2. UGC/UFC subject reviews and research rating exercises. Criticisms of correlation of assessed quality with departmental scale; difficulties of mixing input and output indices; bibliometrics and the apparent weighting of prestige journals; the role of consultation with learned societies such as the Royal Economic Society. 3. Incentive issues and their transmission to individuals. The balance between pure and applied research.

Title: European Heart Journal

Full Journal Title: European Heart Journal
ISO Abbreviated Title: Eur. Heart J.

JCR Abbreviated Title: Eur Heart J

ISSN: 0195-668X

Issues/Year: 24

Journal Country/Territory: England

Language: English

Publisher: W B Saunders Co Ltd

Publisher Address: 24-28 Oval Rd, London Nw1 7DX, England

Subject Categories:
Cardiac & Cardiovascular Systems: Impact Factor 5.153,/(2000)
Notes: TTopic

? de Jong, J.W. and Schaper, W. (1996), The international rank order of clinical cardiology. European Heart Journal, 17 (1), 35-42.

Abstract: A cardiological ranking list was prepared based on papers published in 1981-1992. The nations studied comprised the G-7 countries, Belgium, Denmark, Finland, the Netherlands, Norway, Sweden and Switzerland. The number of citations received by these publications was checked. In general the output and citation frequency in the last decade increased, although often temporarily. These data were also related to population size and expenditure on research and development. They show that the United States leads research in clinical cardiology. In most G-7 nations, however, the quality and quantity of cardiological publications lag behind those of the smaller West-European countries. This may be partly due to differences in funding and/or publication in a language other than English.

Keywords: Citation Analysis, Publication Output, Citation

Notes: JJournal

Fox, K., Corr, L., Kaddoura, S. and Peters, N. (2000), European Heart Journal: New impact factor. European Heart Journal, 21 (1), 1.

Full Text: E\Eur Hea J21, 1.pdf
Notes: JJournal

Opthof, T. and Fox, K. (2000), Impact factor of the European Heart Journal. European Heart Journal, 21 (15), 1202-1203.

Full Text: E\Eur Hea J21, 1202.pdf
Title: European Journal of Anaesthesiology

Full Journal Title: European Journal of Anaesthesiology

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: JJournal

? Garcia-Guasch, R., Lucas, M., Mases, A., Cifuentes, I. and Cruz, J. (2001), Bibliometric citation analysis of six anaesthesiology journals comparing 1989 and 1999. European Journal of Anaesthesiology, 18 (S21), 4.

Title: European Journal of Cancer

Full Journal Title: European Journal of Cancer
ISO Abbreviated Title: Eur. J. Cancer

JCR Abbreviated Title: Eur J Cancer
ISSN: 0959-8049

Issues/Year: 16

Journal Country/Territory: England

Language: English

Publisher: Pergamon-Elsevier Science Ltd

Publisher Address: The Boulevard, Langford Lane, Kidlington, Oxford OX5 1GB, England

Subject Categories:
Oncology: Impact Factor
Notes: TTopic

Mela, G.S., Cimmino, M.A. and Ugolini, D. (1999), Impact assessment of oncology research in the European Union, European Journal of Cancer. European Journal of Cancer, 35 (8), 1182-1186.

Full Text: E\Eur J Can35, 1182.pdf
Abstract: In this study the distribution of papers published by authors from the European Union (EU) in oncological journals was analysed, as was the impact of oncological research in the EU compared with that produced in other countries. papers published during 1995 in the oncological journals listed by ISI (Institute for Scientific Information, Philadelphia, U.S.A.) were downloaded. The parameters of impact factor (IF), source country population and gross domestic product (GDP) were considered. An analysis of the key words, both those reported by the authors and those attributed by ISI, was carried out using a special purpose program. 36.5% of papers published in oncological journals come from the EU (the U.K., Italy, Germany and France ranking at the top) and 40.7% from the U.S.A. The mean IF was 2.4 for EU papers, 3.3 for the US and 2.4 for other countries. Our data confirm that smaller countries performed better than larger ones. The key words analysis shows that the leading fields of research were breast cancer for diseases, cisplatin for drugs and p53 for experimental studies. A standardisation of key words on behalf of journal editors is proposed.

Keywords: Neoplasms, Bibliometrics, Europe

Notes: TTopic

Ugolini, D., Casilli, C. and Mela, G.S. (2002), Assessing oncological productivity: Is one method sufficient? European Journal of Cancer, 38 (8), 1121-1125.

Full Text: E\Eur J Can38, 1121.pdf
Abstract: This work analyses the distribution of oncological papers published in 1995 by authors from the European Union (EU) in any journal of all the Subject Categories of the Science Citation Index compiled by ISI (Institute for Scientific Information, Philadelphia, USA) and is based on the country of origin of all of the contributors. The study compares the results with those of a previous study dealing with publications in journals of the ISI Oncology `y based on the country of origin of the corresponding author. The aim of the study was to compare two different methods used to evaluate research productivity in order to understand the extent to which the results are influenced by the methodology adopted. Data on the number of published papers for each country, ratio between the number of occurrences of papers and country population and gross domestic product (GDP), and mean Impact Factors (IF) were compared. While findings on the number of published papers (United Kingdom (UK), Germany and France ranking best), source country population (Sweden, Denmark and the Netherlands ranking best) and gross domestic product (Sweden, Finland and the Netherlands ranking best) showed no important changes, the mean IF value result was, for some countries, very different from the previous study. In particular, while Germany, Belgium, Portugal and France fared well, Norway, Sweden, Austria and Spain showed poorer results. Some hypotheses are advanced, and care in the scientometric interpretation of data is urged. An analysis of the journals in which EU authors published their articles was also carried out and the main SCI categories to which the journals belong are reported. As was expected, many categories other than oncology were represented (biochemistry, haematology, pathology, etc.).

Keywords: Analyses, Analysis, Austria, Authors, Belgium, Bibliometrics, Biochemistry, Care, Changes, Citation, Country, Country of Origin, Data, Denmark, Distribution, Elsevier Science, EU, Europe, European Union, Finland, France, Germany, Gross Domestic Product, Impact, Indicators, Institute For Scientific Information, ISI, Journal, Journals, Methodology, Methods, Neoplasms, Netherlands, Norway, Oncology, Origin, Papers, Pathology, Population, Portugal, Productivity, Publications, Ranking, Research, Research Productivity, Rights, SCI, Science Citation Index, Scientometric, Source, Spain, Sweden, The Netherlands, UK, United Kingdom, USA, Value, Work

Notes: TTopic

Grossi, F., Belvedere, O. and Rosso, R. (2003), Geography of clinical cancer research publications from 1995 to 1999. European Journal of Cancer, 39 (1), 106-111.

Full Text: E\Eur J Can39, 106.pdf
Abstract: In this paper, we study the geography of publications in clinical cancer research from 1995 to 1999. A MEDLINE search was performed to retrieve papers in clinical oncology reporting phase I, II and III studies published between 1995 and 1999. Only studies reporting antiblastic chemotherapy have been considered, either alone or in combination with other treatments. For each country, the total number of papers, the total Impact Factor (IF), and the mean IF were determined. Similar calculations were performed to compare the European Union versus North America. 3142 papers were identified. The United States ranks first by number of papers (37.7% share), followed by Italy (9.8%), the United Kingdom (8.5%) and Japan (6.9%). Investigators at European institutions published a higher number of papers compared with their North American colleagues (1362 versus 1288). Still the mean IF of North American papers is higher than the papers with a European address (3.54 versus 3.14). The majority of phase I studies were performed in North America, while most of phase III studies were performed in Europe. These results provide information on the geography of clinical cancer research worldwide, which may reflect the human and economic resources involved in this field.

Keywords: Bibliometric Analysis, Clinical Cancer Research, Clinical Trials, MEDLINE, Impact Factor, Countries, Journals

Notes: TTopic

Ugolini, D. and Mela, G.S. (2003), Oncological research overview in the European Union. A 5-year survey. European Journal of Cancer, 39 (13), 1888-1894.

Full Text: E\Eur J Can39, 1888.pdf
Abstract: This study evaluates the distribution of papers published by European Union (EU) authors in oncological journals from 1996 to 2000, and compares the results with those of a previous study carried out in 1995. The impact of oncological research in the EU is compared with that of the United States (US) and the world, and research trends are highlighted through an analysis of keywords. Data on articles published in oncological journals (ISI Subject Category = ONCOLOGY) selected from Current Contents/Life Science and Current Contents/Clinical Medicine (1996–2000) on the weekly diskette version were downloaded. Mean Impact Factor (IF), source country population and gross domestic product (GDP) were analysed. A special-purpose software to determine the most commonly used keywords was utilised. From 1996 to 2000, 66021 papers were published in the world in oncological journals: 35.5% came from the EU (UK, Italy, Germany, France and The Netherlands ranking the highest) and 38.8% from the US. The total number of EU papers increased from 4063 in 1995 to 4843 in 2000. Compared with the previous study, no important changes were seen, with the top five countries in 1995 maintaining their ranking in 2000. However, some small countries (Denmark, Norway and Ireland) fared worse in 2000, while others (France, Germany and Greece) improved their position. The mean IF for the EU papers was 2.9 compared with 4.0 in the US. The mean IF increased for all of the nations. In particular, while France and Germany showed a very positive performance trend in their respective IFs, countries such as Norway, Denmark and Italy showed less improvement. The analysis of keywords appearing in articles written in 2000 showed that the leading fields of research were breast cancer in the diseases category of keywords, cisplatin and platinum compounds in the drugs category, radiotherapy in the treatment category and apoptosis in the experimental studies category. Variety in the use of keywords should be avoided, and journal editors should encourage their standardisation.

Keywords: Analysis, Apoptosis, Authors, Bibliometrics, Breast, Breast Cancer, Cancer, Changes, Cisplatin, Citation Analysis, Country, Denmark, Diseases, Distribution, Drugs, EU, Europe, European Union, Experimental, France, Germany, Greece, Gross Domestic Product, Impact, Improvement, Indicators, Ireland, ISI, Italy, Journal, Journal Editors, Journals, Nations, Neoplasms, Netherlands, Norway, Oncology, Papers, Performance, Platinum, Population, Publications, Radiotherapy, Ranking, Research, Research Performance, Rights, Small, Software, Source, Survey, The Netherlands, Treatment, Trend, Trends, UK, United States, US, Version, World

Notes: TTopic
? Cambrosio, A., Keating, P., Mercier, S., Lewison, G. and Mogoutov, A. (2006), Mapping the emergence and development of translational cancer research. European Journal of Cancer, 42 (18), 3140-3148.

Full Text: 2006\Eur J Can42, 3140.pdf
Abstract: Cancer research is one of the principal targets of translational research, yet the nature of the relationships between different forms of cancer research remains controversial. The paper examines publications in the cancer field during the 1980–2000 period. A network analysis software program was used to map evolving patterns of inter-citations between cancer publications, their different research levels and the transformation of their relational content. Both inter-citation and content maps provide striking evidence of the consolidation in the 1990s of a translational interface that was practically non existent a few decades before. In 1980, research was polarized according to the allegiance to either a clinical or a laboratory style. This same duality obtains in the year 2000, albeit with the additional presence of a third, biomedical player whose activities are similarly structured by a common orientation, rather than by an exclusive commitment to a specific sub-domain.

Keywords: Analysis, Biomedical, Cancer, Clinical, Commitment, Development, Evidence, Field, Network, Network Analysis, Publications, Research, Rights, Software, Transformation, Translational Research

Title: European Journal of Cardiovascular Nursing
Full Journal Title: European Journal of Cardiovascular Nursing
ISO Abbreviated Title:

JCR Abbreviated Title: Eur J Cardiovasc Nurs
ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Fridlund, B., Hildebrandt, L., Hildingh, C. and Lidell, E. (2007), Status and trends in Swedish dissertations in the area of cardiovascular nursing. European Journal of Cardiovascular Nursing, 6 (1), 72-76.

Full Text: 2007\Eur J Car Nur6, 72.pdf
Abstract: In Europe, cardiovascular nursing (CVN) is a young branch of nursing science. The explicit knowledge contained in CVN dissertations has, so far, not been studied in Europe, and this is especially true in the case of Sweden. Accordingly, the aim of this literature study was to describe the status of and compare trends in Swedish dissertations in the area of CVN in terms of organisational structure, approach, research strategy, social orientation and socio-demographic aspects. The literature search resulted in 29 dissertations and a 26-item questionnaire that illuminated the problem areas. Most dissertations were produced in the universities of Goteborg, Halmstad and Linkoping; a minority had a nurse as main supervisor; rehabilitation was the most common CVN approach; very few of the dissertations had an experimental design; and the majority was hospital-based. The main trends were (A) an increase in dissertations that were written during the last 6 years, (B) an increased number of nurses as main supervisors as well as publication in nursing journals, (C) an increase in hospital care settings while a decrease in community settings, and finally, (D) an increased number of dissertations addressing the issues of tertiary prevention as well as focusing on patients and next-of-kin as target groups. An important implication is to stimulate nurse-led interventions at all preventative levels in order to maintain or improve the cardiac health of both healthy and sick individuals, but also in order to visualize CVN and distinguish it from cardiology.

Keywords: Approach, Cardiovascular, Care, Community, Design, Europe, Experimental, Experimental Design, Health, Hospital, Hospital Care, Interventions, Journals, Knowledge, Literature, Nurses, Nursing, Patients, Prevention, Publication, Questionnaire, Rehabilitation, Research, Science, Social, Structure, Sweden, Trends, Universities

Title: European Journal of Clinical Microbiology & Infectious Diseases

Full Journal Title: European Journal of Clinical Microbiology & Infectious Diseases
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0934-9723 (Paper) 1435-4373 (Online)
Issues/Year:

Journal Country/Territory:

Language:

Publisher: Springer-Verlag Heidelberg
Publisher Address:

Subject Categories:
: Impact Factor

Notes: TTopic, CCountry
Ramos, J.M., Gutiérrez, F., Masía, M. and Martín-Hidalgo, A. (2004), Publication of European Union research on infectious diseases (1991–2001): A bibliometric evaluation. European Journal of Clinical Microbiology & Infectious Diseases, 23 (3), 180-184.

Full Text: E\Eur J Cli Mic Inf Dis23, 180.pdf
Abstract: The study presented here analyzed the contents of 36 international infectious diseases journals from 1991 to 2001 to determine the number of reports prepared by authors in the European Union and to compare the per country scientific productivity. Articles included in the study were identified using the PubMed website. The number of publications in infectious disease journals produced by authors in the European Union experienced an exponential growth from 461 (19.2% of world production) in 1991 to 2,401 (35.9%) in 2001. The mean impact factor increased from 2.259 in 1991 to 3.001 in 2001. The leading countries in the total number of publications were the UK, France, and Germany. After taking population figures into account, Sweden, Denmark, and Finland headed the list, and after correcting for gross domestic product, the greatest producers were Sweden, Finland, and the UK. Overall, the scientific production and repercussion index of European Union research on infectious diseases experienced a notable rise during the last decade of the 20th century.
Vergidis, P.I., Karavasiou, A.I., Paraschakis, K., Bliziotis, I.A. and Falagas, M.E. (2005), Bibliometric analysis of global trends for research productivity in microbiology. European Journal of Clinical Microbiology & Infectious Diseases, 24 (5), 342-345.

Full Text: 2005\Eur J Cli Mic Inf Dis24, 342.pdf
Abstract: In order to expand upon the limited literature estimating the quantity and quality of worldwide research production in the field of microbiology, a bibliometric analysis was conducted for the period 1995-2003 using the PubMed and Journal Citation Reports databases. By searching the ‘microbiology’ category of the Journal Citation Reports database, a total of 74 journals were identified that were also included in PubMed. From these journals, a total of 89,527 articles were identified for analysis, and data on the country in which the research originated was available for 88,456 (98.8%) of them. The individual countries were separated into nine world regions. In terms of research production for the period studied, Western Europe exceeded all other world regions, with the USA ranking second. The mean impact factor was highest for the USA at 3.4, while it was 2.8 for Western Europe and 2.4 for the rest of the world combined. The research productivity per unit of expenditure for research and development was higher for Canada and Western Europe than for the USA. The three regions in which research productivity increased the most were Asia, Latin America, and Eastern Europe.

Keywords: America, Analysis, Asia, Bibliometric, Bibliometric Analysis, Canada, Citation, Country, Data, Database, Databases, Development, Eastern Europe, Europe, Field, Global Trends, Impact, Impact Factor, Journal Citation Reports, Journals, Latin America, Literature, Microbiology, Production, Productivity, Pubmed, Quality, Quality of, Ranking, Research, Research and Development, Research Productivity, Trends, USA, Western-Europe, World

Title: European Journal of Epidemiology

Full Journal Title: European Journal of Epidemiology
ISO Abbreviated Title: Eur. J. Epidemiol.

JCR Abbreviated Title: Eur J Epidemiol

ISSN: 0393-2990

Issues/Year: 8

Journal Country/Territory: Italy

Language: English

Publisher: Kluwer Academic Publ

Publisher Address: Spuiboulevard 50, PO Box 17, 3300 AA Dordrecht, Netherlands

Subject Categories:
Public, Environmental & Occupational Health: Impact Factor 0.762, 61/85

Notes: TTopic, CCountry
García-López, J.A. (1999), Bibliometric analysis of Spanish scientific publications on tobacco use during the period 1970-1996. European Journal of Epidemiology, 15 (1), 23-28.

Full Text: E\Eur J Epi15, 23.pdf
Abstract: Spanish scientific publications on tobacco use during the period 1970–1996 were studied, including all published work carried out in Spanish institutions indexed in IME or in MEDLINE and available on CD-ROM, using the search criteria fuma* and taba* in the first database, and tobacco and smoking in the second. A total of 405 papers were found by IME, published in Spanish journals, and another 194 in MEDLINE, published in foreign journals. In the latter database, a time-related increase in the number of papers was detected. Original articles accounted for 80.6% of the papers analyzed. The degree of collaboration between authors, research centres and institutions was 88.6%, 30.7% and 21.8%, respectively. The most productive Spanish communities were Catalonia and Madrid. The Spanish papers were published in 83 Spanish journals, of which 36 (43.4%) published just one paper, and in 124 foreign journals, of which 85 (68.5%) published a single paper. The average number of authors per paper was 4.02±2.46 in Spanish journals and 4.96±2.26 in foreign ones. The total number of authors was 1633, of whom 1162 (71.2%) appeared on a single paper. The contribution of Spanish scientific production concerning tobacco use, in international terms, has increased in recent years, but a higher level of cooperation between research centres and institutions is desirable.

Keywords: Authors, Bibliometrics, Journals, papers, Spain, Tobacco

? Luo, J.H., Chia, K.S., Chia, S.E., Reilly, M., Tan, C.S. and Ye, W.M. (2007), Secular trends of nasopharyngeal carcinoma incidence in Singapore, Hong Kong and Los Angeles Chinese populations, 1973-1997. European Journal of Epidemiology, 22, 513-521.

Full Text: 2007\Eur J Epi22, 513.pdf
Abstract: Nasopharyngeal carcinoma (NPC) is a rare cancer in most parts of world, but rather common in Southern China and Southeast Asia. This study used IARC published datasets to explore the secular trends of incidence rates of NPC among different Chinese populations in Singapore, Hong Kong and Los Angeles, over the time period 1973-1997. We observed great disparity in the risks and time trends of NPC in those selected Chinese populations. The highest risk was in Hong Kong where the incidence rates have declined rapidly throughout the whole study period in both males and females. For Singapore Chinese, the incidence rates also dropped recently in both genders, but the low incidence rates in Los Angeles Chinese have remained essentially unchanged over time. We further assessed the contribution of period and cohort effects to the observed trends in Hong Kong and Singapore populations through age-period-cohort modeling and found that an age-cohort model provided the best fit to the data in both populations, although for Singapore females a simple age-drift model fit the data well. There was a statistically significant decrease in the drop in incidence of NPC for cohorts born around 1940 in Hong Kong and 1958 in Singapore. This indicates that environmental and lifestyle changes play an important role in the declining incidence of NPC over time.

Keywords: Asia, Cancer, Changes, China, Chinese, Cohort, Data, Disparity, Environmental, Hong Kong, Incidence, Model, Modeling, Populations, Rates, Risk, Risks, Role, Secular Trends, Time Trends, Trends, World

Title: European Journal of Gastroenterology & Hepatology

Full Journal Title: European Journal of Gastroenterology & Hepatology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0954-691X

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Neuberger, J. and Counsell, C. (2002), Impact factors: Uses and abuses. European Journal of Gastroenterology & Hepatology, 14 (3), 209-211.

Full Text: Eur J Gas Hep14, 209.pdf
Abstract: Quantitative assessment of the scientific merit of journals and articles is being used increasingly to assess and compare researchers and institutions. The most commonly used measure is the 2 year Impact Factor, which broadly reflects the number of times each article in the journal has been cited over the previous 2 years. There are clear limitations to the use of such measures - not least, Impact Factors reflect the journal not the article, vary with time and correlate only poorly with perceived excellence. Simple comparison of impact factors in different specialties may be misleading. Review journals often have higher Impact Factors than those with original data. Both authors and editors can try to manipulate journal Impact Factors. However, despite valid concerns, Impact Factors are widely used and offer, at present, the best simple tool for comparison of output. Like all measures, the use of Impact Factors has to be tempered with knowledge of their limitations and common sense used in interpreting any data based on any analysis.

? Baron, J.H. and Sonnenberg, A. (2002), Publications on peptic ulcer in Britain, France, Germany and the US. European Journal of Gastroenterology & Hepatology, 14 (7), 711-715.

Full Text: Eur J Gas Hep14, 711.pdf
Abstract: Objective There are no reasonable explanations for the increases first of gastric, and then of duodenal, ulcers in the second half of the nineteenth century. Previous studies have analysed hospital admissions, necropsies and mortality data. This paper uses a novel method, a study of the rates of increases in publications on these peptic ulcers over the centuries in four countries, the US and three in Europe. Methods Between 1700 and 1919 the Surgeon General’s Catalogues listed 2958 publications on gastric ulcer in Britain, France, Germany and the US, and between 1700 and 1929 1132 publications on duodenal ulcer. The published US cases of proven peptic ulcer in the nineteenth century were further analysed; details of sex, year of proven diagnosis and year of birth were available for 184 (90 male) cases of gastric ulcer and 77 (63 male) cases of duodenal ulcer. Results There were exponential increases in the number of monographs and articles on both types of peptic ulcer in the nineteenth century, and the curves for the four countries are remarkably similar. The increases in publications on gastric ulcer began about 1800 and for duodenal ulcer decades later. The number of cases of gastric ulcer diagnosed definitively in the US rose slowly in the first half of the nineteenth century and then increased markedly, with the increases in proven duodenal ulcer 1020 years later. The birth years of patients with gastric ulcer peaked for those born in the 1850s, and about 10-20 years later for patients with duodenal ulcer. Conclusion Such exponential increases are compatible with current models of infection with Helicobacter pylori but do not explain either the difference in timing between gastric and duodenal ulcer or the simultaneity between the four countries.

Keywords: Birth, Britain, Data, Diagnosis, Europe, First, France, Germany, Helicobacter Pylori, Hospital, Infection, Male, Models, Mortality, Nineteenth Century, Patients, Publications, Rates, Sex, Timing, US

Title: European Journal of Heart Failure

Full Journal Title: European Journal of Heart Failure
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1388-9842

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Cleland, J.G.F., Swedberg, K., Cohen-Solal, A., Cosin-Aguilar, J., Dietz, R., Follath, F., Gavazzi, A., Hobbs, R., Korewicki, J., Madeira, H.C., Preda, I., van Gilst, W.H., Widimsky, J., Mareev, V., Mason, J., Freemantle, N. and Eastaugh, J. (2000), A survey on the quality of care among patients with heart failure in Europe. European Journal of Heart Failure, 2 (2), 123-132.
Full Text: 2000\Eur J Hea Fai2, 123.pdf
Abstract: Background: The EUROHEART programme is a rolling programme of cardiovascular surveys among the member nations of the European Society of Cardiology (ESC). These surveys will provide information on the nature of cardiovascular disease and its management. This manuscript describes a survey into the nature and management of heart failure. Aims: The EuroHeart Failure survey aims to describe the quality of hospital care, diagnostic and therapeutic, for patients with suspected or confirmed heart failure in ESC member countries. Patients will be interviewed subsequent to hospital discharge to assess their understanding of their condition, side effects from and their compliance with therapy and their satisfaction with the management for heart failure. The quality of management will be judged against the recommendations contained in the ESC guidelines on diagnosis and treatment of heart failure. Outcome will be further assessed by repeat interviews in 6-12 months time. A further survey of heart failure in 2001/2002 is also planned. Methods: A prospective survey of all deaths and discharges from medical (cardiology, internal medicine and geriatric medicine) and cardiac surgical wards to identify patients with heart failure, suspected or confirmed. Approximately 70 hospital clusters, comprising two to six hospitals in each cluster, in 24 member countries of the ESC are conducting the study. At the time of writing, approximately 30000 deaths and discharges have been screened and approximately 4000 patients have been enrolled. Conclusions: The EuroHeart Survey will allow actual practice to be compared to ESC guidelines on the diagnosis and treatment of heart failure. The surveys and guidelines should prove mutually informative. The main EuroHeart Failure project will be completed by late 2000. However, new centres volunteering to participate in the study (contact corresponding author) may he accepted providing they have the necessary research personnel and provided funding can hi: agreed fur statistical support anti administration. (C) 2000 European Society of Cardiology. All rights reserved.

Keywords: Heart Failure, Survey, Euroheart, Cardiac-Failure, Population, Diagnosis, Community, Etiology, Patterns, Echocardiography, Hospitalization, Inhibitors, Management

Title: European Journal of Information Systems
Full Journal Title: European Journal of Information Systems
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0960-085X
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Iivari, J. (2008), Expert evaluation vs bibliometric evaluation: Experiences from Finland. European Journal of Information Systems, 17 (2), 169-173.

Full Text: 2008\Eur J Inf Sys17, 169.pdf
Abstract: Research assessment can be based either on expert evaluation or bibliometric evaluation. This opinion paper evaluates pros and cons of these two approaches, concluding that they are complementary approaches. Therefore, they should be properly combined and synchronized to form an informative and cost-effective research assessment framework.

Keywords: Assessment, Assessment Framework, Bibliometric, Bibliometric Assessment, Bibliometric Evaluation, Complementary, Cost-Effective, Evaluation, Expert Assessment, Finland, Framework, Research, Research Assessment

? Powell, P. and Woerndl, M. (2008), Time to stop researching the important things? European Journal of Information Systems, 17 (2), 174-178.

Full Text: 2008\Eur J Inf Sys17, 174.pdf
Abstract: From 2010 government funding for UK research will be based partly on metrics. One of the key metrics will be citations, with research income and postgraduate student numbers also assessed. While citation metrics seem sensible, there is a serious issue of what topics one researches, the methods used and the way in which a move to the use of citations will induce a change in research behaviour - especially a move to the dull middle ground. This paper investigates the potential impact of such a move on niche areas of IS research - here research on small- and medium-sized enterprises. However, the arguments hold for any new, emerging, or non-mainstream research area. The impacts of citation metrics on publication outlets and research method choice are assessed.

Keywords: Behaviour, Choice, Citation, Citations, Enterprises, Funding, Government Funding, Impact, Impacts, Information-Systems, IS, Methods, Metrics, Niche, Potential, Publication, Research, Research Method, Small, Small- and Medium-Sized Enterprises, Student, UK

Title: European Journal of Marketing

Full Journal Title: European Journal of Marketing
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Gummesson, E. (2002), Practical value of adequate marketing management theory. European Journal of Marketing, 36 (3), 325-349.

Full Text: E\Eur J Mar36, 325.pdf
Abstract: This is a critical discourse on marketing management textbooks and their presentations of general marketing theory. These books claim to be general, complete and upto-date, although the base of ‘textbook theory’ is consumer goods mass marketing, a minority of all marketing if compared to services and B-to-B marketing. Seminal developments over the past decades in services marketing, quality management, relationship marketing and CRM are treated as special cases although they intervene in all types of marketing. The article claims that marketing management has become stereotyped on a derelict foundation in commodity-like textbooks. It ends with guidelines on how research in marketing could reinvent itself to the benefit of both academics and practitioners.

? Arnott, D.C. (2007), Research on trust: a bibliography and brief bibliometric analysis of the special issue submissions. European Journal of Marketing, 41 (9-10), 1203-1240.

Full Text: Eur J Mar41, 1203
Abstract: Purpose - The primary purpose of this bibliography is to provide a compilation of trust-related articles from the disparate fields in which trust has been explored (from psychology to sociology and information systems to marketing. Years in its compilation and (still incomplete), it provides a listing that is not easily obtained even with the search capability of the internet and electronic library catalogues. Its secondary purpose is to highlight which articles are used most by marketing-related trust researchers both in general and within the submissions to the special issue. Design/methodology/approach - The bibliography was compiled via search and analysis of databases, reference lists, bibliographies, internet searches, library catalogues, university web pages, researchers’ curticula vitae (inter alia) for conference papers, journal articles, and books that use trust as a key concept within the work. Findings - The paper finds that there is a plethora of material on trust, but spread across several thousand sources. No single comprehensive collection exists and the need for such a compilation is of value to researchers. Research limitations/implications - The paper is an invaluable source of references on trust from across a wide range of academic disciplines. Originality/value - The main contribution of the paper is the cross-disciplinary nature of the compilation of reference materials.

Keywords: Bibliographies, Bibliometric Analysis, Journal Articles, Trust

Title: European Journal of Nuclear Medicine

Full Journal Title: European Journal of Nuclear Medicine
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0340-6997

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Mijnhout, G.S., Hooft, L., van Tulder, M.W., Deville, W.L.J.M., Teule, G.J.J. and Hoekstra, O.S. (2000), How to perform a comprehensive search for FDG-PET literature. European Journal of Nuclear Medicine, 27 (1), 91-97.

Full Text: 2000\Eur J Nuc Med27, 91.pdf
Abstract: In this study, a comprehensive, unbiassed search strategy for identifying literature on fluorine-18 fluorodeoxyglucose positron emission tomography (FDG-BET) in MEDLINE, Embase and Current Contents was developed, with specific search strategies for each database, using MeSH terms as well as free text words for PET and FDG. To examine which text words apply to FDG, we evaluated the ways of spelling FDG in a random sample of FDG-PET articles (n = 100). These words were used as free text words in the two databases and overlap was determined. PET publications were identified using the text words ‘positron emission tomography’ and ‘Pet$’ Combined with the respective MeSH terms for each database. To compare the yield of the combined FDG-PET strategy in each database, the retrieved citations were downloaded to Pro-Cite 4.0. Final ly, we added search terms for lung cancer, breast cancer, melanoma, head and neck cancer and lymphoma to our strategy and to a short strategy (consisting of the text words ‘positron emission tomography’ and ‘fdg’). In order to measure the yield and precision (positive predic- tive value, PPV) of our search strategy and compare it with the short one, we screened the title and abstract of the retrieved citations. Reviewing a random sample of the FDG-PET literature yielded 56 different ways of spelling FDG. We confined the list to 11 text words, without missing articles. Of the publications retrieved by these text words, only 4% were indexed by the MeSH term ‘Fludeoxyglucose F18’ in MEDLINE and 29% by the MeSH-term ‘Fluorodeoxyglucose F18’ in Embase, Only 51% of PET articles were indexed by the MeSH term ‘Tomography, emission-computed’ in MEDLINE and 40% by the MeSH term ‘Positron emission tomography’ in Embase. The combined search strategy for identifying studies on FDG and PET resulted in 2865 publications in MEDLINE and 2646 in Embase, MEDLINE identified 1662 publications not found by Embase; Embase identified 1422 publications not found by MEDLINE. Compared with the short strategy, our search strategy yielded on average 52% more publications (94%, 41% and 20% more in MEDLINE, Embase and Current Contents, respectively), The PPV of our strategy (percent of publications that were really on PET. FDG and the specified subject) was 70%, compared with 76% using the short strategy. Regardless of the strategy used, Embase yielded more publications and was also slightly more specific than MEDLINE, With the recommended strategy, FDG-PET publications can be identified more efficiently. We have shown the importance of searching more than one database and emphasize the use of both MeSH terms and text words in a search strategy. Standardization of the spelling of FDG and indexing of articles on FDG would substantially simplify searching.

Keywords: Search Strategy, Electronic Database, Positron Emission Tomography, Fluorine-18 Fluorodeoxyglucose, Identifying Relevant, MEDLINE, Trials, Strategies

Title: European Journal of Nuclear Medicine and Molecular Imaging

Full Journal Title: European Journal of Nuclear Medicine and Molecular Imaging
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1619-7070 (Paper) 1619-7089 (Online)

Issues/Year:

Journal Country/Territory:

Language:

Publisher: Springer-Verlag Heidelberg
Publisher Address:

Subject Categories:

: Impact Factor
Signore, A. and Annovazzi, A. (2004), Scientific production and impact of nuclear medicine in Europe: how do we publish? European Journal of Nuclear Medicine and Molecular Imaging, 31 (6), 882-886.

Full Text: E\Eur J Nuc Med Mol Ima31, 882.pdf
Abstract: We performed a bibliometric search covering a 1-year period to evaluate the number and the scientific [image: image1.png]

weight[image: image2.png]

 of nuclear medicine papers published from European as compared with other countries. The scientific impact of our discipline was evaluated according to the impact factor of each publication, and we also aimed to identify those countries and topics that are making the principal contributions to the development of our discipline. To this end, a search on MEDLINE (PubMed) was run to find all peer-reviewed articles published between April 2002 and May 2003, using isotope definitions as search terms. A total of 3,292 publications were identified. Of these, 650 were of no nuclear medicine interest, 229 were reviews and 82 had no country specified. In absolute numbers, Europe leads research in nuclear medicine (939 papers, 38.9%) followed by the USA (608 papers, 25.2%). Among European countries, Germany is the nation that is currently making the greatest contribution to the scientific production of nuclear medicine in Europe. Articles concerning the use of nuclear medicine in oncology account for more than one-quarter of all published nuclear medicine papers.

Keywords: Nuclear Medicine, Literature Search, MEDLINE, Journals, Oncology

? Lass, P. (2005), The situation of nuclear medicine in Central and Eastern Europe. European Journal of Nuclear Medicine and Molecular Imaging, 32 (12), BP11-BP14.

Full Text: 2005\Eur J Nuc Med Mol Ima32, BP11.pdf
Abstract: This paper reviews the situation of nuclear medicine in Central and Eastern Europe (CEE), i.e. a group of 15 countries lying east of the Oder river-Trieste line and west of the present, planned EU eastern border. Together these countries have 106.6 million inhabitants, i.e. about a quarter of the population of the ‘European economic space’. Its nuclear medicine, however, represents less than 10% of European nuclear medicine manpower and equipment. In these countries there are at least 245 nuclear medicine departments with 661 nuclear medicine specialists and at least 376 gamma cameras. There are six dedicated PET units and three PET, SPECT centres, as well as one manufacturer of gamma cameras, six radiopharmaceutical manufacturers and two nuclear medicine scientific journals. The biggest nuclear medicine communities are in the Czech Republic, Hungary and Poland. The scientific input of the CEE countries to European science is moderate-about 10% when measured by EANM congress abstracts, and 5% when measured by the number of papers in MEDLINE-indexed journals. Mean European bibliometric parameters are approached only by Hungary and-to some extent-the Czech Republic. This survey indicates the need for international cooperation to improve the level of nuclear medicine in the CEE countries so that it reaches European standards. The potential of these countries could also be better used to the benefit of European nuclear medicine.

Keywords: Bibliometric, Central And Eastern Europe, Cooperation, Czech Republic, Eastern Europe, Economic, Equipment, EU, Europe, Gamma, Hungary, International, International Cooperation, Journals, Medicine, Nuclear Medicine, Papers, PET, Population, Potential, Reviews, Science, Scientific Journals, Standards, Survey

Title: European Journal of Obstetrics & Gynecology and Reproductive Biology

Full Journal Title: European Journal of Obstetrics & Gynecology and Reproductive Biology
ISO Abbreviated Title: Eur. J. Obstet. Gynecol. Reprod. Biol.

JCR Abbreviated Title: Eur J Obstet Gyn R B

ISSN: 0301-2115

Issues/Year: 8

Journal Country/Territory: Netherlands

Language: English

Publisher: Elsevier Sci Ireland Ltd

Publisher Address: Customer Relations Manager, Bay 15, Shannon Industrial Estate CO, Clare, Ireland

Subject Categories:

Obstetrics & Gynecology: Impact Factor 0.854, 35/52 (2002)

Reproductive Biology: Impact Factor 0.854, / (2002)

Notes: TTopic

Clark, T.J., Khan, K.S., Foon, R., Pattison, H., Bryan, S. and Gupta, J.K. (2002), Quality of life instruments in studies of menorrhagia: A systematic review. European Journal of Obstetrics & Gynecology and Reproductive Biology, 104 (2), 96-104.

Full Text: E\Eur J Obs Gyn Rep Bio, 104, 96.pdf
Abstract: Background: The use of quality of life (QoL) instruments in menorrhagia research is increasing but there is concern that not enough emphasis is placed on patient-focus in these measurements, i.e. on issues which are of importance to patients and reflect their experiences and concerns (clinical face validity). The objective was to assess the quality of QoL instruments in studies of menorrhagia. Study design: A systematic review of published research. papers were identified through MEDLINE (1966–April 2000), EMBASE (1980–April 2000), Science Citation Index (1981–April 2000), Social Science Citation Index (1981–April 2000), CINAHL (1982–1999) and PsychLIT (1966–1999), and by manual searching of bibliographies of known primary and review articles. Studies were selected if they assessed women with menorrhagia for life quality, either developing QoL instruments or applying them as an outcome measure. Selected studies were assessed for quality of their QoL instruments, using a 17 items checklist including 10 items for clinical face validity (issues of relevance to patients’ expectations and concerns) and 7 items for measurement properties (such as reliability, responsiveness, etc.). Results: A total of 19 articles, 8 on instrument development and 11 on application, were included in the review. The generic Short Form 36 Health Survey Questionnaire (SF36) was used in 12/19 (63%) studies. Only two studies developed new specific QoL instruments for menorrhagia but they complied with 7/17 (41%) and 10/17 (59%) of the quality criteria. Quality assessment showed that only 7/19 (37%) studies complied with more than half the criteria for face validity whereas 17/19 (90%) studies complied with more than half of the criteria for measurement properties (P = 0.0001). Conclusion: Among existing QoL instruments, there is good compliance with the quality criteria for measurement properties but not with those for clinical face validity. There is a need to develop methodologically sound disease specific QoL instruments in menorrhagia focussing both on face validity and measurement properties.
Keywords: Menorrhagia, Quality of Life, Systematic Review

Notes: TTopic

Honest, H., Bachmann, L.M. and Khan, K. (2003), Electronic searching of the literature for systematic reviews of screening and diagnostic tests for preterm birth. European Journal of Obstetrics & Gynecology and Reproductive Biology, 107 (1), 19-23.

Full Text: E\Eur J Obs Gyn Rep Bio, 107, 19.pdf
Abstract: Background: Published systematic reviews on prediction of preterm birth have tended to focus on a limited number of tests and their search strategies have often been relatively simple. Evaluation of all available tests in a systemic review will require a broad search strategy. Aim: To describe a case study of electronic searching for a systematic review of accuracy studies evaluating all tests for predicting preterm birth. Methods: The search strategy, developed to capture literatures concerning all the tests en-masse consisted of formulation of an appropriate combination of search terms, pilot searches to refine the search term combination, selection of relevant databases, and citation retrieval from the refined searches for selection of potentially relevant papers. Electronic searches were carried out on general bibliographic databases (Biosis, Embase, MEDLINE, Pascal and Scisearch), specialised databases (Database of Abstracts of Reviews of Effectiveness, Medion, National Research Register, Cochrane Controlled Trial Register and Cochrane Database of Systematic Reviews). Results: A total of 30,076 citations were identified. Of these 8855 (29%) citations were duplications either within a database or across databases. Of the remaining 21,221 citations, 3333 were considered potentially relevant to the review after assessment by two reviewers. These citations covered 19 different tests for predicting preterm birth. Conclusions: This case study suggests that with use of a concerted effort to organise and manage the electronic searching it is feasible to undertake broad searches for systematic reviews with multiple questions.
Keywords: Diagnostic Tests, Preterm Birth, Electronic Searching

Notes: MModel, CCountry, TTopic
García-García, P., López-Muñoz, F., Callejo, J., Martín-Águeda B. and Álamo, C. (2005), Evolution of Spanish scientific production in international obstetrics and gynecology journals during the period 1986–2002. European Journal of Obstetrics & Gynecology and Reproductive Biology, 123 (2), 150-156.

Full Text: 2005\Eur J Obs Gyn Rep Bio, 123, 150.pdf
Abstract: Objective: The present bibliometric study analyzes Spanish scientific work published in the field of obstetrics and gynecology in the most important journals during the period 1986–2002. Study design: The material studied (779 original documents) was selected in accordance with the science citation index (SCI) of 2001, obstetrics and gynecology section, using the EMBASE: Obstetrics and Gynecology database. We applied the customary rules of bibliometrics: Price’s Law of increase in scientific literature, Bradford’s Law of scattering of scientific literature and Lotka’s Law of author productivity. Furthermore, we analyzed participation index (PaI), the collaboration index and the superior (%SUP). Results: The material studied is closer to an exponential adjustment (r = 0.958) than to a linear adjustment (r = 0.856). The journal with the largest number of originals is Human Reproduction (Bradford’s first area), with 217 articles and that with the highest PaI is Menopause (4.07). The total number of authors is 1829, who are responsible for 3938 authorships (2.79% of the authors have a productivity index (PI) ≥ 1 and 70.09% have a PI = 0). The majority of the studies were carried out in hospitals (47.62%) and universities (23.36%). Conclusion: Spanish productivity in the field of obstetrics and gynecology increased considerably in the period 1986–2002.

Keywords: Bibliometric Indicators, Bibliometric Study, Bibliometrics, Bibliometry, Biomedicine, Care, Citation, Collaboration, Gynecology, Health-Sciences, Literature, Obstetrics, Publications, Science, Science Citation Index, Science Citation Index, Scientific Production, Spain, Spain

? Lenhard, M.S., Johnson, T.R.C., Himsl, I., Ditsch, N., Rueckert, S., Friese, K. and Untch, M. (2006), Obstetrical and gynecological writing and publishing in Europe. European Journal of Obstetrics & Gynecology and Reproductive Biology, 129 (2), 119-123.

Full Text: 2006\Eur J Obs Gyn Rep Bio, 129, 150.pdf
Abstract: Objective: To assess the number and quality of scientific articles published by authors from the European Union (EU) and Germany in the field of obstetrics and gynecology. Study design: Scientific articles published during the years 1980-2003 covered by the Journal Citation Report (JCR) were considered, with a focus on the impact factor (IF), authors’ origin, journal country and publishing language. Results: In 2003. there are 53 journals listed by the JCR for the field category ‘obstetrics and gynecology’, with altogether 3201 publications listed in the Science Citation Index (SCI). From the year 1980, the total number of publications increased persistently. Looking at the top 20 journals in the field of obstetrics and gynecology, there are 12 journals from the US, 8 from Europe. None of these journals has an IF > 10 but 30 journals show an IF > 1. Over the last 25 years, a growing importance of the English language as scientific language can be observed. Conclusion: These data indicate an important role of European research in the field of obstetrics and gynecology comparable to that of US-American research. The English language is gaining importance as scientific language, displacing other languages and contributing to a loss of impact of non-English journals. (C) 2006 Elsevier Ireland Ltd. All rights reserved.

Keywords: Country, Data, Design, EU, Europe, European Union, Field, Germany, Gynecology, Impact, Impact Factor, Ireland, Journal, Journals, Languages, Obstetrics, Origin, Publications, Publishing, Quality, Quality of, Research, Rights, Role, SCI, Science Citation Index, US

Title: European Journal of Operational Research

Full Journal Title: European Journal of Operational Research
ISO Abbreviated Title: Eur. J. Oper. Res.

JCR Abbreviated Title: Eur J Oper Res

ISSN: 0377-2217

Issues/Year: 24

Journal Country/Territory: Netherlands

Language: English

Publisher: Elsevier Science BV

Publisher Address: PO Box 211, 1000 Ae Amsterdam, Netherlands

Subject Categories:
Operations Research & Management Science: Impact Factor 0.490,/(2000)
Notes: MModel
West, B.J. and Salk, J. (1987), Complexity, organization and uncertainty. European Journal of Operational Research, 30 (2), 117-128.

Full Text: E\Eur J Ope Res30, 117.pdf
Abstract: We discuss a strategy for understanding some of the observed relationships between complexity, organization, and uncertainty. The approach is phenomenological and emphasizes the basically discontinuous, irregular, and uncertain aspects of sociobiological systems. Much of the discussion is motivated by the observed inverse power-laws that arise in a great many data sets, e.g. Lotka’s law in sociology, Pareto’s law in economics, and Zipf’s law in linguistics, and concludes that even the simplest of sociobiological systems elude the deterministic description of the physical sciences. It is conjectured that the clustering property implicit in such power-law behaviour may capture a ‘deep’ property of sociobiological systems, including perhaps the observed intermittency in speciation.

Keywords: Nonlinear, Science, Social, Stochastic Processes, Cybernetics

Notes: TTopic

Liberatore, M.J. (1997), Automation, AI and OR: in search of the synergy and publication priorities. European Journal of Operational Research, 99 (2), 248-255.

Full Text: E\Eur J Ope Res99, 248.pdf
Abstract: Automation is having a profound effect on the way we do work. It is estimated that nearly $40 billion was invested in U.S. industrial automation in 1991, with heavy investment in the European Union and the Asia-Pacific region as well. Some argue that technologies such as microelectronics will lead to widespread structural unemployment and an even greater sector of permanently unemployed. It would seem that OR and AI should be intimately involved in the various decisions that occur over the life cycle of automation technologies. Both of these disciplines share a common heritage and together they could help to improve the benefits reaped from increased usage of automation. In fact both are involved in the automation of decision making to varying degrees. This paper investigates the synergy between automation, AI, and OR using a bibliometric analysis of ABI INFORM citations. Simulation and expert systems were the two methodologies most often found in synergy articles. The results also show that the synergy between these fields has received limited coverage in professional and academic journals.

Keywords: Professional, Practice of OR, Automation, Artificial Intelligence

Eom, S.B. (1998), Relationships between the decision support system subspecialties and reference disciplines: An empirical investigation. European Journal of Operational Research, 104 (1), 31-45.

Full Text: E\Eur J Ope Res104, 31.pdf
Abstract: This is a comprehensive study, that, by means of an empirical assessment of the DSS literature, systematically identifies the DSS reference disciplines and traces how concepts and findings by researchers in the contributing disciplines have been picked up by DSS researchers to be applied, extended, and refined in the development of DSS research subspecialties. Cluster analysis was employed to an author cocitation frequency matrix derived from a comprehensive database of the DSS literature over the period of 1970 through 1993. Twelve clusters were uncovered consisting of six major areas of DSS research (group DSS, foundations, model management, user interfaces, implementation, and multiple criteria DSS) and six contributing disciplines (multiple criteria decision making, cognitive science, organization science, artificial intelligence, group decision making, and systems science).

Keywords: Decision Support Systems, Intellectual Structure, Reference Disciplines, Bibliometrics, Cluster Analysis, Cocitation Analysis, Decision Support Systems, Operations Research, User Interfaces, Decision Making, Artificial Intelligence, Systems Science, Cluster Analysis, Cocitation Frequency Matrix, Bibliometrics, Multiple Criteria Decision Making, Cognitive Science, Organization Science

Korhonen, P., Tainio, R. and Wallenius, J. (2001), Value efficiency analysis of academic research. European Journal of Operational Research, 130 (1), 121-132.

Full Text: E\Eur J Ope Res130, 121.pdf
Abstract: We propose a systematic approach to analyzing academic research performance at universities and research institutes. The analysis is based on identifying a set of decision-relevant (abstract) criteria. The scales for these criteria are defined by means of concrete indicators, all which are, however, not necessarily quantitative. Qualitative information is quantified using appropriate analytical tools. Once the criteria and indicators have been agreed upon and quantified, data on the research units is collected and a value efficiency analysis is performed. The efficiency of research units is defined in the spirit of data envelopment analysis (DEA), complemented with decision maker’s (DM’s) (rector in the European university system) preference information. This information is obtained by asking the DM to locate a point on the efficient frontier having the most preferred combination of input and output values. Our approach and the accompanying decision support system enables a university to allocate resources more efficiently than previously to its research units. Using data from the Helsinki school of economics, we illustrate how the approach works. (C) 2001 Elsevier Science B.V. All rights reserved.

Keywords: Multicriteria Analysis, Data Envelopment Analysis, Academic Research, Education, Performance Measurement, Data Envelopment Analysis, Weights Restrictions, Decision-Making, DEA

Title: European Journal of Oral Sciences
Full Journal Title: European Journal of Oral Sciences
ISO Abbreviated Title: Eur. J. Oral Sci.

JCR Abbreviated Title: Eur J Oral Sci

ISSN: 0909-8836

Issues/Year: 6

Journal Country/Territory: Denmark

Language: English

Publisher: Munksgaard Int Publ Ltd

Publisher Address: 35 Norre Sogade, PO Box 2148, DK-1016 Copenhagen, Denmark

Subject Categories:

: Impact Factor

Gil-Montoya, J.A., Navarrete-Cortes, J., Pulgar, R., Santa, S. and Moya-Anegon, F. (2006), World dental research production: An ISI database approach (1999-2003). European Journal of Oral Sciences, 114 (2), 102-108.

Full Text: 2006\Eur J Ora Sci114, 102.pdf
Abstract: The objective of this study was to obtain a geographic world map of scientific production in dentistry by analysing published papers. Articles and reviews in the Dentistry, Oral Surgery & Medicine category published from 1999 to 2003 were accessed through the ISI database. The data were analyzed quantitatively (number of documents, number of researchers, productivity, interannual variation rate and relative specialization index), qualitatively (weighted impact factor, relative impact factor, citation rate per document and top 5 publications) and socioeconomically (number of documents per inhabitant and per dentist and in relation to the country’s GDP). The USA, UK, Japan and Scandinavian countries were found to be the most productive countries (number of publications). Publications from Scandinavian countries were also of high quality as measured by Impact Factor and Citation Rate, while the UK had one of the highest productivity rates (number of documents per researcher).

Keywords: Bibliometric, Biomedical Research, Dentistry, GDP, Impact, Impact Factor, Impact Factors, Index, ISI, Japan, Production, Productivity, Publications, Quality, Research, Reviews, Scientific Production, UK, USA

Title: European Journal of Public Health

Full Journal Title: European Journal of Public Health
ISO Abbreviated Title: Eur. J. Public Health
JCR Abbreviated Title: Eur J Public Health
ISSN: 1101-1262
Issues/Year: 4
Language: English
Journal Country/Territory: England

Publisher: Oxford Univ Press
Publisher Address: Great Clarendon St, Oxford OX2 6DP, England
Subject Categories:
Public, Environmental & Occupational Health: Impact Factor 1.481, 59/98 (2006)
? Delnoij, D.M.J. and Groenewegen, P.P. (2007), Health services and systems research in Europe: Overview of the literature 1995-2005. European Journal of Public Health, 17 (1), 10-13.

Full Text: 2007\Eur Pub Hea17, 10.pdf
Abstract: Introduction: Our objective, within the collaborative study SPHERE (Strengthening Public Health Research in Europe) is to give an overview of health services and health systems research in Europe, based on a search of the literature in PubMed and Embase. Method: The method used in this study consisted of: W A bibliometric analysis, and (ii) Classification of health services and systems research according to pre-defined criteria for a sample of 500 publications in the PubMed search. Results: Health services research is particularly strong in the Nordic countries. The number of publications on health services research has increased steadily between 1996 and 2004, 60% of the references found had a keyword related to ‘patient’. More than one-third of the references had a keyword related to ‘hospital’. The keyword ‘general practitioner’ occurred in 16% of the cases. The emphasis on this keyword was higher in those countries where the GP traditionally holds a strong position, but also in the new member states, Estonia and Slovenia. Of a smaller sample classified in depth; 57% addressed problems of efficiency and quality improvement; 27% focused on the organization of health care, cohesion and arrangement of supply according to needs and demands; only 10% addressed problems of inequalities and distribution of services. Conclusions: Health services research is a growing domain of research. As an applied discipline, health services research can be expected to closely follow political agendas. The majority of studies focus on improving the efficiency and quality of the system. Only 10% of the studies address inequalities in health utilization.

Keywords: Bibliometric, Bibliometric Analysis, Bibliometry, Europe, Health Services Research, Hospital, Literature, Literature Review, Public Health Research, Publications, Pubmed, Quality

? Tarkowski, S.M. (2007), Environmental health research in Europe: Bibliometric analysis. European Journal of Public Health, 17 (1), 14-18.

Full Text: 2007\Eur Pub Hea17, 14.pdf
Abstract: Background: This article describes a bibliometric review of the environmental health research literature in Europe for a period of 10 years. The work, within the study SPHERE (Strengthening Public Health Research in Europe) aimed to provide an overview of the extent of published environmental health research in Europe and to assess recent output in this research field and future research direction. Methods: MEDLINE was used via the PubMed online service of the US National Library of Medicine. Only original, peer-reviewed research journal articles were retrieved, which were published from mid-1995 to mid-2005 and by authors from the 28 (then) countries in Europe of the European Economic Area plus Switzerland. Results: In the PubMed database, 6329 references were located and were allocated to 11 pre-defined topic areas and 31 subtopic areas. The largest number of articles was in the topic area of work environment and health (2339) followed by environmental exposures (1314) and environmental illnesses (952) and these were the primary foci of 73% of the published articles. There were marked differences between countries in the number of published articles. Ten countries contributed 81% of all publications. It is apparent that economic factors have a major role for research outputs of countries in environmental health. Conclusions: Major advances have been made during recent years in the understanding of associations between health and environment, and of biological, environmental and social mechanisms involved in this association. More emphasis should be placed on investigations of complex environmental health problems such as complex exposures to different pollutants at different levels and their combined health impact in different populations.

Keywords: Bibliometric, Bibliometric Analysis, Environment, Environmental Health, Environmental Health Research, Europe, European Economic Area, Journal Articles, Literature, Publications, PubMed, US

? Durando, P., Sticchi, L., Sasso, L. and Gasparini, R. (2007), Public health research literature on infectious diseases: Coverage and gaps in Europe. European Journal of Public Health, 17 (1), 19-23.

Full Text: 2007\Eur Pub Hea17, 19.pdf
Abstract: Background: In this study, bibliometric methods were used to investigate prevention and control of infectious diseases (IDs). The aim was to gain an overall view of published research on IDs in Europe as part of the collaborative study SPHERE (Strengthening Public Health Research in Europe). Methods: A framework for research on lDs and public health was developed with definitions, keywords, inclusion and exclusion criteria. A detailed web search strategy based on the framework was designed, piloted and refined. The PubMed electronic database was searched for ‘infectious diseases’ as a whole, and for several subtopic areas, across July 1995 and June 2005. Numbers of publications by year, country, population and Gross Domestic Product were calculated. Results: Nearly 21000 publications on the main topic and sub-topics were found, with a progressive increase particularly since 2000. There was a marked heterogeneity between countries. France, Italy, The Netherlands, Spain, Germany, Switzerland, Sweden, UK and Belgium were the most prolific, and Eastern European countries less so. ‘Vaccine-preventable diseases’, ‘Sexually transmitted diseases’, ‘Drug-resistant infections’, ‘Insect-arthropod-related diseases’ and ‘Childhood diseases’ were the main fields of scientific production. Research on ‘Epidemiology and Surveillance’ appeared, in general, to be better represented than research on ‘Prevention and Control’. Discussion: This is the first time such a broad approach has been used to describe public health research on IDs across Europe. A priority should be cooperation between European states where there is little or no, scientific production. Bibliometrics has limitations, but is of value to indicate a general pattern.

Keywords: Bibliometric, Bibliometric Methods, Children, Europe, Inequalities, Infectious Diseases, Italy, Literature, Public Health, Public Health Research, Publications, Pubmed, Scientific Production, Scientific Research, Spain, Vaccine

? Clarke, A., Gatineau, M., Thorogood, M. and Wyn-Roberts, N. (2007), Health promotion research literature in Europe 1995-2005. European Journal of Public Health, 17 (1), 24-28.

Full Text: 2007\Eur Pub Hea17, 24.pdf
Abstract: Background: To undertake an overview of health promotion research in the EEA to inform the collaborative study-SPHERE (Strengthening Public Health Research in Europe). Methods: A ‘filter’ (search strategy) was used to search MEDLINE and Embase for a 10-year period from 1995 to 2005. A 32% (6000) sample of the filter output was assessed for proportion constituting health promotion. Output was analysed by country, population, gross domestic product (GDP) and health need (disability-adjusted life years, DALYs). Disease prevention (screening and immunization) and health improvement papers were separately identified. The latter were classified by methodology, level of intervention and topic area. Results: 18862 papers were identified. One-third was identified as health promotion (2206/6000, 36.7%) equivalent to 6935 (CI 6651-7230). Production varied: Nordic countries were highest producers per million population; the UK the largest net producer. There was a weak relationship between health promotion publication and population size (r(2)=0.38); a weak inverse relationship with relative health (DALYs per million population) (r(2)=0.07) and a slightly stronger relationship with GDP (r(2)=0.45). Twenty-eight percent (626/2206) of the papers identified were disease prevention (screening and immunization). The largest topic areas of the remainder (1580) were diet and exercise, smoking and tobacco, and cardiovascular disease reduction. Accidents and violence, alcohol and mental health each accounted for <5% of total output. Intervention studies were a minority; with less aimed at the regional/national or policy or legal and fiscal levels. Conclusion: Health promotion research production varies across Europe. Research commissioning should stress interventional and policy level research.

Keywords: Bibliometrics, Europe, Health Promotion, Literature, Literature Review, Mental Health, Public Health Research, Smoking

? Clarke, A., Gatineau, M., Grimaud, O., Royer-Devaux, S., Wyn-Roberts, N., Le Bis, I. and Lewison, G. (2007), A bibliometric overview of public health research in Europe. European Journal of Public Health, 17 (1), 43-49.

Full Text: 2007\Eur Pub Hea17, 43.pdf
Abstract: Background: Our aim, within the collaborative study SPHERE (Strengthening Public Health Research in Europe), was to produce a bibliometric overview of public health research literature for Europe. Methods: A search strategy (‘filter’) was designed to interrogate the Science Citation Index (SCI) and the Social Science Citation Index (SSCI) databases for research articles published between 01/01/1995 and 31/12/2004 in any language. We analysed output for country by population, Gross Domestic Product (GDP), burden of disease using DALYs, and language. Results: Overlap between the two databases SCI and SSCI was 35%. 210433 publications were identified after duplicates were removed, a world total of about 20 000 per year. Approximately 7000 papers per year were produced in Europe and 9400 by the USA. Thirteen of 28 individual European countries produced more than 100 public health papers per year. Publications per capita were highest in northern European countries. In multiple regression analyses, GDP was a modest predictor (r(2)=0.53, P<0.02) of publications for European countries, while population size and disability adjusted life years were not significantly related. Smaller countries and lower producers of public health research were more likely to collaborate with other countries. Of the publications, 3.5% were published in a non-English language, with German the most common. Conclusion: There is marked variation in public health publication by country in Europe. Eastern,and southern European countries appear to under-invest in public health research compared with northern European countries and compared to relative health need.

Keywords: Bibliometric, Bibliometrics, Citation, Europe, Literature, Literature Review, Public Health, Public Health Research, Publications, Science Citation Index

Title: European Journal of Social Psychology
Full Journal Title: European Journal of Social Psychology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Meertens, R.W., Nederhof, A.J. and Wilke, H.A.M. (1992), Social Psychological-Research in the Netherlands, 1980-1988. European Journal of Social Psychology, 22 (1), 93-100.

Full Text: 1992\Eur J Soc Psy22, 93.pdf
Abstract: This paper contains an investigation about research of Dutch social psychologists. Based on reported publications two types of analyses were performed. The reported publications were categorized by means of a topic-inventory proposed by Fisch and Daniel (1982), which enabled us to compare Dutch trends with developments in Europe and the U.S.A. Moreover, by means of bibliometric analyses publications of Dutch social psychologists were related to data obtained by the Institute for Scientific Information (ISI). Several trends were observed and discussed.

Keywords: Analyses, Bibliometric, Bibliometric Analyses, Data, Dutch, Europe, Institute for Scientific Information, Investigation, ISI, Publications, Research, Social, The Netherlands, Trends

Title: European Journal of Vascular and Endovascular Surgery
Full Journal Title: European Journal of Vascular and Endovascular Surgery
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: JJournal, CCountry
? Lazarides, M.K., Nikolopoulos, E.S., Antoniou, G.A., Georgiadis, G.S. and Simopoulos, C.E. (2007), Publications in vascular journals: Contribution by country. European Journal of Vascular and Endovascular Surgery, 34 (2), 243-245.

Full Text: 2007\Eur J Vas End Sur34, 243.pdf
Abstract: The geographical origin of all published papers in four major vascular journals as well as the ‘vascular papers’ in two high impact ‘general’ surgical journals during a four year period (2003-2006) were examined by search of their electronic editions. As an index of high quality papers, the randomized controlled trials (RCT’s) by country were also examined. A total of 3422 papers were searched in the four vascular journals (115 RCT’s) while 144 ‘vascular’ papers (19 RCT’s) were located in the two ‘general’ surgical journals. It was not surprising that USA and western European countries were having the largest contribution to the vascular literature.

Keywords: Bibliometrics, Literature, Publications by Country, Quality, Randomized Controlled Trials, Vascular Surgery

? Bergqvist, D. (2008), The annual meeting of the European Society for Vascular Surgery - The scientific contents over the years. European Journal of Vascular and Endovascular Surgery, 36 (1), 114-117.

Full Text: 2008\Eur J Vas End Sur36, 114.pdf
Abstract: Aim and method: to analyze the presentations given at the annual meeting of European Society for Vascular Surgery: topic, geographical distribution, later publication. Three six-year periods from 1989 have been evaluated. Results: case series dominates but randomized trials have increased somewhat. Papers on animal experiments and basic science have decreased. The most frequently reported diseases have been aortic aneurysm, carotid artery problems, tower extremity ischaemia and with an increasing number of papers on venous disease. Around two thirds of the presentations have been later published as full papers in European Journal of Vascular and Endovascular Surgery, but as many as one quarter has not been published. Geographical origin has varied over time with a decrease in the UK dominance. Conclusion: The presentations at the Annual meeting of European Society for Vascular Surgery contribute substantially to the contents of the Society Journal but a large proportion of the presentations never appear in print. Northern Europe dominates when papers per population unit is counted. (C) 2008 European Society for Vascular Surgery. Published by Elsevier Ltd. All rights reserved.

Keywords: Aneurysm, Animal Experiments, Artery, Diseases, Distribution, Europe, Experiments, Ischaemia, Origin, Papers, Population, Publication, Randomized, Rights, Science, UK

Title: European Neuropsychopharmacology

Full Journal Title: European Neuropsychopharmacology
ISO Abbreviated Title: Eur. Neuropsychopharmacol.

JCR Abbreviated Title: Eur Neuropsychopharm

ISSN: 0924-977X

Issues/Year: 6

Journal Country/Territory: Netherlands

Language: English

Publisher: Elsevier Science BV

Publisher Address: Po Box 211, 1000 Ae Amsterdam, Netherlands

Subject Categories:
Clinical Neurology: Impact Factor 2.437,/(2001)
Neurosciences: Impact Factor 2.437,/(2001)
Pharmacology & Pharmacy: Impact Factor 2.437,/(2001)
Psychiatry: Impact Factor 2.437,/(2001)
Notes: TTopic

Vita, A., Dieci, M. and Tenconi, F. (1996), A meta-analysis of magnetic resonance imaging studies in schizophrenia. European Neuropsychopharmacology, 6 (4), S4.

Full Text: E\Eur Neu6, S4.pdf
Abstract: Since 1984, a large number of studies performed with Magnetic Resonance Imaging (MRI) have been published on the issue of cerebral morphology of schizophrenic patients (Chua and McKenna, 1995).
The background of this research derives from Computed Tomographic (CT) studies, that demonstrated an enlargement of the cerebral ventricular system and a mild degree of cortical atrophy in schizophrenia. MRI, besides being more safe in terms of biological risk, allows the evaluation of specific cerebral structures and a better differentiation of white and gray matter. However, the extreme variability of cerebral morphology, both in healthy subjects and in schizophrenic patients, and the low number of subjects evaluated in each study, explain the large discordance of results obtained in different studies.

In order to overcome this fragmentation of results and to reach more insight into the significance of reported findings, we performed a meta-analysis of MRI studies performed on neuromorphological differences between schizophrenic patients and comparison subjects.

With this aim, we collected all studies published between 1984 and June 1995 fulfilling the following criteria: -having been published in one of the first 18 psychiatric journals defined according to their ranking by Impact Factor (SCI) Journal Citation Reports, 1993); -reporting quantitative data comparing cerebral structures dimensions between schizophrenic patients and non-psychiatric controls; -not reporting analyses of subsamples derived from larger samples already considered in the review.

In this way, we selected a number of studies from which it was possible to obtain enough data to perform a meta-analysis of differences of volumes of the following structures: total brain, lateral ventricles, frontal lobe, temporal lobe, superior temporal gyrus, hippocampus-amygdala complex and basal ganglia.

For each structure we calculated the global effect size (corrected or not for the dimension of each study sample). Then, we evaluated the influence of several variables, especially clinical, potentially confounding the effect size estimation.

Finally, in order to control for the most considerable problem afflicting meta-analyses, i.e. the publication bias (less likelihood of publication for studies reporting negative results), we used a particular method aimed at evaluating the possible influence of this bias on results emerging from the meta-analysis.

The results of this analysis confirm the existence of a complex, multisite brain pathomorphology in schizophrenia.

Title: European Physical Journal B

Full Journal Title: European Physical Journal B
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1434-6028
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Redner, S. (1998), How popular is your paper? An empirical study of the citation distribution. European Physical Journal B, 4 (2), 131-134.

Full Text: 1998\Eur Phy J B4, 131.pdf
Abstract: Numerical data for the distribution of citations are examined for: (i) papers published in 1981 in journals which are catalogued by the Institute for Scientific Information (783,339 papers) and (ii) 20 years of publications in Physical Review D: vols. 11-50 (24,296 papers). A Zipf plot of the number of citations to a given paper versus its citation rank appears to be consistent with a power-law dependence for leading rank papers, with exponent close to -1/2. This, in turn, suggests that the number of papers with x citations, N(x), has a large-x power law decay N(x) similar to x(-alpha); with alpha approximate to 3.

Keywords: Publications

Goldstein, M.L., Morris, S.A. and Yen, G.G. (2004), Problems with fitting to the power-law distribution. European Physical Journal B, 41 (2), 255-258.

Full Text: 2004\Eur Phy J B41, 255.pdf
Abstract: This short communication uses a simple experiment to show that fitting to a power law distribution by using graphical methods based on linear fit on the log-log scale is biased and inaccurate. It shows that using maximum likelihood estimation (MLE) is far more robust. Finally, it presents a new table for performing the Kolmogorov-Smirnov test for goodness-of-fit tailored to power-law distributions in which the power-law exponent is estimated using MLE. The techniques presented here will advance, the application of complex network theory by allowing reliable estimation of power-law models from data and further allowing quantitative assessment of goodness-of-fit of proposed power-law models to empirical data.

Keywords: Complex Networks, Internet, Lotka’s Law, Web

Title: European Planning Studies

Full Journal Title: European Planning Studies
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0965-4313

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Héraud, J.A. (2003), Regional innovation systems and European research policy: Convergence or misunderstanding? European Planning Studies, 11 (1), 41-56.

Full Text: 2003\Eur Pla Stu11, 41.pdf
Abstract: In this article the question of interfacing, innovation policy and regional policy at the European level is addressed. Under which conditions will the new European research policy, relying on networks of centres of excellence, be compatible with ‘cohesion’ objectives? Since there will be no unique regional development scheme based on science and technology, how can policy-makers take into consideration the variety of local contexts? The analysis focuses on the fact that the concept of regional innovation system can be misleading for describing the territorial context. However, a cognitive approach seems possible, based on the notion of regional competence to innovate. The analyses are illustrated with empirical results concerning the French regions, and especially Alsace.

Casper, S. and Karamanos, A. (2003), Commercializing science in Europe: The Cambridge biotechnology cluster. European Planning Studies, 11 (7), 805-822.

Full Text: 2003\Eur Pla Stu11, 805.pdf
Abstract: The article examines the variety of linkages firms have established with university science. These include using universities as a source of ideas for start-ups, scientific collaboration between firms and laboratories, the role of scientists on the scientific advisory boards of firms, and the role of universities in supplying firms with a labour market for talented scientists. These linkages are plentiful across Cambridge area biotechnology firms. However, and perhaps surprisingly, our evidence shows that a key actor, the University of Cambridge does not dominate the scientific linkages of the area’s firms. A large percentage of Cambridge’s firms do not derive from its university. The majority of scientific collaborations are not with University of Cambridge laboratories, nor do Cambridge scientists dominate the scientific advisory boards of firms. Moreover, the majority of scientists within area biotechnology firms appear not to have left University of Cambridge laboratories to move to industry.

Coronado, D., Acosta, M. and Leon, D. (2004), Regional planning of R&D and science-technology interactions in Andalucia: A bibliometric analysis of patent documents. European Planning Studies, 12 (8), 1075-1095.

Full Text: 2004\Eur Pla Stu12, 1075.pdf
Abstract: Andalucia is a southern European LFR (less-favoured region) with a high degree of self-government that has allowed it to design its own R&D policies that complement those implemented throughout Spain and the European Union (EU). Recent the Regional Government passed the Third Andalucian Research Plan 2000-2003, an R&D planning instrument that, as has become customary in previous Plans, attributes considerable budgetag weight to the scientific aspects of the science-technology-industry system (Andalucia allocates more of its own resources to promoting research than any other region in Spain). This paper provides deeper insight into the role played by science in driving the technological development of Andalucia, one of the LFRs of the EU. The aim was to answer five fundamental questions: How is basic science utilized by industry in Andalucia? Which sectors are the most dynamic in the employment of scientific know-how? Which scientific fields are most in demand by industty? Which types of institution utilize scientific knowledge most profusely? What delay is there in incorporating science into technology The methodologv that has been applied for investigating the links between science and technology is based on scientific citations in patent documents (NPC). The results in this article provide relevant information about the interconnection of scientific and technological systems and thus constitute a good point of reference for the development of future RD plans.

Keywords: Academic Research, Basic Research Literature, Bibliometric, Bibliometric Analysis, Citations, Development, Districts, EU, European Union, Industrial Innovations, Knowledge Flows, Linkage, Patent, Public Science, R&D, Research, Science and Technology, Spain, Triple-Helix, University

Title: European Psychiatry
Full Journal Title: European Psychiatry
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0924-9338
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Lopez-Munoz, F., Quintero-Gutierrez, F.J., Garcia-Garcia, P. and Alamo, C. (2007), ADHD bibliometric study over the last 25 years (i): Analysis of the production and dispersion of the scientific literature. European Psychiatry, 22 (S1), S254.

Full Text: 2007\Eur Psy22, S254.pdf
Abstract: In the last years, attention-deficit/hyperactivity disorder (ADHD) is considered an emergent pathological entity. For this reason, a bibliometric analysis regarding scientific publications related to ADHD and its pharmacological treatment has been considered out, as well as its evolution during 1980-2005 period.

Using the EMBASE and MEDLINE database, we selected those documents whose title included the descriptors attention deficit hyperactivity disorder, attention deficit disorder, ADHD y ADD.

A total of 5269 original documents were obtained, and 2325 of these documents are corresponding to some aspects about drugs therapy. As bibliometric indicators of the production and dispersion, Price’s and Bradord’s Laws, were applied, respectively. Our data confirm the Price’ Law since scientific production about ADHD have an exponential growth (correlation coefficient r = 0.9859, vs. r = 0.9011 after a linear adjustment), without to estimate a saturation point. The more studied drugs are methylphenidate (1251 documents), mixed amphetamine salts (250), atomoxetine (204) and dexamphetamine (143). The division into Bradford’s areas shows a central nucleus occupied by Journal of the American Academy of Child and Adolescent Psychiatry (500 articles) exclusively. Other papers are distributed into 10 areas with a mean of 505.4 documents. A total of 886 different journals were used. The highest participation index (PaI) corresponds to Journal of Attention Disorders (PaI=64.96). The more frequently used support journals have a high impact factors (IF) (12 of the 20 first have a IF>2)

Keywords: Adhd, Bibliometric, Bibliometric Study, Dispersion, Production

Lopez-Munoz, F., Quintero-Gutierrez, F.J., Garcia-Garcia, P. and Alamo, C. (2007), ADHD bibliometric study over the last 25 years (ii): Correlation with social-health parameters. European Psychiatry, 22 (S1), S254-S255.

Full Text: 2007\Eur Psy22, S255.pdf
Abstract: In the last years, attention deficit hyperactivity disorder (ADHD) is considered an emergent pathological entity. For this reason, a bibliometric analysis regarding scientific publications related to ADHD and its pharmacological treatment has been considered out, as well as its evolution during 1980-2005 period.

Using the EMBASE and MEDLINE database, we selected those documents whose title included the descriptors attention deficit hyperactivity disorder, attention deficit disorder, ADHD y ADD, and that included the country of origin of the work. Altogether, 4423 original documents were obtained. In this social-health analysis, the national participation index (PaI) into global scientific production about ADHD was calculated. We have correlated it with global PaI in Biomedicine and Health Sciences, with the PaI in the Psychiatry discipline and with Social-Health index of the main productive countries in this field, like per capita health expenditure, number of physicians or per capita gross domestic product.

United States is the most productive country (participation index, PaI = 44.2), followed, at a long distance, by Canada (PaI = 6.14), United Kingdom (PaI = 5.07) and Germany (PaI = 4.33). Of the most productive in Health Sciences, only 4 countries exceed their own PaI in the Psychiatry field (Brazil, China, Spain, and USA). Correlation between PaI and per capita health expenditure offers a similar distribution to productivity ranking, except to China, Brazil and Turkey. On the contrary, correlation between PaI and total number of physicians in each country finds in better position Canada, Australia, USA and Israel.

Keywords: Adhd, Bibliometric, Bibliometric Study, Correlation, Parameters

? Garcia-Garcia, P., Lopez-Munoz, F., Rubio, G. and Alamo, C. (2007), Bibliometric analysis about the diagnostic criteria used in psychiatry (1980-2005). European Psychiatry, 22 (S1), S320.

Full Text: 2007\Eur Psy22, S320.pdf
Abstract: The present versions of Diagnostic and Statistical Manual of Mental Disorders (DSM) and International Classification of Diseases (ICD) is being revised and their update will be published in a close future. In this sense, our purpose was to know the use of diagnostic criteria, in the Psychiatry area, since a bibliometric perspective.

The material studied was selected using databases (EMBASE & MEDLINE) during 1980-2005 period. Those documents that include the descriptors DSM*, ICD*, diagnostic criteria, Psychiat*, drug* were selected. We applied some bibliometric rules as Price’s Law of increasing in scientific literature.

A total of 11916 (DSM), 2019 (ICD), 30 (Chinese Classification of Mental Disorder), 5 (Cuban Glossary of Psychiatry and Latin American Guide for Psychiatry) documents were obtained in MEDLINE database. Our results show nonfulfilment of Price’s Law because production on DSM or ICD does not grow exponential (yDSM = 54.576e0.1255x; rDSM = 0.95; yICD = 4.2643e0.1616x; rICD = 0.93), after linear adjustment (yDSM = 35.381x-50.295; rDSM = 0.98; y = 7.7221x-34.931; rICD = 0.98). Journals of American and European associations with the highest IF were selected from EMBASE database: American Journal of Psychiatry (IF = 8.286; PaIDSM = 12.39; PaIICD = 0.58) and British Journal of Psychiatry (IF = 4.956; PaIDSM = 5.62; PaIICD = 1.88).

During last years, the uses of diagnostic criteria (DSM or ICD) have increased in scientific literature. Nevertheless, documents that use other classifications are rather little.

Keywords: Analysis, Diagnostic Criteria, Psychiatry

? Garcia-Garcia, P., Lopez-Munoz, F., Rubio, G. and Alamo, C. (2008), Phytotherapy and psychiatry: A bibliometric study during the period 1986-2006. European Psychiatry, 23, S393.
Keywords: Bibliometric, Bibliometric Study, Psychiatry

Title: European Psychologist

Full Journal Title: European Psychologist
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: TTopic

Beck, D. and Diehl, M. (1997), Advances in small group research: Contributions from the German-speaking countries between 1984 and 1995. European Psychologist, 2 (4), 368-376.

Full Text: 1997\Eur Psy2, 368.pdf
Carpintero, H. and Herrero, F. (2002), Early applied psychology: The early days of the IAAP. European Psychologist, 7 (1), 39-52.

Full Text: 2002\Eur Psy7, 39.pdf
Abstract: This study presents an approach to the origins of applied psychology, with consideration of the social and cultural context surrounding the development of science in Europe from the end of the 19th century. The second part provides quantitative information on the contents of applied psychology in its early history by looking at the evolution of participation, countries, authors, and subjects at the International Congresses of Applied Psychology from 1921 to 1958. This is done by applying bibliometric analysis objective methodology on the indexes and proceedings volumes.

David, D., Moore, M. and Domuta, A. (2002), Romanian psychology on the international psychological scene: A preliminary critical and empirical appraisal. European Psychologist, 7 (2), 153-160.

Full Text: 2002\Eur Psy7, 153.pdf
Abstract: This study directly evaluates the visibility and the impact of Romanian academic psychology on the international scene using bibliometric indicators from the PsychoINFO, the MEDLINE, and the Institute for Scientific Information (ISI). It is also intended to use this evaluation of its international impact as an indirect estimate of the quality of Romanian academic psychology and to allow a consideration of future possible directions in its development. Such information would be useful for Romanian psychology programs in making future developmental policy and would further also be informative for our international colleagues in choosing Romanian partners for various projects and for the international institutions for a better allocation of the international psychological resources.
The preliminary conclusion is that although Romanian psychology is visible––an important point, considering the obstacles during the communist period––its products (i.e., publications) are still less competitive and play a minor role in international psychology. A supplementary analysis identifies the major players in Romanian academic psychology and in clinical psychology.

Keywords: Romanian Psychology, International Visibility, International Impact

Title: European Radiology

Full Journal Title: European Radiology
ISO Abbreviated Title: Eur. Radiol.

JCR Abbreviated Title: Eur Radiol

ISSN: 0938-7994

Issues/Year: 9

Journal Country/Territory: Germany

Language: English

Publisher: Springer Verlag

Publisher Address: 175 Fifth Ave, New York, NY 10010

Subject Categories:

Radiology, Nuclear Medicine & Medical Imaging: Impact Factor

Notes: TTopic

Mela, G.S., Martinoli, C., Poggi, E. and Derchi, L.E. (2003), Radiological research in Europe: A bibliometric study. European Radiology, 13 (4), 657-662.

Full Tex: E\Eur Rad13, 657.pdf
Abstract: We performed a bibliometric search to evaluate number and scientific ‘weight’ of papers written by European radiologists, as compared with colleagues from other countries, to measure the contribution of European researchers to radiology journals, and to correlate bibliometric parameters with some socio-economic factors of the different European nations. We considered all peer-reviewed articles published by radiologists in biomedical journals quoted by ISI over the 1995-2000 period. To identify authors as radiologists, the string ‘radiol’ had to appear in the address of the corresponding author, and his country was considered as the country of origin of the paper. The definition of Europe included the 15 countries of the European Union, plus Norway and Switzerland. The scientific ‘weight’ of the paper was assumed to be the impact factor of the journal of the publication in that given year. Then, we considered the annual indexes number of papers/population and number of papers/Gross Domestic Product (GDP) in each country. Data were retrieved from the Eurostat annual statistic reviews. From these bases, we obtained a comparison of the scientific production among European radiologists, those from the U.S. and those from the rest of the world. European radiological research is responsible of almost 40% of the world scientific production in our field, and Germany, UK and France are the leading publishers in Europe. An increase of the number of papers written by European radiologists was noted in the 1995-2000 period, whereas the production from the U.S. had a slight decrease. The mean concentration indexes papers/inhabitants and papers/GDP were significantly lower in Europe than in the U.S., even if some small European countries had higher values than the U.S. As a mean, European research received a lower impact factor than that from the U.S. The assessment of research output has progressively developed as an important issue for the scientific research community. Although not flawless, and often criticized for a variety of reasons, citation analysis is a commonly used technique in this field, is a frequent means to ‘weight’ the scientific production of researchers and is one of the criteria used to assign research grants. Our study shows that European radiology is growing and its production is increasing over time, thus indicating strong commitment to research from European radiologists; however, European radiological research has not yet reached leadership in the literature, and mean indexes addressing the level of resources allocated to research are lower in Europe than in the U.S. This latter point has notable exceptions, but indicates inadequacy of funding, at least in some nations, and in Europe as a whole. The development of research programs within the framework of the European Union specifically aimed to radiology could lead to further advancement of our discipline.

Keywords: Analysis, Assessment, Bibliometric, Bibliometric Study, Biomedical, Biomedical Journals, Citation, Citation Analysis, Commitment, Community, Comparison, Concentration, Country, Country of Origin, Criteria, Development, Europe, European Union, Field, Framework, France, Funding, Germany, Impact, Impact Factor, ISI, Journal, Journals, Lead, Leadership, Literature, Nations, Norway, Origin, Papers, Peer-Reviewed, Publication, Radiology, Research, Reviews, Scientific Production, Scientific Research, Small, Socio-Economic Factors, Socioeconomic Factors, Switzerland, UK, World

Title: European Respiratory Journal

Full Journal Title: European Respiratory Journal
ISO Abbreviated Title: Eur. Resp. J.

JCR Abbreviated Title: Eur Respir J

ISSN: 0903-1936

Issues/Year: 12

Journal Country/Territory: Denmark

Language: English

Publisher: Munksgaard Int Publ Ltd

Publisher Address: 35 Norre Sogade, PO Box 2148, DK-1016 Copenhagen, Denmark

Subject Categories:
Respiratory System: Impact Factor 2.989,/(2001)
Notes: TTopic

García-Río, F., Serrano, S., Dorgham, A., Alvarez-Sala, R., Ruiz Peña, A., Pino, J.M., Alvarez-Sala, J.L. and Villamor, J. (2001), A bibliometric evaluation of European Union research of the respiratory system from 1987-1998. European Respiratory Journal, 17 (6), 1175-1180.

Full Text: E\Eur Res J17, 1175.pdf
Abstract: This study analyses the evolution of the bibliometric indicators of productivity and repercussion of European Union (EU) research into the respiratory system during the period from 1987-1998, describing the geographical distribution.

Using MedLine, a selection was made of those articles by EU authors published between 1987-1998 in 38 respiratory system journals (classification from the Institute for Scientific Information), The journals, country of origin, number of articles and the relation to socioeconomic data, productivity index;, visibility index, expected impact factor (EIF) and relative impact factor (RIF) were all analysed.

The number of EU publications in respiratory system journals experienced an exponential increase, going from 606 articles (14.3% of world production) in 1987, to 2,325 (33.2%) in 1998, During this same period, the EIF increased from 1,258 to 2,111, The greatest gross productivities were those of the UK, France, Italy and Germany, although when corrected for number of inhabitants, Sweden, the Netherlands, Belgium and Denmark headed the list. The countries with the greatest mean EIF were the Netherlands, the UK, Spain and Belgium.

In conclusion, productivity and repercussions of European Union research of the respiratory system experienced an important increase during this period.

? Sterk, P.J. and Rabe, K.F. (2005), Serving researchers, the impact factor and other conflicts of interest. European Respiratory Journal, 25 (1), 3-5.
Full Text: 2005\Eur Res J25, 3.pdf
Keywords: Conflicts of Interest, Impact, Impact Factor

Title: European Review of Agricultural Economics

Full Journal Title: European Review of Agricultural Economics
ISO Abbreviated Title: Eur. Rev. Agric. Econ.

JCR Abbreviated Title: Eur Rev Agric Econ

ISSN: 0165-1587

Issues/Year: 4

Journal Country/Territory: England

Language: English

Publisher: Oxford Univ Press

Publisher Address: Great Clarendon St, Oxford OX2 6DP, England

Subject Categories:

Agricultural Economics & Policy: Impact Factor 0.472, 3/8 (2000)
Notes: TTopic

Mueller, R.A.E. and Sumner, D.A. (1999), Output counts: Comparing the published contributions by agricultural economists across countries. European Review of Agricultural Economics, 26 (4), 533-548.

Full Text: E\Eur Rev Agr Eco26, 533.pdf
Abstract: Agricultural economics research is an international endeavour that benefits from the free exchange of knowledge. Using data from the Social Science Citation Index (SSCI) we compare for the period 1987-1997 the published contributions by agricultural economics professors from universities in Germany, the Netherlands, the UK and the US, and we measure citations. There are considerable differences in the contributions pet capita to the international journal literature and in citations received. Germany has contributed much less per capita than the other countries and its agricultural economists have received fewer citations. The percentage distributions for articles and citations are remarkably similar across countries.

Keywords: Bibliometry, Agricultural Economics, International Comparison, Journals, Europe

Title: European Spine Journal

Full Journal Title: European Spine Journal
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Gunzburg, R., Szpalski, M. and Aebi, M. (2002), The impact factor: publish, be cited or perish..... European Spine Journal, 11 (1), S1.

Full Text: E\Eur Spi J11, S1.pdf
? Benoist, M. (2006), The Michel Benoist and Robert Mulholland yearly European Spine Journal review - A survey of the “medical” articles in the European Spine Journal, 2005. European Spine Journal, 15 (1), 2-7.

Full Text: 2006\Eur Spi J15, 2.pdf
Keywords: Survey

? Mulholland, R.C. (2006), The Michel Benoist and Robert Mulholland yearly European Spine Journal review - A survey of the “surgical and research” articles in the European Spine Journal, 2005. European Spine Journal, 15 (1), 8-15.

Full Text: 2006\Eur Spi J15, 8.pdf
Keywords: Survey

Title: European Urology

Full Journal Title: European Urology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Gambaro, G., Reis-Santos, J.M. and Rao, N. (2004), Nephrolithiasis: Why Doesn’t Our ‘Learning’ Progress? European Urology, 45 (5), 547-556.

Full Text: E\Eur Uro45, 547.pdf
Abstract: Objective: Stone research is stagnant with minor clinical fall-out. We wonder whether this, in the ESWL era, depends only on ESWL and the consequent change in our clinical management habits, or is rather due to mistakes made by investigators. We feel that indeed we did and do make some: (1) the patients we are investigating may not be appropriate; and (2) we are missing to properly recognise disease heterogeneity.

Conclusions: From the public health side most likely we are not investigating the right patients, and we probably need to address the large part of the problem, i.e. the rarely relapsing stone formers demanding 80% of all urological interventions. Although there is a consensus that urolithiasis is very heterogeneous, this position is presently under reconsideration. It is necessary to investigate the single or ‘occasional’ stone former, and go back to the epidemiology and clinics with multicentre, prospective studies. Being a multifactorial disease, we will need to evaluate as many aspects as possible contemporaneously in the same patient. It is also necessary to ‘revisit’ the disease in an unbiased manner, because its relationship with relevant aspects could be different than previously thought due to our incomplete knowledge of its pathogenesis and pathophysiology.

Keywords: Nephrolithiasis, ESWL, Relapse, Natural History, Single Stone Former

? Oelrich, B., Peters, R. and Jung, K. (2007), A bibliometric evaluation of publications in urological journals among European Union countries between 2000-2005. European Urology, 52 (4), 1238-1248.

Full Text: 2007\Eur Uro52, 1238.pdf
Abstract: Objectives: To perform a bibliometric evaluation of publications from European Union (EU) countries in the international urological journals between 2000-2005 according to their national origin and in relation to international context. Methods: Articles except reviews, editorials, letters, and reports published during 2000-2005 in 19 international urological journals were screened using Web of Science database. The total number of publications and the cumulative impact factor were determined for the first 15 EU member states (EU15), the USA, and the world. These data were related for every country to the population size and the socio-economic indicators gross domestic product, gross domestic expenditure on research and experimental development, and expenditure on health care. Results: A total of 19.709 articles were published of which 6.878 (34.9%) came from the EU15 countries and 7.927 (40.2%) from the USA. About 15% of all papers from the EU15 countries were in collaboration with USA researchers. in the EU, the number of publications and the cumulative impact factor were dominated by United Kingdom, Germany, and Italy with about 52% of all papers and 50% of the cumulative impact factor. If adjusted for demographic and socio-economic factors the smaller countries Austria, Denmark, Finland, the Netherlands, and Sweden (alphabetical order) revealed a distinctly higher publication rate. Conclusions: This study based on bibliometric analyses in urological journals demonstrated a feasible solution to validate and compare the contribution of the various EU countries towards the urological research. (c) 2007 European Association of Urology. Published by Elsevier B.V. All rights reserved.

Keywords: Analyses, Austria, Bibliometric, Bibliometric Analyses, Bibliometric Evaluation, Care, Collaboration, Context, Country, Cumulative, Cumulative Impact, Data, Database, Denmark, Development, EU, European Union, Evaluation, Experimental, Finland, First, Germany, Gross Domestic Product, Health, Health Care, Impact, Impact Factor, Indicators, International, Italy, Journals, Origin, Papers, Population, Publication, Publications, Research, Reviews, Rights, Size, Socio-Economic Factors, Socioeconomic Factors, Solution, Sweden, The Netherlands, United Kingdom, USA, Web of Science, World

Title: Evaluation & the Health Professions
Full Journal Title: Evaluation & the Health Professions
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Lee, W.L., Bausell, R.B. and Berman, B.M. (2001), The growth of health-related meta-analyses published from 1980 to 2000. Evaluation & the Health Professions, 24 (3), 327-335.

Full Text: 2001\Eva Hea Pro24, 327.pdf
Abstract: A MEDLINE search was conducted to estimate trends in the growth of health-related meta-analyses published during the past two decades. Employing a more specific than sensitive search strategy, and not supplementing these results with known sources of published meta-analyses or manual search strategies, 3,025 probable meta-analyses were selected from the 5,128 citations identified. The data showed a definitive upward (and generally linear) trend across time with no evidence for this genre of research either leveling off or decreasing.

Keywords: Citations, Data, Evidence, Growth, MEDLINE, Research, Search Strategies, Search Strategy, Sources, Trend, Trends

Title: Evaluation & Management
Full Journal Title: Evaluation & Management
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Zhou, L.M. (2005), On the relationship of information management and science evaluation. Evaluation & Management, 3 (1), 49-52.

Full Text: 2005\Eva Man3, 49.pdf
Keywords: Bibliometric, Citation Analysis, Science Evaluation, Information Management
Title: Evaluation and Program Planning

Full Journal Title: Evaluation and Program Planning
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: TTopic

Logsdon, J.M. and Rubin, C.B. (1988), Research evaluation activities of ten federal agencies. Evaluation and Program Planning, 11 (1), 1-11.

Full Text: E\Eva Pro Pla11, 1.pdf
Abstract: This article summarizes results of research into the postperformance research evaluation measures in use by the ten federal agencies that have the highest budgets for support of basic and applied research. Two classes of research evaluations are identified: (a) those intended as tools for the management of research programs and projects, and (b) those that demonstrate the payoffs from research to a broader constituency. Few innovative or unexpected research evaluation approaches were found. The most widely used evaluation technique is some form of peer review of research results. A few specific evaluations or evaluation approaches are of particular interest, namely: an elaborate, highly structured Peer Review Panel at the Department of Energy which reviews the results of basic energy sciences programs; work in bibliometric analysis sponsored by the National Institutes of Health; attempts to measure productivity and other impacts of research programs at the National Bureau of Standards; attempts to trace links between research and its utilization by the office of Naval Research; and a study prepared by the National Science Foundation that used a variety of measures to do postperformance evaluation of chemistry research supported by NSF.

Title: Evaluation Review

Full Journal Title: Evaluation Review

ISO Abbreviated Title: Eval. Rev.

JCR Abbreviated Title: Evaluation Rev

ISSN: 0193-841X

Issues/Year: 5

Journal Country/Territory: United States

Language: English

Publisher: Sage Publications Inc

Publisher Address: 2455 Teller Rd, Thousand Oaks, CA 91320

Subject Categories:
Social Sciences, Interdisciplinary: Impact Factor 0.392, 27/55 (2001)
? Narin, F., Olivastro, D. and Stevens, K.A. (1994), Bibliometrics theory, practice and problems. Evaluation Review, 18 (1), 65-76.

Abstract: This article presents the theory behind modern evaluative bibliometric techniques at three levels Policy applications which characterizes the scientific and technological output of nations or regions; strategic analyses, which deals with articles and patents at the level of a university or company; and tactical analyses, which addresses questions concerning a single subject. The article explains the newer techniques that have been developed at each level, as well as the more important limitations.

Petrosino, A. (2000), Mediators and moderators in the evaluation of programs for children. Current practice and agenda for improvement. Evaluation Review, 24 (1), 47-72.

Full Text: E\Eva Rev24, 47.pdf
Abstract: The author examines the role of mediators and moderators in the evaluation of programs for children. The terms are defined and examples of each are presented. Using bibliometric analysis, the author examines how evaluators use mediators and moderators in treatment studies in education, juvenile justice, health care, child protection, and mental health. The use of mediators and moderators is sporadic and vague at best. An agenda for improvement is outlined that includes greater use of program theory and intensive case studies to find out why researchers in prevention and health promotion incorporate mediators and moderators more effectively in their evaluations.
Title: Evidence-Based Dentistry
Full Journal Title: Evidence-Based Dentistry
ISO Abbreviated Title:

JCR Abbreviated Title: Evid Based Dent
ISSN: 1462-0049 (Print), 1476-5446 (Electronic)
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor,

? Welbury, R. (2007), Torn labial frenum in isolation not pathognomonic of physical abuse. Evidence-Based Dentistry, 8 (3), 71.

Full Text: Evi-Bas Den8, 71.pdf
Abstract: DATA SOURCE: Searches were made for studies using Applied Social Sciences Index and Abstracts, Caredata (the social work and social care knowledge base), Child Data (the National Children’s Bureau Database), the Cumulative Index to Nursing and Allied Health, Embase, MEDLINE, the System for Information on Grey Literature in Europe, the TRIP database (www.tripdatabase.com), Sciences Citation Index, and ISI Proceedings (covers conference papers in all scientific and technical fields). Authors were contacted where necessary. STUDY SELECTION: All studies of children 0-18 years with intra-oral injuries because of physical child abuse, and torn labial frena of any aetiology, in live and fatal cases were included. Review articles, expert opinion or guidelines that did not include primary evidence, studies with mixed adult and child data where the children’s data could not be extracted, studies that addressed complications or management of abusive injuries, intra-oral injuries because of sexual abuse, thermal injuries or dental neglect were excluded. DATA EXTRACTION AND SYNTHESIS: Studies were reviewed by the Welsh Child Protection Systematic Review Group. Standardised data extraction and appraisal forms were used and a qualitative synthesis undertaken. RESULTS: Nineteen out of 154 studies reviewed were included, representing 591 children. There were no comparative studies of accidental and abusive torn labial frenum to enable a probability of abuse to be determined. Nine studies documented abusive torn labial frena in 27 children, of whom 22 were younger than 5 years old and 24 had been fatally abused. Only a direct blow to the face was substantiated as a mechanism of injury. Two studies noted accidentally torn labial frena, both from intubation. Abusive intra-oral injuries were widely distributed to the lips, gums, tongue and palate and included fractures, intrusion and extraction of the dentition, bites and contusions. CONCLUSIONS: Current literature does not support the diagnosis of abuse based on a torn labial frenum in isolation. The intra-oral hard and soft tissue should be examined in all suspected abuse cases, and a dental opinion sought where abnormalities are found.ome of the traditional and normative predictors of successful outcomes.

Keywords: Abuse, Adult, Aetiology, Care, Child, Child Abuse, Children, Complications, Data, Database, Diagnosis, Distributed, Europe, Evidence, Expert Opinion, Extraction, Guidelines, Injury, ISI, Knowledge, Knowledge Base, Literature, Management, Mechanism, Mechanism of Injury, Neglect, Outcomes, Papers, Physical, Predictors, Primary, Qualitative, Selection, Sexual Abuse, Social, Support, Synthesis, Work

Title: Experimental Hematology

Full Journal Title: Experimental Hematology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor,

Locatelli, F., Rondelli, D. and Burgio, G.R. (2000), Tolerance and hematopoietic stem cell transplantation 50 years after Burnet’s theory. Experimental Hematology, 28 (5), 479-489.

Full Text: E\Exp Hem28, 479.pdf
Abstract: Objective: In 1949, the original formulation of Burnet’s theory on the mechanisms responsible for the capacity of the immune system to discriminate between foreign antigens (i.e., the ‘non-self’) and the cells of its own body (i.e., the ‘self’) was published. Since then, further refinements and reconsiderations of the basic concepts underlying the achievement of a state of tolerance toward a certain antigen have been reported. Here, we attempt to analyze critically new clinical and experimental strategies aimed at inducing alloantigen-specific unresponsiveness.

Data Sources: The data discussed in this review are drawn from articles and abstracts published in journals covered by the Science Citation Index and MEDLINE.

State of the Art: Induction of tolerance toward alloantigens still remains one of the most elusive goals of clinical immunology. Until now, nonspecific immunosuppressive drugs have been used to successfully perform both solid organ and hematopoietic stem cell transplantation. However, using this approach, patients given an allograft are exposed to the threat of infections, tumors, and other side effects. Moreover, in solid organ transplant recipients, permanent tolerance toward the graft’s alloantigens is never achieved. Recently, considerable progress has been made in expanding our knowledge of transplant tolerance. The traditional model of central tolerance, derived from Burnet’s concept, has been complemented by knowledge of mechanisms of peripheral tolerance. New experimental and therapeutic trials based on the blockade of costimulatory molecules, as well as on generation and infusion of either regulatory or nonimmunogenic cells, have been recently proposed for inducing alloantigen-specific tolerance.

Conclusions: The achievements obtained in understanding the mechanisms of unresponsiveness toward non-self antigens are fundamental prerequisites for successful allogeneic transplants, and they could open a new exciting era of specific, immunosuppressive therapies.

Keywords: Tolerance, Immune Response, Costimulatory Molecules, Hematopoietic Stem Cell Transplantation, Cytokines, Dendritic Cells

Miller, J.S. (2001), The biology of natural killer cells in cancer, infection, and pregnancy. Experimental Hematology, 29 (10), 1157-1168.
Full Text: 2001\Exp Hem29, 1157.pdf
Abstract: Objective. NK cells are important cells of the immune system. They are ultimately derived from pluripotent hematopoietic stem cells. NK cell cytotoxicity and other functions are tightly regulated by numerous activating and inhibitory receptors including newly discovered receptors that selectively recognize major histocompatibility complex class I alleles. Based on their defining function of spontaneous cytotoxicity without prior immunization, NK cells have been thought to play a critical role in immune surveillance and cancer therapy. However, new insights into NK cell biology have suggested major roles for NK cells in infection control and uterine function. The purpose of this review is to provide an update on NK cell function, ontogeny, and biology in order to better understand the role of NK cells in health and disease.

Data Sources. In the MEDLINE database, the major subject heading ‘Natural Killer Cells’ was introduced in 1983, identifying 16,848 citations as of December 31, 2000. Since 1986, there have been approximately 1000 citations per year under this subject heading. In this database, 68% of manuscripts are limited to human NK cells; 40% of citations cross with the major subheading of cytotoxicity, 40% with cytokines, 36% with neoplasm, 5% with antibody-dependent cellular cytotoxicity, 2.8% with pregnancy, and 1.3% with infection. Of references from the year 2000–2001, 46 were selected to combine with contributions from earlier literature.

Conclusions. NK cells should no longer be thought of as direct cytotoxic killers alone as they clearly serve a critical role in cytokine production which may be important to control cancer, infection, and fetal implantation. Understanding mechanisms of NK cell functions may lead to novel therapeutic strategies for the treatment of human disease.

Title: Experimental and Molecular Pathology

Full Journal Title: Experimental and Molecular Pathology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Mark, H.F.L., Bai, H.W., Sotomayor, E., Mark, S. and Rintels, P. (2000), Hypotetraploidy in a patient with small cell carcinoma. Experimental and Molecular Pathology, 68 (1), 70-76.

Full Text: E\Exp Mol Pat68, 70.pdf
Abstract: While numerical and structural chromosomal abnormalities characterize many hematopoietic and nonhematopoietic malignancies, the occurrence of polyploidy is by and large rare. We report here an interesting patient with small cell carcinoma (SCC) and hypotetraploidy initially referred to us because of a question of acute nonlymphocytic leukemia, M3 subtype, with a question of a 15;17 translocation characteristic of acute promyelocytic leukemia. However, the patient did not have a 15;17 translocation and the final hematopathologic analysis of the bone marrow aspirates and immunohistochemistry studies subsequently revealed the patient to have SCC. Small cell carcinoma is a highly malignant and a very aggressive neoplasm. A review of the literature, using MEDLINE, Cancerlit, and the Science Citation Index, revealed that in most, if not all, reports, the presence of polyploidy is noted as a rare entity. In leukemia, reports of polyploidy point to a distinct category of patients with a poor risk for which more intensive treatment is needed. Limited information is currently available to assess the risk of polyploidy in small cell carcinoma. Our case is important not only because of the relative rarity of polyploidy, but also because insights gained from the study of this and other similar patients may help shed additional light on the mechanism of carcinogenesis, which is not fully known to date. As polyploidization is a manifestation of genetic instability and as genetic instability has been implicated in the genesis and progression of many cancers, it is perhaps not too surprising that polyploidy in our case was associated with a poor disease outcome. The patient has since expired.

Keywords: Hypotetraploidy, Near-Tetraploidy, Polyploidy, Small Cell Carcinoma, Tetraploidy

Title: Experimental Psychology

Full Journal Title: Experimental Psychology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Dinkel, A., Berth, H., Borkenhagen, A. and Brähler, E. (2004), On raising the international dissemination of german research: Does changing publication language to english attract foreign authors to publish in a german basic psychology research journal? Experimental Psychology, 51 (4), 319-328.

Full Text: 2004\Exp Psy51, 319.pdf
Abstract: It has been proposed that German basic psychology journals should change publication language to English in order to facilitate access to research from German-speaking countries. However, to truly increase the dissemination of German research, it seems crucial to progress towards an internationalization of authors and readers. We applied bibliometric analysis to investigate the impact of the transition to English on the rate of foreign authors publishing in Zeitschrift für Experimentelle Psychologie/Experimental Psychology, as well as possible associated changes in citation patterns. There was an increase in the rate of articles published by foreign authors from 14.6 and 8.7 per cent, respectively, for the last biannual periods as German-language journal, to 52.7 per cent in the first biannual period as English-language journal. Regarding citations patterns, the clearest changes emerged for domestic authors. The results illustrate possible consequences of a transition to English as publication language, and reveal that Experimental Psychology has successfully established certain prerequisites for an increase of the international dissemination of German psychology research.
Keywords: Acquisition, Affective Simon Task, Bibliometric, Bibliometric Analysis, Bibliometry, Citation, Citations, German Psychological Research, Hindsight Bias, Implicit Association Test, Information, Internationalization, Internet, Journal, Journals, Memory, Mental Models, Publication, Publishing, Recognition, Research, Stereotypes

Title: Expert Systems with Applications
Full Journal Title: Expert Systems with Applications

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0957-4174

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
Chan, F.T.S. (2005), Application of a hybrid case-based reasoning approach in electroplating industry. Expert Systems with Applications, 29 (1), 121-130.
Full Text: 2005\Exp Sys App29, 121.pdf
Abstract: Case-Based Reasoning (CBR), a well known Artificial Intelligence (At) technique, has already proven its effectiveness in numerous industries. In this research, we try to adopt CBR technique in electroplating industry where the final products are electroplated accessory of watches. In order to ensure sufficient profit margin for electroplating manufacturer, it is important to grasp the coating weight of electroplating component accurately so that salespersons can make sure their quotation prices cover the precious metal cost. Apart from quotation accuracy, responsiveness is also a critical competitive edge in electroplating industry. In this connection, developing a quick response decision-making system with considerably reliable price is what electroplating industry needs. To cope with this problem, a hybrid CBR system combined with Rule-based Reasoning (RBR) and Fuzzy Logic (FL) concepts is established. Such system is capable to convert knowledge from experienced staff; simulate the ‘mind-set’ of decision maker in solving problem through acquisition of specific knowledge and experience; and build up self-learning characteristics. Moreover, this research interprets cases as some objective selection rules, putting CBR in a position much closer to RBR. This innovative concept differentiates from previous CBR researcher work, and will be explained through a practical example. Further, this research also suggested that it is very difficult and not practical to develop a pure CBR system. Applying some subjective guiding rules in CBR can significantly improve the performance of system in the early learning stage. (c) 2005 Elsevier Ltd. All rights reserved.

Keywords: Case-Based Reasoning, Rule-Based Reasoning, Fuzzy Logic, Artificial Intelligence, Electroplating Industry, Knowledge Acquisition, Design, System

Title: Family Business Review
Full Journal Title: Family Business Review
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0894-4865

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Casillas, J. and Acedo, F. (2007), Evolution of the intellectual structure of family business literature: A bibliometric study of FBR. Family Business Review, 20 (2), 141-162.

Full Text: 2007\Fam Bus Rev20, 141.pdf
Abstract: This article aims at identifying the characteristics of the family business as a differentiated field within management. For that aim, we use author co-citation analysis (ACA) to identify different research trends within the field, studying all the papers published in the Family Business Review from its foundation in 1988 through to the December 2005 issue. Results show that despite the literature being fragmented and showing a lack of consensus, we are facing, in Kuhn’s words, a development of the research frontier by enlarging the number of approaches used for understanding the family business.

Keywords: Analysis, Author Cocitation Analysis, Bibliometric, Bibliometric Study, Business, Characteristics, Co-Citation, Co-Citation Analysis, Cocitation, Consensus, Development, Family, Field, Intellectual Structure, Literature, Management, Papers, Research, Structure, Trends, Understanding

Title: Family Medicine

Full Journal Title: Family Medicine

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0742-3225

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: TTopic

? Merenstein, J., Rao, G. and D’Amico, F. (2003), Clinical research in family medicine: Quantity and quality of published articles. Family Medicine, 35 (4), 284-288.

Abstract: Background and Objective: Publication of clinical research in peer-reviewed journals is an important measure of scholarly productivity. This study determined the quantity and quality of original clinical research published by family physicians. Methods: We surveyed clinical research papers published in the year 2000 in four leading family medicine research journals and research originating in a family practice institution but published in 16 non-family medicine journals. All were selected on the basis of relevance to family physicians and ‘impact factor.’ The relevance and validity of papers was assessed using previously established criteria. Results: The survey of family medicine journals revealed a total of 170 original research articles. Ninety eight were from academic family practice programs, and the remaining 72 were from other medical specialities or health care institutions. Most of the papers were cross-sectional surveys. There were seven qualitative studies, six randomized controlled trials, and no systematic reviews from family practice programs in these journals. Eight of the articles were from practice-based research networks. A total of 79 articles were considered relevant or highly relevant, and 22 of these were also considered valid (Patient-oriented Evidence That Matters or POEMs). The survey of 16 non-family medicine journals revealed 37 clinical research papers: 16 surveys, nine prospective cohort studies, seven randomized controlled trials, three systematic reviews/meta-analysis, one qualitative study, and one case-control study. There were nine ‘highly relevant’ papers-seven could be classified as POEMs. Conclusions: Most clinical family medicine research uses less-rigorous study designs, such as the cross-sectional survey. The majority of papers do not meet established criteria for relevance and validity. There are no standards or comparable studies to compare these results to prior years or to other disciplines.

Keywords: Institutions

Title: Farmatsevtychnyĭ Zhurnal
Full Journal Title: Farmatsevtychnyĭ Zhurnal
ISO Abbreviated Title:

JCR Abbreviated Title: Farm Zh
ISSN: 0014-8342
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Shuraeva, T.K. and Galenko, D.N. (1978), Scientometric approach to studying trends in the development of pharmacy. I. Farmatsevtychnyĭ Zhurnal, (2), 72-78

Keywords: Approach, Development, Pharmacy, Trends

Title: FASEB Journal

Full Journal Title: FASEB Journal
ISO Abbreviated Title: FASEB J.

JCR Abbreviated Title: FASEB J

ISSN: 0892-6638

Issues/Year: 14

Journal Country/Territory: United States

Language: English

Publisher: Federation Amer Soc Exp Biol

Publisher Address: 9650 Rockville Pike, Bethesda, MD 20814-3998

Subject Categories:

Biochemistry & Molecular Biology: Impact Factor 9.249, 18/310 (2000)

Biology Cell Biology: Impact Factor 9.249, /(2000)

Biagioli, M. (1998), The instability of authorship: Credit and responsibility in contemporary biomedicine. FASEB Journal, 12 (1), 3-16.

Full Text: 1998\Fas J12, 3.pdf
Keywords: Medical-Research, Copyright, Integrity, Rights

? Igic, R. (2004), Can an outstanding research be done under less than ideal conditions? FASEB Meeting on Experimental Biology: Translating the Genome, April 17-21, 2004, Washington, District of Columbia, USA, FASEB Journal, 18 (4-5). Abst. 708.2.
Abstract: Great scientific discoveries rarely originate from small and poor countries. However, some researchers have been successful in this environment. For example, we shall outline the lives and achievements of three Yugoslav scientists who were active in the biomedical sciences: Laza K. Lazarevic (1851-1891), Ivan Djaja (1884-1957) and Pavao Stern (1913-1976). (Two Nobel laureates of Yugoslav origin, Leopold Ruzicka (1887-1976) and Vladimir Prelog (1906-1998), are not included here because their scientific contributions were mainly performed in Switzerland.) These successful scientists overcame the obstacles of wars and civil unrests. What do these researchers have in common? Lazarevic, Djaja, and Stern were trained in foreign and developed countries. Upon return home, they received sufficient support and were given the freedom to initiate an independent research program. Unfortunately, each generation in the former Yugoslavia is disturbed by at least one war. War and economic sanctions destroy, like a cancer, the normal functions of a society, and significantly damage scientific output (Scientometrics 2002;53:447- 452). New biomedical technologies are often expensive. Therefore, countries need to select the most promising and productive scientists. These decisions are especially challenging in small and war-torn countries.
? Falagas, M.E., Kouranos, V.D., Arencibia-Jorge, R. and Karageorgopoulos, D.E. (2008), Comparison of SCImago journal rank indicator with journal impact factor. FASEB Journal, 22 (8), 2623-2628.

Full Text: 2008\Fas J22, 2623.pdf
Abstract: The application of currently available sophisticated algorithms of citation analysis allows for the incorporation of the “quality” of citations in the evaluation of scientific journals. We sought to compare the newly introduced SCImago journal rank (SJR) indicator with the journal impact factor (IF). We retrieved relevant information from the official Web sites hosting the above indices and their source databases. The SJR indicator is an open-access resource, while the journal IF requires paid subscription. The SJR indicator (based on Scopus data) lists considerably more journal titles published in a wider variety of countries and languages, than the journal IF (based on Web of Science data). Both indices divide citations to a journal by articles of the journal, during a specific time period. However, contrary to the journal IF, the SJR indicator attributes different weight to citations depending on the “prestige” of the citing journal without the influence of journal self-citations; prestige is estimated with the application of the PageRank algorithm in the network of journals. In addition, the SJR indicator includes the total number of documents of a journal in the denominator of the relevant calculation, whereas the journal IF includes only “citable” articles (mainly original articles and reviews). A 3-yr period is analyzed in both indices but with the use of different approaches. Regarding the top 100 journals in the 2006 journal IF ranking order, the median absolute change in their ranking position with the use of the SJR indicator is 32 (1st quartile: 12; 3rd quartile: 75). Although further validation is warranted, the novel SJR indicator poses as a serious alternative to the well-established journal IF, mainly due to its openaccess nature, larger source database, and assessment of the quality of citations.

Keywords: Algorithm, Algorithms, Alternative, Analysis, Application, Assessment, Bias, Bibliographic Databases, Bibliometric Analysis, Calculation, Citation, Citation Analysis, Citations, Data, Database, Databases, Editors, English, Evaluation, Impact, Impact Factor, Indicator, Indices, Information, Journal, Journal Impact, Journals, Language, Languages, Mathematical Computing, Network, Open Access, Publication, Quality, Quality of, Quality of Publications, Rank, Ranking, Reviews, Science, Scientific Journals, Scientometrics, Scopus, Self-Citation, Self-Citations, Source, Trends, Validation, Web of Science
Title: FEMS Microbiology Letters

Full Journal Title: FEMS Microbiology Letters
ISO Abbreviated Title: FEMS Microbiol. Lett.

JCR Abbreviated Title: FEMS Microbiol Lett

ISSN: 0378-1097

Issues/Year: 24

Journal Country/Territory: Netherlands

Language: Multi-Language

Publisher: Elsevier Science BV

Publisher Address: Po Box 211, 1000 AE Amsterdam, Netherlands

Subject Categories:
Microbiology: Impact Factor 1.615, 39/83 (2000)
Notes: TTopic

Garfield, E. and Welljamsdorof, A. (1992), The microbiology literature: Languages of publication and their relative citation impact. FEMS Microbiology Letters, 100 (1-3), 33-37.

Full Text: 1992\FEMS Mic Let100, 33.pdf
Abstract: This study examined trends in the number of papers published annually in various languages in 78 microbiology journals indexed in the Science Citation Index(R) (SCI(R)), 1981-1991. Trends in the average number of citations per paper (impact) for each language were also tracked. In addition, interlingual citation patterns were examined. The results showed that English is the lingua franca of microbiology research, accounting for 90-95 percent of all SCI-indexed papers in this time period. Also, the impact of English-language papers was greater than that of other languages by factors ranging from 2.4 to 14.4. Lastly, the majority of citations to papers published in English, German, French, or Italian were from English-language papers. The exception were papers in Russian: more than 90 percent of citations they received were from Russian-language papers.

Keywords: Citation, Citation Patterns, Citations, Impact, Journals, Languages, Microbiology, Papers, Research, Trends

Title: Fertility and Sterility

Full Journal Title: Fertility and Sterility

ISO Abbreviated Title: Fertil. Steril.

JCR Abbreviated Title: Fertil Steril

ISSN: 0015-0282

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Elsevier Science Inc

Publisher Address: 655 Avenue of the Americas, New York, NY 10010

Subject Categories:

Obstetrics & Gynecology Reproductive Biology: Impact Factor

? Bobick, J.E. (1981), Citation data for selected journals in reproductive-biology. Fertility and Sterility, 35 (2), 126-130.

? Barbieri, R.L. (1986), Citation analysis for the journal, Fertility and Sterility. Fertility and Sterility, 45 (6), 892-893.

? Key, J.D. and Kempers, R.D. (1987), Citation-classics - most-cited articles from Fertility and Sterility. Fertility and Sterility, 47 (6), 910-915.

Kempers, R.D. (2002), Ethical issues in biomedical publications. Fertility and Sterility, 77 (5), 883-888.

Full Text: 2002\Fer Ste77, 883.pdf
Abstract: Peer-reviewed biomedical journals are expected to publish accurate and important information. In the process, numerous ethical issues may arise from within both the editorial and research communities. This paper will focus on four general ethical issues—authorship, peer review, duplicate or repetitive publication, and conflict of interest. Issues of authorship include multiple authorship, misconduct among coauthors, guest and honorary authorship, order of authorship, and credit for those not qualifying for authorship. Peer review attempts to ensure that what is published is valid. Peer review ethical issues include confidentiality of the manuscript, potential editor and reviewer bias, and conflict of interest on the part of the reviewer. Duplicate or repetitive publication, in which the same information is reported two or more times, can damage a journal’s reputation for publishing new and important information and can waste its resources. Conflicts of interest, in which financial and personal considerations may affect the investigator’s personal judgment, can seriously damage the integrity of the author and of the journal. Increased awareness of these ethical issues should stimulate everyone to take an active role in promulgating and enforcing the highest ethical standards in biomedical publications.

Keywords: Biomedical Publishing, Peer Review, Duplicate Publishing, Publishing Ethics

? Yang, H. and Pan, B.C. (2006), Citation classics in Fertility and Sterility, 1975-2004. Fertility and Sterility, 86 (4), 795-797.

Full Text: 2006\Fer Ste86, 795.pdf
Abstract: The Science Citation Index of the Institute for Scientific Information was searched to identify the 102 most frequently cited articles in the Fertility and Sterility journal for the past 30 years. Identification of the citation classic articles provides resourceful perspectives on the evolution of Fertility and Sterility and reproductive medicine.

Keywords: Citation, Evolution, Institute for Scientific Information, Journal, Medicine, Science Citation Index

? González-Alcaide, G., Aleixandre-Benavent, R., Navarro-Molina, C. and Valderrama-Zurián, J.C. (2008), Coauthorship networks and institutional collaboration patterns in reproductive biology. Fertility and Sterility, 90 (4), 941-956.

Full Text: 2008\Fer Ste90, 941.pdf
Abstract: Objective: Reproductive biology is a highly productive area. By analyzing papers published in the major journals in the period 2003-2005, the collaborative patterns were characterized. Design: Original research papers published in 2004 in the journals included in the first quartile of the category “Reproductive Biology” of the Journal Citation Reports (2005) were selected. A bibliometric analysis was carried out with the information obtained, thus building up the networks of coauthorship and institutional collaboration. Result(s): A total of 4,702 papers were analyzed, 96.75% signed in collaboration by two or more authors, the authors per paper index being 5.24; 73.73% of the papers were collaborations between institutions. The U.S.A. and the U.K. headed the absolute productivity ranking in number of papers, and adapting the data with respect to the population, Israel, Australia, and other European countries, such as Finland, Belgium, Sweden, and The Netherlands, had notable contributions. Conclusion(s): We identified the networks of authors who publish in the journals with the greatest impact factor. Only some of the most productive institutions have consolidated collaborative relationships with other institutions. We identified the scientific “isolation” of some countries which, although their productivity is high, have a small number of international collaborations.

Keywords: Analysis, Analysis of Social Networks, Australia, Authors, Belgium, Bibliometric, Bibliometric Analysis, Biology, Building, Coauthorship, Collaboration, Collaborations, Data, Finland, First, Impact, Impact Factor, Index, Information, Institutions, International, Israel, Journal Citation Reports, Journals, Networks, Papers, Population, Productivity, Ranking, Reproductive Biology, Research, Scientific Collaboration, Scientific Publications, Small, Society, Sweden, The Netherlands

Title: Finance A Uver-Czech Journal of Economics and Finance
Full Journal Title: Finance A Uver-Czech Journal of Economics and Finance
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0015-1920
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Machacek, M. and Kolcunova, E. (2005), Publish or perish? On the importance of publishing on the economic sciences tenure-track in the CR. Finance A Uver-Czech Journal of Economics and Finance, 55 (11-12), 563-577.

Full Text: 2005\Fin Uve-Cze J Eco Fin55, 563.pdf
Abstract: This paper scrutinizes the publishing histories of associate and tenured professors of economic sciences in the Czech Republic. According to domestic regulation, only certain universities may grant associate and tenured professorships. Such universities require that professorial candidates publish original work in internationally credible academic journals. To investigate whether such publishing requirement is indeed fulfilled, the authors studied the publishing histories of those who were granted tenured or associate professorships from January 1999 to June 2005 using the Social Sciences Citation Index developed by the Institute of Scientific Information. They found that, of the professors tenured in the respective period, almost 54 percent had not published any journal article before their appointment. At the same time, some 85 percent had not published an article in a foreign academic journal. Similar results held for those who were made associate professors in that period. It appears, then, that Czech universities in fact do not regard publishing as a principal factor on the academic tenure-track in the economic sciences.

Keywords: American, Authors, CR, Czech Republic, Economic, European Economists, Journal, Journal Article, Journals, Publishing, Regulation, Requirement, Sciences, United-States, Universities, Work

Title: Financial Management

Full Journal Title: Financial Management

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0046-3892
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: TTopic

Chung, K.H., Cox, R.A.K. and Mitchell, J.B. (1978), Citation patterns in the finance literature. Financial Management, 30 (3), 99-118.

Full Text: 1960-1980\Fin Man30, 99.pdf
Abstract: Out of a total of 12,637 individuals whose works were ever cited in the leading finance journals over the past 25 years, the top 1% (10%) account for more than one third (3/4) of the number of citations to articles published in these journals. In contrast, nearly one half of the authors have been cited only once. Similarly, the top 1% (10%) of articles/books received 22% (56%) of the total number of citations. These results indicate that afew prominent researchers dominate citation in the leading finance journals. More than half of the 100 most cited works were published in the Journal of Finance and Journal of Financial Economics.

? Smith, S.D. (2004), Is an article in a top journal a top article? Financial Management, 33 (4), 133-149.

Full Text: 2004\Fin Man33, 133.pdf
Abstract: This study ranks 15 leading finance journals by the average number of Social Sciences Citation Index cites per articles for articles published in 1996. It also defines a “top article,” compared to an “article in a top journal.” Using diffierent criteria for top articles, I examine the Type I error (a top article is rejected by a particular decision rule, e.g., in top three journals) and the Type R error (a “non-top” article is accepted as a top article) for each journal and combinations of the journals. Due to the high error rates, the results suggest that identifying top articles requires looking beyond the Top 3 journals, as well as examining each article more carefully for its intrinsic quality.

Keywords: Criteria, Decision, Error, Journal, Journals, Quality, Rates

Title: Fiziologicheskiĭ Zhurnal
Full Journal Title: Fiziologicheskiĭ Zhurnal
ISO Abbreviated Title:

JCR Abbreviated Title: Fiziol Zh
ISSN: 0201-8489
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Duplenko, I.K. and Burchinskii, S.G. (1991), Interdisciplinary research in gerontology: Citation analysis. Fiziologicheskiĭ Zhurnal, 37 (1), 114-117.

Abstract: The results of the citation analysis carried out to assess the interdisciplinary research level in gerontology and its separate research fields are presented. The data on the dynamics of the interdisciplinary index during 1975-1985 year period are analyzed. A conclusion is made on the possibility and expediency to the scientometric indicators and, in particular the interdisciplinary index, in the evaluation of the qualitative peculiarities of the research process.

Keywords: Analysis, Citation, Citation Analysis, Data, Dynamics, Evaluation, Expediency, Gerontology, Index, Indicators, Interdisciplinary, Interdisciplinary Research, Qualitative, Research, Scientometric

Title: Fiziologicheskii Zhurnal
Full Journal Title: Fiziologicheskii Zhurnal
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0201-8489
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Burchinsky, S.G. (1988), Scientometrical analysis of modern trends of the aging biology development. Fiziologicheskii Zhurnal, 34 (3), 93-100.
Keywords: Aging

Title: Folia Entomologica Mexicana

Full Journal Title: Folia Entomologica Mexicana
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
? Galicia-Alcantara, M.A. (1990), Entomology in Latin America a bibliometric essay. Folia Entomologica Mexicana, (80), 263-277.

Abstract: A bibliometric analysis of the entomological research in Latin America is made, through the production of published documents in the Latin American journals which are included in the data base named PERIODICA, during a five years period (1980-1984). The analysis includes countries, volume, institutions, disciplines treated, insect orders and the journals where such documents are published. Eleven countries published 1066 documents produced by 149 institutions in 148 journals treating 15 different subjects and 21 insect orders. The contribution of Brazil, Mexico, Argentina, Cuba and Chile (in decreasing order of importance) excessed 90% of the total.
Title: Folia Phoniatrica et Logopaedica
Full Journal Title: Folia Phoniatrica et Logopaedica
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1021-7762
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Schutte, H.K. and Švec, J.G. (2007), Reaction of Folia Phoniatrica et Logopaedica on the current trend of impact factor measures. Folia Phoniatrica et Logopaedica, 59, 281-285.

Full Text: 2007\Fol Pho Log59, 281.pdf
Keywords: Impact, Impact Factor, Trend

Title: The Foot

Full Journal Title: The Foot

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
Notes: JJournal

Menz, H.B. (2001), The first ten years of The Foot: A retrospective analysis of publication patterns, 1991-2000. The Foot, 11, 113-118.

Full Text: 2001\Foot11, 113.pdf
Abstract: Background: The Foot commenced publication in 1991 to provide an international forum for clinical foot and ankle research. As the journal has just reached the end of its first decade, it is timely to look back and review publication patterns over this time.

Methods: A retrospective analysis of every paper published in The Foot between 1991 and 2000 was undertaken. Articles were evaluated to determine the article type (i.e.: original research, literature review, case report, etc), the topic area, the country of origin of the primary author and the professional background of the primary author.

Results: The majority of papers published have been original research (44%), followed by case reports (32%) and literature reviews (18%). The topic area of papers has been diverse, covering 23 different categories, with most papers pertaining to foot surgery (27%). Authors from 27 different countries have published in the journal, with most papers submitted by authors from the UK (67%). The most frequent publishers in the journal were orthopaedic surgeons (63%), followed by podiatrists (25%). Between 1991 and 2000, there has been a steady increase in the number of papers published by podiatrists, and a small increase in the number of papers published by authors outside the UK.

Conclusions: These results confirm the status of The Foot as a truly international, multidisciplinary forum for the publication of clinical foot and ankle research. ß 2001 Harcourt Publishers Ltd
Title: Forensic Science International

Full Journal Title: Forensic Science International
ISO Abbreviated Title: Forensic Sci.Int.

JCR Abbreviated Title: Forensic Sci Int

ISSN: 0379-0738

Issues/Year: 24

Journal Country/Territory: Ireland

Language: Multi-Language

Publisher: Elsevier Sci Ireland Ltd

Publisher Address: Customer Relations Manager, Bay 15, Shannon Industrial Estate Co, Clare, Ireland

Subject Categories:
Medicine, Legal: Impact Factor 1.052,/(2001)
Notes: JJournal

Jones, A.W. (1993), The impact of Forensic Science Journals. Forensic Science International, 62 (3), 173-178.

Full Text: 1993\For Sci Int62, 173.pdf
Keywords: Bibliometrics, Peer-Review, Citations, Impact Factor, Citation Analysis, Policy

Notes: JJournal

Jones, A.W. (2003), Impact Factors of forensic science and toxicology journals: What do the numbers really mean? Forensic Science International, 133 (1-2), 1-8.

Full Text: 2003\For Sci Int133, 1.pdf
Abstract: This article presents review and opinion about the use and abuse of journal impact factors for judging the importance and prestige of scientific journals in the field of forensic science and toxicology. The application of impact factors for evaluating the published work of individual scientists is also discussed. The impact factor of a particular journal is calculated by dividing the number of current year citations to a journal’s articles that were published in the previous 2 years by the total number of citable items (articles and reviews) published in the same 2-year period. Journal impact factors differ from discipline to discipline and range from 0 for a journal whose articles are not cited in the previous 2 years to 46 for a journal where the average recent article is cited 46 times per year. The impact factor reflects the citation rate of the average article in a journal and not a specific article. Many parameters influence the citation rate of a particular journal’s articles and, therefore, its impact factor. These include the visibility and size of the circulation of the journal including availability of electronic formats and options for on-line search and retrieval. Other things to consider are editorial standards especially rapid and effective peer-reviewing and a short time lag between acceptance and appearance in print. The number of self-citations and citation density (the ratio of references to articles) and also the inclusion of many review articles containing hundreds of references to recently published articles will boost the impact factor. Judging the importance of a scientist’s work based on the average or median impact factor of the journals used to publish articles is not recommended. Instead an article-by-article citation count should be done, but this involves much more time and effort. Moreover, some weighting factor is necessary to allow for the number of co-authors on each article and the relative positioning of the individual names should also be considered. Authors should submit their research results and manuscripts to journals that are easily available and are read by their peers (the most interested audience) and pay less attention to journal impact factors. To assess the true usefulness of a person’s contributions to forensic science and toxicology one needs to look beyond impact factor and citation counts. For example, one might consider whether the articles contained new ideas or innovations that proved useful in routine forensic casework or are widely relied upon in courts of law as proof source.

Keywords: Authorship, Bibliometrics, Forensic Science, Impact Factor, Journals, Toxicology

Chaudhry, R. and Pant, S.K. (2004), Identification of authorship using lateral palm print: A new concept. Forensic Science International, 141 (1), 49-57.

Full Text: 2004\For Sci Int141, 49.pdf
Abstract: Identification of individual by signature examination could be improved by the lateral palm print examination. By the use of new technique discussed by the author in this paper, the forensic expert can find out very useful information about the writer of writings even without going into the depth of questioned document/signature examination and without the formal or informal handwriting exemplars. The document expert with little more knowledge of the palm print can identify whether the signature is done by hand/leg/anything else, whether the author is right handed or left handed, the approximate age of the author, whether the signature is genuine or forged. Such information of author would be very much useful in elimination of the list of suspects of anonymous letters. In order to fix the authorship, standard and disputed lateral palm prints can be examined either with photographic superimposition technique or with the statistical study of the outline of the lateral palm print or with the standard method as implied in fingerprint examination. The evidential value of such lateral palm print can be placed at par with the finger prints in the court of law and could be placed right on the top of all other scientific evidences.

Keywords: Lateral Palm Print, Handwriting Examination, Line of Writing, Forged Signatures, Identification of Author

? Jones, A.W. (2007), The distribution of forensic journals, reflections on authorship practices, peer-review and role of the impact factor. Forensic Science International, 165 (2-3), 115-128.

Full Text: 2007\For Sci Int165, 115.pdf
Abstract: This article presents information about journals specializing in the forensic sciences and legal medicine, their development and distribution and their current status as reflected in the journal impact factor. The first scientific journal devoted to spreading information and reporting new developments in social and legal medicine seemingly originated in Germany about 150 years ago. The official journal of the American Academy of Forensic Sciences (Journal of Forensic Sciences, JFS) was founded in 1956 and has enjoyed 50 years of scholarly publishing. The two leading European journals specializing in forensics are Forensic Science International (FSI) and International Journal of Legal Medicine (IJLM). Besides the size of the circulation, the readership numbers, the quality of the editorial staff and the peer-reviewers, the number of submitted and accepted manuscripts, considerable interest has focused on the journal’s impact factor as a measure of prestige. The 2006 impact factor of a certain journal is derived by counting the number of citations in 2006 to all material published in the journal in the previous 2 years (2004 and 2005) and dividing this total by the number of citable items (articles and reviews) published in the same 2 years. Impact factors for several thousand scientific journals are compiled and published by a company called Thomson Institute for Scientific Information (Thomson ISI) and are available on-line via the database Journal Citation Reports. Forensic journals are grouped within the subject category Medicine, Legal, which currently comprises nine journals a few of which are seemingly unrelated to mainstream forensics. The top-ranked forensic journal in terms of its impact factor was IJLM with a score of just over 2.0 in 2004. This means that the average article published in 2003 and 2002 was cited twice per year in the 2-year window after publication. Impact factors of forensic journals are fairly low in comparison with many other disciplines, probably because of the small size of the field, fewer active researchers and less pressure to publish. The relatively low impact factors of forensic journals should be less of a concern than ensuring that manuscripts receive a rigorous and preferably an open peer-review prior to acceptance for publication. The information, conclusions and opinions published in forensic science journals might one day be proffered as evidence in criminal or civil litigation.

Keywords: Acceptance, American, Association, Authorship, Bibliometrics, Biomedical-Research, Citation, Citations, Comparison, Concern, Database, Development, Distribution, Evidence, Field, First, Forensic, Forensic Science, Forensic Science Journals, Forensic Sciences, Forensics, Gatekeepers, Germany, Impact, Impact Factor, Impact Factors, Information, Institute for Scientific Information, Ireland, ISI, Journal, Journal Citation Reports, Journal Impact, Journal Impact Factor, Journals, Legal, Legal Medicine, Legal-Medicine, Litigation, Measure, Medicine, Misconduct, On-Line, Open, Opinions, Peer Review, Peer-Review, Practices, Pressure, Publication, Publishing, Quality, Quality of, Reporting, Research Assessment Exercise, Reviews, Rights, Role, Science, Science Journals, Sciences, Scientific Journals, Size, Small, Social, Status

Title: Foresight
Full Journal Title: Foresight
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Daim, T., Monalisa, M., Dash, P. and Brown, N. (2007), Time lag assessment between research funding and output in emerging technologies. Foresight, 9 (4), 33-44.

Full Text: 2007\Foresight9, 33.pdf
Abstract: Purpose - In this paper, an analysis is presented of the research funding towards nanotechnology at the National Nanotechnology Initiative (NNI) and its relationship to the research output in Nanoscope, an application area of nanotechnology. Design/methodology/approach - The paper analyzes the data collected from 1997 till 2006 and derives a definitive time lag between the allocation of research funds and issued patents and published journals. This assessment is achieved by identifying growth trends in patents, funds and publications and doing a curve-fit analysis using the Fisher-Pry model. Linear regression analysis is used to show the correlation between the funding and research outputs. Alongside, non-linear programming objective function optimization technique is used to derive the time lag in years for each of the research outputs from the year of funds granted. Findings - This paper demonstrated that there is a strong correlation between research funding and different research outputs. The time lag between funding and patents issued is evident from the patent trend analysis and Bibliometric analysis. In the case of Nanoscope, the patent time lag was found to be approximately five to six years, for journal article it was approximately two to three years and conference presentations happened right after the funding. The research outputs showed similar trends and were found to be interdependent as evident from our mathematical analysis. Research limitations/implications - While this study has shown that lag times exist within the chosen example of Nanoscope, and furthermore can be calculated to a precise degree, further data points in terms of additional emerging technologies would support the hypothesis in a more general term. A future study can look at developing technology roadmaps of the future based on the funding happening today. Originality/value - The work takes bibliometric analysis to a further intelligence and establishes key linkages between these indicators.

Keywords: Allocation, Analysis, Application, Assessment, Bibliometric, Bibliometric Analysis, Correlation, Data, Developing, Emerging Technologies, Function, Funding, General, Growth, Indicators, Journal, Journal Article, Journals, Linear Regression, Model, Nanotechnology, Optimization, Patent, Patents, Programming, Publications, Regression, Regression Analysis, Research, Research Funding, Right, Roadmaps, Support, Technologies, Technology, Term, Till, Trend, Trend Analysis, Trends, Work

Title: Fudan Xuebao (Yixuekexueban)

Full Journal Title: Fudan Xuebao (Yixuekexueban)
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Shi, W., Wang, Y., Li, D., Li, S., Yan, M., Chen, B. and Cheng, N. (2004), Analysis of adverse drug reaction of NSAIDs reported in domestic medical journals within past 43 years. Fudan Xuebao (Yixuekexueban), 31 (5), 527-531.

Abstract: Purpose To explore the rules and characteristics of adverse drug reaction(ADR) of nonsteroidal anti-inflammatory drugs(NSAIDs). Methods A metrological analysis was conducted on data of ADR of analgesics from Chinese medical journal reports in past 43 years. All reports were evaluated according to the ADR guidance of state food and drug administration bureau (SFDA). Results The amounts of ADR were not statistically different among groups of different sex and age strata. The ADRs commonly appeared within 3 months after taken medicine. Gastrointestinal reactions was the most frequent injured. Followed were skin injury, respiratory system injury, nervous system injury and hepototoxicity. The outcome of ADR was well, 98.3% patients could fay recover or improve, but also quite a number of patients left sequela or death. Conclusions NSAIDs are widely used in clinical therapy and their ADR is comprehensive. Some of them belong to over the counter (OTC) drugs, so it is important to enhance the clinical monitoring and improve educations in common population.
Title: Fullerenes Nanotubes and Carbon Nanostructures
Full Journal Title: Fullerenes Nanotubes and Carbon Nanostructures
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1536-383X
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Terekhov, A.I., Efremenkova, V.M., Stankevich, I.V., Krukovskaya, N.V. and Terekhov, A.A. (2006), Information resources for evaluating the development of research direction - ‘Fullerenes’. Fullerenes Nanotubes and Carbon Nanostructures, 14 (2-3), 579-584.

Full Text: 2006\Ful Nan Car Nan14, 579.pdf
Abstract: The intent of the paper is to evaluate the progress of R&D in the field of fullerene science in Russia in comparison with the world trends. With that end in view we use the databases (DBs) of Scientific and Technical Network International (STN) and also less known Russian DBs: of the Russian Foundation for Basic Research (applications and grants received, research teams, titles and abstracts of the papers, published by projects participants); of ROSPATENT (patents), and of the Russian Higher Certification Commission (dissertation abstracts). Together with bibliometric statistics, institutional structure and socioeconomic problems of the scientific field development are considered.

Keywords: Applications, Bibliometric, Bibliometric Analysis, Databases, Development, Fullerenes, Paper, Patents, Research, Research and Development, Russia, Science, Socioeconomic Appraisal, Statistics, Structure, Trends

Title: Fundamental & Clinical Pharmacology
Full Journal Title: Fundamental & Clinical Pharmacology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0767-3981
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Aronson, J.K., Derry, S. and Loke, Y.K. (2002), Adverse drug reactions: Keeping up to date. Fundamental & Clinical Pharmacology, 16 (1), 49-56.

Full Text: 2002\Fun Cli Pha16, 49.pdf
Abstract: The amount of published literature on adverse drug reactions is overwhelming; for example, the serial publication Side Effects of Drugs Annual lists and critically discusses over 3000 references each year. As a group, pharmacotherapeutics journals publish more papers on adverse drug reactions than journals that cover other fields, but even so they publish a minority of the total number of papers, and no single journal or group of journals can be highlighted as being a frequent source of primary information. Non-specialists must therefore rely on secondary literature (reviews) and tertiary literature (critical summaries) for information. Most of the primary published literature is in the form of anecdotal reports (30%) and formal studies or randomized controlled trials (35%). The anecdotal reports vary in quality; a new serial publication devoted to this type of article would bring some of the literature together and would improve the quality of reporting. Although many of the randomized controlled trials are of good quality and large enough to reveal benefit, most are too small to provide robust information about adverse drug reactions. Systematic reviews are too few in number (only 1.25% of publications on adverse drug reactions cited in Side Effects of Drugs Annual); more are needed.

Keywords: Adverse Drug Reactions, Drug, Information, Journal, Journals, Literature, Papers, Primary, Publication, Publications, Quality, Quality of, Randomized, Randomized Controlled Trials, Reporting, Reviews, Small, Source

? Robert, C., Wilson, C.S., Donnadieu, S., Gaudy, J.F. and Arreto, C.D. (2008), Snapshot of the European Union contribution to pain research: A 2006-bibliometric study. Fundamental & Clinical Pharmacology, 22 (S1), 17.
Full Text: 2008\Fun Cli Pha22, 17.pdf
Keywords: European Union, Pain, Research

Title: Gait & Posture
Full Journal Title: Gait & Posture
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0966-6362
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Knudson, D.V. and Chow, J.W. (2008), North American perception of the prestige of biomechanics serials. Gait & Posture, 27 (4), 559-563.

Full Text: 2008\Gai Pos27, 559.pdf
Abstract: Biomechanics is a discipline with many applications and sub-areas so scholars often publish their work in journals in different subject categories used in the ISI Journal Citation Reports (JCR). It is not known whether the quality/prestige of journals in the discipline of biomechanics matches the ISI Impact Factor (IF) ratings reported in JCR. A survey of the membership of the American Society of Biomechanics (ASB) was conducted to rate the quality/prestige of typical papers in serials publishing biomechanics research on a five point scale. Seventy-eight of 610 ASB members responded to the survey. Mean journal prestige ratings were only weakly correlated (r = 0.35) with the IF for 2005, with serial ratings differing across the interest areas of the ASB respondents. It was concluded that IF's should be used with caution in evaluating the prestige of journals publishing biomechanics research. Furthermore, investigators should consider interest area specific ratings within biomechanics when selecting journals for publishing their research. (c) 2007 Elsevier B.V. All rights reserved.

Keywords: American, Bibliometrics, Biomechanics, Citation, Impact, Impact Factor, ISI, Journal, Journal Citation Reports, Journal Impact Factor, Journal Quality, Journals, North, Papers, Perception, Publishing, Quality, Research, Rights, Scale, Serials, Survey, Work

Title: Gastroenterologie Clinique et Biologique
Full Journal Title: Gastroenterologie Clinique et Biologique
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Zerbib, F., Tran, A. and Cellier, C. (2005), Digestive tube and pancreas - Clinical and biological gastroenterology: Editorial statement 2004. Gastroenterologie Clinique et Biologique, 29 (3), 229-230.

Full Text: Gas Cli Bio29, 229.pdf
Keywords: Biological, Gastroenterology, Pancreas

Title: Gazette Medicale de France
Full Journal Title: Gazette Medicale de France
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Collier, H.R. (1974), New literature information systems in medicine: Science Citation Index and ASCA. Gazette Medicale de France, 81 (18), 2313-??.
Keywords: Citation, Science Citation Index

Title: A General Advantage Theory of Bibliometric and Other Cumulative Advantage Processes
Notes: MModel
? de Solla Price, D.J. (1980), A general advantage theory of bibliometric and other cumulative advantage processes, In B.C. Griffith (Ed.), Key papers in information science (pp. 177-199). White Plains, N.Y.: Knowledge Industry.

Notes: MModel
? de Solla Price, D.J. (1980), The citation cycle, In B.C. Griffith (Ed.), Key papers in information science (pp. 195-210). White Plains, N.Y.: Knowledge Industry.

Title: General Hospital Psychiatry
Full Journal Title: General Hospital Psychiatry
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:
Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Druss, B.G. and Von Esenwein, S.A. (2006), Improving general medical care for persons with mental and addictive disorders: Systematic review. General Hospital Psychiatry, 28 (2), 145-153.

Full Text: 2006\Gen Hos Psy28, 145.pdf
Abstract: Objective: To conduct a systematic review of studies of interventions designed to improve general medical care in persons with mental and addictive disorders. Methods: Following Cochrane Collaboration guidelines, a comprehensive search through October 2005 was conducted in multiple bibliometric indexes using search terms related to primary medical care and mental health/addictive disorders. Two assessors independently extracted information on linkage, quality, outcomes and costs of care. Results: Six randomized trials met the preestablished search criteria. The interventions spanned a continuum of approaches for improving treatment, ranging from on-site medical consultation, through team-based approaches, to models involving facilitated referrals to primary care. The studies demonstrated a substantial positive impact on linkage to and quality of medical care; there was evidence of health improvement and improved abstinence rates in patients with greater medical comorbidity. The three studies that assessed expenditures found the programs to be cost-neutral from a health-plan perspective. Conclusion: A small but growing body of research suggests that a range of models may hold potential for improving these patients’ health and health care, at a relatively modest cost. Future work should continue to develop and test approaches to this problem that can be tailored to local system needs and capacities. © 2006 Elsevier Inc. All rights reserved.

Keywords: Bibliometric, Chronic Illness, Collaborative Care, Community Psychiatric-Services, Comorbidity, Cost, Costs, Costs of Care, Disorders, Excess Mortality, Expenditures, General, Guidelines, Health, Health Care, Health Improvement, Health-Care, Impact, Information, Interventions, Local, Major Depression, Medical, Mental, Models, Myocardial-Infarction, Older Patients, Outcomes, Patients, Primary Care, Quality, Randomized, Randomized Controlled-Trial, Range, Research, Review, Substance-Abuse, Systematic Review, Test, Treatment

Title: Genetics and Molecular Research
Full Journal Title: Genetics and Molecular Research
ISO Abbreviated Title:

JCR Abbreviated Title: Genet Mol Res
ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Leite, M. (2004), Public sphere and the sustainability of the bioinformatics promise. Genetics and Molecular Research, 3 (4), 575-581.

Full Text: 2004\Gen Mol Res3, 575.pdf
Abstract: The literature about genomics and bioinformatics achievements in high-impact journals such as Nature and Science has raised disproportionate expectations amongst the general public about fast and revolutionary drugs and breakthroughs in biomedicine. However, the yield obtained by database mining activities has been modest, as reported in the February 2001 issues of these journals featuring the completion of human genome draft sequences by the Human Genome Project Consortium and the company Celera. I have compared changes in rethoric employed by molecular biologists in 2001 and in April 2003, when the final sequence was announced. The comparison suggests that researchers are concerned about the sustainability of society’s investment in this field, though not explicitly.

Keywords: Biomedicine, Changes, Comparison, Database, Drugs, Field, General, Genomics, Human, Journals, Literature, Mining, Public, Sustainability

Title: Geoderma

Full Journal Title: Geoderma
ISO Abbreviated Title: Geoderma
JCR Abbreviated Title: Geoderma

ISSN: 0016-7061

Issues/Year: 13

Journal Country/Territory: Netherlands

Language: Multi-Language

Publisher: Elsevier Science BV

Publisher Address: PO Box 211, 1000 AE Amsterdam, Netherlands

Subject Categories:
Agriculture, Soil Science: Impact Factor 1.068, 11/29 (2000)
Hartemink, A.E., McBratney, A.B. and Cattle, J.A. (2001), Developments and trends in soil science: 100 volumes of Geoderma (1967 - 2001). Geoderma, 100 (3-4), 217-268.

Full Text: 2001\Geoderma100, 217.pdf
Abstract: Between September 1967 and March 2001, Geoderma published 100 volumes containing 2079 papers covering 31,637 pages and filling 191 cm of shelf space. No doubt that is a lot of paper, but what is in it? This paper starts with a brief history of the journal and an overview of editors and a geographic breakdown of the editorial board. The contents of the 100 volumes is presented including an overview of the geographic origin of the research and authors, and an analysis of soil science subjects over time. Furthermore, the impact factor and the most frequently papers are discussed. The average length of the papers increased from 12.9 pages in the 1970s to 16.4 pages in the 1990s. Number of authors per paper increased faster so the pages per author have decreased over time. European authors account for about half of the papers but less than 40% of the research was conducted in Europe. The number of authors from North America has increased over the years and about one-fifth of the papers is from research in North America. More than half of the research reported in Geoderma was conducted in the temperate regions, whereas the tropics and subtropics account for about 30% of the papers. In the 1980s, 53% of the papers were descriptive but it decreased to 31% in the 1990s with a higher percentage of papers focussing on methodology. One of the intriguing trends is that 29% of the papers in the 1970s were based on field studies whereas only 18% of the papers in the 1990s were field based. Laboratory studies decreased from 60% in the 1970s to 49% in the 1990s. Over the same period, desk studies increased from 11% to 33% of the published papers. The majority of the papers in Geoderma has had no strong focus and only in recent years papers had an increased focus (i.e. agriculture, environment etc.). There has been a strong increase in soil physics papers whereas the share of soil chemistry steadily declined over time. Typical pedological papers cover about 30% of the journal and little change was found with time, except for the advent of papers in pedometrics. papers on soil mineralogy have sharply declined from 25% in the 1980s to less than 10% in the 1990s. Over the same period, a doubling in the number of papers on soil and environment occurred. papers containing information on soil classification increased from 30% in the early 1970s to around 50% in the late 1990s. Alfisols had received most attention followed by Inceptisols. papers are based on a larger amount of soil samples and in recent years an increasing number of papers are based on existing data. The impact factor of Geoderma has steadily increased since the mid 1970s and in particular in the late 1990s. This review has shown important trends in Geoderma papers that likely reflect some of the major changes that have occurred in soil science as a whole.

Keywords: Agriculture, Analysis, Changes, Chemistry, Classification, Data, Environment, Europe, Field, History, History of the Journal, Impact, Impact Factor, Information, Journal, Length, Methodology, North, Origin, Papers, Research, Review, Rights, Science, SI, Soil, Soil Physics, Temperate, Trends

Title: Geographical Research
Full Journal Title: Geographical Research
ISO Abbreviated Title:
JCR Abbreviated Title:
ISSN:
Issues/Year:
Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
? 郭怀成 周丰 刀谞(2008), 地统计方法学研究进展. Geographical Research, 27 (5), 1191-1202.

Title: Geomorphology

Full Journal Title: Geomorphology
ISO Abbreviated Title: Geomorphology

JCR Abbreviated Title: Geomorphology

ISSN: 0169-555X

Issues/Year: 8

Journal Country/Territory: Netherlands

Language: English

Publisher: Elsevier Science BV

Publisher Address: PO Box 211, 1000 AE Amsterdam, Netherlands

Subject Categories:

Geography Geology Geosciences, Interdisciplinary: Impact Factor

Doyle, M.W. and Julian, J.P. (2005), The most-cited works in Geomorphology. Geomorphology, 72 (1-4), 238-249.

Full Text: 2005\Geomorphology72, 238.pdf
Abstract: We conducted a review and analysis of the references cited in articles published (1995–2004) in the journal Geomorphology and also solicited comments from the authors of the most-cited works on their major influences. Of the 31,696 unique works cited in the journal, only 22 were referenced at least 20 times, with the vast majority (92%) cited only once or twice. We divided the citations into the 10 most-cited books (i.e., complete volumes) and 10 most-cited papers (i.e., journal articles, book chapters, reports). A total of 23 different researchers were responsible for the 20 works, with one (Wolman) being an author or co-author of a quarter of them. Seven of the ten most-cited papers were based on work in the USGS in the mid-twentieth century, indicating a particularly fruitful time of geomorphic research and a particularly important cohort of scientists. Based on our citation analysis and author commentaries, we suggest that classic works in geomorphology are most likely to be those that provide useful knowledge and those that incorporate interdisciplinary perspectives.

Keywords: Bibliometric, Citation Analysis, Citations, Classics, Frequency, Geometry, History of Geomorphology, Journal, Research, Science, Streams

Title: Geophysics
Full Journal Title: Geophysics
ISO Abbreviated Title: Geophysics
JCR Abbreviated Title: Geophysics
ISSN: 0016-8033

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

: Impact Factor

Peltoniemi, M. (2005), Impact factors, citations, and geophysics. Geophysics, 70 (2), 3MA-17MA.

Full Text: 2005\Geophysics70, 3MA.pdf
Abstract: This review assesses the contributions and impact that GEOPHYSICS journal has made to both the theory and the applications of exploration geophysics during its publication life span. The contributions are evaluated first on the basis of Journal Citation Reports data, which summarize information available since 1975 about the impact factor of our journal. The impact factor for GEOPHYSICS in 1975-2002 has ranged between 1.461 and 0.591, with an average of 0.924 and with a relative ranking between 16 and 45 for all journals in its category. The journal receiving the highest impact factor for the period 2000-2003 in the ‘Geochemistry and Geophysics’ category is Reviews of Geophysics, with an average impact factor of 7.787 and which ranged between 9.226 and 6.083. A second and important criterion is the frequency with which individual papers published in GEOPHYSICS have been cited elsewhere. This information is available for the entire publication history of GEOPHYSICS and supports the choices made for the early classic papers. These were listed in both the Silver and the Golden Anniversary issues of GEOPHYSICS. In August 2004, the five most-cited papers in GEOPHYSICS published in the time period 4.936 to February 2003 are Thomsen (1986) with 423 citations, Constable et al. (1987) with 380 citations, Cagniard (1953) with 354 citations, Sen et al. (1981) with 313 citations, and Stolt (1978) with 307 citations. Fifteen more papers exceed a threshold value of 200 citations. During 2000-2002, GEOPHYSICS, Geophysical Prospecting, Geophysical Journal International, and Journal of Applied Geophysics were the four journals with the highest number of citations of papers published in GEOPHYSICS. In the same 2000-2002 period, those journals in which papers published in GEOPHYSICS are cited most are GEOPHYSICS, Geophysical Prospecting, Geophysical Journal International, and Journal of Geophysical Research. During 1985, the total number of citations in all journals in the Science Citation Index database to papers published in GEOPHYSICS was 2657. By 2002, this same citation count for GEOPHYSICS had increased to 4784.

Keywords: Impact, Journals

Title: Geriatrika (Madrid)
Full Journal Title: Geriatrika (Madrid)
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Salom, J., Trenor, C., Climent, I., Perez De Lucia, B. and Ruiz, L. (1998), Current bibliometric study on fall fractures in elderly. Geriatrika (Madrid), 14 (7), 61-64.

Abstract: The increasing interest about the falls in the elderly and their consequences, one of them is the hip fracture, obliged us to do a bibliometric study over the last 11 years, to see the incidence, interest, and evolution of the publications about this subject. In Spain, in 1991, during the 2nd european congress of Gerontology, where the IPSEN Institute organized a symposium titled ‘Falls in the Elderly’ authors as Tinetti, M.E. (New Haven, USA), and Rubinstein, L. Z. (Los Angeles, USA) gave their first results about the fall risk factors. In the university of New Mexico (USA), since 1979 its been developed the survey Aging process Study’ with a longitudinal study of the aging of 304 people older than 60 years (Gary, P., Albuquerque, USA). This study encouraged professor Vellas, b. (Toulouse, France) and his colleagues to join this work. In the 2nd European congress of Gerontology the authors more interested in the prevention of the prevention of hip fractures, were Nevitt, M. (San Francisco, USA) and Perrit, H. (Saint Louis, USA). We did a search in the MEDLINE database with the following keywords: ‘Fall and Hip and Fracture’, ‘Fall and Fracture’, ‘Fall and Elderly’, with the goal of doing a retrospective study of the last 11 years and to assess the subject in the literature, so as the most important authors, sites and reviews who have shown more interest about the issue. We analyze the behavior of the subject using the bibliometry laws.
Title: Gestion Ambiental
Full Journal Title: Gestion Ambiental

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0717-4918

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Rau, J. (2001), History and diagnosis of wildlife management symposiums held in Chile. Gestion Ambiental, (7), 79-83.

Abstract: The historical record and diagnosis of the seven symposiums about wildlife management held in southern Chile between 1976-2000 is analyzed in this paper. Most of those symposiums have been published either in scientific journals or as proceedings. By assuming an exponential model an annual growth of published papers was estimated in a 24%, but only a 9% for the oral commu n i cations. The greater participation of foreign authors (between 21-45% for papers and 33-49% for communications) was interpreted as a low interest of the national academy for this applied discipline. Nevertheless, it seems to be being replaced effectively by some state organisms of the country.
Title: Gesundheitswesen

Full Journal Title: Gesundheitswesen

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0941-3790

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: JJournal

? Borkenhagen, A., Von Troschke, J., Stossel, U. and Brahler, E. (2003), Demands for an internationalisation of German research as illustrated by the example of the Journal ‘Das Gesundheitswesen’. A contribution to the quality assurance of applied research. Gesundheitswesen, 65 (2), 125-132.

Abstract: Objectives: Basing on the recent discussion on internationalisation of German research publications, the most recent volume of ‘Das Gesundheitswesen’ was bibliometrically analysed. Methods: 125 articles were compared with respect to citing sources, the rate of self-citations, the number of times English or German journals or books were cited in the year 2001, the acceptance rate of the international state of research and of its leading representatives. These are indicators of scientific quality. Results: The interdisciplinary approach by ‘Das Gesundheitswesen’ has proven successful in view of certain indicators of scientific quality. Conclusion: Related to scientific quality standards ‘Das Gesundheitswesen’ has achieved a good impact in the scientific community but some details require to be changed.

Keywords: Quality Control, Bibliometrics, Impact Factor Internationalisation of German Research Publications, Public-Health Service, North-Rhine-Westphalia, Social Medicine, Environmental Medicine, Schleswig-Holstein, Psychiatric-Care, Risk Assessment, Drinking-Water, Dental-Health, Pilot Project

Title: Giornale di Gerontologia

Full Journal Title: Giornale di Gerontologia

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0017-0305

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: TTopic

? Gherardi, E. (1981), The status of the Italian research in the field of the biology of aging from 1976 to 1980 - A bibliometric evaluation. Giornale di Gerontologia, 29 (10), 757-768.

Full Text: Gio Ger29, 757

? Salvioli, G.F. and Salati, R. (1981), Bibliometric analysis of the clinical research in gerontology and geriatrics. Giornale di Gerontologia, 29 (10), 769-773.

? Fabris, N. (1981), Bibliometric analysis of studies on immunology and aging during the period 1976-1980. Giornale di Gerontologia, 29, 775-776.
Title: Giornale Italiano di Nefrologia
Full Journal Title: Giornale Italiano di Nefrologia
ISO Abbreviated Title:

JCR Abbreviated Title: G Ital Nefrol
ISSN: 0393-5590
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Baroni, C. and Tarchini, R. (2003), Thirty years of nephrology and dialysis in Mantua: Results and prospects. Giornale Italiano di Nefrologia, 20 (S22), S49-S57.

Abstract: During the thirty years from its birth, the activity of the Department of Nephrology and Dialysis at the Carlo Poma Hospital in Mantova has witnessed the progressive increase in the number of kidney patients (300/year), uraemic patients in RRT, both peritoneal and extracorporeal (>220 patients) and kidney transplants (84). During the same period there has also been an increase in the following activities: from kidney biopsy by echocolordoppler for glomerular illness to metabolic studies for the prevention of kidney stones, therapy and follow-up for hypertension during pregnancy to echo-studies of the renal vascular bed, long-term follow-up of kidney transplant patients to territorial distribution of 4 limited-care dialysis facilities. Vascular access surgery, 100 interventions per year, and home peritoneal dialysis (CAPD and APD (today more than 50 pts in treatment) are increasing. During the last three years there has been a rapid increased in requests for CRRT in the ICU’s. After acknowledging the work of all doctors active throughout the years, this presentation ends with a report on the goals for the near future.

Keywords: Access, Biopsy, Birth, Dialysis, Distribution, Doctors, Facilities, Follow-Up, Hypertension, Hypertension During Pregnancy, Interventions, Kidney, Long Term, Long-Term, Long-Term Follow-Up, Nephrology, Patients, Pregnancy, Presentation, Prevention, Renal, Surgery, Therapy, Transplants, Treatment, Work

Title: GL6: Work on Grey in Progress, Conference Proceedings
Full Journal Title: GL6: Work on Grey in Progress, Conference Proceedings
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Di Cesare, R., Ruggieri, R., Giannini, S. and Biagioni, S. (2005), Trend evaluation and comparison of the use and value of GL in core demography and computer science journals. GL6: Work on Grey in Progress, Conference Proceedings, 41-49.

Abstract: Over the last ten years the impact of grey literature on conventional literature has frequently been studied. Studies have made use of bibliometric instruments used for citation analysis. Recently, this research has magnified attention on the impact of new forms of GL that have emerged along with the spread of Internet. This work aims to a) measure the impact of GL on two different scientific fields; b) describe the characteristics of GL documents cited; c) ascertain any changes in LG impact due to use of the www. Two years (1995 and 2003) were chosen as illustrative of the situation before and after the growth in the use of the www. With these aims, bibliographic references have been analysed in publications in two scientific fields for which it is logical to hypothesise a different impact. The publications are three journals of computer sciences included in the Journal Citation Report (JCR) Science Ed., and three journals of demography included in Journal Citation Report (JCR) - Social Science Ed.. The three journals in each of the two categories were chosen on the basis of their stability during the observation period (1995 and 2003) in terms both of their Impact Factor (IF) high, medium and low - and of their ranks.

Keywords: Analysis, Bibliometric, Changes, Characteristics, Citation, Citation Analysis, Comparison, Conventional, Demography, Evaluation, Growth, Impact, Internet, Journals, Literature, Observation, Publications, Research, Science, Science Journals, Sciences, Stability, Value, Work

Title: Global Environmental Change-Human and Policy Dimensions
Full Journal Title: Global Environmental Change
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Janssen, M.A., Schoon, M.L., Ke, W.M. and Borner, K. (2006), Scholarly networks on resilience, vulnerability and adaptation within the human dimensions of global environmental change. Global Environmental Change-Human and Policy Dimensions, 16 (3), 240-252.

Full Text: 2006\Glo Env Cha16, 240.pdf
Abstract: This paper presents the results of a bibliometric analysis of the knowledge domains resilience, vulnerability and adaptation within the research activities on human dimensions of global environmental change. We analyzed how 2286 publications between 1967 and 2005 are related in terms of co-authorship relations, and citation relations.

The number of publications in the three knowledge domains increased rapidly between 1995 and 2005. However, the resilience knowledge domain is only weakly connected with the other two domains in terms of co-authorships and citations. The resilience knowledge domain has a background in ecology and mathematics with a focus on theoretical models, while the vulnerability and adaptation knowledge domains have a background in geography and natural hazards research with a focus on case studies and climate change research. There is an increasing number of cross citations and papers classified in multiple knowledge domains. This seems to indicate an increasing integration of the different knowledge domains.

Keywords: Adaptation, Agriculture, Analysis, Bibliometric, Bibliometric Analysis, Citations, Climate, Climate Change, Climate-Change, Co-Authorship, Co-Authorship Networks, Ecological Resilience, Ecology, Ecosystems, Environmental, Environmental Change, Geography, Global, Human, Integration, Knowledge, Knowledge Domains, Knowledge Domains, Management, Models, Natural, Paper, Publications, Research, Resilience, Scale, Social Vulnerability, Thresholds, Variability, Vulnerability

Title: Government Information Quarterly

Full Journal Title: Government Information Quarterly
ISO Abbreviated Title: Gov. Inf. Q.

JCR Abbreviated Title: Gov Inform Q

ISSN: 0740-624X

Issues/Year: 4

Journal Country/Territory: United States

Language: English

Publisher: Elsevier Science Inc

Publisher Address: 655 Avenue of the Americas, New York, NY 10010

Subject Categories:
Information Science & Library Science: Impact Factor 0.298,/(2001) SSCI

Altman, E. and Antieau, K. (1988), Dissemination and impact of U.S. department of education’s library research and demonstration projects: A citation analysis. Government Information Quarterly, 5 (1), 45-56.

Full Text: 1988\Gov Inf Qua5, 45.pdf
Abstract: Between 1965 and 1980, the Library Research and Demonstration Branch within the Department of Education awarded over $25 million to 312 projects. By tracing the citations in Social Sciences Citation Index from a random sampling of 52% of these projects, this study has attempted to assess the dissemination and impact of the projects in the professional literature.
Approximately half of the projects were not cited in SSCI. The citations tended to be clustered among a small number of library-related serials. A small number of funded projects accounted for a large number of the citations. The most cited projects cost only one-fifth as much as the most expensive studies, yet were cited nearly five times as often.

Title: Government Publications Review
Full Journal Title: Government Publications Review
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Hernon, P. and Shepherd, C.A. (1983), Government publications represented in the Social-Sciences-Citation-Index - An exploratory-study. Government Publications Review, 10 (2), 227-244.

Full Text: Gov Pub Rev10, 227

Title: Grasas y Aceites
Full Journal Title: Grasas y Aceites
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0017-3495
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Constante, E.G., del Valle, M.L.J. and Duran, R.M. (2007), Bibliographical summary on high performance liquid chromatography of lipids: IV - 1985-1994. Grasas y Aceites, 48 (4), 236-247.

Abstract: The present summary, following the tradition begun by K. Aitzetmuller with the works published from 1961 and continued by the present authors from 1975, is a compilation of articles appearing between the years given in the title; the database used was primarily Chem. Abstr. The study indicates the most frequent topics of research and the more specialised journals. The total number of works reviewed is 1680, 680 more than those appearing in the previous decade. Special emphasis is given to the reviews includes. (English).

Keywords: Bibliometric (Study), High Performance Liquid Chromatography, Lipid, Review (Paper), Quantitative-Analysis, HPLC, Separation, Carotenoids, Glycerolipids, Phospholipids, Derivatives, Retinoids, Products, Acid

? de la Viesca, R., Fernandez, E. and Salvador, J. (2007), Analysis of the scientific production of olive products. I - Table olives. Grasas y Aceites, 58 (3), 307-310.

Abstract: This article contains an overview of the scientific production in the area of table olives during the period 2000-2005. Author’s productivity, most relevant topics, sources of information and groups of authors are analysed using basic bibliometric indicators. Also, contributions and collaborations among groups of authors are studied. Finally, this work includes impact indicators from the most important journals on this topic.

Keywords: Bibliometric, Bibliometric Analysis, Scientific Production, Table Olives

Title: Gut

Full Journal Title: Gut
ISO Abbreviated Title: Gut

JCR Abbreviated Title: Gut

ISSN: 0017-5749

Issues/Year: 12

Journal Country/Territory: England

Language: English

Publisher: British Med Journal Publ Group

Publisher Address: British Med Assoc House, Tavistock Square, London WC1H 9JR, England

Subject Categories:
Gastroenterology & Hepatology: Impact Factor 6.170, 4/47 (2001)
Notes: TTopic

Lewison, G. (1998), Gastroenterology research in the United Kingdom: Funding sources and impact. Gut, 43 (2), 288-293.

Full Text: 1998\Gut43, 288.pdf
Abstract: Aims-To determine the sources of funding for UK gastroenterology research papers and the relative impact of papers funded by different groups and of unfunded ones.

Methods-UK gastroenterology papers from 1985-94 were selectively retrieved from the Science Citation Index by means of a specially constructed filter based on their title keywords and journal names. They were looked up in libraries to determine their funding sources and these, together with their numbers of authors, numbers of addresses, and research category (clinical/basic) were considered as input parameters to the research. Output parameters analysed were mean journal impact category, citation counts by papers, and the frequency of citation by a US patent.

Results-Gastroenterology papers comprise about 7% of all UK biomedical research and 46% of them have no acknowledged funding source. One quarter of the papers acknowledged government support, and a similar fraction a private, non-profit source; 11% were funded by the pharmaceutical industry The papers acknowledging funding had significantly more impact than the others on all three measures. The citing patents had six times more UK inventors than the average for all US Patent and Trademark Office patents in the relevant classes and were mostly generic in application.

Conclusion-The variation in impact of papers funded by different sources can mostly be explained by a simple model based on the input factors (numbers of funding bodies, numbers of authors, numbers of addresses, and research type). The national science base in gastroenterology is important for the underpinning of UK invented patents citing to it.

Keywords: Bibliometric Analysis, Citation, Citations, Funding, Gastroenterology, Impact, Libraries, Patents, Performance, Research, Science, Spain, Technology, United Kingdom

Notes: TTopic

Lewison, G., Grant, J. and Jansen, P. (2001), International gastroenterology research: Subject areas, impact, and funding. Gut, 49 (2), 295-302.

Full Text: 2001\Gut49, 295.pdf
Abstract: Aims - To examine the volume and potential impact of gastroenterology research outputs from 1985 to 1998 from 14 developed countries; the overlap with research in cancer, infectious diseases, and genetics; and the funding sources for this research. To determine if countries’ research outputs correlated with their burden of corresponding diseases and inputs to their research.

Methods - Selective retrieval of papers from the Science Citation Index and manual look up of a sample to determine funding sources. Classification of journals by four categories of research level (clinical/basic) and potential impact (low/high).

Results - Gastroenterology represents about 8% of world biomedical research but over 11% in Italy, Japan, and Spain. Its potential impact is highest (but declining) for the USA. It has increased noticeably in most European countries, particularly in Finland. Gastroenterology research has become more clinical in Japan, Spain, Australia, and the Netherlands but more basic in Canada, Germany, Finland, Israel, and South Africa. Funding comes primarily from national governments, followed by national private non-profit sources and industry but little industrial funding occurs in some countries. There is a strong and positive correlation between reported deaths from gastrointestinal neoplasms and countries’ outputs of research in gastrointestinal oncology.

Conclusions - Bibliometric analysis can reveal differences between countries in their research in a subject when a common methodology is applied to an international database. Variations in research methods in different countries can plausibly explain some of the variation in the potential impact of the work.

Keywords: Bibliometrics, Funding, Impact, Journals, Mortality, Research

? Hart, P.A., Ibdah, J.A. and Marshall, J.B. (2007), Internationalisation of high-impact gastroenterology journals, 1970-2005. Gut, 56 (6), 895-896

Full Text: 2007\Gut56, 895.pdf
Keywords: Gastroenterology, Journals

Title: Gynäkologische Endokrinologie

Full Journal Title: Gynäkologische Endokrinologie

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1610-2894 (Paper) 1610-2908 (Online)
Issues/Year:

Journal Country/Territory:

Language:

Publisher: Springer-Verlag Heidelberg
Publisher Address:

Subject Categories:
: Impact Factor

Borkenhagen, A., Stöbel-Richter, Y. Brähler, E. and Kentenich, H. (2004), Mehrlingsproblem bei Kinderwunschpaaren: Einstellungen und Informationsgrad zur Mehrlingsschwangerschaft, selektiven Mehrlingsreduktion und zum Single-Embryo-Transfer. Gynäkologische Endokrinologie, 3 (3), 163-168.

Full Text: 2004\Gyn End3, 163.pdf
Abstract: Das Mehrlingsproblem ist gegenwärtig eines der schwerwiegendsten der assistierten Fortpflanzung. Zur Reduktion der Mehrlingsraten müssen die Einstellungen und das Wissen von Kinderwunschpaaren zur Mehrlingsproblematik vermehrt Eingang in die reproduktionsmedizinische Behandlung finden. In einem Review werden die Ergebnisse aktueller empirischer Studien zu Einstellungen und Wissen von Kinderwunschpaaren zur Mehrlingsproblematik und -reduktion sowie zum Single-Embryo-Transfer dargestellt. Dazu wurden im Anschluss an eine Recherche in MEDLINE, Psyndex und ausgewählten deutschsprachigen Zeitschriften 9 Studien analysiert, die zwischen 1990 und 2004 publiziert wurden. Die Analyse ergab: 1. Kinderwunschpaare haben eine sehr hohe Präferenz für eine Zwillingsschwangerschaft und eine hohe bis mittlere Präferenz für eine Drillingsschwangerschaft. 2. Mit steigendem Alter der Frau nimmt die Präferenz für eine Mehrlingsschwangerschaft zu. 3. Kinderwunschpatienten haben ein Informationsdefizit bezüglich den Folgen einer Mehrlingsschwangerschaft.
Title: Haematologica

Full Journal Title: Haematologica

ISO Abbreviated Title: Haematologica

JCR Abbreviated Title: Haematologica

ISSN: 0390-6078

Issues/Year: 12

Journal Country/Territory: Italy

Language: English

Publisher: Ferrata Storti Foundation

Publisher Address: Strada Nuova 134, 27100 Pavia, Italy

Subject Categories:
Hematology: Impact Factor 2.538, 19/60 (2000)
? Crippa, L., DAngelo, S.V., Tomassini, L., Rizzi, B., DAlessandro, G. and DAngelo, A. (1997), The utility and cost-effectiveness of D-DIMER measurements in the diagnosis of deep vein thrombosis. Haematologica, 82 (4), 446-451.

Abstract: Background and Objective. The potential utility of D-dimer measurements for the diagnosis of deep vein thrombosis became evident soon after the development of reliable commercial assays. The purpose of this review is to outline some critical aspects affecting cost-effectiveness of D-dimer measurements In the diagnosis of deep vein thrombosis (DVT). Methods. The authors have been working in this field contributing original papers whose data have been used for this study. In addition, the material analyzed in this article includes papers published in the journals covered by the Science Citation Index(R) and MEDLINE(R). Results. D-dimer levels are very sensitive to the process of fibrin formation/dissolution occurring with ongoing thrombosis. However, they may not be highly specific for venous thromboembolism as they are influenced by the presence of comorbid conditions potentially elevating plasma D-dimer (cancer, surgery, infectious diseases). In addition, commercially available ELISA assays, although quantitative and reproducible, cannot be used under emergency conditions because they are time-consuming and suited for batch-processing of plasma samples. Recently, new assays have been introduced which permit fast and quantitative D-dimer estimations in individual patients. We have evaluated the utility of two new rapid assays (LPIA D-dimer, Mitsubishi, and VIDAS D-DIMER, bio-Merieux) in combination with compression real-time-B-mode ultrasonography for the detection of deep vein thrombosis in asymptomatic patients following elective hip replacement and in patients with clinically suspected deep vein thrombosis. In both settings, we identified cut-off values with optimal sensitivity which allow exclusion of deep vein thrombosis in a considerable percentage of patients, with substantial sparing of economic resources. In fact, based on a cost-effectiveness analysis, a diagnostic algorithm combining D-dimers measerement and compression ultrasonography would result in cost-savings ranging from 5% to 55% in patients with high or low clinical pretest probability respectively. However, the specificity of D-dimer measurements for deep vein thrombosis was much higher in symptomatic than in asymptomatic patients. Choice of the cut-off value proved to be dependent on the method as well as on the patient populations studied. Conclusions. The cost-effectiveness of D-dimers measurement in the diagnosis of asymptomatic DVT remains questionable. Conversely, our data strongly support the utility of D-dimers determinations in the diagnosis of symptomatic DVT. In terms of sparing economic resources, the introduction in the clinical laboratory of the rapid quantitative assays would be highly convenient, because they avoid a source of bias in the interpretation of D-dimers results, are easy to perform and do not require dedicated personnel or instrumentation. Prospective management studies validating the utility of D-dimer measurement in the diagnosis of deep vein thrombosis are urgently needed. (C) 1997, Ferrata Storti Foundation.

Keywords: Abdominal-Surgery, Algorithm, Analysis, Antithrombin-Iii Complexes, Authors, B-Mode Ultrasonography, Batch Processing, Bias, Cancer, Clinical, Contrast Venography, Cost Effectiveness, Cost Effectiveness Analysis, Cost Savings, Cost-Effectiveness, Cost-Effectiveness Analysis, D-Dimer, Data, Deep Vein Thrombosis, Development, Diagnosis, Diseases, Economic, Elective, Elisa, Emergency, Fibrin Degradation Products, Field, Hip Replacement, Hip-Surgery, Impedance Plethysmography, Infectious Diseases, Instrumentation, Journals, Latex D-Dimer, Management, Measurement, Papers, Patients, Personnel, Plasma, Plasma D-Dimer, Populations, Potential, Purpose, Review, Sensitivity, Source, Specificity, Support, Surgery, Thromboembolism, Thrombosis, Ultrasonography, Utility, Value, Vein Thrombosis, Venous Thromboembolism, Venous Thrombosis

? Arcese, W., Aversa, F., Bandini, G., De Vincentiis, A., Falda, M., Lanata, L., Lemoli, R.M., Locatelli, F., Majolino, I., Zanon, P. and Tura, S. (1998), Clinical use of allogeneic hematopoietic stem cells from sources other than bone marrow. Haematologica, 83 (2), 159-182.

Abstract: Background and Objective. Peripheral blood stem cells (PBSC) are being increasingly used as an alternative to conventional allogeneic bone marrow (BM) transplantation. This has prompted the Working Group on CD34-Positive Hematopoietic Cells to evaluate the current utilization of allogeneic PBSC in clinical hematology. Evidence and information Sources. The method employed for preparing this review was that of informal consensus development. Members of the Working Group met three times, and the participants at these meetings examined a list of problems previously prepared by the chairman. They discussed the single points in order to reach an agreement on different opinions and eventually approved the final manuscript. Some of the authors of the present review have been working in the field of stem cell transplantation and have contributed original papers in peer-reviewed journals. In addition, the material examined in the present review includes articles and abstracts published in journals covered by the Science Citation index(R) and MEDLINE(R). State of the Art. Review of the current literature shows that unmanipulated allogeneic PBSC give prompt and stable engraftment in HLA-identical sibling recipients. Despite the much higher number of T-cells infused, the incidence and severity of acute GVHD after PBSC transplant seems comparable to that observed with bone marrow (BM) cells. In comparison to the latter, PBSC probably ensure faster immunologic reconstitution in the early post-transplant period. Controversial results on the incidence and severity of acute-GVHD have been reported when CD34(+) selection methods are used. Prospective randomized trials are underway to compare the results of PBSC and BM allogeneic transplantation. In mismatched family donor transplants, T-cell depleted PBSC successfully engraft immune-myeloablated recipients through a megacell-dose effect able to overcome the HLA barrier. Experience with PBSC in the context of unrelated donor transplants is currently anecdotal and prospective trials should be completed before that practice becomes routine. Finally, there is also limited evidence that, following induction chemotherapy, the addition of PBSC to donor lymphocyte infusion (DLI) for treatment of leukemia relapse after BMT may improve the safety and effectiveness of DLI itself. Concerning cord blood (CB) transplants, the most interesting aspects are the ease of CB collection and storage, the low risk of viral contamination and the low immune reactivity of CB cells. This last property has its clinical counterpart in an apparently reduced incidence and severity of acute GVHD both in sibling and unrelated CB transplants, probably making the level of donor/recipient HLA disparity acceptable a greater degree with respect to what is required for transplants from other sources.

Keywords: Allogeneic, Allogeneic Transplantation, Alternative, Authors, Barrier, Blood, Bone, Bone Marrow, Cell Transplantation, Chemotherapy, Chronic Myelogenous Leukemia, Chronic Myeloid-Leukemia, Clinical, Collection, Colony-Stimulating Factor, Comparison, Consensus, Contamination, Context, Conventional, Cord Blood, Cord-Blood, Development, Disparity, Donor Leukocyte Infusions, Effectiveness, Evidence, Family, Field, Graft-Versus-Host Disease, Graft-Versus-Leukemia, Hematopoietic Stem Cells, Hla-Identical Siblings, Immune, Incidence, Induction, Information, Infusion, Journals, Leukemia, Literature, Long-Term Persistence, Low Risk, Methods, Opinions, Papers, Peer Reviewed Journals, Peer-Reviewed, Peripheral Blood, Practice, Property, Prospective, Randomized, Relapse, Review, Risk, Safety, Sources, Stem Cell, Stem Cell Transplantation, Stem Cells, Storage, T-Cell, Total-Body Irradiation, Transplantation, Transplants, Treatment, Umbilical-Cord-Blood, Utilization, Viral

Notes: JJournal

? Curti, M., Pistotti, V., Gabutti, G. and Klersy, C. (2001), Impact factor and electronic versions of biomedical scientific journals. Haematologica, 86 (10), 1015-1020.

Abstract: Background and Objectives. The development of electronic editions of scientific journals and the rapid spread of scientific information might modify the pattern the bibliographic citations, and thus the impact factor and quality of journals. We assessed changes in the impact factor over years of a number of journals and whether the presence of an electronic version of the journal was associated with the impact factor score.

Design and Methods. This is a retrospective longitudinal study. The availability of journals (table of contents (TOC), abstracts, full text and free full text) on Internet, in years 1995-2000, was assessed between December 2000 and January 2001. The first 20 top-journals from 8 subject categories were included. Changes in impact factor overtime and association with Internet availability were modeled.

Results. Overall, 118/139 journals (85%) had their TOC on the Internet, of these 107 (77%) had abstracts, 97 (70%) had full text and 33 (24%) free full text. The median impact factor for all journals was 1.65, 2.08, 2.10, 2.21 and 2.35 for the years from 1995 to 1999, respectively. This increase was statistically significant, with differences among subject categories. The presence of TOC, abstracts and full text on the Internet was also significantly associated with higher impact factor, after accounting for time and subject category.

Interpretation and Conclusions. The impact factor has been used for assessing the quality of journals. We identified a new limitation of this indicator: the impact factor seems to be related to the amount of circulation of information through Internet. This could be a temporary limitation, associated with diffusion of journals on, and spread of Internet. (C) 2001, Ferrata Storti Foundation.

Keywords: Internet, Impact Factor, Scientific Documentation

Title: Health

Full Journal Title: Health
ISO Abbreviated Title: Health
JCR Abbreviated Title: Health
ISSN: 1363-4593
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Winnick, T.A. (2007), Trends in attention to complementary and alternative medicine in the American medical literature. Health, 11 (3), 371-399.

Full Text: 2007\Health11, 371.pdf
Abstract: For decades, complementary and alternative medicine (CAM) has been a topic of discussion within American medical journals. This research examines trends in the amount of coverage CAM receives in top professional journals in US medicine in order to ascertain if the timing of this discussion is linked to demographic, economic or political changes occurring in US society and affecting organized medicine. Pooled time series analyses of the number of published documents in five prestigious American medical journals between 1965 and 1999 were conducted, and findings of models with unlagged and lagged variables are presented. Results indicate that coverage of CAM is related to a proportionately older population, disability, innovation in health care financing and expanded licensing for non-physician health care providers. These associations point to a profession actively monitoring its competitors in a rapidly changing medical marketplace.

Keywords: Alternative, Analyses, Care, Changes, Complementary, Complementary and Alternative Medicine, Coverage, Disability, Economic, Financing, Health, Health Care, Health Care Financing, Innovation, Journals, Licensing, Literature, Medical, Medical Journals, Medical Literature, Medicine, Models, Monitoring, Population, Profession, Providers, Research, Society, Time Series, Timing, Trends, US

Title: Health Bulletin (Edinb)
Full Journal Title: Health Bulletin (Edinb)
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
Sullivan, F.M., Lewison, G. and Clarkson, J. (2002), What Scottish primary care researchers are doing to recover their standing in the UK? Health Bulletin (Edinb), 60 (1), 7-12.

Abstract: OBJECTIVE: To compare the outputs of Scottish PC research with the rest of the UK. DESIGN: Bibliometric analysis of the research level and potential impact of research publications. papers are categorised by level (RL) from basic research to clinical observation and potential impact category (PIC), a 5 year impact factor on a numerical scale. SETTING: Interrogation of the Wellcome Trust’s Research Outputs Database 1988-97. SUBJECTS: 17,303 papers, 2,280 arising from Scottish primary care. RESULTS: Scottish primary care publications totalled 14% of the published research in the UK during 1988, by 1997 it had fallen to 10%. PC researchers in the rest of the UK produced a 60% increase (1169 to 1866 per annum) in publications compared to our 25% increase (201 to 251 per annum) over the same period. Scottish papers were less likely to be presenting basic science. The mean potential impact was slightly lower than the rest of the UK (1.89 compared to 1.94, s.e.m.0.02). CONCLUSION: Scottish PC research outputs grew more slowly than the rest of the UK during 1988-97. The research interests and journals selected by the research community contributed to this pattern. The climate, infrastructure and skills required for more effective PC research during this period were also significant factors. The Scottish School of Primary Care provides a mechanism for everyone in NHSScotland and Higher Education Institutions to address the underlying issues identified in this analysis. As a ‘baseline’ analysis, this report will allow progress to be monitored as the SSPC becomes increasingly effective.
Title: Health Care Management Review
Full Journal Title: Health Care Management Review
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0361-6274
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Dopson, S., FitzGerald, L., Ferlie, E., Gabbay, J. and Locock, L. (2002), No magic targets! Changing clinical practice to become more evidence based. Health Care Management Review, 27 (3), 35-47.

Abstract: This article focuses on the diffusion and adoption of innovations in clinical practice. The authors are specifically interested in underresearched questions concerning the latter stages of the creation, diffusion, and adoption of new knowledge, namely: What makes this information credible and therefore utilized? Why do actors decide to use new knowledge? And what is the significance of the social context of which actors are a part?

Keywords: Adoption, Clinical, Clinical Practice, Context, Diffusion, Evidence, Evidence Based, Evidence-Based, Information, Knowledge, Practice, Significance, Social

Title: Health Communication
Full Journal Title: Health Communication
ISO Abbreviated Title: Health Commun.
JCR Abbreviated Title: Health Commun
ISSN: 1041-0236
Issues/Year: 4
Journal Country/Territory: United States
Language: English
Publisher: Lawrence Erlbaum Assoc Inc-Taylor & Francis
Publisher Address: 325 Chestnut Street, Ste 800, Philadelphia, PA 19106
Subject Categories:

Communication: Impact Factor 1.047, 16/45 (2007)
Health Policy & Services: Impact Factor 1.047, 28/40 (2007)
? Campo, S. and Mastin, T. (2007), Placing the burden on the individual: Overweight and obesity in African American and mainstream women’s magazines. Health Communication, 22 (3), 229-240.
Full text: Hea Com22, 229
Abstract: One third of all U.S. adult women, and more than 75% of African American women, are overweight or obese. This study examined overweight and obesity editorial content (N=406) in three mainstream and three African American women’s magazines between 1984 and 2004. Content analysis was used to determine which strategies were suggested regarding diet, overweight, and obesity, which components of social cognitive theory were offered (behavior, person, or environment), and whether or not there were differences in the genres. The results suggest that although a wide range of strategies were being offered, the vast majority were behavioral changes with an individual solution focus. Although African American and mainstream magazines suggested many of the same strategies, nearly half more frequently appeared in one or the other genre. Mainstream magazines were twice as likely to offer the limiting or eliminating of fast food or junk food, eating more protein, eating lower-fat foods, and eating smaller portions. African American magazines were much more likely to cover fad diets and to suggest readers rely on God or faith in their diet plans. The average number of strategies offered per article was significantly higher in mainstream than in African American magazines.

Keywords: Adult, African American, Analysis, Behavior, Burden, Changes, Diet, Environment, Food, Obese, Obesity, Overweight, Person, Protein, Social, Solution, Theory, Women

? Dutta, M.J. and Boyd, J. (2007), Turning “Smoking man” images around: Portrayals of smoking in men’s magazines as a blueprint for smoking cessation campaigns. Health Communication, 22 (3), 253-263.

Abstract: Published scholarship documents the prevalence and health risks of smoking among men. There is also a rich tradition of studying the normative influences of the media in constructing and propagating images of healthy/unhealthy behaviors such as smoking. To understand the construction of these media-propagated smoking images toward male audiences, this article studies all advertising and editorial content of 3 major men’s magazines for 2001 using rhetorical and content analyses. The emergent themes construct the smoking man as sensual, in another place, independent, and mysterious. The authors recommend turning around these themes of the masculine “smoking man” for the purpose of strategic media planning and developing message-targeting guidelines for smoking cessation and prevention messages directed at men.

Keywords: Advertising, Analyses, Construction, Developing, Guidelines, Health, Male, Media, Men, Planning, Prevalence, Prevention, Purpose, Risks, Scholarship, Smoking, Strategic

Title: Health Economics

Full Journal Title: Health Economics
ISO Abbreviated Title: Health Econ.

JCR Abbreviated Title: Health Econ

ISSN: 1057-9230

Issues/Year: 8

Journal Country/Territory: English

Language: England

Publisher: John Wiley & Sons Ltd

Publisher Address: The Atrium, Southern Gate, Chichester PO19 8SQ, W Sussex, England

Subject Categories:

Health Care Sciences & Services: Impact Factor 1.591 (2004)

Notes: highly cited
? Diener, A., O’Brien, B. and Gafni, A. (1998), Health care contingent valuation studies: A review and classification of the literature. Health Economics, 7 (4), 313-326.

Full Text: 1998\Hea Eco7, 313.pdf
Abstract: Purpose: The contingent valuation method (CVM) is a survey-based approach for eliciting consumer’s monetary valuations for programme benefits for use in cost-benefit analysis (CBA). We used the conceptual framework of O’Brien and Gafni (1996) to classify and critically appraise health care CVM studies. Methods: Search of computerized health care and economic citation databases (e.g. MEDLINE, ECONLIT) and manual search for papers published between 1984-1996 reporting primary data valuing health programme benefits in monetary units by CVM using willingness-to-pay (WTP) or accept (WTA). We classified studies using both empirical (i.e. who was surveyed and how) and conceptual criteria (i.e. which measure of consumer utility was measured and why). Results: 48 CVM studies were retrieved; the majority (42) undertook money valuation in the context of cost benefit analysis (CBA), with the remainder being pricing/demand studies. Among the 42 CBA studies, the consumer utility being measured (i.e. compensating (CV) vs. equivalent variation (EV) was explicitly stated in only three (7%) studies). WTP was measured in 95% of studies and WTA in 5%. By cross-tabulation, 42 (91%) studies were designed as WTP/CV, two (4%) were WTP/CV, two (4%) were WTA/CV and no studies used WTA/EV. Most studies were administered by mail (52%) with 38% being in-person interviews. Value elicitation techniques included open-ended questions (38%), payment cards (19%) discrete choice questions (26%) or bidding games (29%). Some form of construct validation tests, particularly associations between WTP and income, were done in 21 studies (50%). Conclusions: (i) The number of health care CVM studies is growing rapidly and the majority are done in the context of CBA; (ii) there is wide variation among health care CVM studies in terms of the types of questions being posed and the elicitation formats being used; (iii) classification and appraisal of the literature is difficult because reporting of methods and their relationship with the conceptual framework of CBA is poor; (iii) the applicability to health care of the CVM guidelines issued by the National Oceanic and Atmospheric Administration (NOAA) panel for environmental economics is unclear. (C) 1998 John Wiley & Sons, Ltd.

Keywords: Analysis, Approach, Benefit Analysis, Care, Choice, Citation, Classification, Context, Contingent Valuation, Cost, Cost Benefit, Cost-Benefit Analysis, Criteria, CVM, Data, Databases, Economic, Economics, Environmental, Environmental Economics, Framework, Guidelines, Health, Health Care, Interviews, Literature, Measure, MEDLINE, Methods, Papers, Primary, Reporting, Review, Techniques, Utility, Validation, Valuation, Willingness to Pay, WTA, WTP

? Maynard, A. and Kanavos, P. (2000), Health Economics: An evolving paradigm. Health Economics, 9 (3), 183-190.

Full Text: 2000\Hea Eco9, 183.pdf
Keywords: Economics, Paradigm

Notes: TTopic

Rubin, R.M. and Chang, C.F. (2003), A bibliometric analysis of Health Economics articles in the economics literature: 1991-2000. Health Economics, 12 (5), 403-414.

Full Text: 2003\Hea Eco12, 403.pdf
Abstract: This paper describes and analyzes trends in health economics articles indexed in the economics literature from 1991 to 2000. demonstrating the robust state of publication in the field during the past decade. While articles, pages, and the number of journals increased, single authorship declined dramatically from almost half of articles published to only one-third, and papers with four or more authors increased three-fold. Over three-fourths of articles were analyses of healthcare markets or health production, while policy oriented articles constituted the third largest share. Author concentration ratios decreased almost by half and the Herfindhal-Hirschman index of author concentration declined from 14 in 1991 to only 4 in 1999. Copyright (C) 2003 John Wiley Sons, Ltd.

Keywords: Analyses, Analysis, Authorship, Bibliometric, Bibliometric Analysis, Concentration, Economics, Field, Health, Health Economics, Index, Journals, Literature, Markets, Papers, Policy, Publication, State, Trends

Title: Health Education & Behavior
Full Journal Title: Health Education & Behavior
ISO Abbreviated Title:
JCR Abbreviated Title:

ISSN: 1090-1981
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Simons-Morton, B. (2007), Defined by publication: A commentary on health education and health promotion publication trends. Health Education & Behavior, 34 (1), 26-30.
Full Text: 2007\Hea Edu Beh34, 26.pdf
Keywords: Education, Health, Health Education, Health Promotion, Promotion, Publication, Trends

Title: Health Education Research

Full Journal Title: Health Education Research; Health Education Research
ISO Abbreviated Title: Health Educ. Res.

JCR Abbreviated Title:

ISSN: 0268-1153

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Schloman, B.F. and Byrne, T.J. (1992), Patterns of information-transfer in health-education: A bibliometric analysis of the research literature. Health Education Research, 7 (1), 117-128.

Full Text: Hea Edu Res7, 117.pdf
Abstract: The purpose of this study is to examine the extent to which health education has become a distinctly separate field of inquiry as evidenced by the patterns of information transfer in the health education research literature. Bibliometric analysis is used to determine: (1) if health education has an identifiable core of journals, (2) the extent to which health education research is derivative of research from other disciplines and (3) the extent to which research from other disciplines draws upon research published in health education journals. The results suggest that there is an identifiable core of journals that serve to characterize health education as a distinct field of inquiry. However, health education research is found to be more derivative of research from other fields than are the other comparative fields in the sample. Moreover, researchers in other disciplines use health education research less than half as often as health education uses its own research. Differences in citing patterns in journals dedicated to health education and by researchers publishing on health education topics in research journals of other areas seem to indicate that health education research is not one unified undertaking.

Keywords: Analysis, Bibliometric Analysis, Education, Field, Health, Health Education, Information, Journals, Literature, Publishing, Purpose, Research, Research Journals

? Oldenburg, B.F., Sallis, J.E., Ffrench, M.L. and Owen, N. (1999), Health promotion research and the diffusion and institutionalization of interventions. Health Education Research, 14 (1), 121-130.

Full Text: 1999\Hea Edu Res14, 121.pdf
Abstract: To examine the extent to which health promotion research is providing an empirical basis for the diffusion and institutionalization of effective interventions, we conducted a systematic audit of all articles in 12 public health and health promotion journals for the 1994 calendar year, We identified empirical/non-empirical and health promotion/non-health promotion articles, For each study, the health behaviours or outcomes studied, the target group, gender and setting were categorized. Each study was also categorized as belonging to one of four stages: basic research and development, innovation development, diffusion research, and research into institutionalization or policy implementation. Of all articles coded (n = 1210), 33.9% were identified as non-research, 39.5% were health promotion research and 26.6% were non-health promotion research. The vast majority of studies fell within the basic research and development stage (89.6%), with less than 1% categorized as diffusion research and only 5% as institutionalization or policy implementation research. The published studies reviewed provide a limited empirical basis for diffusion and institutionalization of health promotion programs, These findings suggest a need to more systematically monitor research input (funding) and research output (publications), and to develop a more explicit focus on the relevance of the stages of research innovation and development, the issues and/or behaviours addressed, the target population, and the research setting.

Keywords: Audit, Development, Diffusion, Funding, Gender, Health, Health Promotion, Implementation, Innovation, Interventions, Journals, Outcomes, Policy, Policy Implementation, Population, Promotion, Public, Public Health, Publications, Relevance, Research, Research and Development

Notes: TTopic

? Connell, C.M. (1999), Older adults in health education research: Some recommendations. Health Education Research, 14 (3), 427-431.

Full Text: 1999\Hea Edu Res14, 27.pdf
Abstract: A review of articles published in two health education journals is provided to examine the extent to which older adults were included in published research. The review suggests that older adults were included in about 15% of the research articles published in Health Education and Behavior and Health Education Research. Of the articles that include older adults, age differences in study processes and outcomes are rarely examined, and very few studies advance specific hypotheses based on a theoretical or conceptual model of aging or older adulthood. Several recommendations for health education research are suggested.

Title: Health Information and Libraries Journal

Full Journal Title: Health Information and Libraries Journal
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1471-1834
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: JJournal

Robu, I., Marineanu, D., Aciu, I., and Wood-Lamont, S. (2001), Improving standards in the scientific biomedical community in Romania by using journal ranking to improve journal quality. Health Information and Libraries Journal, 18 (2), 91-98.

Full Text: 2001\Hea Inf Lib J18, 91.pdf
Abstract: The paper articulates the problems of journal publication in a relatively small country such as Romania where locally (i.e. nationally) published journals include most of the national medical scientific output. The starting point was a study ordered by the Cluj University of Medicine and Pharmacy Scientific Council, for the purpose of obtaining an objectively ranked list of all current Romanian biomedical journals that could be used in the evaluation of the scientific activity of the university academic staff. Sixty-five current biomedical journals were identified - of which more than half were new titles that had appeared over the past 5 years. None of these are included in the Science Citation Index or Journal Citation Reports (JCR). A set of criteria was used for ranking the journals: peer review, inclusion in international databases, publication time lag, language of articles and abstracts, journal specific index and domestic impact factor. The period covered, along with tools and formulas used are presented. The problems of Romanian biomedical journals as well as ways of improving publishing standards are discussed. Also emphasized is the necessity for increased awareness in the medical scholarly community and the role of the library in this respect.

Booth, A. (2003), Collective decisions. Health Information and Libraries Journal, 20 (3), 185-188.

Full Text: 2003\Hea Inf Lib J20, 185.pdf
Royle P. and Waugh, N. (2004), Should systematic reviews include searches for published errata? Health Information and Libraries Journal, 21 (1), 14-20.

Full Text: 2004\Hea Inf Lib J21, 14.pdf
Abstract: Our objective was to perform a pilot study to estimate the proportion of published errata linked to randomized controlled trials (RCTs) that are worthwhile obtaining when doing a systematic review. medline was searched for records that had both ‘randomized-controlled-trial’ in the publication type field and ‘erratum’ in the comments field. One hundred records from four general medical journals were examined independently from two different perspectives. From the information specialist’s perspective, 74% of the errata were considered worthwhile obtaining; these were mainly errors in tables or figures. Another 9% described less serious errors, but were worth obtaining if easily available. The other 17% were minor errors. From the perspective of the experienced reviewer/public health consultant, 5% of errata were classified as likely to affect a meta-analysis, and 10% as having significant errors that would affect the interpretation of the RCT, but no effect on a meta-analysis; 85% were not considered important enough to affect either. About 5% of errata to RCTs appeared to matter in terms of changing the final conclusions of a systematic review. However, the majority of errata were considered to be worthwhile obtaining, on the basis that having full and accurate data can reduce confusion and save reviewers time.

Notes: TTopic
? Leung, S., Chan, K. and Song, L. (2006), Publishing trends in Chinese medicine and related subjects documented in WorldCat. Health Information and Libraries Journal, 23 (1), 13-22.

Full Text: 2006\Hea Inf Lib J23, 13.pdf
Abstract: Background: Chinese medicine (CM) has been the subject of increasing interest in the past 30 years, both as a discipline and in the larger context of alternative medicine. It has steadily been accepted by and integrated into the medical and health-care fields in many countries. Objective: This study aims to gain an overview of how CM has been interpreted and presented to the world outside China and to identify emerging trends. Methods: This study is designed to analyse the publishing trends of CM and related subjects in all languages except Chinese, ranging from books and serials to audio-visual and electronic resources found in WorldCat, the world’s largest bibliographic database produced by OnLine Computer Library Center (OCLC). Results: The findings showed a flourishing growth of publications in CM and related subjects beginning in the 1970s with greater coverage on acupuncture. The materials in English language constitute the major portion of total output. Conclusion: We conclude that Chinese medicine has steadily gained recognition in the world based on the analysis of publication records. The translation of original works and analysis of journal literature and conference proceedings on Chinese medicine merit further study.

Keywords: Acupuncture, Alternative, Analysis, China, Chinese, Context, Coverage, Database, Flourishing, Growth, Health Care, Journal, Languages, Literature, Medical, Medicine, Publication, Publications, Publishing, Records, Serials, Translation, Trends, World

Notes: JJournal
? Ullah, M., Butt, I.F. and Haroon, M. (2008), The Journal of Ayub Medical College: A 10-year bibliometric study. Health Information and Libraries Journal, 25 (2), 116-124.

Full Text: 2008\Hea Inf Lib J25, 116.pdf
Abstract: Objective: To conduct a bibliometric evaluation of the Journal of Ayub Medical College (JAMC), Abbottabad, Pakistan. Methods The data of articles, citations and authors of JAMC from 1997 to 2006 were collected and analysed in terms of bibliometric parameters. Results: The number of articles published per year ranges between 27 and 97; most of the articles (47.2%) have 11-20 citations. Three-author contributions ranked the highest (134; 23.43%); the most prolific authors contributed seven articles; 295 (51.57%) of the authors are geographically affiliated to the North West Frontier Province (NWFP), Pakistan; the most popular subject is Internal Medicine; journal self-cited references are 43; 7769 (77.94%) of the citations were from foreign journals; the most productive institution is Ayub Medical College, Abbottabad, Pakistan. Conclusion: The number of papers published in JAMC per issue has been increasing over the last 10 years, and the core region is NWFP, Pakistan. Original articles are the main type of papers for this journal. The publication is open for all fields of medical sciences.

Keywords: Bibliometric, Bibliometric Evaluation, Bibliometric Study, Citation Analysis, Citations, Data, Evaluation, Journal, Journal Self-Cited, Journals, Medical, North, Open, Pakistan, Papers, Publication, Sciences

Title: Health Medicine Recsearch and Practice
Full Journal Title: Health Medicine Recsearch and Practice
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Zeng, R.F. and Zhao, W.L. (2005), Bibliometric analysis of health education on AIDS in China. Health Medicine Recsearch and Practice, 2 (2), 45-48.
Full Text: 2005\Hea Med Rec Pra2, 45.pdf
Abstract: Objective To analyze the situation of AIDS health education in twenty five years in China and un derstand thoroughly the research of AIDS health education in our country. Method Search out the bibliogra phy about AIDS health education f rom CBMdisc, and use the method of bibliomet ric to analyze the index that include the amount of publishing each year, the degree and the rate of cooperation, periodical dist ribution and locality dist ribution. Results Two hundred and sixty three literature about AIDS health education were searched. The degree of cooperation is 3193, the rate of cooperation is 82.50 %. 1916 authors, 535 institution and 139 magazines are related to. Conclusion Analyze the main people, locality dist ribution and the situation of AIDS health education in our count ry quantitatively. Definite the emphases and hot spot, whole show and main organization, and show the direction of further study and development clearly.
Keywords: AIDS, Health Education, Bibliometric Analysis
Title: Health & Place
Full Journal Title: Health & Place
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1353-8292
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? MacKian, S.C. (2008), What the papers say: Reading therapeutic landscapes of women’s health and empowerment in Uganda. Health & Place, 14 (1), 106-115.

Full Text: 2008\Hea Pla,14, 106.pdf
Abstract: The Ugandan Ministry of Health emphasises the pivotal position of women in securing the nation’s health. Drawing on the concept of therapeutic landscapes, this paper explores media constructions of health in Uganda in order to question what role these may play in creating or undermining a ‘therapeutic landscape’ which supports women’s empowerment in a health context. The paper argues for the importance of understanding discursively constructed notions of health in order to ground the promotion of a health care strategy in the everyday lives and discourses of the users implicated. Given the Ugandan government’s current drive to both empower women and push an agenda of formally provided health care, this paper provides an exploratory analysis of how far newspapers facilitate or hinder this vision. (c) 2007 Elsevier Ltd. All rights reserved.

Keywords: Analysis, Care, Constructed, Context, Drive, Empowerment, Health, Health Care, Landscape, Landscapes, Media, Papers, Promotion, Rights, Role, Therapeutic, Uganda, Understanding, Women, Women’s Health

Title: Health Research Policy and Systems
Full Journal Title: Health Research Policy and Systems
ISO Abbreviated Title:

JCR Abbreviated Title: Health Res Policy Syst
ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? González Block, M.A. (2006), The state of international collaboration for health systems research: What do publications tell? Health Research Policy and Systems, 4, 7.

Full Text: 2006\Hea Res Pol Sys4, 7.pdf
Abstract: AIM: International collaboration for health system development has been identified as a critical input to meet pressing global health needs. North-South collaboration has the potential to benefit both parties, while South-South collaboration offers promise to strengthen capacity rapidly and efficiently across developing countries. There is an emerging trend to analyze the fruits of such collaboration. This paper builds on this trend by applying an innovative concept-based bibliometric method to identify the international scope of collaboration within the field of health policy and systems research. Two key questions are addressed: to what extent are papers comparing developing countries as against reporting on single country studies? To what extent are papers in either case being produced by researchers within their respective countries or through North-South or South-South collaboration? METHODS: A total of 8,751 papers published in MEDLINE between 1999 and 2003 with data on health systems and policies in developing countries were identified and content-analyzed using an innovative concept-based search technology. A sample of 13% of papers was used to identify the corresponding institution and countries covered. The sampled data was then analyzed by income group. RESULTS: Papers with an international, cross-country focus account for only 10% of the total. Just over a third of all papers are led by upper middle income country authors, closely followed by authors from high income countries. Just under half of all papers target low income countries. Cross-country papers are led mostly by institutions in high income countries, with 74% of the total. Only seven countries concentrate 60% of the papers led by developing country institutions. Institutions in the United States and the United Kingdom concentrate between them as many as 68% of the papers led by high income countries. Only 11% of all single-country papers and 21% of multi-country studies are the product of South-South collaboration. Health Financing is the topic with the greatest international scope, with 26% of all papers in the topic. Topics such as Costing and Cost Effectiveness, Finance, Sector Analysis and Insurance, regardless of their national or international scope, are led in 38% to 54% of cases by high income authors. CONCLUSION: While there is modest health systems research capacity in many developing countries for single country studies, capacity is severely limited for multi-country studies. While North-South collaboration is important, the number of international studies is still very limited to produce the kind of knowledge required to learn from experiences across countries. The fact that lead institutions as well as study countries are concentrated in a handful of mostly middle income countries attests to great disparities in research capacity. However, disparities in research capacity and interest are also evident in the North. It is urgent to build cross-country research capacity including appropriate forms of South-South and North-South collaboration.

Keywords: Bibliometric, Capacity, Collaboration, Concentrate, Country, Data, Developing, Developing Countries, Developing Country, Development, Field, Health, Health Policy, Health System, Health Systems, Health Systems Research, Institutions, International, Knowledge, Lead, Methods, Needs, North, Papers, Policies, Policy, Potential, Publications, Reporting, Research, Scope, State, Systems, Technology, Trend, United Kingdom, United States

? Groneberg-Kloft, B., Scutaru, C., Kreiter, C., Kolzow, S., Fischer, A. and Quarcoo, D. (2008), Institutional operating figures in basic and applied sciences: Scientometric analysis of quantitative output benchmarking. Health Research Policy and Systems, 6, 6.

Full Text: 2008\Hea Res Pol Sys6, 6.pdf
Abstract: BACKGROUND: Institutional operating figures and benchmarking systems are important features for the implementation of efficacy in basic and applied sciences. They are needed for research evaluation and funding policy. However, the current policy settings for research evaluation urgently need review since there may be imbalances present in many areas. METHODS: The present study assessed benchmarking of research output. By the use of large data bases research output was categorized and analyzed. Specific areas of major research activity were identified by comparing publication density on different organ systems and inter- and intrafield comparison was performed for selected countries. RESULTS: Novel density-equalizing mappings were constructed that illustrate trends of publication activity and identify subsets of major interest in a total of 5,527,558 published items. A dichotomy was present between Western countries such as the US, UK or Germany and Asian countries such as Japan, China or South Korea concerning research focuses. CONCLUSION: The present study is the first large scale analysis of global research activity and output over the last 50 years. The presently described assessment of operating figures at the national and international level can be used to identify single areas of research that are heavily focused. Further research on qualitative output benchmarking is needed to improve current policy settings for research evaluation.

Keywords: Analysis, Asian, Assessment, Background, Benchmarking, China, Comparison, Constructed, Data, Efficacy, Evaluation, First, Funding, Germany, Implementation, International, Japan, Korea, Methods, Policy, Publication, Publication Activity, Qualitative, Research, Research Evaluation, Review, Scale, Sciences, Systems, Trends, UK, US

Title: Health Risk & Society
Full Journal Title: Health Risk & Society
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1369-8575
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Lewison, G. (2008), The reporting of the risks from severe acute respiratory syndrome (SARS) in the news media, 2003-2004. Health Risk & Society, 10 (3), 241-262.
Full Text: 2008\Hea Ris Soc10, 241.pdf
Abstract: This paper analyses coverage of the risks from Severe Acute Respiratory Syndrome (SARS) in March 2003 to April 2004 in 15 news media from seven countries (Canada, France, Germany, Hong Kong, Spain, the UK and the USA) as part of an analysis of risk management for the European Commission. A total of 1014 relevant news articles were found and coded for their presentational tone or ‘scariness,’ the types of risk (health, financial and political) mentioned, the countries involved, and the documents, people and organizations cited. The main period of the epidemic (as reported internationally) lasted 3 months from the end of March to the end of June 2003, by which time over 770 people had died worldwide. In the early weeks, the tone of the articles was somewhat scary, but by the end of May much had been learned about the disease, its likely death rate and how to contain it, and the articles became less numerous and more moderate in tone. Because of the rapid spread of the disease, there was not time for it to become politicized. Some 62 documents were cited in the news articles, mostly research papers. The people and organizations most cited were the WHO, medical personnel, officials, governments, politicians and scientists; the latter tended to make the news articles less scary. Public reaction to the news, in the form of statistics on air travellers to the Far East and to Toronto, Canada, suggests that the health risks of the latter were seen as much less serious than those of the former.

Keywords: SARS, Newspapers, Risk, Research, Scariness, Financial, Political, Health, Genome Sequence, Health-Risks, Communication, Coronavirus, Disease, Newspapers, Epidemic, Coverage, Students, China
Title: Health Services Research

Full Journal Title: Health Services Research

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0017-9124

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Phillips, K.A., Morrison, K.R., Andersen, R. and Aday, L.A. (1998), Understanding the context of healthcare utilization: Assessing environmental and provider-related variables in the behavioral model of utilization. Health Services Research, 33 (3), 571-596.

Abstract: Objective. The behavioral model of utilization, developed by Andersen, Aday, and others, is one of the most frequently used frameworks for analyzing the factors that are associated with patient utilization of healthcare services. However, the use of the model for examining the context within which utilization occurs-the role of the environment and provider-related factors-has been largely neglected. Objective: To conduct a systematic review and analysis to determine if studies of medical care utilization that have used the behavioral model during the last 20 years have included environmental and provider-related variables and the methods used to analyze these variables and potential solutions.

Data Sources. The Social Science Citation Index and Science Citation Index. We included all articles from 1975-1995 that cited any of three key articles on the behavioral model, that included all articles that were empirical analyses and studies of formal medical care utilization, and articles that specifically stated their use of the behavioral model (n = 139).

Study Design. Design was a systematic literature review.

Data Analysis. We use a structured review process to code articles on whether they included contextual variables: (1) environmental variables (characteristics of the healthcare delivery system, external environment, and community-level enabling factors); and (2) provider-related variables (patient factors that may be influenced by providers and provider characteristics that interact with patient characteristics to influence utilization). We also examined the methods used in studies that included contextual variables.

Principal Findings. Forty-five percent of the studies included environmental variables and 50 percent included provider-related variables. Few studies examined specific measures of the healthcare system or provider characteristics or used methods other than simple regression analysis with hierarchical entry of variables. Only 14 percent of studies analyzed the context of healthcare by including both environmental and provider-related variables as well as using relevant methods.

Keywords: Utilization Behavior, Behavioral Model, Context of Healthcare Utilization, Methods, National Insured Population, Medical-Care, Physician Utilization, United-States, Services, Access, Women, Multivariate, Patterns, Matter

Clancy, C. and Simpson, L. (1998), Looking forward to impact: Moving beyond serendipity. Health Services Research, 37 (4), xiv-xxiii.

Full Text: 1998\Hea Ser Res37, xiv.pdf
Title: Health Technology Assessment
Full Journal Title: Health Technology Assessment
ISO Abbreviated Title:

JCR Abbreviated Title: Health Technol Assess
ISSN: 1366-5278
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Mowatt, G., Bower, D.J., Brebner, J.A., Cairns, J.A., Grant, A.M. and Mckee, L. (1997), When and how to assess fast-changing technologies: A comparative study of medical applications of four generic technologies. Health Technology Assessment, 1 (14), 1-149.

Abstract: OBJECTIVES. To try to identify the optimal time at which to start assessing new and fast-evolving health technologies. To provide insight into factors influencing the timing of assessments and the choice of methods for assessing new and fast-changing technologies. HOW THE RESEARCH WAS CONDUCTED. A series of literature reviews were undertaken covering the general principles involved in the timing of health technology assessments (HTAs). Additionally, the reported assessments of laparoscopic cholecystectomy, chorionic villus sampling (CVS), teleradiology, teledermatology, genetic screening for predisposition to breast cancer, and gene therapy for cystic fibrosis were reviewed to try to identify the factors that influenced the timing of these assessments. Key individuals in each field were also interviewed. The selected technologies allowed comparison between those that were new and evolving and those that were relatively well-established. A bibliometric study of publication trends was also undertaken to see whether these trends would suggest points in the development of a technology that could be used as indicators that assessment should be started. RESEARCH FINDINGS. TIMING. The precise point at which assessment should start was not identified but the bibliometric study suggested that extending this approach might give useful results. For all health technologies, more regular reporting of outcomes and side-effects should be encouraged during the period after initial assessment and, where the technology is fast-changing, reassessment should take place from time to time. The precise intervals were not identified and the problem remains of deciding when a technology has changed enough to warrant reassessment. FACTORS INFLUENCING TIMING. Published reports of assessments did not generally specify the reasons for their timing, but a number of factors appear to have influenced the timing of those assessments, directly or indirectly. Product champions and opinion leaders pioneer the introduction of new technologies into clinical practice, and their reports may lead to the rapid diffusion of such technologies before they have been adequately evaluated, as was the case with laparoscopic cholecystectomy; this diffusion may limit the methods of evaluation that can then be used. It is therefore important to assess new health technologies before diffusion takes place. The extent to which regulatory control is imposed on the introduction of new health technologies can also influence the timing of assessments. Such controls might have helped to restrict the diffusion of laparoscopic cholecystectomy, making a large and widely generalisable randomised controlled trial (RCT) feasible. The source and availability of funding for studies may influence the nature and timing of trials. Many telemedicine evaluations were funded by commercial telecommunications organisations and were thus restricted in their timing (and biased towards the technological aspects of the applications) by the availability of funds. Media coverage undoubtedly has an influence although this influence is not always predictable; it may generate ‘favourable’ publicity about new health technologies, which can lead to immediate demands for the new technique, as was the case with laparosocpic cholecystectomy with its apparent benefits. Thus assessments should be made before media coverage exerts popular pressure on purchasers to adopt the technology and dissuades patients from participating in RCTs (because of fear they may be randomised to the standard treatment as occurred in a US trial of CVS). Innovators should also be cautious in the claims that they make to the media.(ABSTRACT TRUNCATED).

Keywords: Approach, Assessing, Assessment, Assessments, Availability, Bibliometric, Bibliometric Study, Breast Cancer, Cancer, Choice, Cholecystectomy, Clinical, Clinical Practice, Comparative Study, Comparison, Control, Controlled Trial, Coverage, Cystic Fibrosis, Development, Diffusion, Evaluation, Fear, Fibrosis, Field, Funding, Gene, General, Genetic, Genetic Screening, Health, Indicators, Intervals, Laparoscopic, Lead, Literature, Media, Medical, Methods, Objectives, Outcomes, Patients, Practice, Pressure, Principles, Publication, Randomised, Randomised Controlled Trial, RCT, Reporting, Research, Reviews, Sampling, Screening, Side Effects, Source, Standard, Technologies, Technology, Telemedicine, Teleradiology, Therapy, Timing, Treatment, Trends, Trial, US

Title: Healthcare Quarterly
Full Journal Title: Healthcare Quarterly
ISO Abbreviated Title:

JCR Abbreviated Title: Healthc Q
ISSN: 1710-2774
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Ungar, W.J. (2007), Paediatric health economic evaluations: A world view. Healthcare Quarterly, 10 (1), 134-140.

Abstract: OBJECTIVES: As economic evaluation methods evolve, their applicability to special populations, such as children, has received increased scrutiny. The objective was to review paediatric health economic evaluations published over the last quarter century, comment on trends, discuss gaps between developed and developing nations, and point to future directions for research. METHODS: Data compiled for the Paediatric Economic Database Evaluation (PEDE) project to 2003 were used to describe temporal and geographic trends and evaluate the frequency of intervention categories and conditions studied. RESULTS: The volume of paediatric health economic evaluations rose rapidly since 1980. Studies of infective/parasitic diseases, congenital anomalies and complications of pregnancy accounted for the majority. Prevention rather than treatment was emphasized. Most evaluations performed since 1998 (78%) were cost-effectiveness analyses. Cost-utility analyses were rare. The US produced half of all publications, with the U.K. contributing 12%. Economic evaluations from developing countries were uncommon, despite an urgent need for evidence-based decision-making in these regions. The interventions studied reflected local health priorities; HIV and malaria prevention were more commonly studied in developing nations, whereas treatments for asthma and birth malformations were more often evaluated in developed nations. CONCLUSIONS: Despite global initiatives to combat disease, developing nations rely on foreign research to inform implementation of local health programs. There is a need for better methods for data transfer and extrapolation. Future research must focus on paediatric models of costs and consequences and the development of tools to measure long-term effects.

Keywords: Analyses, Asthma, Birth, Children, Complications, Complications of Pregnancy, Congenital, Congenital Anomalies, Cost Effectiveness, Cost-Effectiveness, Costs, Data, Decision Making, Decision-Making, Developing, Developing Countries, Development, Diseases, Economic, Economic Evaluation, Evaluation, Evaluation Methods, Evidence Based, Evidence-Based, Evidence-Based Decision-Making, Extrapolation, Health, HIV, Implementation, Intervention, Interventions, Local, Long Term, Long-Term, Malaria, Malformations, Methods, Models, Nations, Objectives, Populations, Pregnancy, Prevention, Publications, Research, Review, Temporal, Treatment, Trends, US, Volume, World

Title: Heart Lung and Circulation
Full Journal Title: Heart Lung and Circulation
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Chand, V., Rosenfeldt, F.L. and Pepe, S. (2008), The publication rate and impact of abstracts presented at the Cardiac Society of Australia and New Zealand (1999-2005). Heart Lung and Circulation, 17 (5), 375-379.
Full Text: 2008\Hea Lun Cir17, 375.pdf
Abstract: Aims: As there is no current information regarding the fate of abstracts presented at annual scientific meetings of the Cardiac Society of Australia and New Zealand (CSANZ), we examined the publication rate and indexed impact of original articles arising from these abstracts. Methods: Conference abstracts from 1999 to 2005 were evaluated as these were accessible in electronic file form. Searches were conducted for abstract authors and keywords were searched for in journal publication citations (to November 30, 2007) in the National Library of Medicine (NIH, USA) PubMed database. A match of abstract to retrieve full article was identified on the basis of authorship, similarities in titles and study design. The ISI Web of Knowledge(SM) citation database (Philadelphia, USA) was accessed for journal Citation Reports (R) impact factors (IF). Results: A total of 2172 abstract presentations resulted in 648 original publications (30%, mean IF = 4.4). Most publications were published within 1 (61%) or 2 years (84%), with a mean lag of 1.5 years. The proportions of abstract presentations represented by Clinical, Basic Science and Surgical categories were 70.6%, 26.9%, and 2.5%, respectively. Subsequent publication rates (and IF) arising from within these categories were 25.8% (IF = 4.8), 34.4% (IF = 5.1) and 97.9% (IF= 3.1), respectively. Conclusions: (1) Almost a third of CSANZ abstract presentations result in publication of an original article. (2) Most are published within 1-2 years. (3) The average IF is mid-range, with 32% of publications having an IF above 4.4. Despite the limitations to publication faced by CSANZ members, a high quality and timely publication rate is nonetheless evident.

Keywords: Annual Scientific Meetings, Australia, Authors, Authorship, Cardiology, Citation, Citations, Database, Design, Fate, Fate of Abstracts, Impact, Impact Factors, Information, ISI, Journal, Journals, New Zealand, NIH, Publication, Publication Rate, Publications, Pubmed, Quality, Rates, Study Design, USA

Title: Helicobacter

Full Journal Title: Helicobacter

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
Hveem, K. and Krüger, Ø. (2003), Epidemiology & transmission. Helicobacter, 8 (4), 385-397.

Full Text: 2003\Helicobacter8, 385.pdf
Abstract: Background. This study is part of a large Norwegian health survey (HUNT) conducted during 1995-97 where 66, 433 persons aged 20+ years residing in the county attended. The prevalence of Helicobacter pylori (H. pylori) infection and transmission were investigated.

Methods. H. pylori-antibody titre was measured in 10,029 subjects (M 4609, F 5420). Transmission was evaluated in 732 families.

Results. The prevalence of H. pylori was 32.5% in men and 29.5% in women (p = 0.01) increasing with age (< 10% below 30 years, 60% above 70 years). Within the 732 couples, 44.6% males and 38% females were H. pylori+, respectively. The prevalence of H. pylori in offspring is presented in the tables below.

Conclusions. H. pylori infections increases with age and are more prevalent in males. The prevalence of H. pylori in offspring is dependent on the H. pylori status of the parents, whether the child is a single child or a sibling and on the H. pylori status of the other siblings.

Title: Herald of the Russian Academy of Sciences
Full Journal Title: Herald of the Russian Academy of Sciences
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1019-3316

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Sverdlov, E.D. (2006), Citation mirages - Bibliometric evaluation of the significance of individual authors’ publications. Herald of the Russian Academy of Sciences, 76 (6), 530-535.

Full Text: Her Rus Aca Sci76, 530

Abstract: An opinion is advanced in the article below that any bibliometric data, including individual article citations, as an independent measure of the scientific significance of a scientist’s works, cannot serve as a criterion of the efficiency of these studies or the value of these publications. Scientists across the world have long been questioning the relevancy of using these data. The majority of prominent scientists either express well-founded doubts that it is authentic to use them as an independent criterion or reject them altogether. Although bibliometric data are undoubtedly valuable as an auxiliary evaluation means, they cannot substitute peer reviews based on the analysis of article contents, its contribution to the field in question, and the contribution of the author under review to the subject matter presented in this publication. The author is of opinion that bibliometric data should be an obligatory but not decisive component in the complex system of assessing the creative potential of scientists and the significance of their works.

Keywords: Analysis, Bibliometric, Citations, Complex, DEC, Efficiency, Evaluation, Matter, Publication, Publications, Review, Reviews

Title: Higher Education in Europe

Full Journal Title: Higher Education in Europe

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Brouns, M. (2000), The gendered nature of assessment procedures in scientific research funding: the dutch case. Higher Education in Europe, 25 (2), 193-199.

Full Text: Hig Edu Eur27, 389

Abstract: This article discusses the results of a study on gender bias in assessment procedures in the two major institutions for scientific grants in The Netherlands: the Dutch Organization for Scientific Research (NOW) and the Royal Dutch Academy for the Sciences (KNAW). The study concentrated on a qualitative sample of one of the prestigious grants. A total of 128 files were analyzed on the basis of a correlation of characteristics of the applicant (sex, age, and scientific productivity), assessments by the external advisors (peer review), and the decision of NOW. The analysis indicated that women applicants were evaluated differently from male applicants. However, women were not discriminated against in all disciplines. On the contrary, in some disciplines they received a bonus. One of the major conclusions is that gender matters, but in different ways within the different disciplines.

Notes: UUniversity
? Federkeil, G. (2002), Some aspects of ranking methodology: The CHE-ranking of German universities. Higher Education in Europe, 27 (4), 389-397.

Full Text: Hig Edu Eur27, 389

Abstract: Rankings must follow certain methodological standards in order to fulfill their function as a means of promoting transparency with regard to higher education. The approach of the CHE-ranking of German universities is presented and discussed.

Title: Higher Education Policy

Full Journal Title: Higher Education Policy
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
Johnson, S.B. and Osborne, R.D. (1997), Citation analysis and Northern Ireland: A quality measure? Higher Education Policy, 10 (3-4), 297-313.

Full Text: 1997\Hig Edu Pol10, 297.pdf
Abstract: Research evaluation is used to identify ‘success’ and relate this to funding. Citation analysis is one of many performance indicators but has been largely set aside in the U.K. This paper describes the use of bibliometric data and examines the ‘parochialism’ of Northern Irish research. papers produced in Northern Ireland between the years 1981 to 1994 and listed with the ISI are used to exemplify the issues. The analysis indicates that some fields are underrepresented in the ISI database. Small research systems can also be significantly influenced by one or two individuals. Publication in a highly visible, Anglo-American, internationally refereed journal will enhance the citation rate. Northern Irish research has a relative lack of international impact, seemingly a function of topics and the journals used. While there is an increasing amount of joint authorship, particularly with the rest of the U.K., relatively little collaboration has taken place with colleagues in the rest of Europe. Citation analysis is an important initial indicator of research impact, useful to establish questions and narrow an overall field of inquiry.

Title: Higher Education Research and Development

Full Journal Title: Higher Education Research and Development

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: UUniversity
? Morrison, P.S., Dobbie, G. and McDonald, F.J. (2003), Research collaboration among university scientists. Higher Education Research and Development, 22 (3), 275-296.

Full Text: Hig Edu Res Dev22, 27
Abstract: Despite the growing importance of collaboration in research there have been very few investigations of the practice of research collaboration itself. The study we report investigated this practice by analysing 444 collaborative projects undertaken by staff in the Science Faculty of a New Zealand university. While the results support the sociology of science model of vertical collaboration up and down the academic hierarchy, we also show that significant collaboration now takes place across levels in the hierarchy, that is among peers, in what we call horizontal collaboration. This shift from vertical to horizontal collaboration has not been readily apparent in bibliographic studies of co-authored papers in top journals. One of the questions this study raises is the often assumed positive association between collaboration, research output and research quality, and the implications such assumptions have on the institutionalisation of research within the university. We end by suggesting that the shift that is occurring in the location of research from conventional departments to research centres within the university may signal an attempt to resurrect the practice of vertical collaboration.

Title: Hispania-Revista Espanola de Historia
Full Journal Title: Hispania-Revista Espanola de Historia
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0018-2141
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Rubiolinares, M.C. and Ruizfranco, M.D.R. (1994), Historical research on franquismo - A bibliometric analysis of Spanish journals (1976-1992). Hispania-Revista Espanola de Historia, (187), 661-676

Keywords: 20th-Century, Bibliometric, Bibliometric Analysis, Contemporary Age, Franquismo, Journals, Spain, Spanish

Title: Historia Mathematica

Full Journal Title: Historia Mathematica
ISO Abbreviated Title: Hist. Math.

JCR Abbreviated Title: Hist Math

ISSN: 0315-0860

Issues/Year: 4

Journal Country/Territory: United States

Language: Multi-Language

Publisher: Academic Press Inc

Publisher Address: 525 B St, Ste 1900, San Diego, CA 92101-4495

Subject Categories:
History & Philosophy of Science Mathematics: Impact Factor 0.259,/(2001)
Tankard, Jr., J.W. (1979), The H.G. Wells quote on statistics: A question of accuracy. Historia Mathematica, 6 (1), 30-33.

Full Text: 1960-1980\His Mat23, 30.pdf
Abstract: A widely disseminated quotation by H.G. Wells on the importance of statistics is shown to have been misrepresented.

Notes: TTopic, JJournal
Wagner-Döbler, R. and Berg, J. (1996), Nineteenth-century mathematics in the mirror of its literature: A quantitative approach, Historia Mathematica. Historia Mathematica, 23 (3), 288-318.

Full Text: 1996\His Mat23, 288.pdf
Notes: TTopic

Wagner-Döbler, R. and Berg, J. (1996), Nineteenth-century mathematics in the mirror of its literature: A quantitative approach, historia mathematica. Historia Mathematica, 23 (3), 288-318.

Full Text: H\His Mat23, 288.pdf
Abstract: The point of departure of this paper is the idea that the development of mathematics is reflected in its publications. Hence, the existence of a nearly complete database renders possible general statistical accounts of the development of mathematical activities. To this end, the authors utilize the mathematical index of theCatalogue of Scientific papersof the Royal Society of London dealing with the mathematical journal literature of the 19th century. The relation between the journal and book literature of that century is discussed, with the result that the size of the journal literature is presumably a valid indicator of the intensity of mathematical activities in particular areas. On the basis of thisCatalogue, graphs of the publication activity of all of 19th-century mathematics and of 34 of its most important subareas are displayed; both the number of active contributors in each area and its share of 19th-century mathematics publications are exhibited. Furthermore, the share of mathematics of the total scientific journal literature of the 19th-century is estimated. Frequency distributions of publication activity and the specialization of 19th-century mathematicians conform to patterns well known in modern scientometrics.

In dieser Arbeit wird davon ausgegangen, daß sich die Entwicklung der Mathematik in ihren Publikationen widerspiegelt. Eine annähernd vollständige bibliographische Datengrundlage gestattet daher globale statistische Beschreibungen der Entwicklung mathematischer Aktivitäten. Die Autoren werteten zu diesem Zweck den mathematischen Index desCatalogue of Scientific papersder Royal Society of London aus, der die mathematische Zeitschriftenliteratur des 19. Jahrhunderts berücksichtigt. Sie diskutieren das Verhältnis von Zeitschriften- zu Buchliteratur in diesem Jahrhundert mit dem Ergebnis, daß der Umfang der Zeitschriftenliteratur vermutlich als Indikator der Intensität mathematischer Aktivitäten auf einzelnen Gebieten gelten kann. Auf der Grundlage des Catalogue werden zur gesamten Mathematik sowie zu 34 der wichtigsten Teilgebiete Verlaufskurven der Publikationsaktivitäten gezeigt, zum einen als Publikationsanteile am Gesamtgebiet, zum anderen als absolute Zahl der auf einem Teilgebiet überhaupt aktiven Mathematiker. Ferner wird der Anteil der Mathematik an der gesamten naturwissenschaftlichen Zeitschriftenliteratur des 19. Jahrhunderts geschätzt. Häufigkeitsverteilungen der Publikationsaktivität und der Spezialisierung der mathematischen Autoren des 19. Jahrhunderts ergaben in der zeitgenössischen Szientometrie bekannte Verteilungsmuster.

Utgångspunkten för denna artikel är föreställningen, att matematikens utveckling återspeglas i dess publikationer. Existensen av en så gott som fullständig databas möjliggör därför allmänna statistiska beskrivningar av utvecklingen av matematiska aktiviteter. För detta ändamål utnyttjade författarna det matematiska indexet till denCatalogue of Scientific papers, som utgivits av Royal Society of London och som behandler 1800-talets matematiska tidskriftslitteratur. Förhållandet mellan det åhundradets tidskrifts- och boklitteratur diskuteras med resultatet, att tidskriftslitteraturens omfång förmodligen gör, att den kan gälla som indikator på itensiteten hos matematiska aktiviteter på ensklida områden. Utgående från dennaCataloguevisas kurvor på 34 av dess viktigaste delområden; i det senare fallet anges dels varje delområdes andel i publikationer av hela mathematiken, dels antalet aktiva matematiker på området. Vidare uppskattas matematikens andel av hela den naturvetenskapliga tidskriftslitteraturen under 1800-talet. Frekvensfördelningar av publikationsaktiviteten och specialiseringen hos 1800-talets matematiker följer mönster, som är bekanta i den moderna scientometrin.

Keywords: Mathematics, 19th Century, History, Bibliography, Catalogue of Scientific papers, Bibliometrics, Scientometrics

Title: History of Psychology
Full Journal Title: History of Psychology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: TTopic
? Lange, L.L. (2005), Sleeping beauties in psychology: Comparisons of ‘Hits’ and ‘Missed Signals’ in Psychological Journals. History of Psychology, 8 (2), 194-217.

Full Text: His Psy8, 194.pdf
Abstract: Scientific publications tend to be forgotten quickly. A few works, however, are still cited 100 years and more after their publication. The author used bibliometric methods to compare ‘hits’ (works noticed by the scientific community soon after their publication) with ‘missed signals’ (works that went unnoticed until much later) by investigating 2 psychological journals founded in the 1890s: Zeitschrift für Psychologie and Psychological Review. All articles that were published in either of these journals up to 1920 and cited more than 25 times in the Web of Science up to the year 2000 were considered for inclusion in the analysis. It emerged that hits corresponded more closely to the focus of scientific attention at the time of publication than missed signals.

Title: Home Health Care Services Quarterly
Full Journal Title: Home Health Care Services Quarterly
ISO Abbreviated Title:

JCR Abbreviated Title: Evid Based Dent
ISSN: 0162-1424 (Print), 1545-0856 (Electronic)
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Rosenau, P.V. and Linder, S.H. (2001), The comparative performance of for-profit and nonprofit home health care services in the US. Home Health Care Services Quarterly, 20 (2), 47-59.

Full Text: Hom Hea Car Ser Qua20, 47.pdf
Abstract: OBJECTIVE: To determine, by way of an exhaustive, systematic, and comprehensive review and summary of all scientific published studies, whether or not there are any performance differences between private for-profit and private nonprofit home health care providers. The second objective is to discover the proportion of all research on this topic that is devoted to home health care services compared to all other health services providers. DATA SOURCES: Computerized bibliographic searches of relevant databases and published indexes and abstracts were undertaken. They included MEDLINE (Ovid and Pubmed versions), Web of Science (Social Sciences Citation Index and Science Citation Index), ABI/Inform, and Sociological Abstracts. Follow-up searches of reference lists in each article obtained from the computerized search were then completed. STUDY DESIGN: This systematic review retained for analysis all published studies that compared the performance of for-profit and nonprofit health care providers on access, quality, cost/efficiency, and/or amount of charity care, based on data collected after 1980. As a quality control measure only studies published in peer reviewed journals were included. Studies were coded according to the article’s stated conclusions: for-profit superiority, nonprofit superiority, or no difference/mixed results. PRINCIPAL FINDINGS: The comparative performance of for-profit and nonprofit home health service organizations is one of the most understudied areas of health care provider services in the US today. Only 6 of the over 1030 comparisons of the two concerned home health care. No data on this topic have been collected since 1991, and no articles about it have been published in a peer-reviewed journal since 1995. CONCLUSION: Research on the relative performance of for-profit and nonprofit home health care services is a research priority urgently in need of attention.

Keywords: Access, Analysis, Care, Control, Data, Databases, Design, Health, Health Care, Health Care Services, Health Services, Journal, Journals, Measure, Peer Reviewed Journals, Peer-Reviewed, Performance, Providers, Quality, Quality Control, Research, Review, Science Citation Index, Service, Services, Systematic Review, US, Web of Science
Title: Homo

Full Journal Title: Homo

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0018-442X

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: TTopic

Spiegel-Rösing, I. and Schwidetzky, I. (1976), Comparative bibliometric profiles of physical anthropology and human genetics. Homo, 27 (1), 31-45.

Title: Hormones and Behavior

Full Journal Title: Hormones and Behavior

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0018-442X

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: JJournal

Salvador, A., Serrano, M.A. and González-Bono, E. (2003), Research trends in the journal Hormones and Behavior (1987–2000). Hormones and Behavior, 43 (3), 375-380.

Full Text: 2003\Hor Beh43, 375.pdf
Abstract: As a continuation of the study carried out by Svare more than 15 years ago (Horm. Behav. 22 (1988), 139) and to determine the tendencies of the evolution of behavioral endocrinology since then, our aim was to extend his work until 2000, assuming that the journal Hormones and Behavior would be representative of the field at large. To study this 14-year period and compare it with Svare’s data, we kept the same criteria and categories, behavioral patterns, and species. Our results show that ‘sexual behavior’ in ‘rodents’ is still the most extensive field studied by behavioral endocrinologists, although frequency of other topics is increasing, above all ‘aggressive and emotional responses,’ and especially the interrelationships between them. Interestingly, studies dedicated to humans are slowly becoming more common. In addition to these analyses, we obtained the several citations received by a randomly selected sample of articles during the period that was divided by the number of years when the articles can be potentially cited. These ratios revealed that research on ‘humans,’ within the category of species, and on ‘memory, learning, and conditioning’ and ‘aggressive and emotional responses,’ within the behavioral categories, present the highest visibility in the literature. Furthermore, this analysis was complemented with information about the main receptor journals of the papers published in Hormones and Behavior, classified by the same categories. All these data, although limited by the analysis of only one journal, permitted us to reflect on whether the evolution tendencies formulated by Beach (Horm. Behav. 15 (1981), 325) for this discipline were applicable to the period studied, thus confirming its status as a mature discipline for the last quarter of the 20th century.

Keywords: Behavioral Endocrinology, Historical Analysis, Bibliometry, Species, Behavioral Patterns, Research Trends, Citations

Title: Human Communication Research

Full Journal Title: Human Communication Research
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0360-3989

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: JJournal

? Reeves, B. and Borgman, C.L. (1983), A bibliometric evaluation of core journals in communication-research. Human Communication Research, 10 (1), 119-136.

Full Text: Hum Com Res10, 119.pdf
Abstract: Bibliometrics is a method of assessing scientific activity based on the citation links between journal articles. Nine core journals in the field of communication were studied to evaluate their influence on each other and on journals outside the field. Most of the data were drawn from the Social Sciences Citation Index Journal Citation Reports, 1977–1979 issues. It was found that communication journals make only about 13% of their cites to other communication journals, and 44% of these are self-citations. With the exception of Public Opinion Quarterly, communication journals make five citations for every one they receive. A network analysis showed that the nine journals clustered into two groups: speech-communication journals and mass communication journals. Human Communication Research has the most influence within the communication discipline, and Public Opinion Quarterly has the most influence outside the discipline. Communication remains a field with separate subliteratures and is very dependent on journals outside communication research.

Notes: JJournal
? Funkhouser, E.T. (1996), The evaluative use of citation analysis for communication journals. Human Communication Research, 22 (4), 563-574.

Full Text: 1996\Hum Com Res22, 563.pdf
Abstract: This study investigated the impact of the omission of scholarly communication journals from Social Sciences Citation Index (SSCI) and Arts and Humanities Citation Index (AHCI) on citation-based appraisals of communication literature. Citation data were collected from reference lists in articles appearing in 27 communication journals published during 1990, including 14 not indexed by SSCI or AHCI. The 14 journals not included in SSCI or AHCI contributed 1,953, or 26%, of the 7,640 citations to authors during 1990, and 1,156, or 25%, of the 4,587 citations to journals in 1990. Twenty-seven of the 50 most frequently cited authors received 25% or more of their citations from journals omitted try SSCI and AHCI. This study found that an accurate evaluation of a scholar’s articles based on citations received will not be possible until SSCI and/or AHCI choose to include the omitted journals, and that computer applications could be used to provide a convenient and inexpensive on-line citation index for communication literature. The Journal Impact Rating, a measure for use in comparing journals’ impact on the basis of citations received, was introduced.

Keywords: Analysis, Arts and Humanities Citation Index, Citation, Citation Analysis, Citations, Communication, Data, Evaluation, Impact, Index, Journals, Literature, Measure, Scholarly Communication, SSCI

? Feeley, T.H. (2008), A bibliometric analysis of communication journals from 2002 to 2005. Human Communication Research, 34 (3), 505-520.

Full Text: 2008\Hum Com Res34, 505.pdf
Abstract: Journal impact ratings are often used by authors, promotion/hiring committees, and grant review teams as a proxy for scholarship quality. Journal citation data (2002-2005) from Social Sciences Citation Index were used to rank journals in the field Of communication. A journal relatedness algorithm was applied to ascertain the 19 semantically related journals in communication. The mean journal impact index was 0.77 (SD = 0.28). Human Communication Research (HCR), Personal Relationships, journal of Communication (JOC), and Communication Research (CR) were ranked the top four journals for the study years examined. Network analysis was conducted on in-degree (i.e., citations to journals) and out-degree (i.e., citations from journals) data for the 19 communication journals for 2003-2005. The purpose of the network analysis was to study the citation patterns among journals in the field of communication. Data using degree centrality indicate that Communication Monographs, CR, HCR, and JOC (in alphabetical order) are the four most central journals in the field.

Keywords: Algorithm, Analysis, Bibliometric, Bibliometric Analysis, Citation, Citation Patterns, Citations, Communication, CR, Data, Field, Impact, Impact Index, Index, Journal, Journal Impact, Journals, Network, Network Analysis, Purpose, Quality, Rank, Review, Scholarship

Title: Human Factors
Full Journal Title: Human Factors
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories

Impact Factor

? Lee, J.D., Cassano-Pinche, A. and Vicente, K.J. (2005), Bibliometric analysis of Human Factors (1970-2000): A quantitative description of scientific impact. Human Factors, 47 (4), 753-766.

Abstract: Bibliometric analyses use the citation history of scientific articles as data to measure scientific impact. This paper describes a bibliometric analysis of the 1682 papers and 2413 authors published in Human Factors from 1970 to 2000. The results show that Human Factors has substantial relative scientific influence, as measured by impact, immediacy, and half-life, exceeding the influence of comparable journals. Like other scientific disciplines, human factors research is a highly stratified activity. Most authors have published only one paper, and many papers are cited infrequently, if ever. A small number of authors account for a disproportionately large number of the papers published and citations received. However, the degree of stratification is not as extreme as in many other disciplines, possibly reflecting the diversity of the human factors discipline. A consistent trend of more authors per paper parallels a similar trend in other fields and may reflect the increasingly interdisciplinary nature of human factors research and a trend toward addressing human-technology interaction in more complex systems. Ten of the most influential papers from each of the last 3 decades illustrate trends in human factors research. Actual or potential applications of this research include considerations for the publication and distribution policy of Human Factors.

Keywords: Activity, Analysis, Applications, Attention, Bibliometric, Bibliometric Analysis, Citation Analysis, Citations, Compatibility, Complex, Creative Productivity, Distribution, Diversity, Dynamic-Systems, Half-Life, History, Human, Human Factors, Impact, Interaction, Interdisciplinary, Mental Workload, Model, Paper, Policy, Publication, Research, Situation Awareness, Skills, Stratification, Task-Performance, Trend, Trends

Title: Hydrogeology Journal

Full Journal Title: Hydrogeology Journal

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1431-2174

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: TTopic
? Schwartz, F.W., Fang, Y.C. and Parthasarathy, S. (2005), Patterns of evolution of research strands in the hydrologic sciences. Hydrogeology Journal, 13 (1), 25-36.

Abstract: This paper examines issues of impact and innovation in groundwater research by using bibliometric data and citation analysis. The analysis is based on 3120 papers from the journal Water Resources Research with full contents and their citation data from the ISI Web of Science. The research is designed to develop a better understanding of the way citation numbers can be interpreted by scientists. Not surprisingly, the most highly cited papers appear to be pioneers in the field with papers departing significantly from what has come before and to be effective in creating similar, follow-on papers. Papers that are early contributions to a new research strand that is highly influential will be on average highly cited. However, the importance of a research strand as measured by citations seems to fall with time. The citation patterns of some classic papers show that the activity in the topical area and impact of follow-on papers gradually decline with time, which has similarities with Kuhn’s ideas of revolutionary and normal science. The results of this study reinforce the importance of being a pioneer in a research strand, strategically shifting research strands, adopting strategies that can facilitate really major research breakthroughs.

Keywords: Alberta, Bibliometric, Canada Sedimentary Basin, Citation, Citation Analysis, Citations, Fluid-Flow, Genesis, Innovation, ISi, Journal, Model, Regional Groundwater-Flow, Research, Sciences, Small Drainage Basins, Stratabound Ore-Deposits, Theoretical-Analysis, Web of Science

