
Personal Research Database

Bibliometric

Part I: A to B
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: AAA-Arbeiten aus Anglistik und Amerikanistik

2Title: Abstracts of Papers of the American Chemical Society

3Title: Academic Emergency Medicine

5Title: Academic Medicine

10Title: Academic Radiology

12Title: Academy of Management Journal

13Title: Accident Analysis and Prevention

15Title: Accounting, Business and Financial History

16Title: Accountability in Research: Policies and Quality Assurance

17Title: Accounting Organizations and Society

18Title: ACIMED

24Title: Acta Agriculturae Zhejiangensis

25Title: Acta Anaesthesiologica Scandinavica

30Title: Acta Anatomica Sinica

31Title: Acta Arachnologica Sinica

32Title: Acta Botanica Croatica

33Title: Acta Cardiologica

34Title: Acta Cirúrgica Brasileira

36Title: Acta Crystallographica Section A

38Title: Acta Crystallographica Section B-Structural Science

39Title: Acta Medica Croatica

40Title: Acta Médica Portuguesa

42Title: Acta Odontologica Scandinavica

44Title: Acta Oecologica-International Journal of Ecology

46Title: Acta Orthopaedica Scandinavica

47Title: Acta Otorrinolaringológica Española

48Title: Acta Paediatrica

51Title: Acta Physica et Chemica

52Title: Acta Physiologica Scandinavica

53Title: Acta Psychiatrica Scandinavica

56Title: Acta Scientiarum Biological Sciences

57Title: Acta Societatis Ophthalmologicae Sinicae

59Title: Acta Sociologica

60Title: Acta Stomatologica Croatica

61Title: Acta Tropica

63Title: Actas Espanolas de Psiquiatria

65Title: Actes de la Recherche en Sciences Sociales

66Title: Activitas Nervosa Superior

67Title: Adapted Physical Activity Quarterly

68Title: Addiction

71Title: Advanced Materials

72Title: Advances in Consumer Research

73Title: Advances in Earth Science

74Title: Advances in Gerontology

75Title: Advances in Psychological Science

76Title: AJAR-African Journal of AIDS Research

77Title: African Journal of Biotechnology

78Title: African Journal of Library Archives and Information Science

80Title: Ageing and Society

81Title: Aging Clinical and Experimental Research

83Title: AI Communications

84Title: AIDS Patient Care and STDs

85Title: Alaska Medicine

86Title: Alcohol and Alcoholism

89Title: Alimentaria

90Title: Allergy

91Title: American Documentation

94Title: American Journal of Agricultural Economics

95Title: American Journal of Clinical Nutrition

98Title: American Journal of Clinical Pathology

99Title: American Journal of Community Psychology

100Title: American Journal of Emergency Medicine

102Title: American Journal of Enology and Viticulture

103Title: American Journal of Epidemiology

107Title: American Journal of Evaluation

108Title: American Journal of Gastroenterology

110Title: American Journal of Health Behavior

111Title: American Journal of Health Promotion

113Title: American Journal of Hospice and Palliative Medicine

114Title: American Journal of Human Biology

115Title: American Journal of Human Genetics

116Title: American Journal of Hygiene

117Title: American Journal of Mathematics

118Title: The American Journal of Medicine

124Title: AJNR American Journal of Neuroradiology

125Title: American Journal of Nursing

126Title: American Journal of Obstetrics and Gynecology

129Title: American Journal of Ophthalmology

132Title: American Journal of Orthodontics and Dentofacial Orthopedics

134Title: American Journal of Pharmaceutical Education

135Title: American Journal of Physics

136Title: American Journal of Preventive Medicine

139Title: American Journal of Primatology

140Title: American Journal of Psychiatry

141Title: American Journal of Psychology

142Title: American Journal of Public Health

144Title: American Journal of Respiratory and Critical Care Medicine

145Title: American Journal of Roentgenology

149Title: American Journal of Science

150Title: American Journal of Therapeutics

152Title: American Psychologist

154Title: American Sociologist

155Title: American Scientist

156Title: American Statistician

157Title: American Surgeon

159Title: American Zoologist

161Title: AMIA Annual Symposium Proceedings

163Title: Anaesthesia

166Title: Anaesthesia and Intensive Care

168Title: Anaesthesist

170Title: Anais da Academia Brasileira de Ciencias

173Title: Anales de Farmacia Hospitalaria

174Title: Anales Espanoles de Pediatria

175Title: Anales Otorrinolaringologicos Ibero-Americanos

176Title: Analusis

178Title: Analytica Chimica Acta

179Title: Analytical Chemistry

180Title: Analytical Letters

181Title: Analytical Proceedings

182Title: Analytical and Quantitative Cytology and Histology

183Title: Anasthesiologie Intensivmedizin Notfallmedizin Schmerztherapie

185Title: Anesthesia and Analgesia

191Title: Anesthesiology

193Title: Angewandte Chemie-International Edition

194Title: Angewandte Informatik

195Title: Angle Orthodontist

197Title: Animal Breeding Abstracts

198Title: Annalen der Physik

201Title: Annales de Chirurgie

202Title: Annales de Dermatologie et de Venereologie

203Title: Annales Françaises d’Anesthésie et de Réanimation

204Title: Annals Academy of Medicine Singapore

206Title: The Annals of the American Academy of Political and Social Science

207Title: Annals of Applied Biology

208Title: Annals of Emergency Medicine

214Title: Annals of Eugenics

215Title: Annals of Family Medicine

217Title: Annals of General Psychiatry

219Title: Annals of Internal Medicine

223Title: Annals of Library and Information Studies

224Title: Annals of Library Science and Documentation

226Title: Annals of Mathematical Statistics

227Title: Annals of Mathematics

228Title: Annals of Medicine

229Title: Annals of Nuclear Medicine

230Title: Annals of Occupational Hygiene

232Title: Annals of Oncology

234Title: Annals of Otology Rhinology and Laryngology

236Title: Annals of Regional Science

237Title: Annals of the Rheumatic Diseases

239Title: Annals of Surgery

241Title: Annals of Thoracic Surgery

243Title: Annals of Tourism Research

244Title: Annals of Transplantation

245Title: Annals of Tropical Medicine and Parasitology

247Title: Annals of Vascular Surgery

248Title: ANNEE Psychologique

249Title: 2008 41st Annual Hawaii International Conference on System Sciences

250Title: Annual Review of Information Science and Technology

251Title: Annual Review of Nursing Research

253Title: Antimicrobial Agents and Chemotherapy

273Title: Application Research of Computers

274Title: Applied Economics

275Title: Applied Occupational and Environmental Hygiene

277Title: Applied Statistics

278Title: Arbor-Ciencia Pensamiento y Cultura

279Title: Archaeofauna

281Title: Archives of Andrology

282Title: Archives of Dermatology

285Title: Archives of Disease in Childhood

286Title: Archives of Environmental & Occupational Health

287Title: Archives of History of Exact Sciences

288Title: Archives of Internal Medicine

291Title: Archives of Medical Research

293Title: Archives of Neurology

294Title: Archives of Ophthalmology

295Title: Archives of Otolaryngology-Head & Neck Surgery

297Title: Archives of Physical Medicine and Rehabilitation

300Title: Archives of Surgery

301Title: Archives of Toxicology

302Title: Archives of Virology Supplement

303Title: Archives des Maladies Professionnelles de Medecine du Travail et de Securite Sociale

304Title: Archivos de Bronconeumologia

310Title: Archivos Espanoles de Urologia

312Title: Archivum Immunologiae et Therapiae Experimentalis

314Title: Ardeola

315Title: Arid Land Geography

316Title: Arquivos Brasileiros de Cardiologia

318Title: Arquivos Brasileiros de Oftalmologia

319Title: Art History

320Title: Asia Pacific Journal of Clinical Nutrition

321Title: Asia-Pacific Journal of Operational Research

322Title: Arzneimittel-Forschung-Drug Research

324Title: Asian-Australasian Journal of Animal Sciences

327Title: Asian Journal of Surgery

328Title: Asian Libraries

330Title: Asian-Pacific Economic Literature

331Title: Asist Monograph Series

333Title: Asist 2002: Proceedings of the 65th Asist Annual Meeting

334Title: Asist 2003: Proceedings of the 66th Asist Annual Meeting

336Title: Aslib Proceedings: New Information Perspectives

343Title: Astronomy & Geophysics

344Title: Atención Primaria

347Title: ATLA-Alternatives to Laboratory Animals

348Title: Atmospheric Environment

349Title: Auditing-A Journal of Practice & Theory

350Title: Australian Clinical Review

351Title: Australian Journal of Dairy Technology

352Title: Australian Journal of Political Science

353Title: Australian and New Zealand Journal of Family Therapy

355Title: Australian and New Zealand Journal of Psychiatry

356Title: Australian and New Zealand Journal of Public Health

357Title: Australian & New Zealand Journal of Statistics

358Title: Australian and New Zealand Journal of Surgery

360Title: Basic & Clinical Pharmacology & Toxicology

361Title: Behavioral Ecology and Sociobiology

362Title: Behavioral & Social Sciences Librarian

365Title: Behaviour & Information Technology

366Title: Biochemical and Biophysical Research Communications

367Title: Bioelectrochemistry

368Title: Bioelectrochemistry and Bioenergetics

369Title: Biofutur

370Title: Biological Research

372Title: Biologist

373Title: Biomaterials

374Title: Biometrika

375Title: Biopolimery i Kletka

376Title: Biopolymers and Cell

377Title: Biorheology

379Title: BioScience

380Title: Birth-Issues in Perinatal Care

382Title: BJOG: An International Journal of Obstetrics and Gynaecology

384Title: BJU International

386Title: Blood Cells Molecules and Diseases

388Title: BMC Bioinformatics

390Title: BMC Dermatology

392Title: BMC Health Services Research

394Title: BMC Infectious Diseases

397Title: BMC Medical Ethics

398Title: BMC Medical Research Methodology

400Title: BMC Medicine

402Title: BMC Nursing

404Title: BMC Public Health

407Title: Boletin de la Oficina Sanitaria Panamericana

408Title: Boletin de la Sociedad Chilena de Quimica

409Title: Boletin de la Sociedad Espanola de Ceramica y Vidrio

410Title: Bothalia

411Title: Brain

412Title: Brain, Behavior, and Immunity

413Title: Brain and Language

415Title: Brain Research Bulletin

416Title: Brazilian Journal of Medical and Biological Research

424Title: The British Accounting Review

425Title: Breast Cancer Research

426Title: British Dental Journal

428Title: British Journal of Anaesthesia

430Title: British Journal of Audiology

431Title: British Journal of Clinical Pharmacology

432Title: British Journal of Dermatology

433Title: British Journal of Engineering

434Title: British Journal of General Practice

436Title: British Journal of Hospital Medicine

437Title: British Journal of Industrial Relations

438Title: British Journal of Nutrition

439Title: British Journal of Ophthalmology

440Title: British Journal for the Philosophy of Science

441Title: British Journal of Plastic Surgery

443Title: British Journal of Psychiatry

446Title: British Journal of Rheumatology

447Title: British Journal of Sports Medicine

449Title: British Journal of Social Work

450Title: British Journal of Surgery

452Title: British Medical Journal

472Title: Building an Information Society for All. Proceedings of the International Conference on Libraries, Information and Society, ICoLIS 2007

475Title: Building Research & Information

477Title: Bulgarian Historical Review-Revue Bulgare D Histoire

478Title: Bulletin of the Academy of Military Medical Sciences

479Title: Bulletin du Cancer

480Title: Bulletin of the International Statistical Institute

481Title: Bulletin of Mathematical Biology

482Title: Bulletin of the Medical Library Association

500Title: Burns

502Title: Business and Society

Title: AAA-Arbeiten aus Anglistik und Amerikanistik

Full Journal Title: AAA-Arbeiten aus Anglistik und Amerikanistik
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0171-5410

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Bernhart, W. and Zach, W. (1984), In honor of Stanzel, Franz, K. 60th birthday - a bibliography of his works and works quoting him compiled from the Arts and Humanities Citation Index. AAA-Arbeiten aus Anglistik und Amerikanistik, 9 (1), 3-21.

Title: Abstracts of Papers of the American Chemical Society

Full Journal Title: Abstracts of Papers of the American Chemical Society

ISO Abbreviated Title: Abstr. Pap. Am. Chem. Soc.

JCR Abbreviated Title: Abstr Pap Amer Chem Soc

ISSN: 0065-7727

Issues/Year:

Journal Country/Territory:

Language:

Publisher: Amer Chemical Soc, Washington

Publisher Address:

Subject Categories:

: Impact Factor

? Dewitt, T.W., Nicholson, R.S. and Wilson, M.K. (1976), Science Citation Index and Chemistry. Abstracts of Papers of the American Chemical Society, 172 (SEP3), 28

Keywords: Chemistry, Citation, Science Citation Index

? Almond, J.R. (1981), Bibliometric analysis - A tool in tracking competitive research interests. Abstracts of Papers of the American Chemical Society, 182, 25-CINF.
? Lyon, W.S. (1985), Scientometrics with some emphasis on communication at scientific meetings and through the Invisible College. Abstracts of Papers of the American Chemical Society, 189 (APR-), 4-CINF.
? Jenkins, J.A. (1986), Instructional-materials for Science Citation Index, Current-Abstracts-of-Chemistry-and-Index-Chemicus, and other abstracting for indexing services. Abstracts of Papers of the American Chemical Society, 191, 138-CHED

Keywords: Science Citation Index

Title: Academic Emergency Medicine

Full Journal Title: Academic Emergency Medicine
ISO Abbreviated Title: Acad. Emerg. Med.

JCR Abbreviated Title: Acad Emerg Med

ISSN: 1069-6563

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Hanley & Belfus Inc

Publisher Address: 210 s 13th St, Philadelphia, PA 19107

Subject Categories:

Emergency Medicine: Impact Factor 1.144, 3/12 (2001)

? Osmond, M.H. and Klassen, T.P. (1995), Efficacy of Ipratropium bromide in acute childhood asthma - A metaanalysis. Academic Emergency Medicine, 2 (7), 651-656.

Abstract: Purpose: To determine whether inhaled ipratropium bromide provides an additive, clinically important improvement in children with acute asthma who are being treated with beta(2)-agonists. Methods: An English-language literature search was conducted employing MEDLINE (1966 to 1992), Science Citation Index (1986 to 1992) using key citations, bibliographic reviews of primary research and review articles, and correspondence with authors of recent articles. After independent review by two observers, six studies were selected on the basis of prespecified selection criteria. Two observers independently assessed the selected papers by using explicit methodologic criteria for evaluating the quality of studies dealing with therapeutic intervention. Results: None of the six studies found a significant difference in clinical rating score, admission rate; or length of stay in hospital between the ipratropium bromide and the control groups. The three studies with the highest methodologic validity measured the change in percentage predicted forced expiratory volume in 1 second (FEV(1)) from baseline to 60 minutes. The pooled effect size (95% CI) for these studies was 0.88 (0.42-1.34), which translates to an improvement in percentage predicted FEV(1) over the control group of 12.5% (95% CI, 6.6-18.4). In a subset of 23 children who had severe airway obstruction, peak expiratory flow rate (PEFR) responded better to a beta(2)-agonist alone (p = 0.007). Conclusion: The existing evidence reveals that the addition of ipratropium bromide to a beta(2)-agonist offers a statistically significant improvement in percentage predicted FEV(1) but no clinical improvement. As it may cause deterioration in PEFR in severely asthmatic children, ipratropium bromide should not be used universally for acute childhood asthma until further research determines the clinical significance of these spirometric changes.

Keywords: Additive, Airway, Asthma, Childhood, Children, Citations, Clinical, Clinical Significance, Control, Fenoterol, Flow, Flow Rate, Forced Expiratory Volume, Group, Groups, Hospital, Inhalation, Intervention, Ipratropium Bromide, Key, Length of Stay, Management, MEDLINE, Metaanalysis, Pediatrics, Quality, Recent, Research, Review, Reviews, Salbutamol, Science Citation Index, Selection, Size, Validity

? Federiuk, C.S. (1999), The effect of abbreviations on MEDLINE searching. Academic Emergency Medicine, 6 (4), 292-296.

Abstract: Objective: To determine the effect of the use of abbreviations and acronyms on citation retrieval in MEDLINE searches. Methods: Twenty common medical abbreviations that retrieved a minimum of 400 citations each in MEDLINE text, word searches were studied. Each abbreviation was entered in a MEDLINE subject search to determine whether it mapped to an appropriate medical subject heading (MeSH) term. The MeSH category and the number of citations retrieved were recorded. The abbreviation and its definition were each entered in separate text word searches, and the number of citations retrieved was recorded. Sets were combined to determine the number of identical and unique citations retrieved in the searches. Results: MEDLINE recognized all 20 abbreviations and mapped them to appropriate MeSH headings. MeSH term assignment, however, may be case- and space-sensitive, MeSH term searches retrieved more citations than text word searches for 18 of 20 abbreviations. Comparison of the document sets yielded by each search method revealed a subset of citations common to each. Although all sets retrieved showed overlap, no two were identical. In addition, each citation set contained a proportion of unique documents. Conclusion: Retrieval of all unique citations required three searches; subject with abbreviation, text word with abbreviation, and text word with definition. These results have important implications for MEDLINE. users.

Keywords: Abbreviations, End-User, Information Storage and Retrieval, MEDLINE, Review Literature, Subject Headings

Title: Academic Medicine

Full Journal Title: Academic Medicine; Academic Medicine; Academic Medicine
ISO Abbreviated Title: Acad. Med.

JCR Abbreviated Title: Acad Med

ISSN: 1040-2446

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Hanley & Belfus Inc

Publisher Address: 210 S 13th St, Philadelphia, PA 19107

Subject Categories:
Education, Scientific Disciplines: Impact Factor 1.302 (2002)
Health Care Sciences & Services: Impact Factor 1.302 (2002)
? Bilge, A., Shugerman, R.P. and Robertson, W.O. (1998), Misrepresentation of authorship by applicants to pediatrics training programs. Academic Medicine, 73 (5), 532-533.

Full Text: 1998\Aca Med73, 532.pdf
Abstract: Purpose. To determine whether applicants to pediatrics residency and fellowship programs misrepresented authorship of publications.

Method. The authors sampled 1995 applications to the University of Washington School of Medicine’s pediatrics residency program and pediatrics pulmonary fellowship program. They submitted all publications claimed in the submitted applications to extensive efforts to authenticate both their existence and authorship.

Results. Among the 404 pediatrics residency program applications studied, 147 claimed authorship of publications; 29 (19.7%) of these contained at least one unverifiable publication. Of the 401 publications claimed in the 147 applications, 41 (10.2%) could not be confirmed. Among 31 fellowship applications, 14 claimed publications. At least one citation was unverifiable for each of the 14 applications. Of the total 77 publications claimed, 31 (40%) could not be confirmed.

Conclusion. Misrepresentation occurs on graduate medical education applications; solutions are needed to address this problem.

Keywords: Credentials

Notes: TTopic

Adler, M.D. and Johnson, K.B. (2000), Quantifying the literature of computer-aided instruction in medical education. Academic Medicine, 75 (10), 1025-1028.

Full Text: 2000\Aca Med75, 1025.pdf
Abstract: Purpose. To characterize the literature about computer-aided instruction (CAI) as it relates to medical education.

Method. A descriptive study using the MEDLINE and ERIC databases, reviewing articles pertaining to CAI for medical professionals. The literature was evaluated with respect to type of article, journal, language, and year of publication.

Results. The search yielded 2,840 citations, 92% of which were in English. The number of journals with at least one citation was 747. Less than 5% of the 5,147 authors had three or more articles published in the CAI literature. Of the citations with abstracts, 60% were demonstrations of a CAI application, 11% were media-comparative studies, and 13% were analyses of the CAI field. While the pace of article publication increased markedly over time, the percentages of article types did not change significantly over time. Less than 10% of CAI articles appeared in core medical journals.

Conclusion. Medical CAI is an increasingly popular topic of research and publication. However, these studies appear in journals with smaller circulations, are predominantly demonstration articles, and are generally written by authors with two or fewer publications. Evaluation articles remain less common. A series of analytic articles has appeared offering substantive suggestions for better research design. These suggestions appear to have gone unheeded. CAI investigators need be more aware of the gaps in the existing body of CAI publications, and the inherent difficulties of this type of research, if this literature is to move beyond this early stage of development.

Bordage, G. and McGaghie, W.C. (2001), Title, authors, and abstract. Academic Medicine, 76 (9), 945-947.

Full Text: 2001\Aca Med76, 945.pdf
Keywords: Informative Abstracts, Structured Abstracts, Research Articles, Proposal, Accuracy

Kostoff, R. (2001), The extraction of useful information from the biomedical literature. Academic Medicine, 76 (12), 1265-1270.

Full Text: 2001\Aca Med76, 1265.pdf
Abstract: Modern information technology provides the biomedical professional with powerful tools and processes for extracting useful information from large volumes of text. Presently, little use is made of the full capabilities of these tools to supplement research and teaching. This article gives an overview of these tools and processes, and shows the diversity of ways they can be applied to enhance the capabilities of biomedical professionals. The article defines information technology terms, presents the requirements for extracting high-quality information, describes some available techniques for extracting information, and summarizes myriad information-extraction applications. While the biomedical researcher or teacher can gain substantial benefits by using effective information-extraction techniques, substantial time and effort and technical expertise are required to generate a credible high-quality product, that is, the information needed.

Notes: TTopic

? Beasley, B.W., Scrase, D.R. and Schulz, H.J. (2002), Determining the predictors of internal medicine residency accreditation: What they do (not what they say). Academic Medicine, 77 (3), 238-246.

Full Text: 2002\Aca Med77, 238.pdf
Abstract: Purpose. The Accreditation Council for Graduate Medical Education and the Residency Review Committee for Internal Medicine (RRC-IM) evaluate internal medicine residence programs using a list of 301 program requirements. The authors investigated which requirements, program demographics, and site-visitor characteristics were the strongest predictors of accreditation.
Method. The authors surveyed the program directors of all 405 accredited internal medicine residency programs in February 1998, obtaining data on the duration of the accreditation process, site visitors, and number and quality of citations. They also requested a copy of the notification letter containing citations and length of time until the next accreditation site visit (cycle length).
Results. A total of 217 responses (54%) was received. The mean cycle length was 3.0 years, and the accreditation process averaged 14.5 months. Smaller programs had a shorter average cycle length. Site visitors were reported to be prepared and professional overall. However, site visitors with the lowest evaluations by program directors were associated with shorter cycle lengths. Four program characteristics and program citations accounted for 60% of the variation in cycle length: total number of citations in the notification letter, percentage of graduates passing the American Board of Internal Medicine Certifying Examination, inadequate demonstration of resident scholar, hip, and inadequate ambulatory care experience.
Conclusion. The authors devised an independent mechanism for determining the duration of the RRC-IM review process, influence of program demographics on the process, influence of site visitors on the accreditation action, and program requirements having the greatest effect on cycle length.

Keywords: Directors, Requirements
Hebert, R.S., Levine, R.B., Smith, C.G. and Wright, S.M. (2003), A systematic review of resident research curricula. Academic Medicine, 78 (1), 61-68.

Full Text: 2003\Aca Med78, 61.pdf
Abstract: Purpose. To review in a systematic manner the published curricula for training house officers in research.

Method. Articles were identified by searching the MEDLINE, Educational Resources Information Center, and Science Citation Index databases, educational Web sites, and bibliographies of captured articles, and by contacting experts who had developed resident research curricula. Demographic information, curriculum development steps, educational strategies, evaluation methods, and outcomes were abstracted.

Results. The search identified 41 articles describing curricula. The most common curricular objectives were to increase house officers’ research productivity and improve their critical appraisal skills. Only one curriculum was designed with the goal of producing academic physicians. Among many instructional methods, conducting research projects, exposing learners to role models or mentors, and providing house officers with multiple opportunities to present their work were common. Only 27 articles (66%) articulated goals or objectives, and 11 included (27%) needs assessments. Evaluation methods were often rudimentary, frequently limited to learners’ self-assessments or authors’ anecdotal reports. Five (12%) reported pre-postintervention testing of learners’ knowledge. No curricula were evaluated as prospective pretest - posttest controlled trials. A minority of articles reported costs, obstacles encountered, or modifications made in the curriculum.

Conclusion. Successful educational interventions should incorporate needs assessments, clearly defined learning objectives, and evaluation methods. While many curricula for resident research exist, the lack of detailed developmental information and meaningful evaluations hinders educators interested in adopting these curricula.

Keywords: Graduate Medical-Education, Clinical Research, Scientific Method, Program, Challenge, Radiologists, Psychiatry, Obstetrics, Gynecology

? Kennedy, T.J.T., Regehr, G., Baker, G.R. and Lingard, L.A. (2005), Progressive independence in clinical training: A tradition worth defending? Academic Medicine, 80 (10), S106-S111.

Full Text: Aca Med80, S106.pdf
Abstract: Background Progressive independence is a traditional premise of clinical training. Recently, issues such as managed care, work hours limitation, and patient safety have begun to impact the degree of autonomy afforded to clinical trainees. This article reviews empirical evidence and theory pertaining to the role of progressive autonomy in clinical learning. Method A computerized literature search was performed using MEDLINE, PsycINFO, Social Sciences Citation Index, and Educational Resources information Center. This article presents a synthetic review of relevant empirical and theoretical concepts from the domains of medicine, psychology, education, kinesiology, and sociology. Results The clinical psychology and medical education literatures provide evidence that clinical trainees act more independently as their training progresses, but have not yet evaluated the educational efficacy of providing progressive independence, or the consequences of failing to do so. The expertise and motor learning literatures provide some theoretical evidence (as yet untested in complex clinical environments) that the provision of too much guidance or feedback to trainees could be educationally detrimental in the long term. The sociology literature provides insight into the cultural values underlying the behavior of clinical teachers and trainees relating to issues of supervision and independence. Conclusions There is limited empirical support for the current model of progressive independence in clinical learning; however, diverse theoretical perspectives raise concern about the potential educational consequences of eroding progressive independence. These perspectives could inform future research programs that would create a creative and effective response to the social and economic forces impacting clinical education.

Keywords: Autonomy, Behavior, Care, Clinical, Clinical Psychology, Cultural, Economic, Education, Efficacy, Evidence, Guidance, Impact, Information, Learning, Limitation, Literature, Long Term, Long-Term, Managed Care, Medical, Medical Education, Medicine, Model, Patient Safety, Potential, Psychology, PsycINFO, Research, Review, Reviews, Role, Safety, Social, Sociology, Support, Term, Theory, Training, Work, Work Hours

Title: Academic Radiology

Full Journal Title: Academic Radiology
ISO Abbreviated Title: Acad. Radiol.
JCR Abbreviated Title: Acad Radiol
ISSN: 1076-6332
Issues/Year: 12
Journal Country/Territory: United States
Language: English
Publisher: Assoc Univ Radiologists
Publisher Address: 820 Jorie Blvd, Oak Brook, IL 60523-2251
Subject Categories:
Radiology, Nuclear Medicine & Medical Imaging: Impact Factor 1.644, 41/84 (2005)
Baker, D.R. and Jackson, V.P. (2000), Misrepresentation of publications by radiology residency applicants. Academic Radiology, 7 (9), 727-729.
Full Text: 2000\Aca Rad7, 727.pdf
Abstract: Rationale and Objectives. The authors’ purpose was to determine the extent of misrepresentation of research publications by radiology resident applicants.

Materials and Methods. The authors reviewed 379 consecutive applications, including curricula vitae, for a radiology residency program in 1996. All reported publications and ‘in-press’ articles were checked by means of a MEDLINE search.

Results. Of the 379 applicants, 108 were from medical schools in the United States, and 271 were from international medical schools. Seventy-three applicants listed articles published or in press on their applications (24 U.S., 49 international applicants). Of 286 separate citations in the applications, 105 were found with the MEDLINE search, and 181 were not found. Of the latter, 168 cited journals were not indexed in MEDLINE or the applicants did not include sufficient information to verify their existence. Thirteen citations (from eight applicants; three U.S., five international) were not found even though they cited journals indexed by MEDLINE.

Conclusion. Of all applicants reporting publications, 11% likely misrepresented them on their applications. A large percentage of citations, however, could not be verified because of insufficient information in the citation or claimed publication in a journal not available on MEDLINE. Radiology residency program directors should be aware of this uncommon, but important, problem.

Keywords: Fellowships

Notes: TTopic, CCountry
Rahman, M., Haque, T.L. and Fukui, T. (2005), Research articles published in clinical radiology journals: Trend of contribution from different countries. Academic Radiology, 12 (7), 825-829.
Full Text: 2005\Aca Rad12, 825.pdf
Abstract: Rationale and Objectives. To determine different countries’ trend of contribution to clinical radiology journals and its relationship with impact factor.

Materials and Methods. All the journals, which publish articles on clinical radiology, were selected from the category of Radiology and Nuclear Medicine group of journals, and articles published in these journals between 1991 and 2000 were searched for the authors’ affiliation using the MEDLINE database. Then, share of research output of the top-ranking 20 countries was determined along with the trend over time. Also, the relationship of different countries’ contribution with the impact factor of journals was examined by cross-sectional time-series linear model.

Results. Of total articles (38,359), the United States’ share for the selected journals in clinical radiology was 43.2% (16,582 articles) and ranked top in the world, followed by the United Kingdom (9.9%) and Japan (8.0%). The recent increase in the share was statistically significant for Japan, France, Germany, Italy, South Korea, Turkey, Spain, Switzerland, Austria, and China. On the other hand, the United States, United Kingdom, and Canada showed a significant negative trend. Among the top-ranking 10 countries, the US contribution was significantly higher to journals with high-impact factors, whereas the opposite was true for France.

Conclusion. The United States, United Kingdom, and Canada showed a negative trend over the last decade in terms of proportion of contribution of articles to the clinical radiology journals. However, only the United States published more articles in high-impact factor journals.

Keywords: MEDLINE Database, Publication, Radiologic Research, Research Output, Research Productivity
Title: Academy of Management Journal

Full Journal Title: Academy of Management Journal
ISO Abbreviated Title: Acad. Manage. J.

JCR Abbreviated Title: Acad Manage J

ISSN: 0001-4273

Issues/Year: 6

Journal Country/Territory: United States

Language: English

Publisher: Acad Management

Publisher Address: Pace Univ, PO Box 3020, 235 Elm Rd, Briarcliff Manor, NY 10510-8020

Subject Categories:
Business: Impact Factor 2.375, 7/54 (2000) SSCI

Management: Impact Factor 2.375, 6/60 (2000) SSCI

Notes: TTopic
Gomez-Mejia, L.R. and Balkin, D.B. (1992), Determinants of faculty pay: An agency theory perspective. Academy of Management Journal, 35 (5), 921-955.

Full Text: 1992\Aca Man J35, 921.pdf
Abstract: This study tested 12 hypotheses on the determinants of faculty pay using an agency theory perspective. The sample consisted of 353 professors of management. Data were collected from survey responses, curricula vitae, and the Social Science Citation Index. Results show that the primary determinants of faculty pay, in both institutions that grant doctorates and those that do not, are the number of top-tier journal publications a faculty member has authored and changes in institutional affiliation. Teaching performance and numbers of citations, second-tier publications, and books published affect pay allocations only for faculty members who have exceptional research records.

Keywords: Students Evaluations, Management Journals, Performance, Productivity, Instruction, University, Salaries, Departments, Economics, Validity

Title: Accident Analysis and Prevention

Full Journal Title: Accident Analysis and Prevention
ISO Abbreviated Title: Accid. Anal. Prev.

JCR Abbreviated Title: Accident Anal Prev

ISSN: 0001-4575

Issues/Year: 5

Journal Country/Territory: United States

Language: English

Publisher: Pergamon-Elsevier Science Ltd

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

Subject Categories:

Ergonomics: Impact Factor 0.754,/(2001); Impact Factor 0.820, 5/13 (2002) SSCI

Public, Environmental & Occupational Health: Impact Factor 0.754,/(2001); Impact Factor 0.820, 23/55 (2002) SSCI

Social Sciences, Interdisciplinary: Impact Factor 0.754,/(2001); Impact Factor 0.820, 9/56 (2002) SSCI

Transportation: Impact Factor 0.754,/(2001); Impact Factor 0.820, 3/11 (2002) SSCI

Notes: TTopic

Cushman, L.A., Good, R.G. and States, J.D. (1991), Characteristics of motor vehicle accidents resulting in spinal cord injury. Accident Analysis and Prevention, 23 (6), 557-560.

Full Text: 1991\Acc Ana Pre23, 557.pdf
Abstract: The majority of cases of spinal cord injury (SCI) occur during car crashes. Yet, relatively little is known about the precise accident factors involved. The present study investigated 30 cases of SCI in automobile drivers that occurred in a series of 91 spinal cord injuries. A matched control group was also studied. SCI drivers were not different from controls in terms of mortality, number of rollover crashes, alcohol use, citations for contributing human factors, nighttime accidents, or unfavorable weather and road conditions. However, SCI drivers less frequently used restraints. Results are discussed in terms of preventive measures, specifically, those concerning restraint use, alcohol use, and driving behavior.

Kmet, L., Brasher, P. and Macarthur, C. (2003), A small area study of motor vehicle crash fatalities in Alberta, Canada. Accident Analysis and Prevention, 35 (2), 177-182.

Full Text: 2003\Acc Ana Pre35, 177.pdf
Abstract: This study examined the small area variation in motor vehicle crash fatality rates in the province of Alberta, Canada. Motor vehicle crash fatality rates per 100,000 population (1995–1997, inclusive) were determined for five geographic areas in the province. The rates showed substantial, statistically significant variation across areas, with fatality rates lowest in the urban areas of Calgary and Edmonton, and highest in the rural areas (south, central, and northern Alberta). Examination of area-level predictors––population density, impaired driving citation rates, education level, unemployment levels, and ethnicity––showed that population density and impaired driving rates were associated with motor vehicle crash fatality rates. There was a five-fold difference in annual motor vehicle crash fatality rates between rural (22.9/100,000) and urban areas (4.4/100,000), whereas annual impaired driving rates were around 1.8% in rural areas, compared with 0.6% in urban areas. Because of multicollinearity problems, it was not possible to estimate a multivariable Poisson regression model. In conclusion, rural areas in the province of Alberta demonstrate a significantly higher motor vehicle crash fatality rate, compared with urban areas.
Keywords: Traffic Accidents, Mortality, Small Area Study, Population Surveillance

Title: Accounting, Business and Financial History

Full Journal Title: Accounting, Business and Financial History; Accounting, Business and Financial History; Accounting, Business and Financial History
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: JJournal

Anderson, M. (2002), An analysis of the first ten volumes of research in Accounting, Business and Financial History. Accounting, Business and Financial History, 12 (1), 1-24.

Full Text: 2002\Acc Bus Fin His12, 1.pdf
Abstract: Although numerous studies have focused upon the publishing patterns of leading academic accounting journals, the area of accounting history has largely been neglected. This paper uses standard content and citation techniques to analyse the 155 articles published in the first ten volumes of Accounting, Business and Financial History across the period 1990 to 2000. It highlights the leading individual and institutional contributors to ABFH, the major foci of their studies and the journals, articles and scholars exerting the greatest influence upon ABFH authors.

Keywords: Accounting History, ABFH, Publishing Patterns, Content Analysis, Citation Analysis

Title: Accountability in Research: Policies and Quality Assurance

Full Journal Title: Accountability in Research: Policies and Quality Assurance
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0898-9621

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Carlin, A.P. (2003), Some bibliographic practices in interdisciplinary work: Accounting for citations in library and information sciences. Accountability in Research: Policies and Quality Assurance, 10 (1), 27-45.

Full Text: 2003\Acc Res Pol Qua Ass10, 27.pdf
Abstract: Interdisciplinary studies involve the use of concepts, methods and theories developed in other disciplines. Using sociology and library and information science as researchable fields, this paper examines how interdisciplinary presentations appropriate discipline-specific concepts. Itemizing materials in a bibliography is a claim to familiarity with the content of those materials. Bibliographic anomalies are apparent in papers by Elfreda Chatman, published in library and information science journals. Misspellings and disjunctive uses of material suggests that Chatman is unfamiliar with the literature bases she invokes. Working through texts and accompanying bibliographies, this article shows how the entailments of research programs that Chatman claims to use can be reflected back onto her own work. The article provides suggestions on how to make interdisciplinary studies more accountable to academic communities.

Keywords: Bibliography, Citation, Impression Management, Interdisciplinary, Scholarly Communication, Trust

Title: Accounting Organizations and Society

Full Journal Title: Accounting Organizations and Society
ISO Abbreviated Title: Account. Organ. Soc.

JCR Abbreviated Title: Account Org Soc

ISSN: 0361-3682

Issues/Year: 7

Journal Country/Territory: England

Language: English

Publisher: Pergamon-Elsevier Science Ltd

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

Subject Categories:
Business, Finance: Impact Factor 0.343,/(2001)
Notes: JJournal

Solomon, I. and Trotman, K.T. (2003), Experimental judgment and decision research in auditing: The first 25 years of AOS. Accounting, Organizations and Society, 28 (4), 395-412.

Full Text: 2003\Acc Org Soc28, 395.pdf
Abstract: We review the papers published in Accounting, Organizations and Society (AOS) during the period 1976–2000 that report auditing judgment and decision experiments. We also review the AOS papers during the same period that attempt to influence the future directions of such studies. Our review is focussed on describing the characteristics and quantity of such papers and assessing their impact on the scholarly literature. We employ citation data and analysis as the primary means of judging scholarly impact and we draw comparisons with other leading research journals. Our inquiry and analysis reveals that AOS papers reporting auditing judgment and decision experiments have been a significant component of the audit judgment and decision literature, although the impact of the AOS papers is less than that of papers appearing in the other leading journals. For the AOS future-directions papers, however, we find a relatively large number and citations that compare favorably with citations of both papers reporting experiments and future-direction papers in other leading journals.

Keywords: Auditors Judgments, Belief-Adjustment Model, Experience, Hypothesis Generation, Impact, Independence, Knowledge, Performance, Research, Revision, Risk Judgments, Task Complexity

Title: ACIMED

Full Journal Title: ACIMED

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Arencibia Jorge, R. and Perezleo Solorzano, L., Achón Veloz, G. and Araújo Ruiz, J.A. (2001), La informática biomedical desde una perspectiva bibliométrica. ACIMED, 9 (3), 201-208.

Full Text: 2001\ACIMED9, 201.pdf
Abstract: A bibliometric study was conducted to determine the development of biomedical informatics in the last decade of the 20th century. Thirty-four journals specialized in this field and indexed by the Institute for Scientific Information of Philadelphia were selected and the Journal Citation Report covering the evaluated period was consulted to determine the average impact factor as well as the increase index of the impact factor of each of them. Also the general average impact factor of journals published between 1992 and 1999 and the general increase index of the general average impact factor were estimated. The results were shown in graphs and the 10 top journals according to the highest average impact factor reached, the highest increase index of their impact factor and the highest impact factors accrued in the evaluated period were recorded. Finally comments are made on the main applications of informatics in Biomedicine and the advantages of the analysis of citations made by the Institute for Scientific Information to assess the performance of a biomedical discipline.

Keywords: Informatica Medica, Bibliometria, Factor de Impacto, Analisis de Citas, Medical Informatics, Bibliometrics, Impact Factor, Citation Analysis

Notes: MModel
Spinak, E. (2001), Indicadores cienciométricos. ACIMED, 9 (Supl.), 42-49.
Full Text: 2001\ACIMED9S, 42.pdf
Abstract: Scientific indicators arise from the measurement of inputs and results of the scientific institution. Scientometrics develops methodologies for set up those indicators based on interdisplinary technics from the economics, statistics, management and documentation. The methodologies that are internationally accepted (Frascati Manual, Oslo Manual and Canberra Manual) constitute the classical references to measure the econocmic inputs and results, as well as the technological results of the research and development. However, there is no international consensus about how to measure and evaluate intellectual and academic production in the ways in which it is expressed in the editorial system, either in the interpretation of its impacts e influences. Defining bibliometrics, scientometrics and infometrics, as well as their scope and application, this paper presents alternative views to interpret current scientometric indicators, which greatly outcome from compilation of the Citation Index, published by the Institute for Scientific Information, and other similar databases. Particularly, an hypothesis is presented aiming at explaining the bias of the Citation Index in favour of the publications that belong to the mainstream of the developed countries, against those publications of similar quality published by Third World countries.

Keywords: Indicadores/Utilización, Bibliometria, Cienciometria, ley de Bradford, ley de Zipf, ley de Sengupta, ley de Lotka, Analisis de Citas, Factor de Impacto, Indicators/Utilization, Bibliometrics, Scientometrics, Bradford’s Law, Zinpf’s Law, Sengupta’s Law, Lotka’s Law, Citation Analysis, Impact Factor

Rousseau, R. (2001), Indicadores bibliométricos y econométricos en la evaluación de instituciones científicas. ACIMED, 9 (Supl.), 50-60.
Full Text: 2001\ACIMED9S, 50.pdf
Abstract: This article consists of two parts: the first part describes the evaluation of a small university it is based on scientometric data and aims mainly at the evaluation of internationally visible research. The second part shows how an econometric method (DEA: data enveloping analysis) can be used to include teaching and other aspects, e.g. fund raising, into the evaluation. Both approaches show how a body of bibliometric, scientometric and econometric theory can be applied to real world problems.

Keywords: Cienciometria, Investigacion, Evaluacion, Econometria/Métodos, Factor de Impacto, Analisis de Citas, Produccion Cientifica, Publicacion Electronica, Bibliometria, Universidades/Eficiencia, Universidades/Efectividad, Scientometrics, Research, Evaluation, Econometrics/Methods, Impact Factor, Citation Analysis, Scientific Production, Electronic Publishing, Bibliometrica Universities/Efficiency, Universities/Effectiveness
Worwell, I. (2001), Informetría: Explorando bases de datos como instrumentos de análisiss. ACIMED, 9 (Supl.), 115-121.
Full Text: 2001\ACIMED9S, 115.pdf
Abstract: This paper gives a sample of the research programmes of the Centre for Informetric Studies, Copenhaguen. It also describes informetrics as a sub-field of bibliometrics discussing its new approach, i.e. the combination of advan-ced information retrieval theories and methodologies with the scientific study of information flows. The Centre aims to apply bibliometric methods not only to scientometric studies and research evaluations of science and technology, but also the analysis of their societal, industrial and other special relations. This means an extension of the traditional bibliometric analyses to cover non-scholarly communities in which information produced, communicated and used. The author also appeals to LIS professionals to face the challenge of this new area of quantitative studies, learning to explore data bases also as a tool to carry out analytical work, emphasizing the possibilities for those professionals to raise their positions in the information work hierarchies, as well as to explore informetric techniques to support the management of decisions and policy making.

Keywords: Bibliometria, Informetria, Bases de Datos/Análisis, Bibliometrics, Informetrics, Databases/Analysis

Sanz Casado, E., Martín Moreno, C., García Zorita, C., Suárez Balseiro, C. and Lascurain Sánchez, M.L. (2002), La actividad científica española en ciencias médicas en el período 1991-1999. ACIMED, 10 (1).

Full Text: 2002\ACIMED10-Sanz.pdf
Abstract: The group of Spanish medical sciences researchers is studied. Unidimensional and relational bibliometric indicators are used to analyze the papers published by the researchers processed in the MEDLINE database from 1991 to 1999. The results show that the Spanish scientific production in medical sciences has raised in more than 70 %. Likewise, its weight concerning world production has increased from 1.4 % to 2 %. Biology-biochemistry, general medicine, neurosciences and nephrology-urology are the most published topics. A rise has also been observed in the size of the research groups and in the coauthorship index from 4.58 to 5.09 authors/document. The journal article has been the most used type of document to spread research. 15 of the 17 most productive journals are Spanish. The relational indicators utilized, which are based on the correspondence analysis, reveal a clear differentiation between institutional sectors, according to the topics in which their researchers work. Hospitals show their preference for clinical areas, whereas the universities prefer basic research areas. The scientific activity in the field of medical sciences has had a significant change in Spain. Most of the research activity is developed by the health sector, where applied investigation is made.
Keywords: Produccion Cientifica, Produccion Cientifica/Tendencias, Investigadores, Bibliometria, España, Scientific Production, Scientists, Bibliometry, Spain

Pérez Matos, N.E. (2002), La bibliografía, bibliometría y las ciencias a. ACIMED, 10 (3).

Full Text: 2002\ACIMED10-Perez.pdf
Abstract: The fundamental characteristics revealing the upsurge of an incipient digital culture at present are described starting from the changes taking place in the so-called information society. Bibliography is presented as a new science in the complex bibliological-informational world, whereas bibliometry is defined as a metric science. The appearance and importance of publications in science, as well as the possibilities offered by the electronic formats are studied. Bibliometry is analyzed as a science that reckons from the descriptive elements of scientific documentation and from the need to assess the documental typology in order to attain results reflecting the scientific phenomenon with more accuracy. The significance of bibliometry for information and knowledge management is stressed and the librarian’s work is considered as the oldest and most professional in the organization of information.

Keywords: Procesamiento Automatizado de Datos, Bibliometria, Bibliografías, Ciencias de la Información, Firma Editora, Automatic Data Processing, Bibliometrics, Bibliography, Information Science, Publishing

Araújo Ruiz, J.A. and Arencibia Jorge, R. (2002), Informetría, bibliometría y cienciometría: Aspectos teórico-prácticos. ACIMED, 10 (4).

Full Text: 2002\ACIMED10-Araujo.pdf
Abstract: Mathematical methods have been applied to the study of scientific literature since the beginning of the last century. They gave origin to bibliometry. The eagerness for measuring the results of sciences in countries and organizations made possible the appearance of informetry and sciencetometrics. There is no doubt about the existance of similar characteristics among these 3 disciplines; however, each of them has its specific object and topic of study. This paper tries to define in a synthetized way the concept and object of these disciplines as well as some theoretical and practical aspects of the sciences to which they serve as instruments.

Keywords: Scientometrics, Informetrics, Bibliometrics, Mathematical Models, Information Science, Bibliometría, Modelos Matemáticos, Cienias de la Información
Perezleo Solórzano, L., Arencibia Jorge, R., Conill González, C., Achón Veloz, G. and Araújo Ruiz, J.A. (2003), Impacto de la Bioinformática en las ciencias biomédicas. ACIMED, 11 (4).

Full Text: 2003\ACIMED11-Perezleo.pdf
Abstract: The advances reached by the genetic engineering and the development of new information technologies during the last decade, conditioned the emergence of a discipline that has created indissoluble bonds between the Computer Sciences and the Biological Sciences: the Bioinformatics. The present work demonstrates the impact of the Bioinformatics in the Medical Sciences, through the bibliometric analysis of MEDLINE, the most important database of the biomedical environment at the present time. The main applications of this discipline in the registrations obtained in MEDLINE were directed to the data management in the laboratory, the automation of experiments, the assembling of contiguous sequences, the prediction of functional domains in gene sequences, the alignment of sequences, the searches in databases of structures, the structure determination and prediction of macro-molecules, the molecular evolution and the phylogenetic trees. The medical specialties mostly influenced by the Bioinformatics were the Medical Genetics, Clinical Biochemistry, Pharmacology, Neurosciences, Medical Statistic, Immunology, Physiology and Oncology.

Keywords: Informatica Médica, Biologia Computacional, Bibliometria, Tecnologia de la Informacion, Medical Informatics, Computational Biology, MEDLINE, Bibliometrics, Medical Informatics, Information Technology

López Espinosa, J.A. and Díaz del Campo, S. (2003), Introducción al estudio bibliométrico de la bibliografía activa de Carlos J. Finlay. ACIMED, 11 (5).

Full Text: 2003\ACIMED11-Lopez.pdf
Abstract: The results from the retrospective and descriptive study aimed at knowing the features of active bibliography of Dr Carlos J Finlay published in journal articles are exposed. A procedure of bibliometric profile analysis was carried out in which the folliwing indicators were taking into account: the temporary extent of his scientific production, the researches published in Cuban and foreing journals, the articles he wrote as sole author and in colaboration, his original contribution’s in Spanish and other languages, his translations and the topics he discussed as a publicist. From 1864 to 1912, Finlay wrote a total of 187 articles published in 11 Cuban journals and 9 foreing journals, 168 of them as sole author. Of a total numbers of 182 original works, 163 were written in Spanish. The other original works were written in English and Germany as well as 5 translation of texts from English and French. The most referred topics were yellow fever, cholera and eye diseases. The possible usefulness of this original study as a reference for further researches on Finlaist literature is established and the encouragement for the examination of other remarkable features of Cuban medical bibliography that remains unexplored.

Keywords: Estudios Retrospectivos, Estudios Descriptivos, Personajes, Bibliografia de Medicina, Fiebre Amarilla, Colera, Oftalmopatias, Bibliometria, Produccion Cientifica, Bibliografia de Medicina/Historia, Bibliografia Retrospectiva, Retrospective Studies, Epidemiology, Descriptive, Famous Persons, Bibliography of Medicine, Yellow Fever, Cholera, Eye Diseases, Scientific Production, Bibliography of Medicine/History, Bibliography, Bibliometrics, Cuba
Cañedo Andalia, R., Arencibia Jorge, R., Perezleo Solórzano, L. and Araújo Ruiz, J.A. (2004), La Colaboración Cochrane en Cuba. Parte VI. Producción de guías para la práctica clínica: Una visión desde la perspectiva de la base de datos MEDLINE. ACIMED, 12 (4).

Full Text: 2004\ACIMED10-Canedo.pdf
Abstract: AIM: To show the qualitative and quantitative features of information flow of medical practice guides processed by MEDLINE in 1993 and 2004. METHODS: The guides for medical practice procesed by MEDLINE were identified using search approach design for that purpose. The relevant of retrieved records was handy reviewed. The frecuency indexes were prepared for a variable group chosen according relevance to distinguish the study flow. The foremention indexes were conceived using the Procite software. The study of topic distribution was carried out using the Refvitz software, a tool for data mining created by Institute for Scientific Information. RESULTS: The identification of 6 350 clinical guides processed by MEDLINE in the years 1993 and 2004 was possible. These guides, written in 22 languages proceedings from 43 countries, were published in 1 094 different journals. According to country, The United States of America produced more than the half (53,5%) of the clinical guides published in MEDLINE. The most productive journal was Pediatrics from U.S.A containing 208 contributions. The most productive institutions were the American College of Obstetricians and Gynecologists, The American Heart Association, The American Academy of Pediatrics, The American College of Cardiology and The American Diabetes Association. The majority of the most treated thematic subgroups were concentrated in 4 areas: therapy of general diseases, cancer and malignant tumors as well as the infectious and cardiovascular diseases. CONCLUSION: Even though the predominance of the U.S.A in clinical guide production is unquestionable, the recognized trend of MEDLINE database to process mainly publications from U.S.A and also from English speaking countries could a disavantage for the results and positions occupied by other countries.
Keywords: Guías Para La Práctica Clínica, Informetría, Bibliometría, MEDLINE, Clinical Practice Guidelines, Informetrics, Bibliometrics, MEDLINE
Title: Acta Agriculturae Zhejiangensis

Full Journal Title: Acta Agriculturae Zhejiangensis
ISO Abbreviated Title:
JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Yuan, Z.M. and Chen, H.P. (2007), Analysis on the papers published in Acta Agriculturae Zhejiangensis from year 2003 to 2005. Acta Agriculturae Zhejiangensis, 19 (1), 60-64.

Full Text: 2007\Act Agr Zhe19, 60.pdf
Abstract: Statistical analysis on the bibliometric indicators, including quantity of papers, publishing latency, rate of foundation-supported papers, reference, mean citation rate, average number of authors per article, regional and institutional distributions by origin, and rate of international contributions, was done using literature metrological methods for the papers published in Acta Agriculturae Zhejiangensis from year 2003 to 2005. Evaluation on citation frequency, impact factor, immediacy index, cited rate, rate of

Keywords: Academic Journals, Acta Agriculturae Zhejiangensis, Bibliometric Indicator, Citation Indicator
Title: Acta Anaesthesiologica Scandinavica

Full Journal Title: Acta Anaesthesiologica Scandinavica
ISO Abbreviated Title: Acta Anaesthesiol. Scand.

JCR Abbreviated Title: Acta Anaesth Scand

ISSN: 0001-5172

Issues/Year: 10

Journal Country/Territory: Denmark

Language: English

Publisher: Blackwell Munksgaard

Publisher Address: 35 Norre Sogade, PO Box 2148, DK-1016 Copenhagen, Denmark

Subject Categories:
Anesthesiology: Impact Factor

? Gisvold, S.E. (1995), What is happening to the quality of research - and how can quality be measured. Acta Anaesthesiologica Scandinavica, 39 (1), 1-2.

Full Text: Act Ana Sca39, 1.pdf
? Nishina, K., Asano, M., Mikawa, K., Maekawa, N. and Obara, H. (1995), The accuracy of reference lists in Acta Anaesthesiologica Scandinavica. Acta Anaesthesiologica Scandinavica, 39 (5), 577-578.

Full Text: Act Ana Sca39, 577.pdf
Abstract: To determine the accuracy of bibliographic citation in Acta Anaesthesiologica Scandinavica, we reviewed all 1990 volumes and part of 1994 volumes of the journal and sequentially numbered all references appearing in those years (n = 2701 and 2158 in 1990 (No. 1-No. 8) and 1994 (No. 1-No. 5), respectively). We randomly selected 100 references from each year. After citations of nonjournal articles were excluded. The remaining 195 citations were carefully scrutinized. Authors’ names, article title, journal title, volume number, page numbers, and year were examined in each selected reference. A reference was deemed correct if each element of the citation was identical to its source. Of the examined references. 40% and 45% contained one or more errors in 1990 and 1994, respectively. The elements most likely to be inaccurate were, in descending order of frequency article title, author, and page number. No significant differences existed in the error rate between the two years. We have found many citation errors in the reference lists of Acta Anaesthesiologica Scandinavica and no improvement in these latest four years. All contributors to Acta Anaesthesiologica Scandinavica should thoroughly check the accuracy of reference lists.

Keywords: Accuracy, Citation, Citation Errors, Citations, Documentation,Acta Anaesthesiologica Scandinavica, Error, Error Rate, Errors, Improvement, Journal, Reference, References, Source, Volume

Gisvold, S.E. (1999), Citation analysis and journal impact factors - is the tail wagging the dog? Acta Anaesthesiologica Scandinavica, 43 (10), 971-973.

Full Text: 1999\Act Ana Sca43, 971.pdf
? Boldt, J., Haisch, G. and Maleck, W.H. (2000), Changes in the impact factor of anesthesia/critical care journals within the past 10 years. Acta Anaesthesiologica Scandinavica, 44 (7), 842-849.

Full Text: 2000\Act Ana Sca44, 842.pdf
Abstract: Background: The impact factor (IF) is published by the Institute for Scientific Information (ISI). There is a tendency to assess quality of scientific journals with the help of the IF. An analysis of the changes in the EF over time in the different specialities may help to further enlighten the worth and problems of the IF Methods: The IFs listed under the subheadings Anesthesiology and Emergency Medicine & Critical Care in the Science Citation Index - Journal Citation Report were descriptively analysed over the past 10 years. Additionally, IFs of some other important journals (subheadings Surgery, Cardiovascular, General Medicine) were analysed. Results: The IF of most of the journals showed a constant increase over the years (average in Anesthesiology: +65%; average in Emergency Medicine gr Critical Care: +145%). IFs of the highest ranked journals of other specialities showed a similar increase over the years (average in surgical journals: +56%; average in cardiac journals: +59%; average in general journals: +40%). More Anesthesiology and Emergency Medicine & Critical Care journals originated from the USA show an IF >2.0 over the past 10 years than do European journals. Conclusion: Although the value of the IF is highly controversial, it is a frequently used tool to assess rating of a medical journal. Anesthesiology and Emergency Medicine & Critical Care journals showed a continuous increase in the IF over the past 10 years.

Keywords: Analysis, Care, Changes, General, Impact, Impact Factor, Institute for Scientific Information, ISI, Journal, Journals, Medical, Quality, Quality of, Science Citation Index, Scientific Journals, Specialities, USA, Value

Fassoulaki, A., Papilas, K., Paraskeva, A. and Patris, K. (2002), Impact factor bias and proposed adjustments for its determination. Acta Anaesthesiologica Scandinavica, 46 (7), 902-905.

Full Text: 2002\Act Ana Sca46, 902.pdf
Abstract: Background: The impact factor (IF), a qualitative parameter used to evaluate scientific journals, has several flaws. The aim of the study was to evaluate two of its important constraints, journal self-citation and scientific field, and to investigate the potential for improvement.

Methods: We studied the five or six highest impact journals from each of seven medical fields: anesthesiology, dermatology, genetics and heredity, immunology, general and internal medicine, ophthalmology and surgery. To correct for journal self-citation, we divided the number of 1998 citations of papers published in 1996 and 1997, minus the self-citations, by the number of papers published in the same period. For inter-field normalization we divided the IF by the mean of the IFs of the upper quartile for the same category of medical field (IF/f(cat)).

Results: For the 36 journals, there was a negative correlation between IF and self-cited and self-citing rates (r (s) = -0.765, P < 0.001 and r (s) = -0.479, P < 0.003, respectively). Self-cited rate is the ratio of a journal’s self-citations to the number of times it is cited by all journals including itself. Self-citing rate relates a journal’s self-citations to the total references it makes. The IF/f(cat) for the 36 journals are positively correlated with their conventional IF (r (s) = 0.91, P < 0.001).

Conclusion: Correcting the IF of the 36 journals for self-citation did not significantly change journal rankings. The adjusted IF/f(cat) to normalize for the scientific field was positively correlated with the conventional IF.

Keywords: Correction Factors, Impact Factor, Medical Journals, Scientific Field, Anesthesia-Journals

Notes: TTopic

Figueredo, E., Perales, G.S. and Blanco, F.M. (2003), International publishing in anaesthesia - how do different countries contribute? Acta Anaesthesiologica Scandinavica, 47 (4), 378-382.

Full Text: 2003\Act Ana Sca47, 378.pdf
Abstract: Background: The evaluation of the international distribution in biomedicine research is a subject that creates expectations. This study assesses the recent evolution of world-wide distribution of research in the anaesthesiology field and discusses some of the possible factors which could give rise to changes in the interpretation of absolute results.

Methods: A search on MEDLINE was run to obtain the source country of the journal articles (with abstract) from 10 important anaesthesia journals in the 1997-2001 period. The data were analysed and standardized to journal impact factor values of each publication and population size. Annual evolution in the number of publications in the countries with the largest scientific production was analysed. Furthermore, the distribution of articles by country of origin was studied for each journal.

Results: The 9724 publications came from 65 countries. In absolute numbers, the USA leads research in anaesthesiology (24.4%). The evaluation of the contribution of the more productive countries revealed a progressive increase in the German contribution (from 5.1% to 9.4%) and a decrease in the American contribution (from 28.6% to 21.8%) over the 5 years analysed. In relative terms, Finland, Sweden and Denmark were the most productive countries per million inhabitants (8.8, 7.2 and 6 publications/year, respectively).

Conclusion: The geographic distribution of the publications on anaesthesiology must not only be analysed in absolute numbers, where the USA is the most productive. The North-European countries show the largest production/number of inhabitants ratio; whereas the largest percentage increase during the period is found in Germany.

Keywords: Anesthesia, Journals, Information Science, Publications, Manuscripts, Biomedical Publications, Anesthesia-Journals, Impact Factors, Care Journals, Geography, US

Terajima, K. and Åneman, A. (2003), Citation classics in anaesthesia and pain journals: A literature review in the era of the internet. Acta Anaesthesiologica Scandinavica, 47 (6), 655-663.

Full Text: 2003\Act Ana Sca47, 655.pdf
Abstract: Background: The number of citations an article receives reflects its scientific impact. The introduction of internet-based resources to search and access articles has made it possible to review even whole scientific areas. This study identifies the top 50 most-cited articles over the last 25 years in speciality journals dedicated to anaesthesia and pain, respectively. Methods: Twenty-two journals listed in The Science Citation Index Expanded(TM) in the field of anaesthesiology and nine major medical journals were screened using the cited reference option to identify articles cited more than 100 times between 1986 and 2002. The top 50 articles in speciality journals and the top 10 articles in major medical journals concerning anaesthesia and pain were retrieved for further analysis. Results: The most-cited articles in speciality journals were published from 1986 to 1997 and received a mean of 222 (anaesthesia) and 279 (pain) citations. Sixty-seven institutions produced the most-cited articles and of those 28 were located outside North America. The articles were published in six journals led by the Journal of Pain (50 articles) and Journal of Anaesthesiology (39 articles). Forty-seven articles were classified as related to clinical experience, 33 were review articles, and 20 discussed basic science. Conclusion: To make an article a possible ‘citation classic’ in anaesthesiology, it should be published in one of six leading journals and originate from an established institute in North America. Internet resources to publish and cite the literature have to date not advanced any article published in the last 5 years to the top 100 list.

Keywords: Access, Anaesthesia, Anaesthesiology, Analysis, Citation, Citations, Clinical, Clinical Experience, Experience, Field, Impact, Institutions, Internet, Journals, Literature, Literature Review, Medical, Medical Journals, North, Pain, Review, Science, Science Citation Index

Skram, U., Larsen, B., Ingwersen, P. and Viby-Mogensen, J. (2004), Scandinavian research in anaesthesiology 1981-2000: Visibility and impact in EU and world context. Acta Anaesthesiologica Scandinavica, 48 (8), 1006-1013.

Full Text: 2004\Act Ana Sca48, 1006.pdf
Abstract: Background: We wished to assess the development in number and impact of publications in anaesthesiology and intensive care medicine from 1981 to 2000 in the four Scandinavian countries: Sweden, Norway, Finland, and Denmark. For comparison, we also analyzed data from the UK and the Netherlands. Methods: Publication and citation data from 1981 to 2000 were gathered from National Science Indicators (2001), covering 33 journals indexed in Current Contents. Data were analyzed in running 5-year periods. The following informetric indicators were used: absolute number of publications; absolute number of citations; absolute citation impact (average number of citations per publication per 5-year period); citation impact relative to the European Union and the world; and the percentage of cited papers from each country. Results: The annual number of publications from Denmark was stable over the 20-year period. Sweden increased its production by 35%, while the remaining four countries showed increases from 100% to 146%. Thus, Sweden and Denmark lost visibility within the European Union (EU) and in world context. The EU and world citation shares of Finland and Norway increased slightly, whereas those of Sweden, Denmark, the UK, and the Netherlands all declined significantly. The absolute citation impact (ACI) increased for all the four Scandinavian countries. The ACI of the Netherlands did not change and was surpassed by all the Scandinavian countries by 1994-98, while the UK finished below the other five countries. Conclusions: (1) The annual number of publications from Sweden, Norway, Finland, the UK, and the Netherlands increased after the late eighties, whereas the net publication output from Denmark was stagnant over the 20-year period investigated; (2) the international publication and citation visibility of Finland and Norway increased slightly, as opposed to the significant decrease seen by the other four countries; (3) judging from the increase in absolute and relative citation impact and in the percentage of cited papers, the recognition of publications from the four Scandinavian countries increased over the past 20 years.

Keywords: Anaesthesiology, Care, Citation, Citations, Comparison, Context, Country, Data, Denmark, Development, EU, European Union, Finland, Impact, Indicators, Intensive Care, International, Journals, Medicine, Norway, Papers, Publication, Publications, Research, Sweden, The Netherlands, UK, Visibility, World

Title: Acta Anatomica Sinica
Full Journal Title: Acta Anatomica Sinica
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0529-1356
Issues/Year:

Journal Country/Territory:
Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: TTopic
? Zhou, P. and Tang, M. (2008), A bibliometric analysis of the research on anterolateral thigh flap. Acta Anatomica Sinica, 39 (2), 264-266.

Full Text: 2008\Act Ana Sin39, 264.pdf
Abstract: Objective To understand the status and developmental trends of the research on anterolateral thigh flap. Methods The PubMed search was downloaded and the results were imported into the EndNote database, then the distribution was analysed by age, nation, language, periodical and frequency. Results There were 236 articles on anterolateral thigh flap in PubMed from 1996 to August 2006. The amount of articles multiply increased from 2002 to August 2006, at eighty percent of all. They were published in 8 languages, in 47 journals and from 9 countries. China and the USA are the major countries of the publication, with 77 articles each, which altogether took up 65.2% of the total. Words of a high frequency are as follows: free skip flap, island skin flap, ultrathin skin flap, perforating artery, and descending branch of lateral circumflex femoral artery, the frequency ratio of which is up to 97.46%. Conclusion The papers on anterolateral thigh flap are written mainly by China and USA; English is the main publishing language; The articles are chiefly published by Plast Reconstr Surg and other 8 journals. The research emphases of the anterolateral thigh flap are on free skip flap, perforating flap, ultrathin skin flap, and island flap. Angiography and 3D-reconstruction are the recent techniques for the research.

Keywords: Age, Analysis, Artery, Bibliometric, Bibliometric Analysis, China, Database, Distribution, Journals, Languages, Papers, Periodical, Publication, Publishing, Pubmed, Research, Skin, Techniques, Trends, USA

Title: Acta Arachnologica Sinica
Full Journal Title: Acta Arachnologica Sinica
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1005-9628

Issues/Year:

Journal Country/Territory:
Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Yang, Z.Q., Fan, H.L. and Liu, Y.R. (2003), Bibliometric analysis of scientific papers of ‘Acta Arachnologica Sinica’ from 1992 to 2001. Acta Arachnologica Sinica, 12 (2), 122-124.

Full Text: 2003\Act Ara Sin12, 122.pdf
Abstract: The scientific papers in ‘Acta A rachno logica Sinica’ from l992 to 2001 have been analysed by bibliometrics, including the characteristics of the periodical, it sauthor’s areas, units distribution and quotations. Some suggest ions have been put forward to promote the Acta Arachnologica Sinica.

Keywords: Acta Arachnologica Sinica, Bibliometric Analysis, Periodical Review

Title: Acta Botanica Croatica

Full Journal Title: Acta Botanica Croatica
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:
Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: JJournal
? Jokić, M. and Sirotić, G. (2002), The communicability of the journal Acta Botanica Croatica over the 1991-2000 period. Acta Botanica Croatica, 61 (2), 221-230.

Full Text: 2002\Act Bot Cro61, 221.pdf
 Abstract: The papers published in the journal Acta botanica croatica in the period from 1991 to 2000 are analysed from a scientometric point of view. The purpose of this article is to determine the communicability of this journal through parameters such as the extent to which institutions and countries are represented in the authors of the papers, the number of citations per year measured in the SCI (Web of Science), the age of the literature quoted in terms of years, the distribution of and list of journals that cite Acta botanica croatica, and the geographical origin of the journals that cite it. Acta botanica croatica is read and available in 24 countries, it has been cited by 101 journals covered in the SCI; since 1998 original scientific papers have been written in English, and the potential accessibility of the journal has been increased. In 2000 the percentage of foreign authors publishing in the journal rose to 57%.
Title: Acta Cardiologica
Full Journal Title: Acta Cardiologica
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Hilderson, D., Van Deyk, K. and Moons, P. (2008), Empirical evidence on transfer and transition in congenital heart disease: A bibliometric study. Acta Cardiologica, 63 (1), 124

Keywords: Bibliometric, Bibliometric Study, Evidence

Title: Acta Cirúrgica Brasileira
Full Journal Title: Acta Cirúrgica Brasileira
ISO Abbreviated Title:

JCR Abbreviated Title: Acta Cir Bras
ISSN: 0102-8650
Issues/Year:

Journal Country/Territory: Brazil
Language: Portuguese
Publisher: Sociedade Brasileira Para O Desenvolvimento Da Pesquisa Em Cirurgia Curso De Pos-Graduacao Em Tecnica Operatoria E Cirurgia Experimental Escola Paulista De Medicina
Publisher Address:

Subject Categories:

Surgery: Impact Factor

Amorim, K.P.C., Alves, M.D.S.C.F. and Germano, R.M. (2005), Construction of knowledge in odontology: The scientific production in debate. Acta Cirúrgica Brasileira, 20 (Suppl 1), 12-15.

Full text: 2005\Act Cir Bra20, 12.pdf
Abstract: PURPOSE: Analyze, quantitatively, which odontology magazines are being consulted and read by surgeon-dentists, and evaluate the profiles of the mostly cited. METHODS: 370 polls were made, during the XVII Congresso Pernambucano de Odontologia (Pernambucan Congress of Odontology) and the IX Congresso de Odontologia do Rio Grande do Norte (Congress of Odontology of Rio Grande do Norte), which took place, respectively, in April and September 2004. The participants were volunteering professionals divided among General Practice (37.84%) and ten differing specialties (62.16%); of which 77.02% had up to ten years of graduation. RESULTS: Resulting the researches made, 620 quotes were generated, in which, 35 different magazines, national and international, were quoted. By analyzing the data collected, we observe that three magazines summed more than half of the quota (52.74%), which are: Revista da Associacao Paulista de Cirurgioes Dentistas-APCP (Magazine of the Paulista Association of Surgeon-Dentists), Revista da Associacao Brasileira de Odontologia - ABO national (Magazine of the Brazilian Association of Odontology) and the Revista Brasileira de Odontologia-RBO (Brazilian Magazine of Odontology). CONCLUSION: Despite the participants of the research being, in their majority, specialists, we observe a tendency of a greater consultation of the magazines of general characteristic. These magazines predominantly tackle clinical and technical subjects and present an expressive circulation, great penetration in the odontologic world, easy accessibility and a long time in the market (two of them are over 50 years-old). According to CAPES - QUALIS, all possess a B national concept. Therefore, it is necessary a deepening of this study, so as to analyze qualitatively what kind of subjects and themes these magazines touch, since they influence the odontologic formation and practice.

Keywords: Clinical, Consultation, Data, General, International, Knowledge, Market, Methods, Practice, Profiles, Purpose, Research, Rio Grande, Scientific Production, World

Title: Acta Crystallographica Section A

Full Journal Title: Acta Crystallographica Section A; Acta Crystallographica Section A; Acta Crystallographica Section A
ISO Abbreviated Title: Acta crystallogr. Sect. A

JCR Abbreviated Title: Acta Crystallogr A

ISSN: 0108-7673

Issues/Year: 6

Journal Country/Territory: Denmark

Language: Multi-Language

Publisher: Blackwell Munksgaard

Publisher Address: 35 Norre Sogade, PO Box 2148, DK-1016 Copenhagen, Denmark

Subject Categories:
Crystallography: Impact Factor 1.417,/
Notes: TTopic

Hawkins, D.T. (1980), Crystallographic literature: A bibliometric and citation analysis. Acta Crystallographica Section A, 36 (3), 475-482.
Full Text: 1960-1980\Act Cry Sec A36, 475.pdf
Abstract: Citation analysis has been widely used to quantify the influence of research articles on the development of science. This paper reports a citation analysis of ten highly cited papers associated with the Cambridge Crystallographic Data Centre (CCDC), covering the variation of citation with time, the journals in which citations occur, and the types of organization and the geographic regions that use the Cambridge Structural Database. The ten most highly cited papers, comprising four database descriptions (CSD), two geometrical tabulations (TAB) and four basic research papers (RES), received a total of 8494 citations over the period 1981-1998, with more than half of these citations occurring in the literature published from 1995 onwards. The high citation rates of the database descriptions (3573 of 8494) indicate the value of crystallographic data. However, the large number of citations of the geometrical tables (3172) and the research papers (1767) indicate that this value resides not just in the raw data held in the Cambridge Structural Database, but also in the structural knowledge that can be derived from it. In the most recent years covered by the analysis (1995-1998), these ten CCDC publications have received more than 1000 citations per annum (CSD 507, TAB 398 and RES 153 citations per annum) and the detailed analysis shows that these papers, and the data that they discuss, are used not only by crystallographers but also by researchers across the entire range of the chemical sciences.

Keywords: Citation Analysis, Information Science, Cambridge Crystallographic Data Centre, Cambridge Structural Database
Title: Acta Crystallographica Section B-Structural Science
Full Journal Title: Acta Crystallographica Section B-Structural Science
ISO Abbreviated Title: Acta crystallogr. Sect. B
JCR Abbreviated Title: Acta Crystallogr B
ISSN: 0108-7681

Issues/Year:
Journal Country/Territory:

Language:
Publisher:
Publisher Address:
Subject Categories:

: Impact Factor

? Behrens, H. and Luksch, P. (2006), A bibliometric study in crystallography. Acta Crystallographica Section B-Structural Science, 62, 993-1001.

Full Text: 2006\Act Cry Sec B62, 993.pdf
Abstract: This is an application of the mathematical and statistical techniques of bibliometrics to the field of crystallography. This study is, however, restricted to inorganic compounds. The data were taken from the Inorganic Crystal Structure Database, which is a well defined and evaluated body of literature and data published from 1913 to date. The data were loaded in a relational database system, which allows a widespread analysis. The following results were obtained: The cumulative growth rate of the number of experimentally determined crystal structures is best described by a third-degree polynomial function. Except for the upper end of the curve, Bradford’s plot can be described well by the analytical Leimkuhler function. The publication process is dominated by a small number of periodicals. The probability of the author productivity in terms of publications follows an inverse power law of the Lotka form and in terms of database entries an inverse power law in the Mandelbrot form. In both cases the exponent is about 1.7. For the lower tail of the data an exponential correction factor has to be applied. Multiple authorship has increased from 1.4 authors per publication to about four within the past eight decades. The author distribution itself is represented by a lognormal distribution.

Keywords: Analysis, Bibliometric Study, Bibliometrics, Citation Analysis, Crystal-Structure Database, Distribution, Function, Growth, Growth Rate, ICSD, Inorganic, Law, Laws, Periodicals, Probability, Process, Productivity, Publication, Publications, Techniques, Upper

Title: Acta Medica Croatica

Full Journal Title: Acta Medica Croatica
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher: Scandinavian University Press, Oslo

Publisher Address:

Subject Categories:

: Impact Factor

? Silobrcic, V. (2004), Relative scales and their possible use in evaluation of scientific research in a small scientific community. Acta Medica Croatica, 58 (3), 173-176.

Abstract: The most appropriate way of evaluating the quality of scientific research is peer review by competent and objective colleagues. An objective review, however, is practically impossible within a small scientific community like the Croatian one, and the only solution in this case is internationalization of the process. In order to upgrade the objectivity of the evaluation, bibliometric/scientiometric indicators can be used, provided they are interpreted by experts in the field. The author believes that relative scales based on these indicators are of particular relevance for such small scientific communities. They enable determination of relative positions of a scientist, or a group of scientists, within a given scientific discipline, and for a given indicator, both at the international and/or national level. Such relative positions can often serve better for more objective evaluation than absolute values of the same indicators. An example of relative scales and their use is presented.
Title: Acta Médica Portuguesa

Full Journal Title: Acta Médica Portuguesa

ISO Abbreviated Title:

JCR Abbreviated Title: Acta Med Port

ISSN: 0870-399X (Print), 1646-0758 (Electronic)

Issues/Year:

Journal Country/Territory: Portugal

Language: English, Portuguese

Publisher: Centro Editor Livreiro da Ordem dos Médicos

Publisher Address:

Subject Categories:

: Impact Factor

Notes: TTopic
? Donato, H.M. and De Oliveira, C.F. (2006), Breast pathology: Evaluation of the Portuguese scientific activity based on bibliometric indicators. Acta Médica Portuguesa, 19 (3), 225-234.

Abstract: Introduction and objectives: The bibliometric analysis of the portuguese scientific production in the field of breast pathology since 1995 to date (July 2005) Provides an overview on the developed scientific activity on this subject and allows the characterisation of some relevant features as well as its evolution along the studied period. Material and methods: Documents collected, reflecting the national scientific production in the field of breast pathology between 1995 and July 2005 in 3 databases, medline (With search interface pubmed), Science citation index and index of the portuguese medical journals were studied. We applied quantitative and qualitative bibliometric indicators to the found number of articles and the journals where they were published. The quantitative indicators based on the number of published articles illustrate portugal’s position in the area of breast pathology within the international scientific community; Further, it also allows the identification of the participation of the different institutions and national bodies, allocated by geographic areas, in scientific production as well as the establishment of international collaboration. Qualitative indicators were used to investigate the influence, and the impact of the scientific production. These are indicators based on the journal classification where the articles were published and also the citations they received. The number of citations obtained by the articles collected in the performed search, was determined, based on the science citation index and the impact factor (If) Of the journals, which is annually published in the journal citation reports (JCR). In spite of all its constraints, it is difficult not to accept the opinion that the impact factor is today one of the few means (If not the sole one) Which enables an assessment of the influence of a journal in the international scientific community. Results: During the evaluated period, the portuguese scientific production in the selected area showed an increase of 200%. We analysed 348 documents (232 Published in the selected international databases and 16 in the national database. We noticed that articles published by one single author are very rare, n=6 and that co-authorship is the most common way of publishing. The distribution of article production is as follows: 59% In the north zone, 26% in the south zone and 15% in the central zone of the country. The national institutions with a higher rate of publishing in renowned international journals are ipatimup, ipo porto and ipo lisboa. The institutions which publish the larger number of papers in portuguese journals are hospitals and health centres. The international journals selected by the national scientists present a high impact factor. In the whole of the 232 articles selected in the international databases, 81 have not received any citation and 120 obtained a total of 1.856 Citations. It should be noted that the more recent articles have not yet received citations. The articles resulting from international collaboration, were those receiving an higher rate of citations. Conclusions: An increase of the investigation in breast pathology is observed, this being illustrated by the increase in the number of articles published in well-recognized international journals. It is also noticed a trend to publish in journals with a higher impact factor as well as an increasing role of co-authorship and international collaboration.

Keywords: Analysis, Assessment, Bibliometric, Bibliometric Analysis, Bibliometric Indicators, Bodies, Citation, Citations, Classification, Co-Authorship, Coauthorship, Collaboration, Community, Country, Database, Databases, Distribution, Evaluation, Evolution, Field, Health, Hospitals, Identification, Impact, Impact Factor, Index, Indicators, Institutions, International, Investigation, Journal, Journals, Medical, Medical Journals, MEDLINE, Methods, Papers, Participation, Pathology, Publishing, Qualitative, Role, Science, Science Citation Index, Scientific Production, Trend

Title: Acta Odontologica Scandinavica

Full Journal Title: Acta Odontologica Scandinavica

ISO Abbreviated Title: Acta Odontol. Scand.

JCR Abbreviated Title: Acta Odontol Scand

ISSN: 0001-6357

ISSUES, Year: 6

Language: English

Journal Country, Territory: Norway

Publisher: Taylor & Francis As

Publisher Address: Po Box 12 Posthuset, No-0051 Oslo, Norway

Subject Categories: Dentistry, Oral Surgery & Medicine

Impact Factor: 0.783 (2005)

? Bondemark, L. and Lilja-Karlander, L. (2004), A systematic review of Swedish research in orthodontics during the past decade. Acta Odontologica Scandinavica, 62 (1), 46-50.

Abstract: The aims of this systematic review were to identify the study designs and topics of Swedish orthodontic articles, to elucidate their international position, and to verify in which scientific journals the articles had been published in the past decade. A search of the MEDLINE database for papers published between 1992 and 2002 was made using the Medical Search Heading terms ‘orthodontics’, ‘malocclusion’, ‘cephalometry’, and ‘facial bones and growth’. Two independent reviewers selected the articles of Swedish origin and categorized each article according to research design and principal topic. Overall, 15,571 articles in orthodontic research were found, and the Swedish contribution was 1.9% with the majority of these (71.5%) being submitted by universities. Most of the Swedish articles (84.5%) had been published in 10 journals and many high-quality studies with orthodontic interest were published in nonorthodontic journals with higher impact factor scores than the orthodontic journals. Every second study was prospective, and of these, 15 (5.2% of all Swedish articles) were randomized clinical trials (RCTs). It was found that nearly every third study, prospective as well as retrospective, was uncontrolled. The main classification was treatment studies (51.9%), followed by development (18.6%) and diagnostic information (10.7%) studies. Thus, the majority of the articles evaluated therapeutic interventions; however, although the RCT is the preferred study design in evaluation studies, few used this method. In an era focused on evidence-based medicine, studies with an RCT design will be the future challenge for research in the field of orthodontics.

Keywords: Challenge, Classification, Clinical, Clinical Trials, Database, Design, Development, Evaluation, Evaluation Studies, Evidence Based, Evidence Based Medicine, Evidence-Based, Evidence-Based Medicine, Factor Scores, Field, Growth, Impact, Impact Factor, Impact Factor Scores, Information, International, Interventions, Journals, Medicine, Origin, Papers, Prospective, Randomized, RCT, Research, Research Design, Review, Scientific Journals, Study Design, Systematic Review, Therapeutic, Treatment, Universities

Title: Acta Oecologica-International Journal of Ecology
Full Journal Title: Acta Oecologica-International Journal of Ecology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1146-609X
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Schnitzler, A. (1995), Community Ecology of Arboreal Lianas in Gallery Forests of the Rhine Valley, France. Acta Oecologica-International Journal of Ecology, 16 (2), 219-236.

Abstract: The phanerophyte liana population of Clematis vitalba and Hedera helix is described in different successional stands of the gallery forests of the Rhine valley, Alsace, France. The liana population presents a wide variety of abundance along the Rhine and its tributary, the Ill, according to gradients of light, flooding severity, hydromorphy or presence of shade tree species. In the Rhine forests, young (30 years) and old (150 years) stands were chosen of Salici-Populetum (including two sub-associations), Fraxino-Populetum albae and Ligustro-Populetum nigrae. Four stands were selected in end-successional Querco-Ulmetum: 2 in the sub-association populetosum (one prone to flooding, the other deprived of flooding since the Rhine canalization in 1960), one in the sub-association carpinetosum (deprived of flooding since the building of dykes in 1850) and one in the sub-association tilietosum, on high, sandy high terraces. In the Ill forests, the liana population was studied in 4 associations which segregate along a moisture gradient: Alnetum glutinosae, Pruno-Fraxinetum, Alno-Carpinetum and Stellario-Carpinetum In each stand, the structure in the woody layers (density in stems.ha-1; basal area in m(2).ha-1) was studied during the summers of 1990 and 1992. Species diversity was calculated with the Shannon H’ index. The study focuses on the liana population, with calculation of total liana density, basal area of giant lianas, percentage of giant lianas in the total woody population, in the canopy and the underlayers. Linear regression between structure of the stands and structure of the liana population was used. Results show that liana density and basal area peak when total density and basal area of the stands are highest. Liana density is highest in the Rhine forests, due to the absence of below-hydromorphic horizons and of shade trees in the canopy. The liana population peaks in most of the young stands except the densest (Fraxino-Populetum albae) and the driest ones (Hippophae-Betuletum). Giant lianas (30-15 m high, 6-8 cm DBH) are characteristics of old stands. Most of them are Hedera helix. The number of giant lianas.ha-1 is significantly correlated to total stand density, but not to canopy density. The number of giant lianas in the canopy is high in Querco-Ulmetum populetosum (30%; 42.7%). In Querco-Ulmetum carpinetosum, the number of giant lianas decreases to 7.3%, due to decrease in nutrient supply, but probably also following the more intense and long-term influence of man. These results indicate the favourable influence of flooding on the ecology of lianas by regular supplies of nutrients and water, if the soils are not hydromorphic. Flooding plays an indirect role on the integration of lianas in the forest ecosystem through its influence on the woody density of the underlayers and its internal organization. This explains the peaks of giant lianas in some flooded highly-levelled ecosystems such as Qeurco-Ulmetum (H’ = 3.4), Alno-Carpinetum (H’ = 2.8) or Salici-Populetum populetosum (H’ = 2.8). Extreme moisture is the main unfavourable factor preventing liana growth in the Ill swamps and old channels, colonized by Alnetum glutinosae and Pruno-Flaxinetum. In mesophilic sites, dominance of shade species (Carpinus betulus) in the canopy is a very unfavourable factor for the growth of woody lianas. This factor limits the liana population in Alno-Carpinetum and totally eliminates it in Stellario-Carpinetum.

Keywords: Canopy Arboreal Liana, Characteristics, Ecosystem, Flooding Stress, France, Gallery Forests, Gap, Growth, Integration, Liana Population, Linear Regression, Long Term, Long-Term, Moisture, Organization, Population, Regression, Rhine Valley, Soils, Structure, Succession, Water

Title: Acta Orthopaedica Scandinavica

Full Journal Title: Acta Orthopaedica Scandinavica; Acta Orthopaedica Scandinavica
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0001-6470
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Seglen, P.O. (1998), Citation rates and journal impact factors are not suitable for evaluation of research. Acta Orthopaedica Scandinavica, 69 (3), 224-229.

Keywords: Bibliometric Indicators, Chance, Citedness, Evaluation, Field, Impact, Journal Impact, Model, Publications, Research, Science, Tool

Title: Acta Otorrinolaringológica Española

Full Journal Title: Acta Otorrinolaringológica Española

ISO Abbreviated Title:

JCR Abbr0001-6519eviated Title: Acta Otorrinolaringol Esp

ISSN:

Issues/Year:

Journal Country/Territory: Spain

Language: Spanish

Publisher: Editorial Garsi

Publisher Address:

Subject Categories:

: Impact Factor

? Suarez Nieto, C. (1993), The impact of Spanish otolaryngology on the international scientific community in 1981-1990. Acta Otorrinolaringológica Española, 44 (4), 273-276.

Abstract: The number of papers published by spanish otolaryngologists, as well as the number of citations received in journals indexed in the Science Citation Index CD-ROM during 1981-1990, were studied. The survey revealed a total of 87 papers published, with 40 of them on basic research, and 195 citations. Finally, the need of a research development in this field is stressed.

Keywords: CD-ROM, Citations, Community, Development, Field, Impact, International, Journals, Papers, Research, Science Citation Index, Survey

Title: Acta Paediatrica

Full Journal Title: Acta Paediatrica
ISO Abbreviated Title: Acta Paediatr.

JCR Abbreviated Title: Acta Paediatr

ISSN: 0803-5253

Issues/Year: 12

Journal Country/Territory: Sweden

Language: English

Publisher: Scandinavian University Press

Publisher Address: PO Box 2959 Toyen, Journal Division Customer Service, N-0608 Oslo, Norway

Subject Categories:
Pediatrics: Impact Factor 1.582, 16/69 (2001)
Notes: JJournal
? Zetterström, R. (1999), Impact factor and the future of Acta Paediatrica and other European medical journals. Acta Paediatrica, 88 (8), 793-796.

Full Text: 1999\Act Pae96, 793.pdf
Abstract: Most European medical journals attain very low impact factors, as reported in Journal Citation Reports, and from the European point of view the depressing outlook is continually falling values. Among many reasons behind the low impact factor of European journals is citation bias as a consequence of the low prestige of European journals. In the case of Acta Paediatrica, which has published between 4 and 15 supplements annually during the period 1994-98, the low impact factor of the articles included in these supplements reduces the overall impact factor to less than half of what it would be had no supplements been published, i.e. from 1.88 to 0.81. It is obvious that by refusing to publish supplements the impact factor of Acta Paediatrica would be dramatically elevated. Some of the supplements, such as the one on persistent diarrhoeal disease which had to be reprinted as the original edition was sold out (1), are undoubtedly of great educational value and have an important role as sources of references. However, it is difficult for Acta Paediatrica to continue to publish supplements because of the load imposed on the impact factor of the journal. It is suggested that a scientific committee within the European Union seriously considers the importance of supporting European Biomedical Science, and that one way of doing so is to improve the prestige and quality of European journals.

Keywords: Bias, Citation, Citation Bias, European Union, Impact, Impact Factor, Impact Factors, Journal, Journal Citation Reports, Journals, Load, Medical, Medical Journals, Quality, Quality Of, Role, Sources, Value

Notes: JJournal

Zetterström, R. (2002), Bibliometric data: A disaster for many non-American biomedical journals. Acta Paediatrica, 91 (10), 1020-1024.

Full Text: 2002\Act Pae91, 1020.pdf
Abstract: Bibliometric data published by the Institute of Scientific Information in Philadelphia (ISI), and which was previously discussed in Acta Paediatrica, has increasingly been used despite all the relevant and severe criticism that has been raised against this method of evaluating individual research results and grading scientific journals. It is obvious that the present trend regarding the use of bibliometric data as a basis for priorities and funding of research and for the promotion of individual scientists favours American-oriented research projects at the expense of those that are based on concepts of predominantly European relevance. Conclusion: For the future of non-American research, it is important that no single super-power, i.e. the USA, should dominate scientific priorities. The condition for efficient European competition is that European Centres with high levels of competence for creative research and training of scientists from all over the world are established. In addition, it is important that the results of European research are published in prestigious European journals, as was the situation before World War II.

Keywords: Bibliometric, Biomedical, Biomedical Journals, Competence, Competition, Data, Funding, ISI, Journals, Promotion, Relevance, Research, Research and Training, Research Results, Scientific Journals, Training, Trend, USA, World

Notes: TTopic
? Tov, A.B., Lubetzky, R., Mimouni, F.B., Alper, A. and Mandel, D. (2007), Trends in neonatology and pediatrics publications over the past 12 years. Acta Paediatrica, 96 (7), 1080-1082.

Full Text: 2007\Act Pae96, 1080.pdf
Abstract: OBJECTIVE: To test the hypothesis that the number of publications in Neonatology and Pediatrics increases over time, and to verify whether the categories of publications all follow the same pattern over time. DESIGN AND SETTING: We evaluated all MEDLINE articles during 1994-2005. Search was limited to humans, English and to ‘newborn’ or ‘all-child’. We used regression analysis to determine the effect of year-of-publication upon the number-of-publications of each type. RESULTS: MEDLINE reported 36,141 publications in Neonatology and 169,823 in Pediatrics during the evaluation period. There was a significant linear increase in the number of publications in Neonatology and Pediatrics. There was a steady increase over time in Neonatology and in Pediatrics in meta-analyses, reviews and editorials. There was a steady decrease over time in letters in Neonatology, but no significant change in letters in Pediatrics. While there was no significant change in clinical trials (CTs), randomized control trials (RCTs) in Neonatology, there was a significant increase in CTs and RCTs in Pediatrics. CONCLUSIONS: The field of neonatology has not had a significant yearly increase of original studies, but has seen an increase of reviews, meta-analyses and editorials. This contrasts with Pediatrics, which shows a similar increase in reviews, meta-analyses and editorials, but also an increase in the number of CTs and RCTs and guidelines.

Keywords: Analysis, Clinical, Clinical Trials, Control, Design, Evaluation, Field, Guidelines, Humans, Newborn, Pattern, Pediatrics, Publications, Randomized, Regression, Regression Analysis, Reviews

Title: Acta Physica et Chemica
Full Journal Title: Acta Physica et Chemica
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0001-6721
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Gyulai, J. (1967), Anon - Science Citation Index 1965. Acta Physica et Chemica, 13 (1-2), 93-&

Keywords: Citation, Science Citation Index

Title: Acta Physiologica Scandinavica

Full Journal Title: Acta Physiologica Scandinavica
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

(2001), Instructions to authors. Acta Physiologica Scandinavica, 171 (1), 113-116.

Full Text: 2001\Act Phy Sca171, 113.pdf
(2002), Instructions to authors. Acta Physiologica Scandinavica, 174 (1), 87-90.

Full Text: 2002\Act Phy Sca174, 87.pdf
(2003), Instructions to authors. Acta Physiologica Scandinavica, 177 (1), 101-104.

Full Text: 2003\Act Phy Sca177, 104.pdf
Title: Acta Psychiatrica Scandinavica

Full Journal Title: Acta Psychiatrica Scandinavica
ISO Abbreviated Title: Acta psychiatr. Scand.

JCR Abbreviated Title: Acta Psychiat Scand

ISSN: 0001-690x

Issues/Year: 12

Journal Country/Territory: Denmark

Language: English

Publisher: Blackwell Munksgaard

Publisher Address: 35 Norre Sogade, PO Box 2148, DK-1016 Copenhagen, Denmark

Subject Categories:
Psychiatry: Impact Factor 2.259/(2002)
Bilsbury, C.D. and Richman, A. (2002), A staging approach to measuring patient-centred subjective outcomes. Acta Psychiatrica Scandinavica, 106 (S414), 5-40.

Full Text: 2002\Act Psy Sca106, 5.pdf
Abstract: Introduction: In assessing clinical change, measurement is often based on psychometric scales. However, change is best revealed within the constellation of problems salient to the patient, rather than in alterations in the abstract constructs, psychometrically measured. These patients’ problems often serially unfold in qualitative stages, even before the full-blown disorder emerges. These qualitative stages constitute the natural history extending from early to late, fluctuating from mild to severe, and progressing from full-blown disorder to recovery.

Method: We reviewed the literature on clinimetrics and patient-centred subjective measures, and related these findings to the use of the discretized-analogue scaling method.

Results: There is increasing recognition of clinimetric approaches that structure the pre-clinical and clinical material into a scale that reflects the symptoms, consequences and complications in a manner understandable to the patient, and enabling the quantification of severity or change. This monograph provides criteria and methods for developing these building blocks that enable the assessment of severity, stage or change. We show examples of their use in quantitative clinical outcome measurement.

Conclusion: We encourage further studies in the ideology and procedures for measuring clinical change in terms of personally subjective experiences.

? Soldani, F., Ghaemi, S.N. and Baldessarini, R.J. (2005), Research reports on treatments for bipolar disorder: Preliminary assessment of methodological quality. Acta Psychiatrica Scandinavica, 112 (1), 72-74.

Full Text: 2005\Act Psy Sca112, 72.pdf
Abstract: Objective: To assess frequencies of types of publications about bipolar disorder (BD) and evaluate methodological quality of treatment studies. Method: We classified 100 randomly selected articles (1998-2002) from five psychiatric journals with highest impact ratings, by topic areas, and assessed methods employed in treatment studies. Results: Topics ranked: treatment (41%; 37% on pharmacotherapy) > biology (31%) > psychopathology (14%) = miscellaneous (14%). Of treatment studies, only 19% of original articles were randomized, 15% were relatively large (n >= 50) but non-randomized, 65% were small non-randomized, case-series or -reports, and 53% relied on baseline-to-endpoint contrasts without a control group. Patient dropout rates were >= 40% in 43% of prospective studies. Only two reports provided confidence intervals; one included a power analysis, and 53% included no references on study design or statistical methods. Conclusion: Even in highly respected journals, the typical methodological quality of recent reports on therapeutics for BD was unexpectedly limited, and psychopathology and psychotherapies were little studied.

Keywords: Bibliometrics, Bipolar Disorder, Confidence Intervals, Control Groups, Epidemiologic Research Design, Journal Article, Journals, Publications, Randomized Controlled Trials, Reproducibility of Results
? Sher, L. (2006), Alcoholism and suicidal behavior: A clinical overview. Acta Psychiatrica Scandinavica, 113 (1), 13-22.

Full Text: 2006\Act Psy Sca113, 13.pdf
Abstract: Objective: The purpose of this paper was to provide a clinical review of the literature on the relation of alcoholism to suicidal behavior. Method: Studies of alcoholism and suicidal behavior available in MEDLINE. Institute for Scientific Information Databases (Science Citation Index Expanded., Social Sciences Citation Index, and Arts & Humanities Citation Index), EMBASE, and Cochrane Library were identified and reviewed. Results: Alcoholism is associated with a considerable risk of suicidal behavior. Individuals with alcoholism who attempt or complete suicide are characterized by major depressive episodes, stressful life events, particularly interpersonal difficulties, poor social support, living alone, high aggression/impulsivity, negative affect, hopelessness, severe alcoholism. comorbid substance, especially cocaine abuse, serious medical illness, suicidal communication, and prior suicidal behavior. Partner-relationship disruptions are strongly associated with suicidal behavior in individuals with alcoholism. Conclusion: All individuals with alcoholism should receive a suicide risk assessment based on known risk factors.

Keywords: Abuse, Affect, Alcoholism, Assessment, Behavior, Citation, Clinical, Cocaine, Cocaine Abuse, Communication, Completed Suicide, Depressed-Patients, Events, Hopelessness, Illness, Institute for Scientific Information, Life, Life Events, Literature, Living, Major Depression, Medical, Medline, Mental-Disorders, National Comorbidity Survey, Negative Affect, Placebo-Controlled Trial, Psychiatric-Disorders, Purpose, Randomized Controlled-Trial, Review, Risk, Risk Assessment, Risk Factors, Science Citation Index, Social, Social Networks, Social Support, Stressful Life Events, Substance, Suicidal Behavior, Suicide, Support, United-States

Title: Acta Scientiarum Biological Sciences

Full Journal Title: Acta Scientiarum Biological Sciences
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1679-9283
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Lima-Ribeiro, M.d.S., Nabout, J.C., Pinto, M.P., de Moura, I.O., de Melo, T.L., Costa, S.S. and Valle de Britto Rangel, T.F.L. (2007), Scientometric analysis in population ecology: Importance and trends over the last 60 years. Acta Scientiarum Biological Sciences, 29 (1), 39-47.

Abstract: The aim of this paper was to carry out a scientometric analysis in population ecology. We seek to understand the importance and trends of that Population ecology field throughout years, connecting them with the principal geopolitical regions around the world. To that end, a bibliographic Survey at Thomson ISI web site was carried out, at the period between 1942 and 2005, using the key-word “population ecology”. Data showed an exponential growth in the number of publications on population ecology, most of them developed in USA and Europe and publicized in ecological journals of wide international distribution and high Citation Index. A Principal Component Analysis (PCA) showed distinct temporal trends in population ecology researche, leading to more recent decades (1990 and 2000, until 2005) a great variety of organisms studied and related with other ecology fields (conservation biology and community ecology) and natural sciences (biogeography, genetics, evolution, epidermiology and demography). These results contrast with the scientific stagnation widely criticized in ecology and indicate the progress of the Population ecology as science, persuing new horizons as well as new paradigms, laws, theories and principles that might be useful to the society.

Keywords: Analysis, Biogeography, Biology, Community, Conservation, Conservation Biology, Demography, Distribution, Ecology, Europe, Evolution, Field, Genetics, Growth, International, ISI, Journals, Laws, PCA, Population, Population Ecology, Principles, Publications, Science, Sciences, Scientometric, Site, Society, Temporal, Trends, USA, Web, World

Title: Acta Societatis Ophthalmologicae Sinicae
Full Journal Title: Acta Societatis Ophthalmologicae Sinicae
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1021-3120

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: TTopic
? Tsai, C.L., Wang, M.H. and Ho, Y.S. (2008), Bibliometric analysis of cataract research from 1991 through 2006, analyzed with the Science Citation Index. Acta Societatis Ophthalmologicae Sinicae, 47 (2), 101-111.

Full Text: 2008\Act Soc Oph Sin47, 101.pdf
Abstract: Objective: The purpose of the study is to investigate the quantity and quality of studies on cataract in the category of ophthalmology to provide valuable information for future cataract-related research and aid researchers to focus their research findings on a specific subject.

Methods: A bibliometric analysis based on the Science Citation Index (SCI) distributed by the Institute of Scientific Information (ISI) was conducted on cataract-related studies published between 1991 and 2005 in ophthalmology field based on year of publication, authorship, international collaborations, and keyword trends. 8,186 articles of 41 journals were analyzed totally.

Results: Among the 8,186 articles, Journal articles were the most frequent document type. English was the dominant language of most publication in the subject category of ophthalmology. Journal of Cataract and Refractive Surgery accounts for mostly published papers on cataract. USA is the most popular international collaborator and single country publication in various research fields. Dr. R. Menapace at the University of Vienna in Austria was the highest contributing author. The average number of authors per article, from 1991 to 2005, was 4.5. Additionally, the most frequently used keyword was ‘cataract’ which was used in 729 articles followed by ‘cataract surgery’.

Conclusion: Cataract studies in the ISI subject categories of ophthalmology have tripled and steadily increasing trend was noticed during the last 15 years. The top-ranking countries in terms of number of articles published were the United States. Scientists from Japan were ranked as the most prolific first author and corresponding author the top three most frequently used author keyword were ‘cataract’, ‘cataract surgery’, and ‘phacoemulsification’. In non-cataract related keywords, glaucoma was the most frequently used one.The top journal with the most articles addressing cataract research was Journal of Cataract and Refractive Surgery.

Keywords: Cataract, Scientometrics, SCI, Cataract Surgery, Phacoemulsification

Title: Acta Sociologica

Full Journal Title: Acta Sociologica; Acta Sociologica
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Bjarnason, T. and Sigfusdottir, I.D. (2002), Nordic impact: Article productivity and citation patterns in sixteen Nordic sociology departments. Acta Sociologica, 45 (4), 253-267.

Full Text: 2002\Act Soc45, 253.pdf
Abstract: The sociology departments in the Nordic countries provide the institutional platform for Nordic Sociology and for the Nordic national sociological associations that form the Scandinavian Sociological Association. This paper focuses on journal articles produced by current (as of 1 January 2001) faculty of 16 of these Nordic Sociology departments in the period 1981-2000. First, we provide a brief overview of article productivity and citations to articles produced in this period by country and department. Second, we estimate a multilevel model of citation patterns by articles published, the academic position and productivity of each author, and the structure and productivity of each department as a whole. Third, we test the extent to which the effects of such factors differ between departments and individuals. In all departments, publications in high-impact journals increase the number of citations to any given article, to other work of the same author, and to the work of other faculty in the department. The effect of publishing in high-impact journals differs significantly between individual authors, and work in certain types of journals yields more citations than the journal impact factor would predict. We argue that departmental affiliations with outside faculty and departmental productivity can be seen as a form of social capital that benefits both individuals and departments as a whole. These findings strongly suggest that diversity is a defining characteristic of this sociological community, precluding monolithic definitions of Nordic sociology.

Title: Acta Stomatologica Croatica

Full Journal Title: Acta Stomatologica Croatica
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Bacic, M., Kaic, Z. and Keros, J. (1996), Bibliometric quantitative and qualitative analysis of the Journal Acta Stomatologica Croatica in the Period 1985-1991. Acta Stomatologica Croatica, 30 (4), 239-247.

Abstract: The study contains a bibliometric quantitative and qualitative analysis of the journal Acta Stomatologica Croatica, based on twenty-five parameters, over a period of seven years. The analysis resulted in a large number of data, which is an indicator of scientific, professional and educational work in the field of dental medicine in Croatia. The authors consider that the obtained data will contribute to the quality of Croatian scientific publications, including the journal Acta Stomatologica Croatica.
Title: Acta Tropica

Full Journal Title: Acta Tropica
ISO Abbreviated Title: Acta Trop.

JCR Abbreviated Title: Acta Trop

ISSN: 0001-706X

Issues/Year: 4

Journal Country/Territory: Switzerland

Language: English

Publisher: Elsevier Science BV

Publisher Address: PO Box 211, 1000 AE Amsterdam, Netherlands

Subject Categories:
Parasitology Tropical Medicine: Impact Factor

Notes: TTopic, TTrend

? Falagas, M.E., Karavasiou, A.I. and Bliziotis, I.A. (2006), A bibliometric analysis of global trends of research productivity in tropical medicine. Acta Tropica, 99 (2-3), 155-159.

Full Text: 2006\Act Tro99, 155.pdf
Abstract: The field of tropical medicine has a long history due to the significance of the relevant diseases for the humanity. We estimated the contribution of different world regions to research published in the main journals of tropical medicine. Using the PubMed and the Institute for Scientific Information (ISI) ‘Web of Science’ databases, we retrieved articles from 12 journals included in the ‘Tropical Medicine’ category of the ‘Journal Citation Reports’ database of ISI for the period 1995–2003. Data on the country of origin of the research were available for 11,860 articles in PubMed (98.1% of all articles from the tropical medicine category). The contribution of different world regions during the studied period, as estimated by the location of the affiliation of the first author, was: Western Europe 22.7%, Africa 20.9%, Latin America and the Caribbean 20.7%, Asia (excluding Japan) 19.8%, USA 10.6%, Oceania 2.1%, Japan 1.5%, Eastern Europe 1.3%, and Canada 0.6%. The contribution of regions, estimated by the location of the affiliation of at least one author of the published papers (retrieved from the ISI database), was similar: Western Europe 36.6%, Africa 27.7%, Latin America and the Caribbean 24.4%, and Asia 23.3%. The mean impact factor of articles published in tropical medicine journals was highest for the USA (1.65). Our analysis suggests that the developing areas of the world produce a considerable amount of research in tropical medicine; however, given the specific geographic distribution of tropical diseases they probably still need help by the developed nations to produce more research in this field.

Keywords: 10 : 90 GAP, Africa, Analysis, Articles, Asia, Bibliometric, Bibliometric Analysis, Bibliometrics, Canada, Caribbean, Countries, Databases, Diseases, Distribution, Eastern Europe, Europe, Global, History, Impact, Impact Factor, Indexes, Institute for Scientific Information, International Representation, ISI, Japan, Journals, Latin America, Location, Medicine, Productivity, Publication, Research, Research and Development, Research Collaboration, Research Productivity, Science, Trends, Tropical Medicine Literature, USA, World

Notes: TTopic
? Lewison, G. and Srivastava, D. (2008), Malaria research, 1980-2004, and the burden of disease. Acta Tropica, 106 (2), 96-103.

Full Text: 2008\Act Tro106, 96.pdf
Abstract: Malaria is estimated to cause about 1.6% of the 57 million deaths occurring annually and 2.3% of the disease burden. However, it accounts for only about 0.4% of world biomedical research, and this percentage is barely changing. Most of the research takes place in Europe and North America, which are little affected directly by the disease, 90% of whose burden occurs in sub-Saharan Africa. Research includes both pharmaceutical and non-pharmaceutical approaches; the fastest growing ones involve the artemisinins and genetics. Leading countries in malaria research (including India, Thailand, Kenya and Nigeria) differ greatly in the subjects that they favour. (C) 2008 Elsevier B.V. All rights reserved.

Keywords: Africa, Biomedical, Biomedical Research, Burden, Europe, Genetics, India, Kenya, Malaria, Nigeria, North, Research, Rights, Sub-Saharan Africa, Thailand, World

Title: Actas Espanolas de Psiquiatria

Full Journal Title: Actas Espanolas de Psiquiatria
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:
Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: JJournal
? Benavent, R.A., Zurian, J.C.V., Gomez, M.C., Melende, R.S. and Molina, C.N. (2004), National and international impact factor of Actas Espanolas de Psiquiatria. Actas Espanolas de Psiquiatria, 32 (6), 329-332.

Abstract: The aim of this paper is to present the bibliometric indicators of ACTAs ESPANOLAS DE PSIQUIATRIA that were obtained from the study <<Potential impact factor of the Spanish medical journals in 2001>>, financed by the Spanish Ministerio, de Educacion, Cultura y Deporte. The citations made in ACTAS ESPANOLAS DE PSIQUIATRIA and its national and international impact factor and immediacy index have been obtained by the use of a methodology similar to the one used by the Institute for Scientific Information. The national indicators only take into account the citations made in 87 Spanish journals considered as sources, while those from the foreign source journals of Science Citation Index have been added to the previously cited ones. ACTAS ESPANOLAS DE PSIQUIATRIA has obtained a national impact factor of 0.315 and an international impact factor of 0.395, which places it as a leader in the Spanish psychiatric journals.

Keywords: Actas Espanolas De Psiquiatria, Bibliometric, Bibliometric Indicators, Bibliometric Indicators, Citation, Citations, Immediacy Index, Impact Factor, Indicators, Information, Institute for Scientific Information, Journals, Medical Journals, Science Citation Index, Scientific Activity, Spanish Medical Journals, Spanish Psychiatric Journals

? Blanco, R.O. and Iglesias, S.S. (2005), Comparative bibliometric study of the publications in Spanish and other European publications. Actas Espanolas de Psiquiatria, 33 (3), 154-159.

Abstract: Introduction. Investigation in biomedicine carried out in Spain presently has a good level and has evolved positively in the last two decades. In order to know the research situation in psychiatry, the bibliometric study was used as a method of approach to the mentioned analysis. Objectives. To identify the Spanish scientific production in psychiatry during the last decade, its repercussion worldwide and to compare it to other countries of our surroundings. Method. Bibliographical revision of the psychiatric magazines with greater impact factor at present. Thematic magazines of psychiatry and other areas (child and adolescent psychiatry and the addictions) are reviewed. The articles of Spanish authors were analyzed and compared with other countries of the surroundings (Germany, France, Holland, Italy and Sweden). The data obtained are linked with the economic data of the countries in question, it being possible to obtain how much each one of the investigations in the diverse countries cost per citizen. Results. Globally, the countries analyzed have increased their international scientific production and, specifically, Spain has doubled its scientific activity in psychiatry. Conclusions. Investigation in psychiatry in Spain is represented in publications of greater impact factor of the speciality and is comparable in volume to the other countries of our surroundings.

Keywords: Articles, Barcelona, Bibliographical Revision, Bibliometric, Bibliometric Study, Impact Factor, International Projection, Psychiatry, Psychiatry of Impact, Publications, Publications of Impact, Research, Scientific Production, Spain
Title: Actes de la Recherche en Sciences Sociales
Full Journal Title: Actes de la Recherche en Sciences Sociales
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0335-5322

Issues/Year:
Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Wouters, P. (2006), Towards the origins of scientometrics the emergence of the Science Citation Index. Actes de la Recherche en Sciences Sociales, 164, 10-??.

Abstract: The article analyzes the emergence of the Science Citation Index (SCI) and argues that the concept of citation indexing was not a ‘natural’ outgrowth of the scientific field. It originated in the area of US legal publishing and information services, and was translated into a scientific reference service by an information entrepreneur, Eugene Garfield. The actual creation of the Science Citation Index and the subsequent development of the field of scientometrics were strongly shaped by the political and technological context of the late 1950s -early 1960s. The way the US responded to the Sputnik crisis and the Soviet challenge provided the opportunity for Garfield to build the Science Citation Index in close cooperation with the Nobel laureate Joshua Lederberg and to gain the legitimacy that his project previously lacked.

Keywords: Challenge, Citation, Citation Indexing, Context, Cooperation, Development, Emergence, Field, Indexing, Information, Information Services, Legal, Publishing, Reference, SCI, Science Citation Index, Scientometrics, Service, Services, Soviet, US

Title: Activitas Nervosa Superior
Full Journal Title: Activitas Nervosa Superior
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0001-7604
Issues/Year:
Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Ruttkayn, I. (1966), Anon - Science Citation Index. Activitas Nervosa Superior, 8 (4), 467-??.
Keywords: Citation, Science Citation Index

Title: Adapted Physical Activity Quarterly

Full Journal Title: Adapted Physical Activity Quarterly
ISO Abbreviated Title: Adapt. Phys. Act. Q.

JCR Abbreviated Title: Adapt Phys Act Q

ISSN: 0965-2140

Issues/Year: 4

Journal Country/Territory: United States

Language: English

Publisher: Human Kinetics Publ Inc

Publisher Address: 1607 N Market St, Champaign, IL 61820-2200

Subject Categories:
Rehabilitation: Impact Factor 1.000,/(2001)
Sport Sciences: Impact Factor 1.000,/(2001)
Notes: MModel
O’Connor, J., French, R. and Sherrill, C. (2001), Scholarly productivity in adapted physical activity pedagogy: A bibliometric analysis. Adapted Physical Activity Quarterly, 18 (4), 434-450.

Full Text: 2001\Ada Phy Act Qua18, 434.pdf
Abstract: The purpose was to determine whether publications pertaining to adapted physical activity (APA) pedagogy in the core serials from 1988 to 1998 adhere to library science laws. A bibliometric analysis was conducted on 770 articles in 259 serials selected from 4,130 serials initially identified in four databases (Article First, ERIC, MEDLINE, Sport Discus). Results indicated that 1,720 authors have constructed the early APA pedagogy literature. Of these, only 11 contributed four or more articles. The scatter of APA pedagogy literature over four zones, with 4, 15, 64, and 176 journals in the zones, respectively, supports Bradford’s law of scattering. Price’s law was not supported because most authors contributed only one article. Most pedagogy articles (n = 184) were published in Adapted Physical Activity Quarterly, Medicine and Science in Sport and Exercise, Physician and Sports Medicine, and Palaestra. Graduate education should include exposure to bibliometrics and collaboration with library and information science specialists.

Keywords: Bradford Law, Documentary Analysis, United-States, Guidelines

? Hodge, S.R., Kozub, F.M., Robinson, L.E. and Hersman, B.L. (2007), Reporting gender, race, ethnicity, and sociometric status: Guidelines for research and professional practice. Adapted Physical Activity Quarterly, 24 (1), 21-37.

Full Text: Ada Phy Act Qua24, 21.pdf
Keywords: Ethnicity, Gender, Practice, Professional Practice, Race, Research

Title: Addiction

Full Journal Title: Addiction
ISO Abbreviated Title: Addiction

JCR Abbreviated Title: Addiction

ISSN: 0965-2140

Issues/Year: 12

Journal Country/Territory: England

Language: English

Publisher: Carfax Publishing

Publisher Address: Rankine Rd, Basingstoke RG24 8PR, Hants, England

Subject Categories:
Substance Abuse: Impact Factor 2.399,/(2001)
Psychiatry: Impact Factor 2.399,/(2001)
West, R. and McIlwaine, A. (2002), What do citation counts count for in the field of addiction? An empirical evaluation of citation counts and their link with peer ratings of quality. Addiction, 97 (5), 501-504.

Full Text: 2002\Addiction97, 501.pdf
Abstract: Aims This study investigated the value of citation counts as an index of quality in the field of addiction and examined factors that contribute to papers being cited more or less frequently.

Design The number of times papers published by the journal Addiction in 1995-98 that had been cited up to May 2000 were counted using the Science and the Social Science Citation Indexes. Articles in nine of the monthly issues from 1997 were rated by two independent expert raters for quality. Factors related to citation counts were also examined including: country of origin of the paper, substance type, solicited versus unsolicited papers and methodology used.

Findings A total of 417 unsolicited research reports were included in the citation analysis, of which 79 were also subjected to quality ratings. The experts showed a moderate level of agreement in their ratings (intraclass correlation = 0.39, p < 0.001). However, there was no correlation between number of citations and expert ratings of article quality (R < 0.1). papers from developing countries received significantly fewer citations than papers from other countries but substance type (e.g. nicotine. opiate. alcohol) and methodology (e.g. survey, treatment trial) were not related to number of citations.

Conclusions This study involved just one journal but raised an important issue: the number of citations received by papers on addiction appears to reflect the geographical region of study rather than what experts would consider as ‘quality’. If these findings are found to generalize they call into question the use of citation-related indices as measures of quality in this field and perhaps in others as well. To our knowledge our methodology has not been used before and could be adapted to study the value of citations more widely.

Keywords: Addiction, Bias, Bibliometric Analysis, Citation, Citations, Evaluation, Index Impact Factor, Medical Journals, Psychiatric Journals, Publications, Research

? Sanchez-Carbonell, X., Guardiola, E., Belles, A. and Beranuy, M. (2005), European Union scientific production on alcohol and drug misuse (1976-2000). Addiction, 100 (8), 1166-1174.

Full Text: 2005\Addiction100, 1166.pdf
Abstract: Backgrounds Alcohol and drug misuse is a social and health phenomenon of great relevance in the European Union (EU). One indicator of scientific production in a given area is the analysis of publications included in bibliographic databases. Scientific production on alcohol and drug misuse was analysed in EU member countries, and comparisons were made between countries. Methods Analysis of articles on alcohol and drug misuse published during the period 1976-2000 by institutions based in a country of the EU, indexed by PsycINFO. Results A total of 4825 citations was retrieved. Great Britain published 38.6%, while Sweden, Germany and Spain accounted for a further 30%. The articles dealt with drug and alcohol usage (12.8%), substance abuse (53.5%) and drug and alcohol rehabilitation (34.5%). The articles were published in 13 different languages, more than three-quarters being in English. Spanish was the second language, and was followed by French, German, Dutch and Italian. The articles were published in 521 different journals, and 62 of these published more than 10 articles. The journals publishing most were Addiction, Alcohol and Alcoholism and Drug and Alcohol Dependence. Sixty-eight per cent of the articles were signed by more than one author, and the index of collaboration, between 1996 and 2000, was 3.24. Discussions and conclusions PsycINFO is useful for making comparisons between countries, because it includes the name and country of the institution. The number of publications in the EU on alcohol and drug misuse increased over the quarter-century analysed. The most used language was English, as it also is for PsycINFO as a whole, and a tendency towards its increased use was observed. Classification of the articles by subject by the Classification Code is too general, and makes it difficult to distinguish between the areas it proposes. Production tends to be concentrated in journals dealing specifically with drug dependence and psychiatry. The index of collaboration is similar to that found in other scientific areas.

Keywords: Abuse, Alcohol, Alcohol and Drug Misuse, Analysis, Bibliographic Databases, Britain, Citations, Collaboration, Country, Databases, Drug, Dutch, EU, European Union, General, Germany, Health, Index, Indicator, Institutions, Journals, Languages, Psychiatry, Psycinfo, Publications, Publishing, Rehabilitation, Relevance, Scientific Production, Social, Spain, Substance Abuse, Sweden

Title: Advanced Materials

Full Journal Title: Advanced Materials
ISO Abbreviated Title: Adv. Mater.

JCR Abbreviated Title: Adv Mater

ISSN: 0935-9648

Issues/Year: 24

Journal Country/Territory: United States

Language: English

Publisher: Wiley-V C H Verlag Gmbh

Publisher Address: PO BOX 10 11 61, D-69451 Berlin, Germany

Subject Categories:
Materials Science, Multidisciplinary: Impact Factor

Notes: TTopic
? Gregory, P. (1996), The impact of interdisciplinary materials science. Advanced Materials, 8 (3), 201-202.

Full Text: 1996\Adv Mat8, 201.pdf
 Abstract: Essay: How ‘hot’ is published research? The Institute of Scientific Information (ISI), an independent organization from the USA, follows the citation behavior of scientists on a regular basis. Which journals do they cite? How often? Which journals are cited the most? Which papers in which journals are cited immediately on publication? The ISI has recently published its evaluation for 1994. The performance of Advanced Materials is discussed.
Title: Advances in Consumer Research

Full Journal Title: Advances in Consumer Research
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Phillips, D.M., Baumgartner, H. and Pieters, R. (1999), Influence in the evolving citation network of the Journal of Consumer Research. Advances in Consumer Research, 26, 203-210.

Full Text: 1999\Adv Con Res26, 203.pdf
Abstract: We report a bibliometric study of 27 journals with which the Journal of Consumer Research (JCR) has had significant communication links over the 12-year period 1982 to 1993. Two issues that have not been considered in previous citation studies in marketing are addressed: how influential are journals, and how does influence evolve over time? The analyses indicate that a small set of marketing and psychology journals wields a disproportionate amount of influence and that the influence of marketing journals is almost entirely confined to the marketing field. Longitudinal analyses show substantial stability in the network over the 12-year period, although JCR has clearly increased in influence

Keywords: Bibliometric, Citation, Index, Journals, Research
Title: Advances in Earth Science

Full Journal Title: Advances in Earth Science
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1001-8166
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Zhang, Z., Xu, X.F., Wang, W.D., Wang, X.C., Zhang, H.G., Leng, C.X. and Hu, X. (2006), A bibliometric analysis on the priority areas in atmospheric sciences. Advances in Earth Science, 21 (7), 757-762.

Full Text: 2006\Adv Ear Sci21, 757.pdf
Abstract: Based on the survey of the domestic organizations in atmospheric sciences and the related areas, as well as the recent papers of international and Chinese journals of atmospheric sciences, a bibliometric analysis on priority areas in atmospheric sciences ismade. The study is conducted from 4 different aspects: domestic basis, national research hot issues, international hot issues and domestic demand. The sequence of the distinct atmospheric fields is collated by assigningweight based on various policy preferences. The analysis shows thatwhether the basic research or the applied research is emphasized, more returnsmay be obtained by giving priorities to weathermodification and the atmospheric physics. When scientific hot topics and the scientific frontiers are focused, we may acquire greater research achievements as climate system and global change, weather dynamics and weather forecast being given priorities. Giving priorities to comp rehensive sounding system and atmospheric chemistry may bring more benefitswhen development demand and the scientific frontiers are stressed. The results provide abasis for better understanding the development situation of atmospheric sciences in china, establishing medium and long term strategies of atmospheric sciences, as well as develop ing p riority strategies for 11th five year plan.

Keywords: Atmospheric Sciences, Priority Areas, Bibliometric Analysis
Title: Advances in Gerontology
Full Journal Title: Advances in Gerontology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Anisimov, V.N. (2007), [Ten year jubilee of the journal “Advances in Gerontology”]. Advances in Gerontology, 20 (4), 9-15.

Abstract: The article presents the report of the editorial board of the journal “Advances in Gerontology” devoted to 10th anniversary since the first publication. Analysis of character of the articles printed during last 5 years has been given, including their distribution by geography, departmental membership, and science themes. Geographic widening of the publications, increasing of number of institutions delivering the articles and of number of articles as well as number of the authors has been shown. These showings are the evidence of the fact that gerontology attracts more and more attention of the specialists.

Keywords: Evidence, First, Gerontology, Institutions, Journal, Publication, Publications, Science

Title: Advances in Psychological Science
Full Journal Title: Advances in Psychological Science
ISO Abbreviated Title:
JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Liu, Z.Y. and Li, L.Y. (2007), Quantitative analysis on literatures of self-disclosure in SSCI. Advances in Psychological Science, 15 (3), 476-481.
Full Text: 2007\Adv Psy Sci15, 476.pdf
Abstract: Based on bibliometric approach, the authors make a statistical analysis of the literatures on self-disclosure from 1975 to 2005 in SSCI, and reveal the main subject areas, sources, researchers and development trends in this specific research area, especially those of the 38 domestic academic papers by experts from Hongkong, Taiwan and China mainland, which focus on the influence of Chinese culture and on some similar hot issues, research subjects, and methods compared with the foreign studies. From the perspec...

Keywords: Self-Disclosure, SSCI, Bibliometric Analysis

Title: AJAR-African Journal of AIDS Research
Full Journal Title: AJAR-African Journal of AIDS Research
ISO Abbreviated Title:
JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Onyancha, O.B. (2008), Growth, productivity, and scientific impact of sources of HIV/AIDS research information, with a focus on eastern and southern Africa. AJAR-African Journal of AIDS Research, 7 (1), 55-70.

Abstract: As channels of communicating HIV/AIDS research information, serial publications and particularly journals are increasingly used in response to the pandemic. The last few decades have witnessed a proliferation of sources of HIV/AIDS-related information, bringing many challenges to collection-development librarians as well as to researchers. This study uses an informetric approach to examine the growth, productivity and scientific impact of these sources, during the period 1980 to 2005, and especially to measure performance in the publication and dissemination of HIV/AIDS research about or from eastern or southern Africa. Data were collected from MEDLINE, Science Citation Index (SCI), Social Sciences Citation Index (SSCI), and Ulrich’s Periodical Directory. The analysis used Sitkis version 1.5, Microsoft Office Access, Microsoft Office Excel, Bibexcel, and Citespace version 2.0.1. The specific objectives were to identify the number of sources of HIV/AIDS-related information that have been published in the region, the coverage of these in key bibliographic databases, the most commonly used publication type for HIV/AIDS research, the countries in which the sources are published, the sources’ productivity in terms of numbers of papers and citations, the most influential sources, the subject coverage of the sources, and the core sources of HIV/AIDS-information.

Keywords: Africa, Analysis, Approach, Bibliographic Databases, Citations, Coverage, Databases, Growth, HIV, AIDS, Impact, Information, Journals, Measure, MEDLINE, Papers, Performance, Productivity, Proliferation, Publication, Publications, Research, SCI, Science Citation Index, Sources, SSCI, Version

Title: African Journal of Biotechnology
Full Journal Title: African Journal of Biotechnology
ISO Abbreviated Title:
JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Gastrow, M. (2008), Great expectations: The state of biotechnology research and development in South Africa. African Journal of Biotechnology, 7 (4), 342-348.

Full Text: 2008\Afr J Bio7, 342.pdf
Abstract: As biotechnology industries are knowledge-intensive, Research and Experimental Development (R and D) are key drivers of growth. Governments and businesses have an interest in creating an environment that stimulates R and D and the commercialisation thereof. Discourse relating to the best means to support biotechnology R and D is extensive. However, there has to date a paucity of quantitative data describing biotechnology R and D in South Africa. This paper therefore offers a brief quantitative profile of South Africa’s biotechnology R and D. These findings provide key indicators of scale, scope, ownership, sectorial division, geographical distribution and collaborative structure. Bibliometric and patent data are used, as well as data sourced from the National Survey of Research and Experimental Development Inputs. It is found that South Africa’s biotechnology R and D investment is small by international standards, but a leader in the African context. There are moreover certain collaborative networks, geographical clusters, and industry applications that demonstrate a high concentration of R and D, which may indicate a path towards achieving critical mass in these areas. Finally, the 2005/6 data used here may be used as baseline data to monitor and evaluate the national 2008 National Biotechnology strategy.

Keywords: Africa, Baseline Data, Biotechnology, Concentration, Context, Data, Development, Distribution, Environment, Growth, Indicators, International, Networks, Patent, Research, Research and Development, Scale, Scope, Small, South Africa, Standards, State, Structure, Support

Title: African Journal of Library Archives and Information Science
Full Journal Title: African Journal of Library Archives and Information Science; African Journal of Library Archives and Information Science
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0795-4778
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: TTopic, CCountry
? Nwagwu, W.E. (2007), A comparative study of the productivity of HIV/AIDS literature on Nigeria and South Africa in Medline and Science Citation Index. African Journal of Library Archives and Information Science, 17 (1), 1-13.

Full Text: 2007\Afr J Lib Arc Inf Sci17, 1.pdf
Abstract: Bibliographic data on HIV/AIDS literature on Nigeria and South Africa were drawn from Medline and Science Citation Index (SCI) respectively, covering the period 2000-2004, to study the productivity of literature produced by ‘all authors’, first authors, ‘non-collaborative authors’ and ‘co-authors’ using Lotka Law. The first authors in Medline did not yield usable result for Nigeria, but the characteristic exponents for the other categories of authors are higher for Nigeria (6 ranging between 2 and 4) than South Africa (6 ranging between 2 and 3). Based on SCI, the model yielded only useful result for the Nigerian co-authors, whereas all other categories of authors yielded exponents that ranged between 1 and 3 for South Africa. We deduce that Medline appears to accommodate HIV/AIDS literature emanating from Nigeria more than it does those coming-from South Africa, while the opposite is the case with SCI Finally, scientific productivity in Nigeria is more significant when assessed based on Medline than SCI. The reverse is the case for South Africa.

Keywords: Africa, Authors, Citation, Co-Authors, Communication, Comparative Study, Data, First, HIV, AIDS, Literature, Lotka, Model, Nigeria, Patterns, Productivity, SCI, Science Citation Index, Scientific Productivity, South Africa

? Sam, J. (2008), An analysis of Ghana library journal: A bibliometric study. African Journal of Library Archives and Information Science, 18 (1), 55-62.

Full text: 2008\Afr J Lib Arc Inf Sci18, 55.pdf
Abstract: This paper presents the results of an analysis of articles published in the Ghana Library Journal over a seven-year period from 2000 to 2006. The majority of the items cited were journals (44.5%), followed by books (32.5%), and reports (9.4%). Current sources of information were about 62.9% of the journals and 48.8% of the books appearing in the reference lists were published in 1990 or later Only four of the top twenty-two journals cited frequently were of African origin, the rest were European or US-based. The subject area most researched was academic libraries. Majority of the authors were from universities. The journal did not attract many authors from outside Ghana. Recommendations are made on how to the journal could attract authors from outside Ghana.

Keywords: Africa, Analysis, Bibliometric, Bibliometric Study, Collection Development, Ghana, Information, Journal, Journals, Origin, Sources, Sources of Information, Trends, Universities

Title: Ageing and Society

Full Journal Title: Ageing and Society
ISO Abbreviated Title: Ageing Soc.

JCR Abbreviated Title: Ageing Soc

ISSN: 0144-686x

Issues/Year: 6

Journal Country/Territory: England

Language: English

Publisher: Cambridge Univ Press

Publisher Address: 40 West 20th St, New York, NY 10011-4221

Subject Categories:
Gerontology: Impact Factor 0.542/(2002)
? Warnes, A.M. (1993), Being old, old-people and the burdens of burden. Ageing and Society, 13, 297-338.

Abstract: Burden is today often applied to elderly people in two senses, for the fiscal load of income support and health and social care costs, and for notions and scales of care-giving effort and stress. It does not however convey straightforward meanings for its understanding is affected by two millenia of metaphorical and rhetorical usage. The use of burden tends to simplify relationships, whether between age-groups of a population or between a carer and an elderly person, and it communicates senses of a nuisance and an excessive charge. Portentous implications are invoked from biblical senses and derogatory overtones are strengthened by association, earlier this century, with racial stereotyping. An etymological survey reveals many sources of the word’s versatility and rhetorical power. Important extensions of usage towards the two contemporary gerontological applications are then studied. A bibliometric examination of the surge in the word’s social science use since the early 1980s is undertaken, and the paper concludes with a discussion of current usage as evidence of current attitudes towards, and constructions of, old age on the part of politicians and policy analysts.

Keywords: Age, Bibliometric, Caregivers, Dementia

Title: Aging Clinical and Experimental Research

Full Journal Title: Aging Clinical and Experimental Research

ISO Abbreviated Title: Aging Clin. Exp. Res.

JCR Abbreviated Title: Aging Clin Exp Res

ISSN: 1594-0667

Issues/Year: 4

Journal Country/Territory: Italy

Language: English

Publisher: Editrice Kurtis S R L

Publisher Address: Via Luigi Zoja 30, 20153 Milan, Italy

Subject Categories:
Geriatrics & Gerontology: Impact Factor
Mussi, C., Palazzi, C., Pasqualini, R. and Salvioli, G. (2002), Impact factor of medical journals: Problems in geriatrics. Aging Clinical and Experimental Research, 14 (1), 64-68.

Abstract: The Impact Factor (IF) is one of the most reliable methods for evaluating the quality of scientific journals. To date, no one has studied the IF of geriatric journals over time. Our aims were 1) to evaluate the IF trend of geriatric journals in general, and with respect to internal medicine, which is the nearest discipline, and 2) to assess the proportion of papers on common geriatric topics published in geriatric journals, with respect to other general periodicals. The current literature was studied to define what IF is and describe its good points and deficiencies. We then analyzed the situation regarding geriatric journals. A bibliometric analysis addressed the kind of journal interested in important geriatric themes (syncope, falls, hip fractures, delirium). Geriatric journals have a low IF, but their importance has been growing over the years. Despite this, papers regarding geriatric themes are published mainly in non-specific journals, and the number of publications regarding syncope, falls, hip fractures, and delirium has not increased during the period in question. In conclusion, it is difficult to use the IF for comparisons between different disciplines, in particular when the one under consideration (geriatrics and gerontology) is spread over a wide range of medical fields. The increase in IF of geriatric journals over time is the most important result of our analysis; this finding will encourage geriatric scientists to submit their papers to geriatric periodicals and will increase the specificity of the gerontological discipline.

Keywords: Analysis, Bibliometric, Bibliometric Analysis, Delirium, General, Geriatrics, Gerontology, Hip Fractures, Journal, Journals, Literature, Medical, Medical Journals, Medicine, Methods, Papers, Periodicals, Publications, Quality, Quality of, Scientific Journals, Specificity, Syncope, Trend

Title: AI Communications
Full Journal Title: AI Communications
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? van den Besselaar, P. and Leydesdorff, L. (1993), Research performance in artificial intelligence and robotics: An international comparison. AI Communications, 6 (2), 83-91.

Abstract: The authors give a brief overview of the AI and robotics research performance of several countries in the 1980s, but focus on the EC and some of its main competitors: the US, Canada, Japan and Sweden. Shares in research output are changing and the patterns differ between AI and robotics. First, they specify what counts as AI research output and robotics-research output. Although research has various types of output, the authors focus on research output in terms of publications in scientific journals. By making this selection, they neglect other types of output like patents, artifacts, books and congress papers. The empirical base are the journals as included in the Science Citation Index and the Social Sciences Citation Index. They use the results of searching these databases to review the research.

Keywords: Canada, Comparison, Databases, EC, International, International Comparison, Japan, Journals, Neglect, Papers, Patents, Performance, Publications, Research, Research Performance, Review, Science Citation Index, Scientific Journals, Sweden, US

Title: AIDS Patient Care and STDs
Full Journal Title: AIDS Patient Care and STDs
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1087-2914
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Olfson, E. and Laurence, J. (2005), Accessibility and longevity of Internet citations in a clinical AIDS journal. AIDS Patient Care and STDs, 19 (1), 5-8.

Abstract: Little is known about the accessibility and longevity of Internet references in medical and scientific journals. This is particularly problematic in the ever changing field of HIV/AIDS. We examined all issues of AIDS Patient Care and STDs between 2001 and 2004 to test the use and accessibility of Internet citations during this period. The results were compared to findings from a similar evaluation by Hester and collagues in 2004 of oncology journals. We found that Internet referencing increased from a mean of 0.7% (range, 0.0% - 2.1%) of all citations in 2001 to a mean of 3.5% (range, 0.0% - 11.2%) in 2004. As the period of time increased from an article’s publication, the proportion of inactive Internet references increased (21.3% [1 year] to 41.7% [4 years]). These findings demonstrate the need to adapt new citation policies to facilitate the accessibility of referenced Internet information.

Keywords: AID, AIDS, Citation, Citations, Clinical, Evaluation, Field, Information, Internet, Journal, Journals, Medical, Oncology, Policies, Publication, Referencing, Scientific Journals

Title: Alaska Medicine
Full Journal Title: Alaska Medicine
ISO Abbreviated Title:

JCR Abbreviated Title: Alaska Med
ISSN: 0002-4538 (Print)
Issues/Year:

Journal Country/Territory: United States
Language: English
Publisher: Alaska State Medical Association
Publisher Address:

Subject Categories:

: Impact Factor

? Mahoney, M.C. and Michalek, A.M. (1995), A bibliometric analysis of cancer among American Indians & Alaska Natives, 1966-1993. Alaska Medicine, 37 (2), 59-62, 77.

Abstract: A bibliometric analysis was employed to objectively assess scientific studies published between 1966 and 1993 which have described cancer among American Indians and Alaska Natives. Searches of the MEDLINE (1966-1993) and CANCERLIT data bases (1983-1994) were used to identify relevant publications. In addition to examining publication sources and quantitative temporal trends, further bibliometric analyses were completed by considering a subset of papers published between 1982 and 1992. A total of 128 studies of cancer among American Indians and Alaska Natives were published between 1966 and 1993; 62 of these articles (48%) appeared between 1988 and 1993. Nine journals accounted for 53% of the total publications. The subset of 68 papers published between 1982 and 1992 were cited a total of 388 times in 136 different journals; the median number of citations was 2. Results demonstrate a limited number of published papers on cancer among American Indians and Alaska Natives. It is hoped that this paper will increase the awareness of cancer as an important health problem among American Indian and Alaska Natives and thereby serve to stimulate additional cancer-related research activities involving these groups.

Keywords: Alaska, Analyses, Analysis, Bibliometric, Bibliometric Analyses, Bibliometric Analysis, Cancer, Citations, Data, Health, Journals, MEDLINE, Papers, Publication, Publications, Research, Sources, Temporal, Trends

Title: Alcohol and Alcoholism

Full Journal Title: Alcohol and Alcoholism
ISO Abbreviated Title: Alcohol Alcohol.

JCR Abbreviated Title: Alcohol Alcoholism

ISSN: 0735-0414

Issues/Year: 6

Journal Country/Territory: England

Language: English

Publisher: Oxford Univ Press

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

Subject Categories:
Substance Abuse: Impact Factor 1.753, 4/9 (2001)
Notes: JJournal

Jones, A. (1999), Invited special article. The impact of Alcohol and Alcoholism among substance abuse journals. Alcohol and Alcoholism, 34 (1), 25-34.

Full Text: 1999\Alc Alc34, 25.pdf
Abstract: This article concerns the question of journal impact factor and other bibliometric indicators made available by the Institute for Scientific Information in their Journal Citation Report for 1996. The impact factors of journals within the subject category ‘substance abuse’ are listed along with total citations, immediacy indices, and cited half-lives. The relationship between cited and citing journals is discussed with the main focus on the data available for Alcohol and Alcoholism. Some of the problems and limitations of bibliometric measures of productivity are dealt with, especially when these are used to evaluate the work of individual scientists. Although bibliometric measures are easy to compute, they become difficult to interpret, such as when dealing with collaborative research and the problem posed by multiple authorship. The need to adjust impact factors and citation counts for the number of co-authors in a paper becomes important when credit has to be attributed to one individual from a multi-author paper. This is often necessary in connection with grant applications and when making decisions about academic promotion and tenure. The impact factor of Alcohol and Alcoholism has increased steadily over the past 5 years, even after adjusting for the number of self-citations, which resulted in an even greater increase in impact. However, the impact factors of substance abuse journals are generally low, compared with disciplines such as immunology, genetics, and biochemistry. Some suggestions are made for increasing the impact factors of substance abuse journals if this is considered necessary. But instead of paying attention to the impact factor of a journal, scientists should give more consideration to the speed and efficiency of the editorial handling of their manuscripts and particularly to the quality and timeliness of the peer review.

Keywords: Abuse, Academic, Academic Promotion, Attention, Authorship, Bibliometric, Bibliometric Indicators, Biochemistry, Citation, Citation Analysis, Citation Counts, Citations, Co-Authors, Collaborative Research, Data, Efficiency, Genetics, Impact, Impact Factor, Impact Factors, Indicators, Indices, Institute For Scientific Information, Journal, Journal Impact, Journal Impact Factor, Journals, Peer, Peer Review, Peer-Review, Productivity, Promotion, Promotion And Tenure, Quality, Research, Review, Science Policy, Self-Citations, Substance, Substance Abuse, Tenure, Tool, Work

? Rajendram, R., Lewison, G. and Preedy, V. (2006), Worldwide Alcohol-related research and the disease burden. Alcohol and Alcoholism, 41 (1), 99-106.

Full Text: 2006\Alc Alc41, 99.pdf
Abstract: Aims: The purpose of this study was to determine the international commitment to alcohol-related research relative to its global burden of disease, which is 4% of disability adjusted life years (DALYs). Methods: The worldwide literature indexed in the Science Citation Index® and the Social Sciences Citation Index® during 1992-2003 was analysed using advanced bibliometric techniques. Results: Biomedical research and the global disease burden due to alcohol both increased during 1992-2003, whilst the number of papers from alcohol-related research remained static and declined to <0.7% of all biomedical research literature. Nearly 58% of all alcohol-related research papers were from Canada and the United States, 30% from Western Europe, and 10% from Australia, New Zealand, or Japan. However, these regions suffer only 13% of the global burden of disease due to alcohol; meanwhile, the rest of the world contributed only 8% of the total research whilst suffering from 87% of the disease burden. The estimated annual expenditure on alcohol-related research in 2001 was $730 million, or about $12 per DALY due to alcohol. Conclusions: The global commitment to alcohol-related research is only one-sixth of that warranted by the burden of disease due to alcohol. Most such research is conducted in the developed world but is still less than that appropriate to the regional burden of disease. There is a need for more interest in alcohol-related research in the developing world, particularly in Latin America and Eastern Europe in view of their high burden of disease due to alcohol. © The Author 2005. Published by Oxford University Press on behalf of the Medical Council on Alcohol. All rights reserved.
Keywords: Alcohol, Australia, Bibliometric, Bibliometric Techniques, Biomedical, Biomedical Research, Burden, Canada, Commitment, Developing, Developing World, Disability, Disease, Eastern Europe, Europe, International, Japan, Latin America, Life, Literature, New Zealand, Papers, Purpose, Regional, Research, Suffering, Techniques, United States, World

Title: Alimentaria

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

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Ugena, S., Resco, E. and Ferreiro, L. (1990), Scientific and technical food journals reviewed by the Journal Citation Reports bibliometric classification. Alimentaria, 27 (218), 15-27.

Title: Allergy

Full Journal Title: Allergy

ISO Abbreviated Title: Allergy

JCR Abbreviated Title: Allergy

ISSN: 0105-4538

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:
Allergy: Impact Factor 0.2552,/(2001)
Immunology: Impact Factor 0.2552,/(2001)
? Seglen, P.O. (1997), Citations and journal impact factors: Questionable indicators of research quality. Allergy, 52 (11), 1050-1056.

Full Text: 1997\Allergy52, 1050.pdf
Keywords: Impact, Impact Factors, Indicators, Journal, Journal Impact, Journal Impact Factors, Quality, Research, Research Quality

Notes: TTopic
? Hoeffel, C. (1998), Journal impact factors. Allergy, 53 (12), 1225.
Full Text: 1998\Allergy53, 1225.pdf
? Puente, Y., Roviralta, C. and Daza, J. (2007), Bibliometric analysis of scientific productivity about Hymenoptera allergy. Allergy, 62, 115.

Full Text: 2007\Allergy62, 115.pdf
Keywords: Allergy, Analysis, Hymenoptera, Productivity, Scientific Productivity

Title: American Documentation

American Documentation 1950-1969 Vol 1-20, Journal of the American Society for Information Science 1970- Vol 21-
Full Journal Title: American Documentation
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0096-946X
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Burton, R.E. and Kebler, R.W. (1960), The ‘half-life’ of some scientific and technical literature. American Documentation, 11 (1), 18-22.
Full Text: 1960-1980\Ame Doc11, 18.pdf
Abstract: A consideration of the analogy between the half-life of radioactive substances and the rate of obsolescence of scientific literature. The validity of this analogy suggests the possibility of more accurate prognostications concerning the period of time during which scientific literature may be used and hence might help to guide the planning of library collections and technical information services.

Lipetz, B.A. (1965), Improvement of the selectivity of citation indexes to science literature through inclusion of citation relationship indicators. American Documentation, 16 (2), 81-90.

Full Text: 1960-1980\Ame Doc16, 81.pdf
Abstract: Citation indexes to large bodies of science literature can often list far more citing references under the known cited reference than the user can afford the time to look up. By providing some additional information, beyond the minimal association of the citing reference with the cited reference, a citation index could provide the means for the user to select from a long list those citing references which are most relevant to his immedi- ate search requirement. Means of providing this selec- tivity are discussed. Particular attention is given to the possibility of adding short codes to the citation entries which would be informative on the way in which the citing publication is operationally related to the cited one (this method is an integral feature of the Shepard’s legal citations). A scheme of citation relationships of potential value to users of science literature is presented. These relationships were tested on a sampling of physics literature. The suggested categories include indicators of the relation of the citing reference to the scientific proc- ess in general, as well as indicators of its relationship to the cited reference in particular. Assignment of the categories to a citation requires the exercise of judg- ment, as in subject indexing, but does not involve the use of subject terminology. An illustration is provided of the application of citation relationship indicators to an excerpt from a citation index to physics literature.

Kaplan, N. (1965), The norms of citation behavior: Prolegomena to the footnote. American Documentation, 16 (3), 179-184.

Full Text: 1960-1980\Ame Doc16, 179.pdf
Abstract: The publications explosion has focused renewed attention on the lowly footnote. While we are all at least partially aware of the technical functions of the citation for both the writer and the reader of the scientific paper, little is known about the norms operating in actual practice. Even less is known about the operating norms with respect to the more sociological functions, including the acknowledgement of intellectual debts or the conferral of recognition upon the works of others. This paper reviews the state of our knowledge, raises questions, and proposes suggestions and hypotheses for studying the relationships between footnoting practices among scientists and the social system of science.

Groos, O.V. (1967), Bradford’s law and the Keenan-Atherton data. American Documentation, 18 (1), 46.

Full Text: 1960-1980\Ame Doc18, 46.pdf
Abstract: Bradford’s methods are applied to the Keenan-Ather- ton data. The results do not fit Bradford’s Law.
Notes: TTopic
? Spencer, C.C. (1967), Subject searching with Science Citation Index: Preparation of a drug bibliography using Chemical Abstracts Index Medicus and Science Citation Index 1961 and 1964. American Documentation, 18 (2), 87-96.
Full Text: 1960-1980\Ame Doc18, 87.pdf
Keywords: Chemical Abstracts, Citation, Science Citation Index

Groos, O.V. (1968), Relative importance of articles-cited versus titles-cited in frequency counts. American Documentation, 19 (1), 102.

Full Text: 1960-1980\Ame Doc19, 102.pdf
Abstract: A frequency count was made on the Bibliographie Geo- desique Internationale for the period 1928 through 1945, with cumulations for 1928-1934, 1928-1937, 1928-1940, and 1928-1945. The results were arranged in Bradford order of decreasing citations per title. This Bradford list was then split between the values for the ‘most-cited’ serial titles carrying 50% of the citations and the ‘least-cited’ titles carrying the other half of the citations.
Title: American Journal of Agricultural Economics

Full Journal Title: American Journal of Agricultural Economics

ISO Abbreviated Title:

Jcr Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Graff, G.D. (2003), Observing technological trajectories in patent data: Empirical methods to study the emergence and growth of new technologies. American Journal of Agricultural Economics, 85 (5), 1266-1274.

Full Text: 2003\Ame J Agr Eco85, 1266.pdf
Title: American Journal of Clinical Nutrition

Full Journal Title: American Journal of Clinical Nutrition
ISO Abbreviated Title: Am. J. Clin. Nutr.

JCR Abbreviated Title: Am J Clin Nutr

ISSN: 0002-9165

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Amer Soc Clinical Nutrition

Publisher Address: 9650 Rockville Pike, Subscriptions, RM L-3300, Bethesda, MD 20814-3998

Subject Categories:
Nutrition & Dietetics: Impact Factor 5.601, / (2002)
Notes: TTopic
Sabaté, J., Duk, A. and Lee, C.L. (1999), Publication trends of vegetarian nutrition articles in biomedical literature, 1966–1995. American Journal of Clinical Nutrition, 70 (3), 601S-607S.

Full Text: 1999\Ame J Cli Nut70, 601S.pdf
Abstract: We documented publication trends of vegetarian nutrition articles in biomedical literature between 1966 and 1995 using the National Institutes of Health MEDLINE bibliographic database. The publication rate of vegetarian articles increased steadily during the 3 decades, from an average of <10/y in the late 1960s to 76/y in the early 1990s. After adjusting for the total number of articles indexed in MEDLINE annually, we found that publication of vegetarian nutrition articles increased dramatically, by 4-fold, during the 1970s and reached an oscillating plateau during the 1980s. In the early 1990s, the proportion of vegetarian nutrition articles 8 articles per 1000 vegetarian nutrition articles and (20 per 100000 articles indexed by MEDLINE. Non-nutrition journals have progressively published a larger share of all vegetarian articles in the biomedical literature during the period studied. The nature and study design of published vegetarian research has changed over the years as well. The proportion of original research and review articles increased whereas case series and letters to the editor decreased. Reports of epidemiologic studies of vegetarians with longitudinal designs have superseded cross-sectional designs in number and proportion. In 40% of all publications, preventive and therapeutic applications of vegetarian diets constituted the major themes of vegetarian articles in the decade of 1986–1995. However, 20 y earlier the main focus was on the nutritional adequacy of vegetarian diets. The progressive change in the themes of vegetarian nutrition publications is interpreted as a shift in the role of vegetarian diets in human nutrition.
Keywords: Adequacy, Biomedical, Database, Design, Human, Journals, Literature, Longitudinal, MEDLINE, National Institutes of Health, Nutrition, Publication, Publications, Research, Review, Role, Study Design, Therapeutic, Trends

Kostoff, R.N. (2001), Energy restriction. American Journal of Clinical Nutrition, 74, 556-557.

Full Text: 2001\Ame J Cli Nut74, 556.pdf
? Thompson, R.L., Summerbell, C.D., Hooper, L., Higgins, J.P.T., Little, P.S., Talbot, D. and Ebrahim, S. (2003), Relative efficacy of differential methods of dietary advice: A systematic review. American Journal of Clinical Nutrition, 77 (4), 1052S-1057S.

Full Text: 2003\Ame J Cli Nut77, 1052S.pdf
Abstract: Background: Dietary advice to lower blood cholesterol may be given by a variety of means. The relative efficacy of the different methods is unknown. Objective: The objective was to assess the effects of dietary advice given by dietitians compared with advice from other health professionals, or self-help resources, in reducing blood cholesterol in adults. Design: We performed a systematic review, identifying potential studies by searching the electronic databases of the Cochrane Library, MEDLINE, EMBASE, CINAHL, Human Nutrition, Science Citation Index, and Social Sciences Citation Index. We also hand-searched relevant conference proceedings, reference lists in trial reports, and review articles. Finally, we contacted experts in the field. The selection criteria included randomized trials of dietary advice given by dietitians compared with advice given by other health professionals or self-help resources. The main outcome was difference in blood cholesterol between the dietitian group compared with other intervention groups. Inclusion decisions and data extraction were duplicated. Results: Eleven studies with 12 comparisons met the inclusion criteria. Four studies compared dietitians with doctors, 7 with self-help resources, and 1 with nurses. Participants receiving advice from dietitians experienced a greater reduction in blood total cholesterol than those receiving advice 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). Conclusions: Dietitians appeared to be better than doctors at lowering blood cholesterol in the short to medium term, though the difference was small (about 4%), but there was no evidence that they were better than self-help resources or nurses.

Keywords: Blood, Cholesterol, Criteria, Data, Databases, Dietary Advice, Doctors, Efficacy, Evidence, Experts, Extraction, Field, Health, Health Professionals, Intervention, MEDLINE, Methods, Nurses, Outcome, Potential, Randomized, Reduction, Review, Science Citation Index, Selection Criteria, Small, Systematic Review, Term, Trial

Title: American Journal of Clinical Pathology

Full Journal Title: American Journal of Clinical Pathology
ISO Abbreviated Title: Am. J. Clin. Pathol.

JCR Abbreviated Title: Am J Clin Pathol

ISSN: 0002-9173

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Amer Soc Clin Pathologists

Publisher Address: 2100 W Harrison St, Chicago, IL 60612

Subject Categories:
Pathology: Impact Factor

? Hartmann, W.H. (1985), Reference citation accuracy. American Journal of Clinical Pathology, 82 (4), 513.

? Baron, D.N. (1985), Reference citation accuracy. American Journal of Clinical Pathology, 83 (3), 405.

Title: American Journal of Community Psychology
Full Journal Title: American Journal of Community Psychology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0091-0562 (Print) 1573-2770 (Online)
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Angelique, H.L. and Culley, M.R. (2000), Searching for feminism: An analysis of community psychology literature relevant to women’s concerns. American Journal of Community Psychology, 28 (6), 793-813.

Full Text: 2000\Ame J Com Psy28, 793.pdf
Abstract: Articles published in both the American Journal of Community Psychology and Journal of Community Psychology, from their inception in 1973 through 1997, were content analyzed for women relevance, diversity, feminism, and historical change. Overall, 9.8% of the articles reviewed (N = 2,178) were considered women relevant, 4% recognized diversity among women, and 3% were considered feminist. There was an average yearly increase in women-relevant and feminist articles from 7.3 pre-1990 to 11.2 post-1990, and 1.6 pre-1990 to 4.6 post-1990, respectively. Overall, mental health and motherhood were the most addressed content areas. Among feminist articles, gender roles and violence against women were most salient. Race and SES were the most noted issues of diversity in both women-relevant and feminist articles. While an increase in feminist publications by both journals is promising, stereotypes of women and other oppressed groups continue to be perpetuated.

Keywords: Analysis, Community, Diversity, Gender, Health, Historical Change, Journals, Literature, Mental Health, N, Psychology, Publications, Relevance, SE, SES, Violence, Violence Against Women, Women

Title: American Journal of Emergency Medicine

Full Journal Title: American Journal of Emergency Medicine
ISO Abbreviated Title: Am. J. Emerg. Med.

JCR Abbreviated Title: Am J Emerg Med

ISSN: 0735-6757

Issues/Year: 6

Journal Country/Territory: United States

Language: English

Publisher: W B Saunders Co

Publisher Address: Independence Square West Curtis Center, Ste 300, Philadelphia, PA 19106-3399

Subject Categories:
Emergency Medicine: Impact Factor 1.054, /(2000); Impact Factor 1.208, 4/12 (2002)
Powers, R.D. and Calkins, K.K. (1998), Multiple authorship revisited: How much is enough? American Journal of Emergency Medicine, 16 (7), 708-709.

Full Text: 1998\Ame J Eme Med16, 708.pdf
Keywords: Authorship, Emergency Medicine Literature
? Singer, A.J., Homan, C.S., Brody, M., Thode, H.C. and Hollander, J.E. (1999), Evolution of abstracts presented at the annual scientific meetings of academic emergency medicine. American Journal of Emergency Medicine, 17 (6), 540-543.

Full Text: 1999\Ame J Eme Med17, 540.pdf
Abstract: There has been a general trend in medicine toward greater sophistication in research design. To assess this trend in emergency medicine, we compared the characteristics of abstracts presented at the 1974, 1983, 1989, and 1997 annual scientific meetings of Academic Emergency Medicine. All 870 abstracts were reviewed by 1 of 3 investigators who determined research design attributes using a standardized classification scheme that has good interrater reliability. Over the last 25 years, the following trends were noted: more surveys (0% v 1% v 3% v 8%, P = .002), more randomized studies (0% v 10% v 12% v 15%, P = .05), and more blinded studies (0% v 7% v 5% v 11%, P = .01). Tests of statistical significance were reported with increasing frequency (8% v 26% v 59% v 69%, P < .001), as were power calculations (0% v 0% v 1% v 3%, P = .02), During the study period, there were also increases in the median number of authors, proportion of foreign lead authors, and the proportion of studies involving human subjects. These results reflect considerable improvement in the degree of research design sophistication reported in selected abstracts of academic emergency medicine over the study period. Further strategies to assure continued enhancement of emergency medicine research should be explored. (C) 1999 by W.B. Saunders Company.

Keywords: Characteristics, Classification, Design, Emergency, Emergency Medicine, General, Human, Improvement, Interrater Reliability, Lead, Medicine, P, Power, Randomized, Reliability, Research, Research Design, Significance, Surveys, Trend, Trends

Title: American Journal of Enology and Viticulture
Full Journal Title: American Journal of Enology and Viticulture
ISO Abbreviated Title:

JCR Abbreviated Title: Am J Dis Child

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Glanzel, W. and Veugelers, R. (2006), Science for wine: A bibliometric assessment of wine and grape research for wine-producing and consuming countries. American Journal of Enology and Viticulture, 57 (1), 23-32.

Abstract: A bibliometric analysis of wine publications and citations by country and over time related a country’s scientific performance in wine research to its position in the global wine market as a producer, a consumer, or both. Results highlight the extent to which scientific positions can help to explain the emergence of some countries as new participants in the wine industry and established countries as old participants defending their positions. We also examined the extent to which the scientific wine community is in itself becoming increasingly more global through international co-publications. Results suggest that geographical trends in the scientific wine community are only partly related to the shifts in globalization patterns in the wine industry.

Keywords: Assessment, Bibliometric, Bibliometric Assessment, Bibliometric Study, Changes, Citations, Community, Country, Globalization, International, Performance, Publications, Research, Research Performance, Science, Scientific Research, Sector, Trends, Wine and Grape Research, World

Title: American Journal of Epidemiology

Full Journal Title: American Journal of Epidemiology
ISO Abbreviated Title: Am. J. Epidemiol.

Jcr Abbreviated Title: Am J Epidemiol

ISSN: 0002-9262

Issues/Year: 24

Journal Country/Territory: United States

Language: English

Publisher: Johns Hopkins Univ School Hygiene Pub Health

Publisher Address: 111 Market Place, Ste 840, Baltimore, MD 21202-6709

Subject Categories:
Public, Environmental & Occupational Health: Impact Factor, 3.978, 2/85 (1999); Impact Factor, 3.870, 3/89 (2000)
Notes: TTopic
? Dannenberg, A.L. (1985), Use of epidemiology in medical specialties: An examination by citation analysis. American Journal of Epidemiology, 121 (1), 140-151.

Abstract: Epidemiologic methods have been applied unevenly among medical specialties. Identifying current uses and areas of potential research helps clarify and define the field. Using citation analysis of published data, the patterns of references to and by the American Journal of Epidemiology were examined for 1974-1982; 17,574 citations to and 15,872 citations by that Journal were classified according to the subject category of the referencing or referenced journal. Internal medicine and public health/epidemiology journals accounted for the largest proportion of all citations, followed by journals of immunology, cancer, microbiology, pediatrics, cardiovascular system, virology, tropical medicine, statistics, and obstetrics/gynecology. Few citations to or by the Journal were found in the allergy, anesthesiology, dermatology, geriatrics, hematology, nephrology, orthopedics, otorhinolaryngology, radiology, rheumatology, and urology journals. Examination of citations between clinical and epidemiologic literature suggests that adequate interchange between clinicians and epidemiologists is occurring. Citation analysis results for the American Journal of Epidemiology were significantly correlated (p less than 0.05) with those from a MEDLINE search on epidemiologic methods used in research in 22 clinical specialties. Despite inherent limitations, citation analysis appears to be a useful tool for examining interactions and trends in epidemiology and for identifying fields which may be ripe for new epidemiologic studies.

? Hasbrouck, L.M., Taliano, J.M., Hirshon, J.M. and Dannenberg, A.L. (2001), Trends in communication between epidemiology and clinical medicine, 1983-1999: A citation analysis. American Journal of Epidemiology, 153 (11S), 766.

Notes: TTopic

Hasbrouck, L.M., Taliano, J., Hirshon, J.M. and Dannenberg, A.L. (2003), Use of epidemiology in clinical medical publications, 1983-1999: A citation analysis. American Journal of Epidemiology, 157 (5), 399-408.

Full Text: 2003\Ame J Epi157, 399.pdf
Abstract: Epidemiologists respond to the information needs of health professionals. Although medical professionals are routine users of epidemiologic information, use within medical specialties varies remarkably. To explore the variation in use of epidemiologic information across clinical medical specialties, the authors examined the scientific literature by analyzing patterns of citation of specific journal articles to and by the American Journal of Epidemiology (AJE). A total of 178,396 journal citations to and 126,478 citations by AJE were made from 1983 through 1999; citations were classified according to the subject category of the referencing or referenced journal. Clinical medical journals accounted for 50.6% of all citations combined (both referenced to and referenced by AJE); general/internal medicine (17.9%), cancer (10.4%), and cardiovascular (4.9%) journals had the highest number of citations. Few citations to and by AJE were found in publications specializing in dermatology, gastroenterology, orthopedics, allergy, anesthesiology, surgery, rheumatology, and other areas. Trend patterns of citations between clinical and epidemiologic literature indicated that citations to the fields of cardiovascular disease and cancer are increasing, whereas citations regarding pediatrics have remained stable. This analysis suggests an increasing interchange of information between epidemiologists and clinicians specializing in certain fields, uncovering potential research opportunities for epidemiologists.

Keywords: Allergy, Analysis, Anesthesiology, Cancer, Cardiovascular, Cardiovascular Disease, Citation, Citation Analysis, Citations, Clinical, Epidemiology, Gastroenterology, Health, Health Professionals, Information, Journal, Journal Articles, Journal Citations, Journals, Literature, Medical, Medical Journals, Medicine, Needs, Pediatrics, Potential, Publications, Referencing, Research, Rheumatology, Scientific Literature, Surgery

Notes: JJournal
? Oakes, J.M. (2005), An analysis of American Journal of Epidemiology citations with special reference to statistics and social science. American Journal of Epidemiology, 161 (5), 494-500.

Full Text: 2005\Ame J Epi161, 494.pdf
Abstract: In an effort to inform the ongoing discussion about the purpose, purview, theoretical orientation, and viability of epidemiology, this paper considers the contemporary epistemological foundations of the discipline by analyzing article citations. Two principal questions are the following: 1) What research do American Journal of Epidemiology (AJE) authors rely on to support, inform, and frame their investigations? and 2) to what extent do such authors use social scientific and statistical citations? The data used appear to be superior to those used in previous efforts because they contain complete citations for all articles published, along with complete within-article citations, for all AJE articles published from January 1981 to December 2002. The most frequent AJE citations are statistically oriented works. About 9% of citations are to AJE articles, 15% are to a larger set of eight epidemiologic journals, 15% are to a select set of eight medical journals, 3% are to (bio) statistics journals, and just 0.2% are to social science journals. Trend analysis reveals little change during the 22-year study period. The principal implication is that AJE authors are overlooking a vast literature that could inform their understanding of how exposures emerge and are maintained.

Keywords: Analysis, Citations, Data, Epidemiology, Exposures, Investigations, Journal, Journals, Literature, Medical, Medical Journals, Purpose, Research, Science, Science Journals, Social, Statistics, Support, Trend Analysis, Understanding, Viability

Notes: TTopic

? Navas-Acien, A., Sharrett, A.R., Silbergeld, E.K., Schwartz, B.S., Nachman, K.E., Burke, T.A. and Guallar, E. (2005), Arsenic exposure and cardiovascular disease: A systematic review of the epidemiologic evidence. American Journal of Epidemiology, 162 (5), 1-13.

Full Text: 2005\Ame J Epi162, 1.pdf
Abstract: Arsenic exposure is a likely cause of blackfoot disease and a potential risk factor for atherosclerosis. The authors performed a systematic review of the epidemiologic evidence on the association between arsenic and cardiovascular outcomes. The search period was January 1966 through April 2005. Thirteen studies conducted in general populations (eight in high-arsenic areas in Taiwan, five in other countries) and 16 studies conducted in occupational populations were identified. Exposure was assessed ecologically in most studies. In Taiwan, relative risks comparing the highest arsenic exposure category with the lowest ranged from 1.59 to 4.90 for coronary disease, from 1.19 to 2.69 for stroke, and from 1.66 to 4.28 for peripheral arterial disease. In other general populations, relative risks ranged from 0.84 to 1.54 for coronary disease, from 0.69 to 1.53 for stroke, and from 0.61 to 1.58 for peripheral arterial disease. In occupational populations, relative risks ranged from 0.40 to 2.14 for coronary disease mortality and from 0.30 to 1.33 for stroke mortality. Methodologic limitations, however, limited interpretation of the moderate-to-strong associations between high arsenic exposure and cardiovascular outcomes in Taiwan. In other populations or in occupational settings, the evidence was inconclusive. Because of the high prevalence of arsenic exposure, carefully performed studies of arsenic and cardiovascular outcomes should be a research priority.

Keywords: Arsenic, Arteriosclerosis, Cardiovascular Diseases, Review
? Morton, L.M., Cahill, J. and Hartge, P. (2006), Reporting participation in epidemiologic studies: A survey of practice. American Journal of Epidemiology, 163 (3), 197-203.

Full Text: 2006\Ame J Epi163, 197.pdf
Abstract: Self-selection bias may threaten the internal validity of epidemiologic studies. Studies with a low level of participation are particularly vulnerable to this bias, and commentators note apparent declines in participation in recent years. The authors therefore conducted a retrospective review to survey the practice of reporting participation in epidemiologic studies, to assess changes in participation over time, and to evaluate the impact of increased biologic specimen collection on participation. The authors abstracted selected study characteristics from 355 peer-reviewed, original, analytic-epidemiology research articles published from January 1 to April 30, 2003, in 10 high-impact general epidemiology, public health, and medical journals. At least some information regarding participation was provided in 59% of cross-sectional studies, 44% of case-control studies, and 32% of cohort studies. Participation appears to have declined during 1970-2003 for all study designs. Participation declined most steeply for controls in population-based, case-control studies (-1.86% per year, 95% confidence interval: -3.03, -0.69), with steeper declines after 1990. Proportionately more studies collected biologic specimens over time, particularly for cohort and case-control study designs (p(trend) = 0.06 and 0.03, respectively), yet participation was reported separately for the biologic specimen study component in only 27% of studies. The authors conclude that epidemiologists need to address declining participation and to report participation consistently, including for biologic specimen collection.

Keywords: Bias, Case-Control, Case-Control Studies, Case-Control Study, Changes, Characteristics, Cohort, Collection, Confidence, Cross-Sectional Studies, Epidemiology, General, Health, Impact, Information, Interval, Journals, Medical, Medical Journals, Participation, Peer-Reviewed, Population-Based, Practice, Public, Public Health, Reporting, Research, Review, Survey, Validity

Title: American Journal of Evaluation

Full Journal Title: American Journal of Evaluation
ISO Abbreviated Title:

JCR Abbreviated Title:
ISSN:
Issues/Year:
Journal Country/Territory:
Language:

Publisher:
Publisher Address:
Subject Categories:

: Impact Factor

? Trochim, W.M., Marcus, S.E., Masse, L.C., Moser, R.P. and Weld, P.C. (2008), The evaluation of large research initiatives - A participatory integrative mixed-methods approach. American Journal of Evaluation, 29, 8-28.

Abstract: Over the past few decades there has been a rise in the number of federally funded large scientific research initiatives, with increased calls to evaluate their processes and outcomes. This article describes efforts to evaluate such initiatives in one agency within the U.S. federal government. The authors introduce the Evaluation of Large Initiatives (ELI) project, a preliminary effort to explore how to accomplish such evaluation. They describe a pilot effort of this project to evaluate the Transdisciplinary Tobacco Use Research Center (TTURC) initiative of the National Cancer Institute. They present a summary of this pilot evaluation including the methods used (concept mapping, logic modeling, a detailed researcher survey, content. analysis and systematic peer-evaluation of progress reports, bibliometric analysis and peer evaluation of publications and citations, and financial expenditures analysis) and a brief overview of results. Finally, they discuss several important lessons and recommendations that emerged from this work.

Keywords: Analysis, Bibliometric, Bibliometric Analysis, Citations, Evaluation, Integrative, Methods, Modeling, Outcomes, Pilot, Publications, Recommendations, Research, Scientific Research, Survey, Work

Title: American Journal of Gastroenterology

Full Journal Title: American Journal of Gastroenterology
ISO Abbreviated Title: Am. J. Gastroenterol.

JCR Abbreviated Title: Am J Gastroenterol

ISSN: 0002-9270

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:
Gastroenterology & Hepatology: Impact Factor 3.549,/(2001)
Marshall, J.K., Cawdron, R., Yamamura, D.L.R., Ganguli, S., Lad, R. and O’Brien, B.J. (2002), Use and misuse of cost-effectiveness terminology in the gastroenterology literature: A systematic review. American Journal of Gastroenterology, 97 (1), 172-179.

Full Text: 2002\Ame J Gas97, 172.pdf
Abstract: OBJECTIVES: The increased popularity of economic analyses for evaluating medical interventions has given rise to concern about the rigor with which economic constructs and terminology are used. True cost-effectiveness analysis considers both the costs and outcomes of alternative interventions. A systematic review of the gastroenterology literature was undertaken to evaluate how appropriately cost-effectiveness is assessed.

METHODS: A structured MEDLINE search identified all studies published in major gastroenterology journals between 1980 and 1998 that claimed in their abstracts to have assessed the cost-effectiveness of an intervention. Blinded copies of eligible studies were assessed by two independent reviewers who used standard criteria to evaluate the use of economic terminology and key economic constructs. Discrepancies were resolved by consensus. Studies met a ‘broad criterion’ for appropriateness by evaluating both costs and effects and a ‘strict criterion’ by demonstrating dominance of one strategy or considering both incremental costs and incremental effects.

RESULTS: Of 110 eligible studies, 77 (70.0%) met the broad criterion and 62 (56.4%) met the strict criterion for appropriateness. This did not seem to vary with either journal impact factor or publication year. Only eight of 18 studies reporting an incremental cost-effectiveness ratio compared its value to an external standard. Few studies explicitly stated their analytic perspective, and a minority of those with time horizons longer than 1 yr had discounted future costs or effects.

CONCLUSIONS: Although most studies seem to use cost-effectiveness terminology well, there remains room to improve the rigor with which economic terminology and constructs are applied.

? Baron, J.H. and Sonnenberg, A. (2002), The wax and wane of intestinal autointoxication and visceroptosis - Historical trends of real versus apparent new digestive diseases. American Journal of Gastroenterology, 97 (11), 2695-2699.
Full Text: 2002\Ame J Gas97, 2695.pdf
Keywords: Diseases, Trends

? Gluud, L.L., Sorensen, T.I.A., Gotzsche, P.C. and Gluud, C. (2005), The journal impact factor as a predictor of trial quality and outcomes: Cohort study of hepatobiliary randomized clinical trials. American Journal of Gastroenterology, 100 (11), 2431-2435.

Full Text: 2005\Ame J Gas100, 2431.pdf
Abstract: OBJECTIVES: To examine the association between the impact factor and characteristics of hepatobiliary randomized clinical trials. METHODS: A cohort study of 530 hepatobiliary randomized clinical trials was performed. The journal impact factor was extracted from Science Citation Index. For each trial, we extracted the sample size, the quality of randomization and blinding methods, and the statistical significance of the primary outcome measure. RESULTS: The median sample size was 45 participants (interquartile range 25-88). The allocation sequence generation was adequate in 273 trials (52%). Allocation concealment was adequate in 178 trials (34%). The primary outcome measure was statistically significant in 374 (71%) trials. Nonparametric analyses for trend indicated that the impact factor was significantly associated with the sample size (p < 0.01) and the proportion of trials with adequate allocation sequence generation (p < 0.01) or allocation concealment (p= 0.02). The impact factor was not significantly associated with the study outcome (p= 0.28). CONCLUSIONS: The present study supports the use of the impact factor as a rough quality indicator. However, even trials in high impact journals may be small or may have inadequate quality. Critical appraisal of individual trials is always necessary, irrespective of the place of publication.

Keywords: Allocation, Analyses, Association, Characteristics, Clinical, Clinical Trials, Cohort, Cohort Study, Generation, Impact, Impact Factor, Indicator, Journal, Journal Impact, Journal Impact Factor, Journals, Methods, Objectives, Outcome, Outcomes, Primary, Publication, Quality, Quality of, Randomization, Randomized, Sample Size, Science Citation Index, Significance, Size, Small, Trend, Trial

Title: American Journal of Health Behavior
Full Journal Title: American Journal of Health Behavior
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1087-3244
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Fagerlin, A., Ubel, P.A., Smith, D.M. and Zikmund-Fisher, B.J. (2007), Making numbers matter: Present and future research in risk communication. American Journal of Health Behavior, 31, S47-S56.

Abstract: Objective: To summarize existing research on individual numeracy and methods for presenting risk information to patients. Methods: We selectively retrieved articles from MEDLINE and the Social Sciences Citation Index. Results: Many Americans have low numeracy skills, a deficit that impedes effective health care. Approaches to risk communication vary in current practice, but how risks are presented can significantly affect both patients’ risk perceptions and their knowledge. Conclusions: Adhering to some basic principles for presenting risk information to patients can improve understanding. However, different risk-communication methods may be needed for individuals with high versus low levels of numeracy.

Keywords: Care, Communication, Health, Health Care, Information, Knowledge, MEDLINE, Methods, Patients, Practice, Principles, Research, Risk, Risk Information, Risks, Understanding

Title: American Journal of Health Promotion

Full Journal Title: American Journal of Health Promotion

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Turner, M.B., Vader, A.M. and Walters, S.T. (2008), An analysis of cardiovascular health information in popular young women’s magazines: What messages are women receiving? American Journal of Health Promotion, 22, 183-186.

Abstract: Purpose. This study evaluated the consistency of cardiovascular health information in popular women’s magazines against the American Heart Association’s (AHA) guidelines for nutrition, physical activity, weight management, and smoking. Design. Six issues of four publications, Cosmopolitan, Glamour, Vogue, and Shape (24 total) were reviewed for inclusion. Setting. Content analysis was performed by two independent raters on 162 articles (283 instances of priority-related information). Measures. Articles were rated using a questionnaire developed from the AHA-recommended priorities. Analysis. Results are presented primarily in qualitative form, supplemented by analyses of variance and correlation significance tests when appropriate. Results. Physical activity was the most common topic, followed by nutrition, weight management, and cigarette smoking. Information about weight management was less consistent than other areas. Although publications varied widely in the frequency of coverage, there was no significant difference among them in overall consistency of the information. No articles gave information directly contrary to the AHA recommendations. Limitations include the subjective nature of the content analysis and the limited number of publications and time period for review. Conclusion. Women are receiving information related to diet, exercise, weight management, and cigarette smoking in popular magazines. However, the information is variable to the extent that it is consistent with evidence-based prevention guidelines.

Keywords: Analysis, Cardiovascular, Evidence Based, Guidelines, Health, Information, Management, Nutrition, Physical Activity, Prevention, Publications, Qualitative, Questionnaire, Recommendations, Review, Smoking, Women

Title: American Journal of Hospice and Palliative Medicine
Full Journal Title: American Journal of Hospice and Palliative Medicine
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Hermsen, M.A. and ten Have, H.A.M.J. (2004), Pastoral care, spirituality, and religion in palliative care journals. American Journal of Hospice and Palliative Medicine, 21 (5), 353-356.

Full Text: 2004\Ame J Hos Pal Med21, 353.pdf
Abstract: With the growth and development of palliative care, interest in pastoral care, spirituality, and religion also seems to be growing. The aim of this article is to review the topic of pastoral care, spirituality, and religion appearing in the journals of palliative care, between January 1984 and January 2002.

Keywords: Care, Development, Growth, Journals, Palliative Care, Religion, Review

Title: American Journal of Human Biology
Full Journal Title: American Journal of Human Biology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Stinson, S. (2003), Participation of women in human biology, 1975-2001. American Journal of Human Biology, 15 (3), 440-445.

Full Text: 2003\Ame J Hum Bio15, 440.pdf
Abstract: This study examines trends in women’s participation in human biology as indicated by women’s membership in the Human Biology Council/Association, first authorship of articles in the Human Biology Council/Association journal, and the extent to which women have been the subjects of research published in the organization’s journal. Gender of members was determined from seven membership lists published in the organization’s journal from 1977 to 1998, and the gender of the first authors was determined for 1,616 articles published in Human Biology or the American Journal of Human Biology from 1975 to 2001. Each journal article was also coded as to the first author’s country and whether the subjects of the research were only females, only males, or both males and females. From the late 1970s to the late 1990s, the percent of women members of the Human Biology Council/Association increased from under 25% to over 40%. Women were the first authors of fewer than 20% of articles in the organization’s journal in the late 1970s; by the late 1990s over 30% of articles had a female first author. The clearest increase in female authorship through time is seen for articles with a first author from the U.S. Even when women were not well represented as human biologists, a substantial proportion of human biology research published in the organization’s journal dealt with females, and over the last 15 years there have been more research articles having only females as research subjects than articles having only males as research subjects. (C) 2003 Wiley-Liss, Inc.

Keywords: Authorship, Biology, Country, Female, First, Gender, Human, Journal, Journal Article, Participation, Research, Trends, Women

Title: American Journal of Human Genetics

Full Journal Title: American Journal of Human Genetics
ISO Abbreviated Title: Am. J. Hum. Genet.

JCR Abbreviated Title: Am J Hum Genet

ISSN: 0002-9297

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Univ Chicago Press

Publisher Address: 1427 E 60th St, Chicago, IL 60637-2954

Subject Categories:
Genetics & Heredity: Impact Factor 10.649 (2002)
? Cohen, M.M. (1995), Who are we - Where are we going - Anticipating the 21St-Century. American Journal of Human Genetics, 56 (1), 1-10.
? Bouchard, L., Dalpe, R. and Ducharme, D. (2000), The evolution of breast and ovarian cancer gene research: A bibliometric study. American Journal of Human Genetics, 67 (4), 511 Suppl.

Title: American Journal of Hygiene
Full Journal Title: American Journal of Hygiene
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:
Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Lotka, A.J. (1923), Contribution to the analysis of malaria epidemiology I General part. American Journal of Hygiene, 3, 1-37.

? Lotka, A.J. (1923), Contribution to the analysis of malaria epidemiology II General part (continued) comparison of two formulae given. American Journal of Hygiene, 3, 38-54.

? Lotka, A.J. (1923), Contribution to the analysis of malaria epidemiology III Numerical part. American Journal of Hygiene, 3, 55-95.

? Sharpe, F.R. and Lotka, A.J. (1923), Contribution to the analysis of malaria epidemiology IV Incubation lag. American Journal of Hygiene, 3, 96-112.

? Lotka, A.J. (1923), Contribution to the analysis of malaria epidemiology V Summary. American Journal of Hygiene, 3, 113-121.

? Dublin, L.I., Kopf, E.W. and Lotka, A.J. (1927), The components of death curves - An analysis of life table deaths by causes. American Journal of Hygiene, 7 (3), 299-333.

? Lotka, A.J. (1928), The progeny of a population element. American Journal of Hygiene, 8 (6), 875-901.

Title: American Journal of Mathematics

Full Journal Title: American Journal of Mathematics
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0002-9327

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Newcomb, S. (1881), Note on the frequency of use of the different digits in natural numbers. American Journal of Mathematics, 4 (1), 39-40.

Full Text: 1981\Ame J Mat4, 39.pdf
Title: The American Journal of Medicine

Full Journal Title: The American Journal of Medicine

ISO Abbreviated Title: Am. J. Med.

JCR Abbreviated Title: Am J Med

ISSN: 0002-9343

Issues/Year: 25

Journal Country/Territory: United States

Language: English

Publisher: Excerpta Medica Inc

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

Subject Categories:
Medicine, General & Internal: Impact Factor 5.960,/(2000)
Saint, S. and Matthay, M.A. (1998), Risk reduction in the intensive care unit. The American Journal of Medicine, 106 (6), 515-523.

Full Text: 1998\Ame J Med105, 515.pdf
Abstract: Many potentially preventable complications occur in patients who receive intensive care. We have reviewed the epidemiology of three important complications (venous thromboembolism, stress-related upper gastrointestinal bleeding, and vascular catheter-related infection) and evaluated common preventive treatments to provide evidence-based recommendations for prevention. We used English language articles located by MEDLINE or cross-citation, giving preference to articles published in the last 10 years, meta-analyses, and clinical trials that were randomized, double-blinded, and used intention-to-treat analysis. We recommend prophylaxis against venous thromboembolism in most patients, whereas those without respiratory failure or coagulopathy may not require prophylaxis against stress-related upper gastrointestinal hemorrhage. Chlorhexidine gluconate is the preferred antiseptic for disinfecting the skin prior to and during intravascular catheterization. Central venous catheters impregnated with antibacterial or antiseptic agents should be considered in patients at high risk for vascular catheter-related infection. Finally, central venous, pulmonary arterial, and systemic arterial catheters should be changed only when clinically indicated. Am J Med. 1998;105: 515-523. (C) 1998 by Excerpta Medica, Inc.

Keywords: Deep-Vein Thrombosis, Molecular-Weight Heparin, Critically Ill Patients, Low-Dose Heparin, Central Venous Catheters, Pulmonary-Artery Catheters, Cost-Effectiveness Analysis, Total Parenteral-Nutrition, Stress-Ulcer Prophylaxis, Double-Blind Trial

Rodrigo, G., Rodrigo, C. and Burschtin, O. (1999), A meta-analysis of the effects of ipratropium bromide in adults with acute asthma. The American Journal of Medicine, 107 (4), 363-370.

Full Text: 1999\Ame J Med107, 363.pdf
Abstract: PURPOSE: To review the literature to determine whether inhaled ipratropium bromide provides additive benefits to adults with acute asthma who are being treated with beta-agonists in an emergency department. SUBJECTS AND METHODS: English-language studies, both published (1978 to 1999) and unpublished, were retrieved using MEDLINE, Science Citation Index, Current Contents, bibliographic reviews of primary research, review articles, consultation with experts, and the register of Medical Editors’ Trial Amnesty. Only randomized, double-blind, controlled trials that enrolled patients having an exacerbation of asthma were included. The main outcome measure was pulmonary function; hospital admission rate was also evaluated. RESULTS: Ten studies including 1,483 adults with acute asthma were selected (mean age 32±13 years, 36% men). The overall effect size in SD units of pulmonary function showed a significant benefit from ipratropium (effect size 0.14, 95% confidence interval [CI]: 0.04 to 0.24, P = 0.008). Study-specific effect sizes ranged from 0.03 to 0.63. This pooled effect size was equivalent to a 10% (95% CI: 2% to 18%) increase in forced expiratory volume in 1 second (FEV) or peak expiratory flow in the ipratropium group compared with the control group. Analysis of the four studies that included patients with extreme obstruction (: FEV, or peak flow <35% of predicted at presentation) showed substantial improvement with ipratropium therapy (effect size 0.38, 95% CI: 0.09 to 0.67). In the five trials (1, 186 patients) that studied the effect of ipratropium administration on hospital admissions, pooled results revealed that ipratropium reduced admission rates significantly (odds ratio 0.62, 95% CI: 0.44 to 0.88, P = 0.007). CONCLUSIONS: The addition of ipratropium to beta-agonist therapy offers a statistically significant, albeit modest, improvement in pulmonary function, as well as a reduction in the rate of hospital admissions. (C) 1999 by Excerpta Medica, Inc.

Keywords: Acute Childhood, Adding Ipratropium, Additive, Administration, Adults, Age, Albuterol, Asthma, Benefit, Conclusions, Confidence, Control, Effects, Efficacy, Emergency, Flow, Forced Expiratory Volume, Function, Group, Hospital, Hospital Admissions, Management, Meta-Analysis, Metaanalysis, Method, Methods, Nebulized Ipratropium, Outcome, Outcome Measure, P, Patients, Randomized, Reduction, Research, Review, Reviews, Salbutamol, Science Citation Index, Size, Subject, Therapy, Trials

Ray, J., Berkwits, M. and Davidoff, F. (1999), The fate of manuscripts rejected by a general medical journal. The American Journal of Medicine, 109 (2), 131-135.

Full Text: 1999\Ame J Med109, 131.pdf
Abstract: PURPOSE: The fate of research manuscripts that have been rejected by medical journals is of interest to authors, editors, and peer reviewers, but previous studies were conducted before the widespread availability of computerized literature searches. We update the previous investigations of the fate of rejected research manuscripts by using an electronic literature search and a larger sample, a longer follow-up, and more descriptive journal indexes.
METHODS: Using a retrospective cohort study design, we examined 350 manuscripts rejected by the Annals of Internal Medicine, a general medical journal, during 1993 and 1994. We assessed the number of manuscripts that were published after initial rejection, time to eventual publication, journal type (general versus specialty), and journal impact factor (higher scores indicated greater impact) and immediacy index.

RESULTS: Of 350 rejected manuscripts, 240 (69%, 95% confidence interval [CI]: 64% to 73%) were eventually published after a mean of 552 days (95% CI: 479 to 544 days, range 121 to 1, 792 days). Of 226 rejected research articles and reviews, 159 (70%, 95% CI: 64% to 76%) were subsequently published in specialty journals. During 1993 and 1994, the mean impact factor for articles published in the Annals was 9.60 (95% CI: 9.56 to 9.64), compared with a mean of 3.09 (95% CI: 2.80 to 3.37) for the journals in which the rejected articles were subsequently published (mean difference 6.52, 95% CI: 6.24 to 6.81, P < 0.0001). The immediacy index was also lower for these journals. Time to publication had a weak negative correlation with the impact factor of the journal in which the article was published (correlation coefficient -0.15, P = 0.007).

CONCLUSIONS: The majority of the manuscripts that were rejected from a large general medical journal were eventually published after an average of 18 months. Most were published in specialty journals with lower impact factor and immediacy index ratings.

Lyman, G.H., Kuderer, N.M. and Djulbegovic, B. (2002), Prophylactic granulocyte colony-stimulating factor in patients receiving dose-intensive cancer chemotherapy: A meta-analysis. The American Journal of Medicine, 112 (5), 406-411.

Full Text: 2002\Ame J Med112, 406.pdf
Abstract: PURPOSE: Several studies have evaluated the efficacy of the recombinant colony-stimulating factors in reducing the severity and duration of neutropenia and the risk of infection associated with dose-intensive cancer chemotherapy. We performed a meta-analysis to define better the magnitude of this effect and to assess the generalizability of the results among different diseases and types of treatment.

MATERIALS AND METHODS: We used electronic databases and citation lists to identify controlled clinical trials of the prophylactic efficacy of the colony-stimulating factors on neutropenic complications. We selected randomized trials of the use of recombinant colony-stimulating factors before the onset of fever or neutropenia following systemic chemotherapy for solid tumors or malignant lymphomas.

RESULTS: We identified eight controlled trials (n = 1144 patients) of prophylactic colony-stimulating factors, including five trials of filgrastim (recombinant granulocyte colony-stimulating factors) and three studies of lenograstim (glycosylated granulocyte recombinant colony-stimulating factors). Five trials were double-blind and placebo-controlled; three included untreated controls. Use of recombinant colony-stimulating factors was associated with a reduced risk of febrile neutropenia (odds ratio [OR] = 0.38; 95% confidence interval [CI]: 0.29 to 0.49), documented infection (OR = 0.51; 95% CI: 0.36 to 0.73), and infection-related mortality (OR = 0.60; 95% CI: 0.30 to 1.22), but a greater risk of bone pain (OR = 2.9; 95% CI: 1.6 to 4.8).

CONCLUSION: In this meta-analysis, recombinant colony-stimulating factors were effective in reducing the risk of febrile neutropenia and documented infection associated with several malignancies and dose-intensive treatment regimens. (C) 2002 by Excerpta Medica, Inc.

Keywords: Non-Hodgkins-Lymphoma, Induction Chemotherapy, Neutropenia, Lenograstim, Filgrastim, Morbidity, Trials, CSF

Nordmann, A.J., Woo, K., Parkes, R. and Logan, A.G. (2003), Balloon angioplasty or medical therapy for hypertensive patients with atherosclerotic renal artery stenosis? A meta-analysis of randomized controlled trials. The American Journal of Medicine, 114 (1), 44-50.

Full Text: 2003\Ame J Med114, 44.pdf
Abstract: PURPOSE: The optimal treatment for hypertensive patients with atherosclerotic renal artery stenosis is controversial. We performed a meta-analysis comparing the effects of balloon angioplasty and medical therapy in these patients.

METHODS: We searched MEDLINE, EMBASE, the Science Citation index, the Cochrane Controlled Trials Registry, and reference lists. Authors of published trials were contacted.

RESULTS: We identified three trials involving a total of 210 patients with moderate-to-severe (greater than or equal to 50%) unilateral or bilateral atherosclerotic renal artery stenosis and poorly controlled hypertension who were followed for at least 3 months after intervention. Balloon angioplasty was significantly more effective in reducing blood pressure than was medical therapy; the weighted mean difference between the two treatments was - 7 mm Hg (95% confidence interval [CI]: - 12 to - 1 mm Hg) for systolic blood pressure and - 3 mm Hg (95% CI: - 6 to - 1 mm Hg) for diastolic blood pressure. There was no consistent difference in changes in renal function. Patients treated with balloon angioplasty were more likely to have patent renal arteries after 12 months (52% vs. 19%; odds ratio [OR] = 4.2; 95% CI: 1.8 to 9.8), used fewer antihypertensive medications, and appeared to have fewer major cardiovascular and renovascular complications (OR = 0.27; 95% CI: 0.06 to 1.23; P = 0.09).

CONCLUSION: Balloon angioplasty has a modest but significant effect on blood pressure and should be considered for patients with atherosclerotic renal artery stenosis and poorly controlled hypertension. There is no evidence supporting its use in improving or preserving renal function, although none of the trials were designed to address this issue. (C) 2003 by Excerpta Medica Inc.

Keywords: Blood-Pressure, Renovascular Disease, Clinical-Trials, Quality, Bias
? Rahman, M. and Fukui, T.S. (2003), Geography of randomized controlled trials in general internal medicine: Is the United States’ share declining? American Journal of Medicine, 114 (6), 510-511.
Full Text: 2003\Ame J Med114, 510.pdf
Keywords: General, Medicine, Randomized, Randomized Controlled Trials, United States

Druss, B.G. and Marcus, S.C. (2005), Tracking publication outcomes of National Institutes of Health grants. The American Journal of Medicine, 118 (6), 658-663.

Full Text: 2005\Ame J Med118, 658.pdf
Abstract: PURPOSE: The peer-review literature is the primary medium through which the findings of funded research are evaluated by and disseminated to the broader scientific community. This study examines when and how grants funded by the National Institutes of Health (NIH) lead to publications. METHODS: Data on all investigator-initiated R01 grants funded during 1996 (n = 18 211) were extracted from the NIH’s Computer Retrieval of Information on Scientific Projects Web site. These data were linked with all MEDLINE articles published during and up through 4 years after completion of each grant using NIH grant numbers reported in the manuscript. Analyses examined the number, timing, and correlates of all linked publications and publications in core journals (179 journals, comprising the top 100 Institute for Scientific Information or 120 Abridged Index Medicus journals). RESULTS: On average, each grant produced 7.6 MEDLINE manuscripts (95% confidence interval [CI]: 7.47 to 7.69) and 1.61 publications in a core journal (95% CI: 1.56 to 1.65). In multivariable analyses among universities, more manuscripts and publications in core journals were seen for competing renewals versus new grants, for projects reviewed by basic science study sections, for full professors, and for universities with graduate programs ranked in the top 10 by US News and World Report. However, all grant, investigator, and institutional strata produced substantial numbers of publications per grant. CONCLUSIONS: The findings support the feasibility and potential utility of efforts to study the link between grant funding and research findings, an early step in the process by which funded science leads to improved clinical and public health. © 2005 Elsevier Inc. All rights reserved.

Keywords: Bibliometric Methods, Clinical-Trials, Impact, Institute for Scientific Information, Journal, Journals, Public Health, Publication, Publications, Research, Research Funding Policy, Translation, Universities, US
Title: AJNR American Journal of Neuroradiology

Full Journal Title: AJNR American Journal of Neuroradiology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Mamourian, A. (2008), The journal formerly known as the American Journal of Neuroradiology. AJNR American Journal of Neuroradiology, 29 (1), 5.
Keywords: Journal

Title: American Journal of Nursing

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

JCR Abbreviated Title:

ISSN: 0002-936X
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Raisig, L.M. (1959), Keeping up with professional literature. American Journal of Nursing, 59 (APR), 544-545.
Title: American Journal of Obstetrics and Gynecology

Full Journal Title: American Journal of Obstetrics and Gynecology
ISO Abbreviated Title: Am. J. Obstet. Gynecol.

JCR Abbreviated Title: Am J Obstet Gynecol

ISSN: 0002-9378

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Mosby, Inc

Publisher Address: 11830 Westline Industrial DR, St Louis, MO 63146-3318

Subject Categories:
Obstetrics & Gynecology: Impact Factor 2.871,/(2001); Impact Factor 2.556, 5/52 (2002)
? Notzon, F.C., Cnattingius, S., Bergsjo, P., Cole, S., Taffel, S., Irgens, L. and Daltveit, A.K. (1994), Cesarean-section delivery in the 1980s: International comparison by indication. American Journal of Obstetrics and Gynecology, 170 (2), 495-504.

Full Text: Ame J Obs Gyn170, 495

Abstract: OBJECTIVE: We compared trends and current levels of cesarean section delivery by indication in four countries to help us understand factors underlying national differences in obstetric delivery practice and identify pathways to lower cesarean rates.

STUDY DESIGN: We carried out a measurement of change in the use of cesarean delivery by indication in Norway Scotland, Sweden, and the United States during intervals centered on 1980, 1985, and 1990. Indication for cesarean delivery was determined by a standard set of selection rules.

RESULTS: The rate of growth of national cesarean section rates dropped significantly between the time periods 1980 to 1985 and 1985 to 1990 in all four countries; in Sweden this led to an actual decline in the cesarean section rate. Fetal distress and previous cesarean section were important contributors to cesarean section growth in three of the countries in 1980 to 1985, but their contribution to growth dropped off sharply in 1985 to 1990. By the 1990 interval, the overall rate ranged from 24% (United States) to 11% (Sweden), and all four countries had similar cesarean section rates for breech presentation, fetal distress, and ‘other’ indications. Cesarean section deliveries for previous cesarean section and dystocia accounted for the substantially higher U.S. cesarean section rate.

CONCLUSIONS: Cesarean section rates are approaching stability in the four countries and have declined in Sweden, Previous cesarean delivery and dystocia may be the major sources of future reductions in the U.S. cesarean rate. The Swedish example shows that it is possible to reduce a relatively low national cesarean section rate.

Keywords: Cesarean Section Delivery, International Comparisons, Perinatal-Mortality, Rates, Trial, Risk

Roach, V.J., Lau, T.K. and Kee, W.D.N. (1997), The quality of citations in major international obstetrics and gynecology journals. American Journal of Obstetrics and Gynecology, 177 (4), 973-975.

Full Text: 1997\Ame J Obs Gyn177, 973.pdf
Abstract: OBJECTIVE: Our goal was to determine the error rate in references in articles published in three major international journals in obstetrics and gynecology.

STUDY DESIGN: All issues (excluding supplements) for the year 1995 of the American Journal of Obstetrics and Gynecology, the Australian and New Zealand Journal of Obstetrics and Gynaecology, and the British Journal of Obstetrics and Gynaecology were examined. References were numbered sequentially, and 50 randomly selected references from each journal were checked against the original for accuracy.

RESULTS: Errors were found in the majority of references. The lowest error rate was 55.6% from the Australian and New Zealand Journal of Obstetrics and Gynaecology, and the highest was 66.7% from the British Journal of Obstetrics and Gynaecology. The difference between journals was not statistically significant. The most frequent types of error were in the title of the article or in the authors’ names.

CONCLUSIONS: Error rates in major international journals in obstetrics and gynecology are high, and care must be taken by authors and journal staff to improve the quality of published articles.

Keywords: Bibliography, Citations, References, Publications, References, Accuracy, Anesthesia

Kroumpouzos, G. and Cohen, L.M. (2003), Specific dermatoses of pregnancy: An evidence-based systematic review. American Journal of Obstetrics and Gynecology, 188 (4), 1083-1092.

Full Text: 2003\Ame J Obs Gyn188, 1083.pdf
Abstract: OBJECTIVE: We conducted an evidence-based systematic analysis of the literature on specific dermatoses of pregnancy.

STUDY DESIGN: The bibliographic databases MEDLINE and EMBASE were screened for studies and reports in all languages about herpes pastationis, pruritic urticarial papules and plaques of pregnancy, pruritic folliculitis of pregnancy, and prurigo of pregnancy from January 1962 to January 2002. As main index terms, including analogs and derivatives, we used the names of specific dermatoses of pregnancy. Intrahepatic cholestasis of pregnancy, not a primary dermatosis, was included herein because this disorder is associated with pregnancy and its secondary skin manifestations must be differentiated from specific dermatoses of pregnancy. Other sources were abstract books of symposia and congresses, theses, textbooks, monographs, reviews, editorials, letters to the editor, free or rapid communications, and the reference lists from all the articles that were retrieved. All articles selected for inclusion in this review were evaluated critically with regard to their impact factor and evidence-based contribution to this field, as measured by their citation index and impact factor of the journal in which they were published. Approximately 39% of articles met the selection criteria.

RESULTS: The clinical features and prognosis of the specific, dermatoses of pregnancy have been delineated through a number of retrospective and cohort studies. The molecular biologic and immunogenetic properties of herpes gestationis, pruritic urticarial papules and plaques of pregnancy, and intrahepatic cholestasis of pregnancy have been further clarified. A meta-analysis in this review reveals a higher prevalence of multiple gestation pregnancy (11.7%) among patients with pruritic urticarial papules and plaques of pregnancy. Several investigations have unraveled the fetal complications in intrahepatic cholestasis of pregnancy and herpes gestationis. New treatment modalities in intrahepatic cholestasis of pregnancy (cholestyramine, ursodeoxycholic acid) and herpes gestationis (cyclosporin, intravenous immunoglobulin, and tetracyclines postpartum) have shown promise and warrant further evaluation.

CONCLUSION: During the past few decades, a significant amount of new data has provided new insights into the classification, pathogenesis, treatment, prognosis, and fetal risks that are associated with the specific dermatoses of pregnancy.

Keywords: Intrahepatic Cholestasis of Pregnancy, Herpes Gestationis, Pruritic Urticarial Papules and Plaques of Pregnancy, Pruritic Folliculitis of Pregnancy, Prurigo of Pregnancy, Pruritic Urticarial Papules, Familial Intrahepatic Cholestasis, Herpes-Gestationis Autoantibodies, Ursodeoxycholic Acid Therapy, Anti-Hla Antibodies, Pemphigoid-Gestationis, Bile-Acids, Polymorphic Eruption, S-Adenosylmethionine, Double-Blind

Title: American Journal of Ophthalmology
Full Journal Title: American Journal of Ophthalmology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Buchan, J.C., Norris, J. and Kuper, H. (2005), Accuracy of referencing in the ophthalmic literature. American Journal of Ophthalmology, 140 (6), 1146-1148.

Full Text: 2005\Ame J Oph140, 1146.pdf
Abstract: Purpose. To investigate the frequency of citation and quotation errors in the ophthalmic literature. Design. Analysis of 200 references from 100 papers published in 10 ophthalmic journals. Methods. A sample of 20 references was randomly selected from each of the 10 journals and each reference was checked for accuracy. Quotations were categorized as totally, partially, or not accurate. Results. There were 35 citation errors in 32 references, only four of which were errors in PubMed. Thirty quotations of references were not accurate; 20 were partially accurate. Conclusions. Citation and quotation errors are relatively common within the ophthalmic literature. This may be improved through technical editing.
Keywords: Accuracy, Citation, Citation Errors, Design, Errors, Journals, Literature, Medical Journals, Methods, Papers, Pubmed, Purpose, Quotation, Quotation Errors, Reference, References, Referencing

? Schachat, A.P. (2007), Peers review, editors decide, and then, what? American Journal of Ophthalmology, 143 (4), 677-678.

Full Text: 2007\Ame J Oph143, 677.pdf
Keywords: Review

? Liesegang, T.J., Shaikh, M. and Crook, J.E. (2007), The outcome of manuscripts submitted to the American Journal of Ophthalmology between 2002 and 2003. American Journal of Ophthalmology, 143 (4), 551-560.

Full Text: 2007\Ame J Oph143, 551.pdf
Abstract: center dot PURPOSE: To investigate the outcome of manuscripts submitted to the American Journal of Ophthalmology (AJO) between July 23, 2002 and December 31, 2003. center dot DESIGN: Observational series. center dot METHODS: Data were collected on all Full,Length Articles and Brief Reports submitted to the AJO. Data were recorded for rejected or withdrawn manuscripts about the date of submission and decision, category of decision, type of article, manuscript region of origin, alternate journal of manuscript, date of publication, and impact factor and immediacy index of the subsequent journal. Corresponding data were collected from the manuscripts accepted over the same period. The Advanced PubMed online database was searched to determine if the rejected or withdrawn manuscripts were published elsewhere. The impact factor and the immediacy index of the journal of the subsequent journal was then recorded and compared with those of the AJO, using the year 2004 for comparison. center dot RESULTS: Of 2,026 manuscripts submitted, 1,444 were rejected by the AJO or withdrawn by the authors and 50% of these were subsequently published elsewhere in a PubMed listed journal. The rejected or withdrawn articles were typically published in lower impact journals, most commonly in general ophthalmology journals in the author’s region or in subspecialty journals, although several were published in higher impact journals. The 727 articles were published in 94 different journals and usually with an extended delay. center dot CONCLUSIONS: Rejection of a manuscript by the AJO does not preclude publication, but rejected manuscripts are published more often in journals that serve a smaller readership and are cited less frequently, although exceptions exist.

Keywords: Comparison, Data, Database, Decision, Design, General, Immediacy Index, Impact, Impact Factor, Index, Journal, Journals, Methods, Origin, Outcome, Publication, Pubmed, Purpose

? Wilhelmus, K.R. (2007), Redundant publication of clinical trials on herpetic keratitis. American Journal of Ophthalmology, 144 (2), 222-226.

Full Text: 2007\Ame J Oph144, 222.pdf
Abstract: PURPOSE: To examine reported clinical trials on herpes simplex virus epithelial keratitis as a case study for the configuration and possible motives of overlapping publications in the ophthalmic literature. DESIGN: Cross-sectional bibliometric survey. METHODS: One hundred and forty, four reports of 98 randomized clinical trials that formed the framework for a systematic review on dendritic and geographic keratitis were assembled by electronic and manual searching of biomedical journals and transactions, excluding meeting abstracts. Overlapping reports were identified by comparing methods and results. Main articles giving the most detailed results among overlapping reports were contrasted with trial reports without duplication. Annual citation rates since publication were estimated from the number of times each report was cited by subsequent scientific articles indexed in an online citation database. RESULTS: Sixty-one articles were published once, while 83 articles overlapped in 23 clusters, of which 14 (50%) lacked bibliographic cross, reference. Of 55 secondary reports, 34 (62%) had a smaller sample size than their corresponding main report. Secondary articles were less likely to appear in an ophthalmological publication than main reports (P < .001) and were later cited less often (P =.01). Compared to trial reports published once, main articles with an overlapping report had a significantly higher citation rate (P =.04). CONCLUSION: Overlapping publications of therapeutic trials on herpetic keratitis often had undisclosed or fragmentary interconnections. Subsequent authors cited articles having an overlapping report more often than trials published once.

Keywords: Authors, Duplicate Publication, Editors, Journals, Misconduct, Publications, Responsibilities, Reviewers, Series, Statement

Title: American Journal of Orthodontics and Dentofacial Orthopedics

Full Journal Title: American Journal of Orthodontics and Dentofacial Orthopedics
ISO Abbreviated Title: Am. J. Orthod. Dentofac. Orthop.

JCR Abbreviated Title: Am J Orthod Dentofac

ISSN: 0889-5406

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Mosby, Inc

Publisher Address: 11830 Westline Industrial DR, St Louis, MO 63146-3318

Subject Categories:
Dentistry, Oral Surgery & Medicine: Impact Factor 0.732/(2002)
Notes: TTopic
Mavropoulos, A. and Kiliaridis, S. (2003), Orthodontic literature: An overview of the last 2 decades. American Journal of Orthodontics and Dentofacial Orthopedics, 124 (1), 30-40.

Full Text: 2003\Ame J Ort Den Ort124, 30.pdf
Abstract: The aim of this study was to explore the orthodontic literature in the most important orthodontic and other dental and medical journals from 1981 to 2000. The most commonly used medical bibliographic database, MEDLINE, was used. In addition, some journals were hand searched to estimate the error of the method. Despite some indexing inconsistencies, MEDLINE was found to be a powerful and relatively accurate tool for use in bibliometric studies. About 16,000 articles with orthodontic interest were published during this period. The number of orthodontic articles written in English rose during this period, but almost half of them (45%) were published in nonorthodontic journals. Articles in the orthodontic journals are focusing more and more on diagnosis and treatment evaluation as the need for high-quality evidence becomes obvious, while other topics, such as new techniques and new materials, are losing ground. Many high-quality studies with orthodontic interest are published in nonorthodontic journals with a high Impact Factor, remaining more or less out of reach for most orthodontists.

? Kanavakis, G., Spinos, P., Polychronopoulou, A., Eliades, T., Papadopoulos, M.A. and Athanasiou, A.E. (2006), Orthodontic journals with impact factors in perspective: Trends in the types of articles and authorship characteristics. American Journal of Orthodontics and Dentofacial Orthopedics, 130 (4), 516-522.

Full Text: 2006\Ame J Ort Den Ort130, 516.pdf
Abstract: Introduction: The purposes of this study were to analyze the types of articles and their authorship characteristics in the 3 orthodontic journals with impact factors-American Journal of Orthodontics and Dentofacial Orthopedics (AJODO), Angle Orthodontist (AO), and European Journal of Orthodontics (EJO) during 2 intervals of 5 years each (1993-1997 and 1998-2002) and to assess the changes in their contents during these periods. Methods: The results of 3004 article entries were analyzed with the Pearson chi-square test, and the examination of the variability of the parameters studied among journals and across the 2 time intervals was performed at the 0.05 level of significance. Results and Conclusions: Significant differences were found between the journals with respect to the research component of articles (higher in the EJO) and case reports (higher in the AJODO and the AO). For each journal, differences were also identified between the 2 time intervals, with multi-authored papers and multiple affiliations appearing more frequently in the second interval. The contributions of articles from the United States and Canada to the AJODO and the AO were statistically higher than to the EJO. A similar trend was found for articles from Europe, which comprise more than 70% of the content of the EJO. An increased contribution of articles from East Asia and Oceania was noted in the second time interval, which reached almost 100% of the previous time frame. The potential sources of variation in the studied parameters are discussed.

Keywords: Asia, Authorship, Canada, Case Reports, Changes, Characteristics, Chi-Square, Europe, Examination, Impact, Impact Factors, Interval, Intervals, Journal, Journals, Papers, Potential, Research, Significance, Sources, Trend, United States, Variability

Title: American Journal of Pharmaceutical Education
Full Journal Title: American Journal of Pharmaceutical Education
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0002-9459
Issues/Year:
Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Dorr, H.A. and Sher, I.H. (1968), Science Citation Index System and Pharmaceutical Education. American Journal of Pharmaceutical Education, 32 (2), 177-??.
Keywords: Citation, Science Citation Index

Title: American Journal of Physics
Full Journal Title: American Journal of Physics
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0002-9505
Issues/Year:
Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Park, D. (1966), Garfield, E - Science Citation Index 1964. American Journal of Physics, 34 (10), 993-994.
Full Text: 1960-1980\Ame J Phy34, 993.pdf
Keywords: Citation, Science Citation Index

? Park, D. (1969), Science Citation Index, A second look. American Journal of Physics, 37 (11), 1162.
Full Text: 1960-1980\Ame J Phy37, 1162.pdf
Keywords: Citation, Science Citation Index

Title: American Journal of Preventive Medicine

Full Journal Title: American Journal of Preventive Medicine
ISO Abbreviated Title: Am. J. Prev. Med.

JCR Abbreviated Title: Am J Prev Med

ISSN: 0749-3797

Issues/Year: 8

Journal Country/Territory: United States

Language: English

Publisher: Elsevier Science Inc

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

Subject Categories:

Public, Environmental & Occupational Health: Impact Factor, 1.442, 38/85 (1999); Impact Factor, 2.064, 18/88 (2001)
Medicine, General & Internal: Impact Factor, 1.442,/(1999); Impact Factor, 2.064, 22/112 (2001)
Phillips, K.A. and Chen, J.L. (2002), Impact of the US panel on cost-effectiveness in health and medicine. American Journal of Preventive Medicine, 22 (2), 98-105.

Full Text: 2002\Ame J Pre Med22, 98.pdf
Abstract: Objective: To examine whether recommendations made by the U.S. Panel on Cost-Effectiveness in Health and Medicine (Panel Report) have been associated with changes in how cost-effectiveness analyses are conducted.

Methods: We examined Whether Studies published after the Panel Report was issued and which cited the Panel Report were more likely to follow its recommendations oil discounting, quality-adjusted life years (QALYs), and incremental ratios than (1) Studies published before the Panel Report, and (2) studies published after the Panel Report but that did not cite the Panel Report. We used the Science Citation Index to identify all studies Citing the Panel Report that were also empirical, cost-effectiveness analyses (n = 18). We randomly selected two groups for comparison (N = 54). Studies Were Compared rising contingency tables.

Results: Significantly more studies that cited the Panel Report used a 3% discount rate than did post-report comparison studies (p = 0.03) and pre-report comparison studies (p = 0.03). There was a nonsignificant trend for studies citing the Panel Report to be more likely to use QALYs and incremental ratios (range of p = 0.11 to p = 0.20).

Conclusions: We found evidence that the Panel Report had an impact oil practice. However, 31% of the studies citing the Panel Report did not follow the recommendation to use a 3% discount rate, and only 28% followed all three recommendations.

Keywords: Costs and Cost Analysis, Cost-Benefit Analysis, Nonvalvular Atrial-Fibrillation, Total Hip-Replacement, Deep-Vein Thrombosis, Utility Analyses, Benefit-Analysis, Contingent Valuation, Economic-Evaluation, Infected Persons, Cystic-Fibrosis, Prevention

Notes: TTopic
? Franks, A.L., Simoes, E.J., Singh, R. and Gray, B.S. (2002), Assessing prevention research impact: A bibliometric analysis. American Journal of Preventive Medicine, 30 (3), 211-216.

Full Text: 2006\Ame J Pre Med30, 211.pdf
Abstract: Background: This study was undertaken to explore a bibliometric approach to assessing the impact of selected prevention research center (PRC) peer-reviewed publications. Methods: The 25 eligible PRCs were asked to submit 15 papers that they considered the most important to be published in the decade 1994-2004. journal articles (n =227) were verified in 2004 and categorized: 73% were research reports, 10% discussion articles, 9% dissemination articles, and 7% review articles. Results: Only 189 articles (83%) were searchable via the Institute of Scientific Information (ISI), Web of Science databases for citation tracking in 2004. These 189 articles were published in 76 distinct journals and subsequently, cited 4628 times (range 0 to 1523) in 1013 journals. Articles published before 2001 were cited a median of 14 times each. Publishing journals had a median ISI impact factor of 2.6, and ISI half-life of 7.2. No suitable benchmarks were available for comparison. The PRC influence factor (number of PRCs that considered a journal highly influential) was only weakly correlated with the ISI impact factor and was not correlated with half-life. Conclusions: Conventional bibliometric analysis to assess the scientific impact of public health prevention research is feasible, but of limited utility because of omissions from ISI’s databases, and because citation benchmarks for prevention research have not been established: these problems can and should be addressed. Assessment of impact on public health practice, policy, or on the health of populations, will require more than a bibliometric approach.

Keywords: Analysis, Bibliometric Analysis, Citations, Databases, Half-Life, Health, Impact, Impact Factor, ISI, Journals, Policy, Practice, PRCS, Prevention, Public Health, Publications, Range, Research, Review, Tracking, Utility

? Silver Wallace, L. and Leenders, N. (2004), Content analysis of prime-time television coverage of physical activity, 1970-2001. American Journal of Preventive Medicine, 26 (2), 130-134.

Full Text: 2004\Ame J Pre Med26, 130.pdf
Abstract: BACKGROUND: The purpose of this study was to examine how major nightly television networks reported on the health benefits of physical activity. METHODS: A retrospective content analysis of physical activity coverage on four major nightly television networks from 1970 to 2001 was performed. The Vanderbilt Television News Archives were searched for keywords “physical activity,” “physical fitness,” and “exercise.” RESULTS: During the 31-year time period, 111 non-overlapping reports aired on all networks combined. The link between physical activity and health was reported in 53 (47.7%) articles, with general health (n =16, 14.4%) and heart disease (n =12, 12.6%) cited most frequently. Just three broadcasts related to the Surgeon’s General Report on Physical Activity and Health were aired following its publication in 1996. CONCLUSIONS: Although the protective health benefits of physical activity are well established, physical activity received a modest amount of television coverage from 1970 through 2001.

Keywords: Analysis, Background, Content Analysis, Coverage, General, Health, Heart, Methods, Networks, Physical, Physical Activity, Publication, Purpose

Title: American Journal of Primatology
Full Journal Title: American Journal of Primatology

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0275-2565

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Sarringhaus, L.A., McGrew, W.C. and Marchant, L.F. (2005), Misuse of anecdotes in primatology: Lessons from citation analysis. American Journal of Primatology, 65 (3), 283-288.

Full Text: 2005\Ame J Pri65, 283.pdf
Abstract: This study analyzes the accuracy of anecdotes cited in behavioral primatology publications. Anecdotes (n = 1 cases) recounting tool use were sought in the four main primatological journals. Citations of anecdotes in the scientific literature that met three criteria were systematically coded for recognition and accuracy. The results showed that 60% of the time, authors who cited anecdotes did not explicitly acknowledge them as such. To a lesser extent, the citations exaggerated the frequency of anecdotal events or misrepresented their status. For tool use specifically, the actor was misreported more often than the tool or its target. Multiple citations were incorrect more often than single citations. Overall, it seems that citation of anecdotes is problematic and may have far-reaching implications in terms of misleading overgeneralizations. Primatologists should take care in citing singular or rare events. (c) 2005 Wiley-Liss, Inc.

Keywords: Citation Accuracy, Anecdote, Tool Use, Methodology, Chimpanzee, Capuchin Monkey, Tool-Set, Chimpanzees, Anthropomorphism, Predation, Capuchin

Title: American Journal of Psychiatry

Full Journal Title: American Journal of Psychiatry
ISO Abbreviated Title: Am. J. Psychiat.

JCR Abbreviated Title: Am J Psychiat

ISSN: 0002-953X

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Amer Psychiatric Press, Inc

Publisher Address: 1400 K ST, N W, Ste 1101, Washington, DC 20005

Subject Categories:

Psychiatry: Impact Factor

? Crawford, J.W. and Crawford, S. (1980), Research in psychiatry - Co-citation analysis. American Journal of Psychiatry, 137 (1), 52-55.

Full Text: Ame J Psy137, 52.pdf
? Cox, B.J., Wessel, I., Norton, G.R. and Swinson, R.P. (1994), Citation patterns in anxiety disorders research in 14 journals - 1990-1991. American Journal of Psychiatry, 151 (6), 933-936.

Full Text: Ame J Psy151, 933.pdf
Abstract: The authors reviewed the distribution of citations in 278 anxiety disorder studies published in 14 journals in 1990 and 1991. Although both psychiatrists and psychologists frequently authored studies, few journals showed evidence of a substantial interdisciplinary perspective. The 278 anxiety disorder studies contained 3,199 references to articles in the 14 journals. There was a high percentage of ‘‘self-citation’’ in some of the journals and only limited evidence of citations across journal and author disciplines. These findings suggest that anxiety disorder research findings are often not widely disseminated across disciplines.

Keywords: Anxiety, Citations, Distribution, Evidence, Interdisciplinary, Journal, Journals, Research

Title: American Journal of Psychology
Full Journal Title: American Journal of Psychology; American Journal of Psychology; American Journal of Psychology; American Journal of Psychology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0002-9556

Issues/Year:
Journal Country/Territory:
Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
Notes: MModel
? Zipf, G.K. (1945), Some psychological determinants of the structure of publications. American Journal of Psychology, 58 (4), 425-442.
Full Text: -1959\Ame J Psy58, 425.pdf
? Zipf, G.K. (1946), Some determinants of the circulation of information. American Journal of Psychology, 59 (3), 401-421.
Full Text: -1959\Ame J Psy59, 401.pdf
? Zipf, G.K. (1947), On Dr. Miller’s contribution to the P1P2/D hypothesis. American Journal of Psychology, 60 (2), 284-287.

Full Text: -1959\Ame J Psy60, 284.pdf
? Zipf, G.K. (1948), On the number, circulation-sizes, and the probable purchasers of newspapers. American Journal of Psychology, 61 (1), 79-89.

Full Text: -1959\Ame J Psy61, 79.pdf
? Zipf, G.K. (1950), Brand names and related social phenomena. American Journal of Psychology, 63 (3), 342-366.

Full Text: -1959\Ame J Psy63, 342.pdf
? Howes, D. (1968), Zipf’s law and Miller’s random-monkey model. American Journal of Psychology, 81 (2), 269-272.

Full Text: 1960-1980\Ame J Psy81, 269.pdf
Title: American Journal of Public Health

Full Journal Title: American Journal of Public Health
ISO Abbreviated Title: Am. J. Public Health

JCR Abbreviated Title: Am J Public Health

ISSN: 0090-0036

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Amer Public Health Assoc Inc

Publisher Address: 1015 Fifteenth St NW, Washington, DC 20005

Subject Categories:
Public, Environmental & Occupational Health: Impact Factor, 3.015, 7/85 (1999)
? Eichorn, P. and Yankauer, A. (1987), Do authors check their references: A survey of accuracy of references in 3 public-health journals. American Journal of Public Health, 77 (8), 1011-1012.

Full Text: 1987\Ame J Pub Hea77, 1011.pdf
Almeida-Filho, N., Kawachi, I., Pellegrini, A. and Dachs, J.N.W. (2003), Research on health inequalities in Latin America and the Caribbean: Bibliometric analysis (1971-2000) and descriptive content analysis (1971-1995). American Journal of Public Health, 93 (12), 2037-2043.

Full Text: 2003\Ame J Pub Hea93, 2037.pdf
Abstract: We conducted a bibliometric and content analysis of research on health inequalities produced in Latin American and Caribbean countries. In our bibliometric analysis (n = 576), we used indexed material published between 1971 and 2000. The content analysis (n = 269) covered the period 1971 to 1995 and included unpublished material.

We found recent rapid growth in overall output. Brazil, Chile, and Mexico contributed mostly empirical research, while Ecuador and Argentina produced more conceptual studies.

We found, in the literature reviewed, a relative neglect of gender, race, and ethnicity issues. We also found remarkable diversity in research designs, however, along with strong consideration of ecological and ethnographic methods absent in other research traditions.

Keywords: Social Medicine, Brazil

? Rock, M. (2005), Diabetes portrayals in north American print media: A qualitative and quantitative analysis. American Journal of Public Health, 95 (10), 1832-1838.

Full Text: 2005\Ame J Pub Hea95, 1832.pdf
Abstract: Objectives. This study investigated how media coverage has portrayed diabetes as newsworthy. Methods. The quantitative component involved tabulating diabetes coverage in 2 major Canadian newspapers, 1988-2001 and 1991-2001. The qualitative component focused on high-profile coverage in 2 major US magazines and 2 major Canadian newspapers, 1998-2000. Results. Although coverage did not consistently increase, the quantitative results suggest an emphasis on linking diabetes with heart disease and mortality to convey its seriousness. The qualitative component identified 3 main ways of portraying type 2 diabetes: as an insidious problem, as a problem associated with particular populations, and as a medical problem. Conclusions. Overall, the results suggest that when communicating with journalists, researchers and advocates have stressed that diabetes maims and kills. Yet even when media coverage acknowledged societal forces and circumstances as causes, the proposed remedies did not always include or stress modifications to social contexts. Neither the societal causes of public health problems nor possible societal remedies automatically received attention from researchers or from journalists. Skilled advocacy is needed to put societal causes and solutions on public agendas.

Keywords: Advocacy, Analysis, Coverage, Diabetes, Health, Heart, Journalists, Media, Medical, Mortality, Populations, Public, Public Health, Qualitative, Quantitative Analysis, Social, Solutions, Stress, Type 2 Diabetes, US

Title: American Journal of Respiratory and Critical Care Medicine

Full Journal Title: American Journal of Respiratory and Critical Care Medicine
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1073-449X

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Hoppin, Jr., F.G. (2002), How I review an original scientific article? American Journal of Respiratory and Critical Care Medicine, 166 (8), 1019-1023.

Full Text: 2002\Ame J Res Cri Car Med166, 1019.pdf
Keywords: Peer, Quality

? Tobin, M.J. (2004), Thirty years of impact factor and the journal. American Journal of Respiratory and Critical Care Medicine, 170 (4), 351-352.

Full Text: 2004\Ame J Res Cri Car Med170, 351.pdf
Keywords: Impact, Impact Factor

Title: American Journal of Roentgenology

Full Journal Title: American Journal of Roentgenology
ISO Abbreviated Title: Am. J. Roentgenol.

JCR Abbreviated Title: Am J Roentgenol

ISSN: 0361-803X

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Amer Roentgen Ray Soc

Publisher Address: 1891 Preston White Dr, Subscription Fulfillment, Reston, VA 22091

Subject Categories:
Radiology, Nuclear Medicine & Medical Imaging: Impact Factor 1.998, (2001)
? Kaude, J.V., Williams, C.M., Millner, M.R., Scott, K.N. and Finlayson, B. (1985), Renal morphology and function immediately after extracorporeal shock-wave lithotripsy. American Journal of Roentgenology, 145 (2), 305-313.

Full Text: 1985\Ame J Roe145, 305.pdf
? Chew, F.S. and Relyeachew, A. (1988), How research becomes knowledge in radiology: An analysis of citations to published papers. American Journal of Roentgenology, 150 (1), 31-37.

Full Text: 1988\Ame J Roe150, 31.pdf
Notes: JJournal
? Elster, A.D. and Chen, M.Y.M. (1994), The Internationalization of the American Journal of Roentgenology: 1980-1992. American Journal of Roentgenology, 162 (3), 519-522.

Full Text: 1994\Ame J Roe162, 519.pdf
Abstract: OBJECTIVE, The purpose of this study was to determine whether significant changes have occurred in the number of foreign articles published in the American Journal of Roentgenology since 1980. MATERIALS AND METHODS, A total of 3398 articles published in AJR during two 3-year periods (1980-1982 and 1990-1992) were classified by type, subject, radiologic technique, organ system, and national origin. Additionally, 2865 manuscripts submitted to AJR from 1990 to 1992 were analyzed to determine the probability of manuscript acceptance based on country of origin. RESULTS. From 1980 to 1982, 158 (10%) of 1610 articles published in AJR originated from institutions outside the United States. By 1990-1992, international articles accounted for 441 (25%) of 1788 published papers (p < .00001). Although the total number of published articles from most nations increased during the decade, Korea, Japan, and Germany made the largest advances. International contributions in the 1990s were most numerous in the following areas: adult radiology, abdominal/gastrointestinal imaging, pulmonary/thoracic imaging, sonography, and interventional radiology. Notwithstanding these trends, manuscripts submitted from international sources are somewhat less likely to be accepted for publication than those originating from the United States (acceptance rate for major papers 27% vs 33%, p = .01). CONCLUSION. The American Journal of Roentgenology is becoming increasingly internationalized, with Korea, Japan, and Germany making particularly striking advances in the past decade.

Keywords: Acceptance, Adult, Advances, Changes, Country, Country Of Origin, Germany, Institutions, International, Japan, Korea, Methods, Nations, Origin, Papers, Publication, Purpose, Radiology, Sonography, Sources, Trends, United States

? Hansen, M.E. and Mcintire, D.D. (1994), Reference citations in radiology: Accuracy and appropriateness of use in two major journals. American Journal of Roentgenology, 163 (3), 719-723.

Full Text: 1994\Ame J Roe163, 719.pdf
Abstract: OBJECTIVE. Errors in reference citation and use are common in the medical and scientific literature. The prevalence of such errors in the radiology literature has not been reported. We did a study to assess the accuracy and appropriateness of use of references cited in two general radiology journals. MATERIALS AND METHODS. All references cited in the June 1993 issues of the American Journal of Roentgenology and Radiology were numbered consecutively. Fifty references were chosen at random from each journal, and copies of the original publications were obtained from the medical library at our institution or through interlibrary loan. Each reference was studied for accuracy and appropriateness of its citation in the June 1993 journal article (the “index article”). Errors were classified as major or minor in each category. Data were analyzed with the SAS statistical package. RESULTS. Forty-seven (94%) of 50 references were obtained from AJR, and 48 (96%) of 50 from Radiology. Of the 47 from the AJR, one (2%) had a major error and 21 (45%) had a minor error in accuracy. Of the 48 from Radiology, two (4%) had a major error and 11 (23%) had a minor error in accuracy. These Values were significantly different for minor errors (p = .0188), but not for major ones (p = 1.000). When we adjusted for index article type, error rates for the two journals were not significantly different (p = .0612). We found four major errors (9%) and two minor errors (4%) in appropriateness of citation in the AJR references we studied. Three references (6%) from Radiology contained major errors in appropriateness of use; we found no minor errors of that type. These values were not significantly different (p = .232 for minor errors; p = .709 for major errors). One error in accuracy prevented location of the original reference. Errors were not related to the number of references cited in an index article (p = .528 for accuracy; p = .092 for appropriateness). CONCLUSION. The rate of minor errors in accuracy of references is fairly high in the two journals studied and is comparable to rates previously reported for other types of journals. The rate of major errors in accuracy of references is slightly lower than rates for other types of journals. The percentage of cited references that could not be located was also smaller than in previous reports. Errors in citation appropriateness were less common as well. Given the small number of errors that prevented references from being located, significant expenditure of time and money by journal staff members in checking references is probably not justified. However, authors should be encouraged to exercise greater care in checking all of their references for both accuracy and appropriateness of use. Differences in error rates between AJR and Radiology may have resulted in part from the random sampling method, which produced different mixtures of index articles for the two journals.

Keywords: Accuracy, Care, Citation, Error, Errors, Exercise, General, Index, Journal, Journal Article, Journals, Literature, Location, Medical, Methods, Minor, Prevalence, Publications, Radiology, Rates, Sampling, Scientific Literature, Small

? Obuchowski, N.A. and Zepp, R.C. (1996), Simple steps for improving multiple-reader studies in radiology. American Journal of Roentgenology, 166 (3), 517-521.

Full Text: 1996\Ame J Roe166, 517.pdf
Abstract: Multiple-reader study designs have become popular in the radiology literature. We reviewed the major papers published in the American Journal of Roentgenology in the first 4 months of each of the years 1990 and 1995. The review was restricted to prospective studies of image interpretation. In the 1990 literature, we noted eight multiple-reader and 18 single-reader studies; in contrast, in the 1995 literature, we found 29 multiple-reader and eight single-reader studies. This trend reflects an increased awareness of the importance of multiple-reader studies. We examined the Results sections of the 29 multiple-reader studies from 1995 to assess the authors’ motives for incorporating such a design. In 16 studies (55%), readers independently interpreted all images. However, the authors usually reported only the average interpretation of the readers; in only seven of the 29 studies (24%) did the authors describe differences among readers’ interpretations. In 13 studies, interpretations were performed exclusively through ‘‘consensus reading.’’ The method(s) used to achieve a consensus often were not explained. Only two of the 29 studies had more than three readers. In contrast, all of these studies included multiple patients. The average patient sample size was 45. Furthermore, differences observed among patients were routinely reported and/or depicted.

Keywords: Consensus, Design, First, Literature, Papers, Patients, Prospective, Prospective Studies, Radiology, Review, Sample Size, Size, Trend

Lee, F.R. (2002), Impact factor: The numbers game. American Journal of Roentgenology, 178 (3), 541-542.

Full Text: 2002\Ame J Roe178, 541.pdf
Notes: JJournal
Chen, M.Y., Jenkins, C.B. and Elster, A.D. (2003), Internationalization of the American Journal of Roentgenology: 1980-2002. American Journal of Roentgenology, 181 (4), 907-912.

Full Text: 2003\Ame J Roe181, 907.pdf
Abstract: Objective. The objective of this study was to analyze trends in the number of articles from international authors submitted to or published by the American Journal of Roentgenology (AJR) between 1980 and 2002.

Materials and Methods. More than 5000 articles published by the AJR during three 3-year periods (1980-1982, 1990-1992, and 2000-2002) were categorized by country of residence of the corresponding author, type of article, subject matter and age of patients, organ system, and radiologic technique. Additionally, 6202 manuscripts submitted to the AJR (19911992 and 2001-2002) were used to calculate the acceptance rates for the two 2-year periods.

Results. The percentage of articles published by the AJR from international authors was 10% (158/1610) in 1980-1982, 25% (441/1788) in 1990-1992, and 37% (602/1624) in 2000-2002 (p<0.0001). Japanese, South Korean, and German authors achieved the largest increases during the 22 years covered by our research, and Canada had the largest decrease. The increase in international articles at the AJR was accompanied by an absolute decrease in publications from authors in the United States. Nonetheless, during 2000-2002, the acceptance rate for major papers from authors in the United States was 45% and the acceptance rate for foreign authors was 31%. During 1990-1992, the acceptance rates for major papers were 33% and 27%, respectively.

Conclusion. The contents of the AJR reflect a continually increasing number of international. articles during the past two decades.

Keywords: AJR

Title: American Journal of Science
Full Journal Title: American Journal of Science
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Lotka, A.J. (1907), Studys on the mode of growth of maternal aggregates. American Journal of Science, 24 (141), 199-216.
Full Text: -1959\Ame J Sci24, 199.pdf
Title: American Journal of Therapeutics
Full Journal Title: American Journal of Therapeutics
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1075-2765
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Silva, H., Sungar, E., Kleinstiver, S.J. and Rubin, R.H. (2006), Opportunities and challenges for clinical and cardiovascular research in Latin America. American Journal of Therapeutics, 13 (4), 309-314.

Abstract: Latin America in the past two decades has increasingly become a significant contributor of clinical research. The future capacity of clinical and specifically cardiovascular research has the potential to positively affect human health in the region and foster economic growth. However, the challenges of conducting clinical research in Latin America include a need for logistical support from local governments, continued commitment to education of physicians and ethics committees, and creation of oversight bodies to guarantee the highest quality of research. Bibliometric analyses were conducted to assess trends in clinical research. Latin American investigators demonstrated a tendency to publish clinical results in local and regional journals. The region offers many opportunities for clinical research including large treatment-naive patient populations and most importantly motivated investigators capable of producing high-quality results. Strategies to foster clinical research in Latin America must be based on development of a positive regulatory environment, leveraged protection of intellectual property, creation of alliances between private and public sectors with incentives for investment in science and technology, and finally focus on areas of clinical expertise such as cardiovascular disease, epidemiology, gastroenterology, and infectious diseases. Fostering the creation of research alliances across and between continents will help in establishing the supportive environment for dissemination of important ethical clinical research in the region.

Keywords: Analyses, Bodies, Capacity, Cardiovascular, Cardiovascular Disease, Clinical, Clinical Research, Commitment, Development, Diseases, Economic, Education, Environment, Epidemiology, Ethical, Ethics, Gastroenterology, Growth, Health, Human, Human Health, Incentives, Infectious Diseases, Intellectual Property, Journals, Latin America, Local, Physicians, Populations, Potential, Protection, Public, Quality, Quality of, Regional, Research, Science, Science And Technology, Support, Technology, Trends

Title: American Psychologist

Full Journal Title: American Psychologist
ISO Abbreviated Title: Am. Psychol.

JCR Abbreviated Title: Am Psychol

ISSN: 0003-066X

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Amer Psychological Assoc

Publisher Address: 750 First St NE, Washington, DC 20002-4242

Subject Categories:
Psychology, Multidisciplinary: Impact Factor 5.981,/(2002)
? Markley, R.P. and Adams, R.M. (1973), Science Citation Index. American Psychologist, 28 (6), 534.
Full Text: Ame Psy33, 534.pdf
Abstract: Two recent comments have discussed the problems of assuring relative completeness in the conduct of a literature search (see records 1990-56978-001 and 1990-58219-001). Both letters failed to mention the Science Citation Index, which can be found in most major university libraries. The SCI lists for any particular source article all or nearly all subsequent papers that have cited or referenced the source. All older references used in recent periodicals are included. The use of the SCI in conjunction with the hierarchal search procedure suggested by Goldsamt would seem to be an obvious advantage. (PsycINFO Database Record (c) 2006 APA, all rights reserved)

Keywords: Science Citation Index, Automated Information Retrieval, Literature Review, Psychology, Scientific Communication, Information Services, Libraries

? Rushton, J.P. and Roediger, H.L. (1978), Evaluation of 80 psychology journals based on Science Citation Index. American Psychologist, 33 (5), 520-523.
Full Text: Ame Psy33, 520.pdf
Abstract: Ranked 80 psychology journals and those from closely related fields in terms of their impact factors (average citations per article) where the numerator for the impact factor was based on the total number of citations accruing to 1972-1973 articles in that journal in the 1974 Science Citation Index. The top 3 journals were Psychological Review, Cognitive Psychology, and Psychological Bulletin. Comparisons are made with a ranking study conducted by M. J. White and K. G. White (1977). For related article, see PA, Vol 56:4649. (PsycINFO Database Record (c) 2006 APA, all rights reserved)

Keywords: Evaluation, Science Citation Index, Citation Analysis for Relative Impact of Psychology Journals
? Daniel, R.S. (1979), Bibliometrics and scholarly impact. American Psychologist, 34 (8), 725-726.

Full Text: 1960-1980\Ame Psy34, 725.pdf
? Friman, P.C., Allen, K.D., Kerwin, M.L.E. and Larzelere, R. (1993), Changes in modern psychology: A citation analysis of the Kuhnian displacement thesis. American Psychologist, 48 (6), 658-664.

Full Text: 1993\Ame Psy48, 658.pdf
Abstract: Many psychologists believe a Kuhnian revolution-a competitive event between incommensurate paradigms in which a winner displaces losers after chaotic upheaval-has occurred in psychology. Cognitive psychology is said to be displacing behavioral psychology and psychoanalysis, but few published data support this thesis. Social science citation records from the leading journals in cognitive psychology, behavioral psychology, and psychoanalysis between 1979 and 1988 were analyzed. Results show an increasing trend for cognitive psychology but also high citation rates with no downward trends for behavioral psychology. Citation rates for psychoanalysis are not as high, but indications of decline are marginal. These findings do not support the Kuhnian displacement thesis on changes in modern psychology.

? Gibson, K.R. (2000), Corroboration. American Psychologist, 55 (2), 271-272.

Full Text: 2000\Ame Psy55, 271.pdf
? Martens, M.P. (2000), Difficulties in analyzing trends in psychology. American Psychologist, 55 (2), 272-273.

Full Text: 2000\Ame Psy55, 272.pdf
Keywords: Psychology, Trends

? Friman, P.C., Allen, K.D., Kerwin, M.L.E. and Larzelere, R. (2000), Questionable validity, not vitality. American Psychologist, 55 (2), 274-275.
Full Text: 2000\Ame Psy55, 274.pdf
Keywords: Validity

? Marin, G.N. (2000), There’s more neuroscience. American Psychologist, 55 (2), 275-276.

Full Text: 2000\Ame Psy55, 275.pdf
? Robins, R.W., Gosling, S.D. and Craik, K.H. (2000), Trends in psychology: An empirical issue. American Psychologist, 55 (2), 276-277.
Full Text: 2000\Ame Psy55, 276.pdf
Keywords: Psychology

Title: American Sociologist
Full Journal Title: American Sociologist
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0003-1232
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Cole, J. and Cole, S. (1971), Measuring Quality of Sociological Research - Problems in Use of Science Citation Index. American Sociologist, 6 (1), 23-??.
Keywords: Citation, Science Citation Index

? Chubin, D. (1973), Use of Science Citation Index in Sociology. American Sociologist, 8 (4), 187-191.
Keywords: Citation, Science Citation Index

? Garfield, E. (1974), Social Sciences Citation Index. American Sociologist, 9 (3), 164-165.

? Chubin, D. (1974), Social Sciences Citation Index - Reply. American Sociologist, 9 (3), 165.

Title: American Scientist
Full Journal Title: American Scientist; American Scientist
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Galvez, A., Maqueda, M., Martinez-Bueno, M. and Valdivia, E. (2000), Scientific publication trends and the developing world - What can the volume and authorship of scientific articles tell us about scientific progress in various regions? American Scientist, 88 (6), 526-533.

Full Text: Ame Sci88, 526.pdf

Keywords: Authorship, Developing, Developing World, Publication, Scientific Progress, Trends, Volume, World

Title: American Statistician

Full Journal Title: American Statistician; American Statistician; American Statistician
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0003-1305

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? (1963), Recent developments in statistical bibliography. American Statistician, 17 (1), 25.
Full Text: 1960-1980\Ame Sta17, 25.pdf
? Rubin, E. (1964), Developments in statistical bibliography, 1963. American Statistician, 18 (1), 24-25.
Full Text: 1960-1980\Ame Sta18, 24.pdf
Leemis, L.M., Schmeiser, B.W. and Evans, D.L. (2000), Survival distributions satisfying Benford’s law. American Statistician, 54 (4), 236-241.

Full Text: 2000\Ame Sta54, 1.pdf
Abstract: Hill stated that ‘An interesting open problem is to determine which common distributions (or mixtures thereof) satisfy Benford’s law ….’ This article quanties compliance with Benford’s law for several popular survival distributions. The traditional analysis of Benford’s law considers its applicability to datasets. This article switches the emphasis to probability distributions that obey Benford’s law.

Keywords: Lifetimes, Random Variables, Variate Generation

Title: American Surgeon
Full Journal Title: American Surgeon
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0003-1348

Issues/Year:
Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Mittal, V., Salem, M., Tyburski, J., Brocato, J., Lloyd, L., Silva, Y., Silbergleit, A., Shanley, C. and Remine, S. (2004), Residents’ working hours in a consortium-wide surgical education program. American Surgeon, 70 (2), 127-131.

Abstract: Traditional work schedules of surgical residents have been cited as a factor that negatively influences education and the quality of patient care. Demands by federal and state legislators as well as the general public have forced a re-evaluation of the issue. Long working hours and resulting sleep deprivation affect the lives of residents profoundly, but the question remains does it lower the quality of medical care? The justification for the long hours is that they are vital to medical education, but residents are so drained by their schedules that they are rarely in the best state of mind to learn from their experiences. Under the scrutiny of the Resident Review Committee (RRC), many programs and institutions have been cited in the recent past in violation of resident working hour requirements. As a result, many institutions have implemented reforms, thereby reducing the number of citations they received. In spite of having the highest number of citations, the field of general surgery has failed to show any improvement. The Oakland Health Education Programme Center for Medical Education (OHEP), a consortium of 16 teaching hospitals in the State of Michigan, set out to review the components of general surgery residency training in order to be able to make recommendations that might assist program directors in making appropriate changes where necessary to enhance resident education and the quality of patient care as well as to meet the personal demands of residents. Questionnaires on residents’ attitudes concerning their working hours and possible reforms were sent to all general surgery residency programs in the OHEP consortium. The questionnaire consisted of 25 questions divided into three major sections: the first section encompassed demographic information including current work hours and on-call schedules. The second section consisted of questions relating to attitudes toward work hours and the options for change. The third section consisted of questions that viewed the perceived effects of limited work hours. From the seven participating hospitals with surgery residency programs in OHEP, 92 residents responded to our survey. The majority of residents were in the first 3 years of postgraduate training. The mean age of residents was 30 years old. Sixty-four per cent of respondents were male, and 18 per cent were female. Residents reported an average of 56 with a range of 0 to 110 hours on call. Variations in the number of hours had to do with the various rotations residents were on, in that during certain elective rotations, residents were not assigned to any call. The on-call schedule varied; alternate nights were reported by 11 per cent, every third night by 33 per cent, and every fourth night or more by 53 per cent. The majority of surgical residents did express the need for reform and did not feel that reforms would affect the quality of resident education. However, residents did not want to lengthen residency training beyond the 5 years. The results of our study indicates that the majority of residents in general surgery programs in Michigan perceive a need for reform of work schedules. Surgical educators may have underestimated this need in the past. Most residents thought that long hours impaired their educational experience and at times compromised their clinical care.
Title: American Zoologist
Full Journal Title: American Zoologist
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0003-1569
Issues/Year:
Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Sower, S.A., Suzuki, K. and Reed, K.L. (2000), Perspective: Research activity of enteropancreatic and brain/central nervous system hormones across invertebrates and vertebrates. American Zoologist, 40 (2), 165-178.

Full Text: 2000\Ame Zoo40, 165.pdf
Abstract: During the past two decades there have been rapid advances in our knowledge of the structure and function of the protein hormones in the brain and gastroenteropancreatic system (GEP). Many published articles have highlighted the superfamily of hormonal peptides, specifically, the mechanisms and control of peptide synthesis in neural and non-neural tissues, and gene structure. Here we present an analysis of the annual trends, between 1980 and 1997, of research emphasis on six protein/peptide hormones, as reflected by their individual frequency of publication per year. Although this symposium is focused on the GEP hormones, we provide herein a perspective on the level of research activity of the hormones Insulin, glucagon, cholecystokinin, insulin-like growth factor-I and -II, neuropeptide Y and somatostatin in the brain/gut systems throughout the vertebrates and invertebrates. Many publications deal with the evolution of these peptides and their superfamilies, yet as noted in this review, there are relatively few references to these peptides in invertebrates and non-mammalian species. Typically in invertebrates, the number of citations is low and mostly focused on three phyla, the arthropods, mollusks and helminths. Generally, in the vertebrates the smallest number of citations is in the cyclostomes and elasmobranchs. Because most groups of invertebrates and vertebrates have received scant attention, phylogenetic comparisons are limited. Evolutionary information concerning Important groups of animals, such as helminths, mollusks, protochordates and cyclostomes, is essential to establish the phylogenetic histories of the hormonal peptides. The challenge to comparative endocrinologists is to examine species in key evolutionary positions in order to gain an understanding of the diversity and function of the hormones and to determine the molecular features that form clues to their phyletic interrelationships and progression.

Keywords: Brain, Evolution, Glucagon-Like Peptides, Growth-Factors, Insulin, Neuropeptide-Y, Phylogeny, Polypeptide, Publications, Receptors, Research

Title: AMIA Annual Symposium Proceedings
Full Journal Title: AMIA Annual Symposium Proceedings
ISO Abbreviated Title:

JCR Abbreviated Title: AMIA Annu Symp Proc
ISSN: 1559-4076
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Synnestvedt, M. and Chen, C. (2003), Visualizing AMIA: A medical informatics knowledge domain analysis. AMIA Annual Symposium Proceedings, 1024.
Full Text: 2003\AMIA Ann Sym Pro03, 1024.pdf
Abstract: Medical Informatics has been described as having a “long and delayed adolescence” which continues to “find itself in search of self-definition”, and the AMIA Symposium Proceedings have been viewed as an indicator of trends in the field. This pilot study investigated the feasibility of applying a knowledge domain visualization approach to clarifying the domain of medical informatics based on the AMIA publications. Document co-citation analysis (DCA) is combined with Pathfinder Network Scaling (PFNET), visualization, and animation to develop a 3-D knowledge landscape.

Keywords: 3D, Analysis, Approach, Co-Citation, Co-Citation Analysis, Cocitation, Domain Analysis, Feasibility, Field, Indicator, Informatics, Knowledge, Landscape, Medical, Medical Informatics, Pilot, Publications, Trends, Visualization

? Synnestvedt, M.B., Chen, C. and Holmes, J.H. (2005), CiteSpace II: visualization and knowledge discovery in bibliographic databases. AMIA Annual Symposium Proceedings, 724-728.

Full Text: 2005\AMIA Ann Sym Pro05, 724.pdf
Abstract: This article presents a description and case study of CiteSpace II, a Java application which supports visual exploration with knowledge discovery in bibliographic databases. Highly cited and pivotal documents, areas of specialization within a knowledge domain, and emergence of research topics are visually mapped through a progressive knowledge domain visualization approach to detecting and visualizing trends and patterns in scientific literature. The test case in this study is progressive knowledge domain visualization of the field of medical informatics. Datasets based on publications from twelve journals in the medical informatics field covering the time period from 1964-2004 were extracted from PubMed and Web of Science (WOS) and developed as testbeds for evaluation of the CiteSpace system. Two resulting document-term co-citation and MeSH term co-occurrence visualizations are qualitatively evaluated for identification of pivotal documents, areas of specialization, and research trends. Practical applications in bio-medical research settings are discussed.

Keywords: Application, Approach, Bibliographic Databases, Biomedical, Biomedical Research, Case Study, Co-Citation, Cocitation, Databases, Discovery, Evaluation, Field, Identification, Informatics, Journals, Knowledge, Literature, Medical, Medical Informatics, Publications, PUBMED, Research, Scientific Literature, Term, Trends, Visualization, Web of Science
? Lavallie, D.L. and Wolf, F.M. (2005), Publication trends and impact factors in the Medical Informatics literature. AMIA Annual Symposium Proceedings, 1018.

Full Text: 2005\AMIA Ann Sym Pro05, 1018.pdf
Abstract: We survey the “evolution” of the field of Medical Informatics by describing trends in volume (quantity) of Medical Informatics-indexed publications, identifying major journals of publication and their focus areas and presenting trends in impact factor scores during the 1994-2003 period. Changes in total impact-scores suggest an increasing trend of publication in journals of higher impact.

Keywords: Factor Scores, Field, Impact, Impact Factor, Impact Factor Scores, Impact Factors, Journals, Literature, Publication, Publications, Survey, Trend, Trends

? Synnestvedt, M.B., Chen, C. and Holmes, J.H. (2005), Visual exploration of landmarks and trends in the medical informatics literature. AMIA Annual Symposium Proceedings, 1129.

Full Text: 2005\AMIA Ann Sym Pro05, 1129.pdf
Abstract: This study presents preliminary results from a visual study of a new dataset of forty years of citation data from publications of twelve journals in the medical informatics field covering the time period from 1964-2004. Highly cited and pivotal documents, areas of specialization within medical informatics, and emergence of research topics are visually mapped through a progressive knowledge domain visualization approach to detecting and visualizing trends and patterns in scientific literature.

Keywords: Approach, Citation, Data, Field, Informatics, Journals, Knowledge, Literature, Medical, Medical Informatics, Publications, Research, Scientific Literature, Trends, Visualization

Title: Anaesthesia

Full Journal Title: Anaesthesia; Anaesthesia
ISO Abbreviated Title: Anaesthesia
JCR Abbreviated Title: Anaesthesia
ISSN: 0003-2417

Issues/Year: 12

Journal Country/Territory: Germany

Language: English

Publisher: Springer Verlag

Publisher Address: 175 Fifth Ave, New York, NY 10010

Subject Categories:

Anesthesiology: Impact Factor

? Asano, M., Mikawa, K., Nishina, K., Maekawa, N. and Obara, H. (1995), The accuracy of references in Anesthesia. Anaesthesia, 50 (12), 1080-1082.

Full Text: Anesthesia50, 1080.pdf
Abstract: We reviewed all the references quoted in Volume 45 (1990)(n = 3967) and half the references quoted in Volume 49(1994)(n = 2183) of Anaesthesia. The references were numbered sequentially and 100 references from each year were randomly selected. Citations of non-journal articles were omitted leaving 197 citations for careful scrutiny. The authors’ names, article title, journal title, volume number, page numbers, and year were examined in each selected reference. A reference was deemed correct if each element of the citation was identical to its source. Of the references examined, 32% and 41% contained one or more errors in 1990 and 1994, respectively. The elements most likely to be inaccurate were, in descending order of frequency, article title, author, and page number. There was no significant difference in the error rate between the 2 years. It is the responsibility of contributors to ensure that all references are carefully checked.

Keywords: Anesthesia, Publications, Documentation, Citation, Citations, Error, Errors, Journal, Responsibility, Source, Volume

Arrowsmith, J.E. (1996), The accuracy of references in journal articles. Anaesthesia, 51 (5), 517-518.

Full Text: 1996\Anesthesia51, 517.pdf
Keywords: Accuracy, Journal, Journal Articles

Asai, T. and Shingu, K. (1999), Ethical considerations in anaesthesia journals. Anaesthesia, 54 (2), 192-197.

Full Text: 1999\Anesthesia54, 192.pdf
Abstract: It has been shown that instructions to authors in nonanaesthesia biomedical journals often fail to require authors to state that the study was approved by an ethics committee and informed consent obtained from participants; articles also often omit mentioning these points. We examined 11 English-language journals, which are listed in the ‘Anesthesiology’ category of 1995 SCI Journal Citation Reports, to see whether the instructions to authors of anaesthesia journals mention the following ethical factors: approval of the study by an ethics committee, informed consent, redundant publication, fraud, authorship, conflict of interest and protection of patients’ privacy. We also examined 673 articles which appeared in these anaesthesia journals (July to December issues of 1996) to see whether they stated acquirement of ethics committee approval and informed consent. All journals addressed the avoidance of redundant publications and unjustifiable authorship. Ten journals required approval of studies and signatures from all authors, eight journals mentioned informed consent. Only seven required the disclosure of any conflict of interest and the protection of patients’ privacy. More than 90% of the articles stated that the study was approved and informed consent obtained.

? Mason, R.A. (2001), The case report - an endangered species? Anaesthesia, 56 (2), 99-102.

Full Text: 2001\Anesthesia56, 99.pdf
Keywords: Case Report, Endangered Species, Species

Tiefenthaler, W., Hohlrieder, M., Hauffe, H., Heidegger, Th. and Benzer, A. (2004), Proposal for a different ranking of anaesthesia journals. Anaesthesia, 59 (8), 831-832.

Full Text: 2004\Anesthesia59, 831.pdf
Schreiber, K., Girard, T. and Kindler, C.H. (2004), Bibliometric analysis of original molecular biology research in anaesthesia. Anesthesia, 59 (10), 1002-1007.

Full Text: 2004\Anesthesia59, 1002.pdf
Abstract: Molecular biology has expanded the horizons of anaesthesia during the last 20 years and has led to an increase of basic science articles that are published in the specialised anaesthetic journals or originate in anaesthetic institutions. We searched for and analysed the specific features, such as year of publication, publishing journal, and country of origin, of all such molecular biology articles stored in the MEDLINE database during the period 1986–2002. We identified 1265 original articles that used molecular biology techniques; 223 (18%) of these articles were published in anaesthetic journals and 1042 (82%) articles in 556 other biomedical journals. While in the late 1980s only a few molecular biology articles were published each year by anaesthetic institutions, worldwide this number reached approximately 200 basic science articles by the end of 2002. The USA clearly dominates the field of anaesthesia with respect to molecular biology research with 839 (66%) such articles.

Keywords: Information Science, Publishing, Molecular Biology, Academic Anesthesia, Europe, Countries, Journals, Medicine, Publication, Millennium, Primer, Life

? Pandit, J.J. (2008), Anaesthetic research in the United Kingdom: publishing or perishing? Anaesthesia, 63 (3), 225-227.
Full Text: 2005\Anaesthesia63, 225.pdf
Keywords: Publishing, Research, United Kingdom

Notes: CCountry
? Feneck, R.O., Natarajan, N., Sebastian, R. and Naughton, C. (2008), Decline in research publications from the United Kingdom in anaesthesia journals from 1997 to 2006. Anaesthesia, 63 (3), 270-275.

Full Text: 2005\Anaesthesia63, 270.pdf
Abstract: We undertook this survey to identify the trend in the published output of original research in anaesthesia emanating from the United Kingdom (UK) in a 10-year period from 1997 to 2006, inclusive. We examined seven major anaesthetic journals for each of the 10 years, and four other specialist journals for the years 1997, 2000, 2003 and 2006. We included papers on experimental research, randomised controlled clinical trials, large observational studies and case series, formal equipment and apparatus assessments, but we excluded editorials, comments, reviews including systematic reviews, special articles, small case series and case reports, questionnaire surveys of clinical practice and correspondence. We found a highly significant reduction in published research output from the UK in the period under study (% change per year; -5.7 (95% CI -7.4 to -4.0), a trend which was significantly different (p < 0.001) from the trend of changes in research publications worldwide (-1.0% change per year; 95% CI -1.7 to 0.0). We discuss the implications of these findings for UK anaesthesia research strategy.

Keywords: Anaesthesia, Assessments, Case Reports, Changes, Clinical, Clinical Practice, Clinical Trials, Equipment, Experimental, Journals, Observational, Observational Studies, Papers, Practice, Publications, Questionnaire, Randomised, Reduction, Research, Reviews, Small, Survey, Surveys, Systematic Reviews, Trend, UK, United Kingdom

? White, S.M. and Walker, E. (2008), Difficulties faced by ‘non-academic’ researchers. Anaesthesia, 63 (9), 1017.

Full Text: 2008\Anesthesia63, 1017.pdf
Title: Anaesthesia and Intensive Care
Full Journal Title: Anaesthesia and Intensive Care
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0310-057X
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Teoh, D.C.A. and Schramm, B. (2006), Changes in clinical research in anaesthesia and intensive care from 1974-2004. Anaesthesia and Intensive Care, 34 (6), 753-757.

Abstract: The purpose was to identify how the quality of anaesthesia research has improved from articles published in Anaesthesia and Intensive Care over 25 years. Original papers were included during the periods 1974-1978 and 2000-2004. Each article was classified according to principal research designs and the two five-year periods were compared. All interventional trials were evaluated according to the following a priori criteria: author number; ethics approval; informed consent; competing financial interest; eligibility criteria; sample size calculation; method of randomization; patients accounted for, blind assessment of outcome; adverse outcomes; statistical method stated; type I error; type II error; and anaesthetic department of origin. Comparisons of above criteria were made between the two groups rising chi-square test or Fischer’s exact test. Two-hundred-and-ninety-two articles were reviewed in 1974-1978 and 529 articles were reviewed in 2000-2004. Animal/laboratory articles decreased from 17.47% to 12.28% (P = 0.05). Review articles decreased from 34.35% to 10.4% (P < 0.0001). Descriptive trials increased from 28.4% to 52.72% (P < 0.0001). Interventional trials increased from 18.84% to 22.31% (P = 0.269). Uncontrolled clinical trials decreased from 27.27% to 12.71%, non-randomized controlled trials decreased from 50.91% to 7.63%, and randomized controlled trials increased from 21.82% to 79.66% (P < 0.0001). All interventional trials criteria improved and were statistically significant except competing financial interest, method of randomization, patients accounted for, and type II error: The quality of anaesthetic research has improved in Anaesthesia and Intensive Care over the past 30 years. However, there is still room for improvement.

Keywords: Adverse Outcomes, Anaesthesia, Assessment, Calculation, Care, Chi-Square, Clinical, Clinical Research, Clinical Trials, Consent, Criteria, Error, Ethics, Improvement, Informed Consent, Intensive Care, Origin, Outcome, Outcomes, P, Papers, Patients, Purpose, Quality, Quality of, Randomization, Randomized, Randomized Controlled Trials, Research, Sample Size, Size, Type II Error

Title: Anaesthesist

Full Journal Title: Anaesthesist
ISO Abbreviated Title: Anaesthesist

JCR Abbreviated Title: Anaesthesist

ISSN: 0003-2417

Issues/Year: 12

Journal Country/Territory: Germany

Language: English

Publisher: Springer Verlag

Publisher Address: 175 Fifth Ave, New York, NY 10010

Subject Categories:

Anesthesiology: Impact Factor

? Salomon, F. (1987), Responsible decisions: Guidelines for managing critical situations in intensive-care medicine. Anaesthesist, 36 (3), 97-101.

? Lindner, U.K. and Oehm, V. (1997), The magic of the impact factor - Unmasking of a phenomenon. Anaesthesist, 46 (1), 1-2.

Keywords: Impact, Impact Factor

? Dick, W. (2000), Research - publications - Impact Factor - “industry-method” corruption. Thoughts on a German phenomenon. Anaesthesist, 49 (5), 371-372.
Full Text: 2000\Anaesthesist49, 371.pdf
Keywords: Corruption, Publications

? Schreiber, K. and Kindler, C.H. (2005), Bibliometric analysis of anaesthetic molecular biology research in Germany, Austria and Switzerland. Anaesthesist, 54 (11), 1094-1099.

Full Text: 2005\Anaesthesist54, 1094.pdf
Abstract: Back ground. In the last 20 years molecular biology has expanded the horizons of medical re search including anaesthesia. Preoperative identification of genetic disorders relevant to anaesthesia or increased perioperative risk will be avail able in the near future using molecular biology techniques. There has been a global in crease of such publications, but the contributions from Germany, Switzerland and Austria are unknown. Material and methods. An internet-based medline search was used to an a lyse specific features such as year of publication, journal and origin of molecular biology articles produced by German, Swiss and Austrian anaesthesia institutions from 1988 to 2002. Results. During the study period 121 articles from German institutions were published, 18 from Switzerland and 5 from Austria, corresponding to 10%, 1.5% and 0.4%, respectively, of global publications. In Germany the number of anaesthesia publications with a molecular biology content has continuously in creased, but in Switzerland and Austria the numbers have remained constant. The majority of articles were published in high-impact non-anaesthesia journals. Discussion and conclusion. The results of this study show the quantitative development of molecular biology re search that has been done in anaesthesia institutions in Germany, Switzerland and Austria from 1988 to 2002. A continuous increase of publications with a molecular biology con tent occurred only in Germany.

Keywords: Academic Anesthesia, Anaesthesia, Bibliometric Analysis, Cardiopulmonary Bypass, Information Science, Intensive-Care, Journal, Journals, Medicine, Molecular Biology, Platelet Pl(A2) Polymorphism, Publication, Publications, Research, Risk, University Departments
Title: Anais da Academia Brasileira de Ciencias
Full Journal Title: Anais da Academia Brasileira de Ciencias
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0001-3765
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Packer, A.L. and Meneghini, R. (2006), Articles with authors affiliated to Brazilian institutions published from 1994 to 2003 with 100 or more citations: I - The weight of international collaboration and the role of the networks. Anais da Academia Brasileira de Ciências, 78 (4), 841-853.
Full Text: 2006\Ana Aca Bra Cie78, 841.pdf
Abstract: Articles with 100 citations or more in the scientific literature and with at least one author with Brazilian affiliation, were identified in the Thomson-ISI (Institute for Scientific Information) Web of Science bibliometric database, covering a 10-year period, from 1994 to 2003; 248 (0.23%) out of a total of 109,916 articles with Brazilian affiliation were identified. This study was primarily carried out to identify thematic nuclei of excellence in research that had major impact in the international literature (Meneghini and Packer 2006). The regional and institutional affiliation distributions of these articles follow approximately that of the total of Brazilian articles in the ISI database. However, some significant deviations are observed derived from the outstanding performance of a few groups responsible for the publication of the HC-ISI (Highly cited ISI) papers. The international collaboration and the network organization of work played a fundamental role in these results. It is evident that the role played by organizations in research networks as well as the international collaborations exerted strong influence, in the impact of these articles, although with distinct amplitude in the different fields.

Keywords: Authorship, Bibliometric, Bibliometry, Citations, Collaboration, DEC, Distributions, Editing, Statistics and Numerical Data, Groups, Impact, Impact Factor, Information Service, Institute for Scientific Information, Institutions, International Collaboration, ISI, Journals, Rules, Networks, Organizations, Performance, Publication, Regional, Research, Role, Science, Scientific Collaboration, Scientific Network, Scientometrics, Storage and Retrieval Information, Web of Science
? Meneghini, R. and Packer, A.L. (2006), Articles with authors affiliated to Brazilian institutions published from 1994 to 2003 with 100 or more citations: II - Identification of thematic nuclei of excellence in Brazilian science. Anais da Academia Brasileira de Ciências, 78 (4), 855-883.
Full Text: 2006\Ana Aca Bra Cie78, 855.pdf
Abstract: Articles with 100 citations or more in the scientific literature and with at least one author with Brazilian affiliation, were identified in the Thomson-ISI (Institute for Scientific Information) Web of Science bibliometric database covering a 10-year period, from 1994 to 2003 (see Packer and Meneghini 2006); 248 (0.23%) out of a total of 109,916 articles with Brazilian affiliation were identified. This study was primarily carried out to identify thematic nuclei of excellence in research that had major impact in the international literature. Twelve of these nuclei in the fields of Biomedicine, Medicine, Biology, Physic, Chemistry and Astronomy were considered outstanding and their genesis and development were described. The weight of factors such as international collaboration and network organization are distinct in these areas and the reasons for that are discussed.

Keywords: Bibliometric, Bibliometrics, Brazil, Citations, Collaboration, DEC, Development, Impact, Impact Factor, Indicators, Information Services, Information Storage and Retrieval, Institute for Scientific Information, Institutions, International Collaboration, Journal Quality, Research, Science, Scientific Institutions, Scientific Policy, Scientometrics, Web of Science
? Kellner, A.W.A. and Ponciano, L.C.M.O. (2008), H-index in the Brazilian Academy of Sciences - comments and concerns. Anais da Academia Brasileira de Ciências, 80 (4), 771-781.

Full Text: 2008\Ana Aca Bra Cie80, 771.pdf
Abstract: Bibliometric parameters have been used in order to evaluate a scientist's performance. The h-index has been gradually accepted as the most adequate parameter for this purpose. To have an idea of this index among Brazilian scientists, we performed an analysis of this parameter for the full members of the Brazilian Academy of Sciences (BAS). The h-index of 402 members listed in 10 distinct categories by the BAS was determined, cross-checked with the curriculum vitae of each of them listed at the Plataforma Lattes database (CVL) and compared with each other. Despite the large production, mostly in journals without impact factor, the h-indexes among the BAS members are comparatively low and show a large variation in all of the 10 categories, particularly in Biomedical and Physical sciences. The highest average of h-index values was found in Biomedical, Health and Chemical sciences; the lowest values were found in Human sciences where this index is meaningless. Several problems due to the trend that new and “fresh” publications need be constantly produced (the “bakery-effect”) are discussed. This study points to the need of developing countries such as Brazil to invest in national scientific journals in order to make them gradually part of the mainstream journals. This would have a positive effect on bibliometric parameters of Brazilian researchers, including the h-index.

Keywords: Analysis, Articles, Bibliometric, Bibliometric Indexes, Brazil, Brazilian, Brazilian Academy of Sciences, Citations, Comments, Curriculum, Database, Developing, Developing Countries, h Index, h-Index, Impact, Impact Factor, Index, Journals, National, Performance, Production, Publications, Purpose, Sciences, Scientific Journals, Scientists, Scientometrics, Trend, Values

Title: Anales de Farmacia Hospitalaria
Full Journal Title: Anales de Farmacia Hospitalaria
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1130-6343
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Santos Ramos, B., Artacho Criado, S., Clopes Estela, A., Guerrero Aznar, M.D., Ferriols Lisart, R., Martinez Bengoechea, M.J., Ordovas Baines, J.P. and Otero Lopez, M.J. (2007), The international situation and the Farmacia Hospitalaria journal. Anales de Farmacia Hospitalaria, 31 (3), 137-140.

Keywords: International

Title: Anales Espanoles de Pediatria

Full Journal Title: Anales Espanoles de Pediatria
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Vila, A.G. (1978), Pediatric bibliometrics. 1. Descriptive statistics on pediatric books and pamphlets. Anales Espanoles de Pediatria, 11 (4), 295-300.

? Vila, A.G. (1978), Pediatric bibliometrics. 2. Descriptive statistics on pediatric periodicals and papers. Anales Espanoles de Pediatria, 11 (4), 301-318.

? Garciavila, A. (1978), Pediatric bibliometrics. 3. World circulation of pediatric periodicals. Anales Espanoles de Pediatria, 11 (5), 427-438.
Title: Anales Otorrinolaringologicos Ibero-Americanos

Full Journal Title: Anales Otorrinolaringologicos Ibero-Americanos
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Pisonero Ruiz, M.P. (1988), Statistic and sociometric analysis of the articles of the otologic review issued from XVI century till 1932. Anales Otorrinolaringologicos Ibero-Americanos, 15 (3), 307-342.

Notes: MModel
? Pisonero, R.P. (1988), Part three development of the otologic literature Price’s law. Anales Otorrinolaringologicos Ibero-Americanos, 15 (4), 409-428.

Abstract: The author discusses the results of an analytic and sociometric study of all the books and review articles on Otology, from the XVIth century up to 1932, taking as sample all books and papers indexed in the ‘Index-Catalogue of the Library of the Surgeon-General’s Office’ in its first three series. By creating a catalogue of 15,605 publications using descriptive statistics and bibliometrical analysis, the author verified results satisfying the following laws: Lotka’s Law relating to the author’s productivity; Bradford’s Law which measures distribution of the publications and finally; Price’s Law which registers the increase of scientific literature.

Title: Analusis

Full Journal Title: Analusis
ISO Abbreviated Title: Analusis

JCR Abbreviated Title: Analusis

ISSN: 0365-4877

Issues/Year: 10

Journal Country/Territory: France

Language: Multi-Language

Publisher: E D P Sciences

Publisher Address: 7, Ave DU Hoggar, Parc D Activites Courtaboeuf, BP 112, F-91944 Les Ulis Cedexa, France

Subject Categories:
Chemistry, Analytical: Impact Factor 0.520,/(2001)
? Quoniam, L., Dou, H., Hassanaly, P. and Mille, G. (1991), Bibliometrics and chemistry - an example on fatty-acids and phospholipides. Analusis, 19 (1), I48-I52.

Notes: TTopic
Kister, J., Pieri, N., Quoniam, L. and Dou, H. (1995), Bibliometric tools applied to analytical chemistry. Example of UV fluorescence spectroscopy. Analusis, 23 (10), 518-522.

Full Text: 1995\Analusis23, 518.pdf
Abstract: Scientific information (SI) is becoming a real strategic tool for research management. Bibliographical data analysis can be used to locate the research network of a subject, a used methodology or a scientific approach in national, European or international scientific fields. SI appears to be one of the deciding factors, including parameters such as the initial investment, the cost of use and the specification. in the scope of the choice or the development of analytical techniques in chemistry. Scientific information is used to determine the interest or the relevance of a technique in laboratory topics or in the relevant research institution areas (university, CNRS, itc.) A bibliographical database allows to identify local, national or international teams which develop the same scientific approach in the same subject or in a similar field of work. Analytical techniques can also be compared to the other methods in terms of relevance, competition or as complementary tools. The information provided about the chosen technique allows us to be situated in the innovative or the routine field. Therefore, UV fluorescence appears to be an analytical technique well suited to the study of polyaromatic hydrocarbons in all environmental media. As a matter of fact, simplified signals can be obtained from one of the UV fluorescence techniques, known as the synchronous UV fluorescence.

Keywords: Bibliometrics, Information Science, UV Fluorescence, Coal, Constituents, Oxidation

Baretta, A., Loigerot, J., Dos Santos, R. and Dou, H. (1996), Economic intelligence and bibliometric treatments in chemistry: Alkylpolyglucosides. Analusis, 24 (9-10), M42-M46.

Full Text: 1996\Analusis24, M42.pdf
Title: Analytica Chimica Acta

Full Journal Title: Analytica Chimica Acta; Analytica Chimica Acta
ISO Abbreviated Title: Anal. Chim. Acta

JCR Abbreviated Title: Anal Chim Acta

ISSN: 0003-2670

Issues/Year: 52

Journal Country/Territory: Netherlands

Language: English

Publisher: Elsevier Science BV

Publisher Address: PO Box 211, 1000 AE Amsterdam, Netherlands

Subject Categories:
Chemistry, Analytical: Impact Factor

Thomaidis, N.S., Georgiou, C.A. and Calokerinos, A.C. (2004), Analytical chemistry in Balkan and East Mediterranean countries during 1994–2001. Analytica Chimica Acta, 505 (1), 3-8.

Full Text: 2004\Ana Chi Act505, 3.pdf
Abstract: Research activity in the Balkan and East Mediterranean countries was evaluated on the basis of publications appearing in Analytical Abstracts (AA) during the cumulative 8-year period of 1994–2001. This was accomplished by assessing the scientific publication productivity in analytical chemistry as the number of publications from each country and the number of publications per population unit. To assess the impact in the scientific community, the mean impact factor for each country was calculated. The publication productivity trend was recorded for the 7-year period 1994–2000. Moreover, the preference to publish in specific journals per country was appraised. According to the total number of publications, Egypt (765 publications) and Greece (717 publications) are the most productive countries, while Slovenia shows the highest number of publications per million of population (140). Scientists from Israel published their work in the highest impact analytical journals with a mean impact factor of 2.02, followed by Slovenia (mean impact factor of 1.67) and Greece (mean impact factor of 1.53). Studies of scientists from different countries do not show any obvious preference to a single specific journal. It is interesting to note that preference for journals reveals the research interests of scientists from each country for sub-fields of analytical chemistry.

Keywords: Assessing, Chemistry, Community, Country, Cumulative, Egypt, Greece, Impact, Impact Factor, Israel, Journal, Journals, Mediterranean, Population, Preference, Productivity, Publication, Publications, Research, Rights, Slovenia, Trend, Work

Title: Analytical Chemistry

Full Journal Title: Analytical Chemistry; Analytical Chemistry
ISO Abbreviated Title: Anal. Chem.

JCR Abbreviated Title: Anal Chem

ISSN: 0003-2700

Issues/Year: 24

Journal Country/Territory: United States

Language: English

Publisher: Amer Chemical Soc

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

Subject Categories:
Chemistry, Analytical: Impact Factor 4.587, 2/65 (2000)
? Edmonds, D. and Harris, W.E. (1977), Citation error and one scientist. Analytical Chemistry, 49 (14), A208-A208.

Full Text: Ana Che49, A208
? Kostoff, R.N. and de Marco, R.A. (2001), Extracting information from the literature by text mining. Analytical Chemistry, 73 (13), 370A-378A.

Keywords: Database Tomography, Fish-Oil, Science, Bibliometrics, Management, Discovery, Raynauds

? Braun, T., Schubert, A. and Schubert, G. (2001), The most cited books in analytical chemistry. Analytical Chemistry, 73 (23), 667A-669A.

Notes: JJournal

Braun, T., Schubert, A. and Schubert, G. (2002), Mapping the world of analytical chemistry. Analytical Chemistry, 74 (17), 477A-479A.

Title: Analytical Letters

Full Journal Title: Analytical Letters
ISO Abbreviated Title: Anal. Lett.

JCR Abbreviated Title: Anal Lett

ISSN: 0003-2719

Issues/Year: 15

Journal Country/Territory: United States

Language: Multi-Language

Publisher: Marcel Dekker Inc

Publisher Address: 270 Madison Ave, New York, NY 10016

Subject Categories:
Chemistry, Analytical: Impact Factor 0.968,/(2000)
? Cano Paón, J.M., Garcí De Torres, A. and Vereda Alonso, E. (2001), Analytical chemistry in Spain in recent years and at present. Analytical Letters, 34 (2), 177-183.

Full Text: 2001\Ana Let34, 177.pdf
Abstract: This paper analyses in depth the situation of Spanish analytical chemistry in recent years (particularly the 1990–1999 period). The analysis is preceded by an overview of Spanish scientific research in the period studied, which is followed by a bibliometric study and a review of the work of the most prominent current analytical research groups.

Title: Analytical Proceedings

Full Journal Title: Analytical Proceedings; Analytical Proceedings
ISO Abbreviated Title: Anal. Proc.

JCR Abbreviated Title: Anal Proc

ISSN: 0144-557X

Issues/Year:

Journal Country/Territory:

Language:

Publisher: Royal Soc Chemistry

Publisher Address:

Subject Categories:
: Impact Factor
Schubert, A. and Maczelka, H. (1994), All quiet on the eastern front? Analysis of the publication, reference and citation patterns of Zhurnal Analiticheskoy Khimii, 1990-91 versus 1980-81. Analytical Proceedings, 31 (4), 141-144.

Full Text: 1994\Ana Pro31, 141.pdf
Abstract: Reflections of the dramatic political, social, and economic changes of the eighties in the former USSR were sought for in the publication, reference, and citation patterns of one of the leading scientific journals of the country, Zhurnal Analiticheskoy Khimii. It was found that, although no spectacular changes in the main scientometric indicators and the underlying publication, reference, and citation patterns could be observed, the journal had definitely lost impact due to an inevitable ‘dilution’ of publications. This effect seems to be the consequence of the ‘opening’ of the scientific community to foreign journals and the apparent lack of a sufficient strategy for Zh. Anal. Khim. to match its competitors successfully.

Title: Analytical and Quantitative Cytology and Histology
Full Journal Title: Analytical and Quantitative Cytology and Histology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0884-6812

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
? Montironi, R. and Mazzucchelli, R. (2007), Analytical and quantitative cytology and histology - Reflection on the past 2 years. Analytical and Quantitative Cytology and Histology, 29 (3), 123-127.

Keywords: Cytology, Histology

Title: Anasthesiologie Intensivmedizin Notfallmedizin Schmerztherapie

Full Journal Title: Anasthesiologie Intensivmedizin Notfallmedizin Schmerztherapie

ISO Abbreviated Title: Anasthesiol. Intensivmed. Notfmed. Schmerzther.

JCR Abbreviated Title: Anasth Intensiv Notf

ISSN: 0939-2661

Issues/Year: 6

Journal Country/Territory: Germany

Language: Multi-Language

Publisher: Georg Thieme Verlag KG

Publisher Address: Rudigerstr 14, D-70469 Stuttgart, Germany

Subject Categories:
Anesthesiology: Impact Factor 0.408/(2002)
Critical Care Medicine: Impact Factor 0.408/(2002)
Notes: TTopic, CCountry
Kolbitsch, Ch., Balogh, D., Hauffe, H., Lockinger, A. and Benzer, A. (1999), National publication output in medical research. Anasthesiologie Intensivmedizin Notfallmedizin Schmerztherapie, 34 (4), 214-217.

Abstract: Objective: Both the total number of publications and the number of publications in high-ranking journals determine a country’s reputation in scientific research. A predominance of national authors in a country’s international high-ranking journals has occasionally been presumed. We therefore analysed the publication output of various countries and the proportion of national authors in international high-ranking journals. Methods: The database EMBASE(R) (Excerpta Medical by means of the online service Dialog(R) was used to analyse the national publication output of various countries during the years 1986 to 1990 and 1991 to 1995 and the proportion of national authors in The Lancet and The New England journal of Medicine (NEJM.). Results: American and British publications played the leading roles in the total number of medical publications from 1986 to 1990 (35.6 % and 8.8 %, respectively) and also from 1991 to 1995 (34.3 % and 9.1 %, respectively). A more detailed analysis revealed an unexpectedly high national publication output (publications per million inhabitants) of smaller countries, which exceeded that of larger nations during both periods studied (national publication output 1986-90 vs. 1991-95: Israel: (3386 vs. 3447), Sweden: (3303 vs. 3620), Switzerland: (2930 vs. 3722), Denmark: (2884 vs. 3167), UK: (2186 vs. 2825), USA: (2042 vs. 2388)). Furthermore, the proportion of national authors during both periods (1986-90 vs. 1991-95) studied was 41.8% vs. 34.1 % in the case of The Lancet and 77.9 % vs. 69.5 % in the case of The New England journal of Medicine. Conclusions: The present study found an unexpectedly high national publication output of smaller countries as well as a clearly disproportionate number of published articles from national authors in The Lancet and the NEJM during the years 1986 to 1990 and 1991 to 1995.

Keywords: Publication Frequency, Publication Output, National Publication Bias, Bias

Title: Anesthesia and Analgesia

Full Journal Title: Anesthesia and Analgesia; Anesthesia and Analgesia
ISO Abbreviated Title: Anesth. Analg.

JCR Abbreviated Title:

ISSN: 0003-2999

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Roland, C.G. (1976), Thoughts about medical writing. XXXVII. Verify your references. Anesthesia and Analgesia, 55 (5), 717-718.

Full Text: 1960-1980\Ane Ana55, 717.pdf
? Nishina, K., Asano, M., Mikawa, K., Maekawa, N. and Obara, H. (1995), Accuracy of references in Anesthesia and Analgesia does not improve. Anesthesia and Analgesia, 80 (3), 641-642.

Full Text: 1995\Ane Ana80, 641.pdf
Keywords: Mar

Notes: TTopic
Asano, M., Mikawa, K., Nishina, K., Maekawa, N. and Obara, H. (1996), Research activity among Japanese anesthetists. Anesthesia and Analgesia, 82 (1), 220-221.

Full Text: 1996\Ane Ana82, 220.pdf
? Cross, D.A. (1996), When not to give a test dose: One more reason? Anesthesia and Analgesia, 82 (1), 221-222.

Full Text: 1996\Ane Ana82, 221.pdf
? Boldt, J., Maleck, W. and Koetter, K.P. (1999), Which countries publish in important anesthesia and critical care journals? Anesthesia and Analgesia, 88 (5), 1175-1180.

Full Text: 1999\Ane Ana88, 1175.pdf
Abstract: Using a MEDLINE-based analysis, we studied the national origin of articles published in important anesthesia, pain, critical care, and emergency medicine journals. All journals in English listed in the Science Citation Index (SCI) of Journal Citation Reports under the subheadings Anesthesiology (n = 17) and Emergency Medicine & Critical Care (n = 13) were analyzed with the help of MEDLINE. Issues from 1996 and 1997 were included and summarized. Letters, abstracts, editorials, meeting reports, and news were not included. MEDLINE printouts were studied, and we classified the country of origin of the first author. The following subsets were defined: Anesthesia, Regional Anesthesia and Pain, Clinical Monitoring and Computing, Intensive Care Medicine and Resuscitation, and Emergency Medicine and Trauma. A total of 10, 643 publications in 30 journals were published during 1996 and 1997. Of the 30 journals, 17 originate in the United States (US) and 8 from United Kingdom (UK). In 14 of the 17 US journals, >50% of the publications came from the US. The US was the most active nation, with a total of 4, 283 articles (40.2% of all contributions), followed by the UK with 1, 418 articles (13.3%). When looking at the number of publications with regard to inhabitants or impact factor per million inhabitants, small highly industrialized nations (Finland 35.41 and Sweden 33.9 articles/million inhabitants) were significantly more active than large highly industrialized countries (US 16.2, Germany 6.1, Japan 4.5 articles/million inhabitants). It is presumed that indicators of productivity in medical research are the number of articles published and the cumulative impact factor. During 1996 and 1997, the US was the most active nation with regard to publications in important journals in the areas of anesthesia, pain, critical care, and emergency medicine. Small highly industrialized nations, however, had a higher activity rate than larger countries.
Implications: In a MEDLINE-based analysis, we examined the number of publications in important anesthesia, pain, critical care, and emergency medicine journals (n = 30) for the years 1996 and 1997 and analyzed these with regard to national origin. The United States was by far the most active nation in this medical area (4283 articles [40.2%]), followed by the United Kingdom (13.3%). With regard to publications per million inhabitants, small highly industrialized nations contributed overproportionally to publications in this area.

? Hernandez-Borges, A.A., Macias-Cervi, P., Gaspar-Guardado, M.A., de Arcaya, M.L.T.A., Ruiz-Rabaza, A. and Ormazabal-Ramos, C. (1999), Assessing the relative quality of anesthesiology and critical care medicine Internet mailing lists. Anesthesia and Analgesia, 89 (2), 520-525.

Full Text: 1999\Ane Ana89, 520.pdf
Abstract: We studied the relative quality of a subset of anesthesiology and critical care medicine Internet mailing lists regarding the publishing capacity of their members to compare them with the major journals and conferences regarding these specialties. Using systematic searches on MEDLINE and according to the Science Citation Index 1995, we investigated the impact factor of mailing list subscribers, of the first authors of the selected articles, and of the first authors of published abstracts from conferences. We studied six mailing lists, seven journals, and four conferences. Journals and conferences showed a higher percentage of published authors and higher average impact factor among their first authors than the mailing Lists did per subscriber. However, when only the subset of publishing authors from the three media was considered, no significant differences were found. We conclude that qualified authors may be found among the subscribers of Internet medical mailing Lists on anesthesiology and critical care medicine. These professional discussion groups could complement peer-reviewed publications and conferences in professional information exchange and continuing medical education. Implications: Internet publishing is not governed by rules that assure certain basic quality standards. Methods for assessing these standards are needed. We compared discussion groups with medical journals and conferences on anesthesiology and critical care medicine by calculating the impact factor of their members and first authors, respectively. Our study shows that qualified authors may be found in all three media.

Keywords: Clinical-Practice Issues, Newly Emerging Legal, Health Information, Journals, Impact, Communication, Pediatrics, Tool

Notes: TTopic
? Strassels, S.A., Carr, D.B., Meldrum, M. and Cousins, M.J. (1999), Toward a canoe of the pain and analgesia literature: A citation analysis. Anesthesia and Analgesia, 89 (6), 1528-1533.

Full Text: 1999\Ane Ana89, 1528.pdf
Abstract: The purpose of this study was to use citation analysis to identify major themes and contributors to the pain and analgesia Literature over the past two decades. A citation analysis was performed on a database of more than 110,000 articles in the biomedical literature from January 1981 through June 1997, and in the interval from January 1988 through June 1997. Articles and authors related to pain and analgesia research and practice were identified by searching approximately 7,700 journals. The 20 articles and 20 authors with the most citations were then checked by hand to ensure relevance to pain or analgesia. Most of the high-impact articles identified pertained to research on basic pain pathways. Nearly all the articles concerned opioids, nonsteroidal antiinflammatory drugs, and consequences of analgesic use. None of the highest-impact articles address assessment of clinical pain. Few women were first authors of any most frequently cited paper. Citation analysis is a useful tool in identifying important contributions to the biomedical literature. Recent and continuing research trends include the use of nonsteroidal antiinflammatory drugs, opioid mechanisms, and persistent pain disorders. Current trends expected to become stronger include description of pain from the patient’s perspective and mechanisms of the transit-ion from acute to chronic pain. Implications: We performed a citation analysis to identify important contributions and contributors to the biomedical literature. Recent pain and analgesia research has been focused on mechanisms of pain, but evidence suggests the importance of understanding the pain experience from the patient’s perspective and the transition from acute to chronic pain.

Keywords: Analgesia, Analgesic, Analysis, Assessment, Biomedical, Chronic, Chronic Pain, Citation, Citation Analysis, Citations, Clinical, Database, Drugs, Evidence, Experience, First, Interval, Journals, Literature, Mechanisms, Opioid, Opioids, Pain, Pathways, Practice, Purpose, Relevance, Research, Trends, Understanding, Women

Notes: JJournal
? Baltussen, A. and Kindler, C.H. (2004), Citation classics in anesthetic journals. Anesthesia and Analgesia, 98 (2), 443-451.

Full Text: 2004\Ane Ana98, 443.pdf
Abstract: The number of citations an article receives after its publication reflects its recognition in the scientific community. In the present study, therefore, we identified and examined the characteristics of the top 100 most frequently cited articles published in anesthetic journals. These articles were identified using the database of the Science Citation Index Expanded (SCI-EXPANDED, 1945 to present) and the Web of Science(R). The most-cited article received 707 citations and the least cited article received 197 citations, with a mean of 283 citations per article. These citation classics were published between 1954 and 1997 in 5 high-impact anesthetic journals, led by Anesthesiology (73 articles) followed by Anesthesia & Analgesia (10), British Journal of Anesthesia (10), Anesthesia (6), and Acta Anaesthesiologica Scandinavica (2). Seventy-eight articles were original publications, 22 were review articles, and one was an editorial. They originated from nine countries, with the United States contributing 70 articles. Within the United States, California leads the list of citation classics with 25 articles. Twenty-nine persons authored two or more of the top-cited articles. The main topics covered by the top-cited articles are pharmacology, volatile anesthetics, circulation, regional anesthesia, and lung physiology. This analysis of citation rates allows for the recognition of seminal advances in anesthesia and gives a historic perspective on the scientific progress of this specialty.

Keywords: Archives, Impact Factors, Most-Cited Articles, Pain, PCO2, PO2, Temperature, Toxicity

? Swaminathan, M., Phillips-Bute, B.G. and Grichnik, K.P. (2007), A bibliometric analysis of global clinical research by anesthesia departments. Anesthesia and Analgesia, 105 (6), 1741-1746.

Full Text: 2007\Ane Ana105, 1741.pdf
Abstract: BACKGROUND: Few studies have investigated the diversity in research conducted by anesthesia-based researchers. We examined global clinical research attributed to anesthesia departments using MEDLINE (R) and Ovid (R) databases. We also investigated the impact of economic development on national academic productivity. METHODS: We conducted a MEDLINE search for English-language publications from 2000 to 2005. The search included only clinical research in which institutional affiliation included words relating to anesthesia (e.g., anesthesiology, anesthesia, etc.). Population and gross national income data were obtained from publicly available databases. Impact factors for journals were obtained from Journal Citation Reports (Thomson Scientific). RESULTS: There were 6736 publications from 64 countries in 551 journals. About 85% of all publications were represented by 46 journals. Randomized controlled trials constituted 4685 (70%) of publications. Turkey had the highest percentage of randomized controlled trials (88%). The United States led the field in quantity (20% of total) and mean impact factor (3.0) of publications. Finland had the highest productivity when adjusted for population (36 publications per million population). Publications from the United States declined from 23% in 2000 to 17% in 2005. CONCLUSIONS: Clinical research attributable to investigators in our specialty is diverse, and extends beyond the traditional field of anesthesia and intensive care. The United States produces the most clinical research, but per capita output is higher in European nations.

Keywords: Affiliation, Analysis, Anesthesia, Anesthesiology, Background, Bibliometric, Bibliometric Analysis, Care, Clinical, Clinical Research, Data, Databases, Development, Diversity, Economic, Economic Development, Field, Finland, Gross National Income, Impact, Impact Factor, Intensive Care, Journal Citation Reports, Journals, Methods, Nations, Population, Productivity, Publications, Randomized, Randomized Controlled Trials, Research, Specialty, Turkey, United States

? Jankovic, M.P., Kaufmann, M. and Kindler, C.H. (2008), Active research fields in anesthesia: A document co-citation analysis of the anesthetic literature. Anesthesia and Analgesia, 106 (5), 1524-1533.

Full Text: 2008\Ane Ana106, 1524.pdf
Abstract: BACKGROUND: The expansion of science has resulted in an increased information flow and in an exponentially growing number of connections between knowledge in different research fields. In this study, we used methods of scientometric analysis to obtain a conceptual network that forms the structure of active scientific research fields in anesthesia. METHODS: We extracted from the Web of Science (R) (Institute for Scientific Information) all original articles (n = 3275) including their references (n = 79,972) that appeared in 2003 in all 23 journals listed in the Institute for Scientific Information journal Citation Reports’ under the subject heading “Anesthesiology.” After identification of highly cited references (>= 5), pairs of co-cited references were created and grouped into uniformly structured clusters of documents using a single linkage and variable level clustering method. In addition, for each such cluster of documents, we identified corresponding front papers published in 2003, each of which co-cited at least two documents of the cluster core. Active anesthetic research fields were then named by examining the titles of the documents in both the established clusters and in their corresponding front papers. These research fields were sorted according to the proportion of recent documents in their cluster core (immediacy index) and were further analyzed. RESULTS: Forty-six current anesthetic research fields were identified. The research field named “ProSeal laryngeal mask airway” showed the highest immediacy index (100%) whereas the research fields “Experimental models of neuropathic pain” and “Volatile anesthetic-induced cardioprotection” exhibited the highest level of co-citation strength (level 9). The research field with the largest cluster core, containing 12 homogeneous papers, was “Postoperative nausea and vomiting.” The journal Anesthesia & Analgesia published most front papers while Anesthesiology published most of the fundamental documents used as references in the front papers. CONCLUSIONS: Using co-citation analysis, we identified distinct homogenous clusters of highly cited documents representing 46 active current anesthetic research fields and determined multiple nets of knowledge among them.

Keywords: Analysis, Anesthesia, Background, Cluster, Clustering, Co-Citation, Co-Citation Analysis, Cocitation, Field, Flow, Identification, Immediacy Index, Index, Information, Institute For Scientific Information, Journal, Journals, Knowledge, Laryngeal Mask, Linkage, Literature, Methods, Models, Nausea, Network, Neuropathic, Papers, Research, Science, Scientific Research, Scientometric, Strength, Structure, Web of Science
? Bo, L.L., Li, J.B. and Deng, X.M. (2008), The assessment of publication quality. Anesthesia and Analgesia, 106 (5), 1589-1590

Full Text: 2008\Ane Ana106, 1589.pdf
Keywords: Assessment, Publication, Quality

Title: Anesthesiology

Full Journal Title: Anesthesiology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0003-3022

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Biebuyck J.F. (1992), Concerning the ethics and accuracy of scientific citations. Anesthesiology, 77 (1), 1-2.

Full Text: 1992\Anesthesiology77, 1.pdf
McLellan, M.F., Case, L.D. and Barnett, M.C. (1992), Trust, but verify - the accuracy of references in four anesthesia journals. Anesthesiology, 77 (1), 185-188.

Full Text: 1992\Anesthesiology77, 185.pdf
Abstract: To determine the accuracy of bibliographic citation in the anesthesia literature, we reviewed all 1988 volumes of ANESTHESIOLOGY, Anesthesia and Analgesia, British Journal of Anaesthesia, and Canadian Journal of Anaesthesia and sequentially numbered all references appearing in that year (n = 22,748). One hundred references from each of the four journals were randomly selected. After citations to nonjournal articles (i.e., books or book chapters) were excluded, the remaining 348 citations were analyzed in detail. Six standard bibliographic elements-authors’ names, article title, journal title, volume number, page numbers, and year-were examined in each selected reference. Primary sources were reviewed, unless our institution did not own the source or could not obtain it through interlibrary loan, in which case standard indexes, abstracting services, and computerized databases were consulted. Each element was checked for accuracy, and references were classified as either correct or incorrect. A reference was correct if each element of the citation was identical to its source. Of the examined references, more than half (50.3%) contained an error in at least one element. The elements most likely to be inaccurate were, in descending order, article title, author, page numbers, journal title, volume number, and year. No significant differences (P = 0.283) existed in the error rates of the four journals; the percentage of citations containing at least one error ranged from 44% (Anesthesia and Analgesia) to 56% (British Journal of Anaesthesia). The citation error rate of anesthesia journals is similar to that reported in other specialties, where error rates ranging from 38% to 54% have been documented.

Keywords: Accuracy, Anesthesia, Anesthesia and Analgesia, British Journal of Anesthesia, Anesthesiology, Canadian Journal of Anesthesia, Citation, Citation Error, Citations, Databases, Error, Error Rate, Journal, Journals, Literature, P, Publications, Documentation, Anesthesiology, Rates, Reference, References, Services, Source, Sources, Standard, Volume

Nishina, K., Asano, M., Mikawa, K., Maekawa, N. and Obara, H. (1995), Improvement of the accuracy of references in Anesthesiology. Anesthesiology, 83 (2), 599-600.

Full Text: 1995\Anesthesiology82, 599.pdf
Title: Angewandte Chemie-International Edition

Full Journal Title: Angewandte Chemie-International Edfvition; Angewandte Chemie-International Edition
ISO Abbreviated Title: Angew. Chem.-Int. Edit.

JCR Abbreviated Title: Angew Chem Int Ed

ISSN: 0003-3146

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: JJournal
? Marx, W. (2001), Angewandte Chemie in light of the Science Citation Index. Angewandte Chemie-International Edition, 40 (1), 139-143.
Full Text: 2001\Ang Che40, 139.pdf
Keywords: Citation, Impact, Journals, Science Citation Index

Title: Angewandte Informatik
Full Journal Title: Angewandte Informatik
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Grochla, E., Seibt, D., Schmitz, P. and Szypersk, N. (1972), Proposal for a course of study bachelor of commerce specialized in informatics. Angewandte Informatik, (2), 81-??.

Title: Angle Orthodontist

Full Journal Title: Angle Orthodontist
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0003-3219

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Sun, R.L., Conway, S., Zawaideh, S. and Niederman, R. (2000), Benchmarking the clinical orthodontic evidence on MEDLINE. Angle Orthodontist, 70 (6), 464-470.

Full Text: 2000\Ang Ort70, 464.pdf
Abstract: The purpose of this study was to identify and quantify the availability of orthodontic literature for evidence-based clinical decision-making (ie, sound clinical studies of etiology, diagnosis, treatment, or prognosis meeting basic methodologic criteria for direct clinical use). This is a first step toward developing online decision analysis systems. A search strategy based on Medical Subject Headings (MeSH) for orthodontics was developed to examine MEDLINE using the Ovid Web Gateway search engine. Sensitive and specific methodologic search filters were then employed to identify the 4 categories of information. The results were then subdivided by year to identify trends and sorted to identify source of publications, In the period 1990 to 1998, the MEDLINE searches identified 6938 English-language articles about orthodontics. The mean number of articles (±SD) per year ranged from 42±25 for specific searches to 314±214 for sensitive searches. The number of articles identified by the specific or sensitive searches increased 14% to 21% annually. When subdivided by clinical category, the mean numbers of articles per year for specific and sensitive searches were respectively: etiology 19±15 and 91±37, diagnosis 11±5 and 80±35, therapy 3±1 and 50±23, and prognosis 10±7 and 93±33. Five dental journals accounted for nearly half of these publications. These results provide several key findings: (1) there is a substantial literature of clinically relevant information in orthodontics upon which to base clinical decisions; (2) the information appears to be balanced between etiology, diagnosis, treatment, and prognosis; (3) approximately 45% of the articles reside in 5 journals, whereas the remainder reside in approximately 66 other journals, making it difficult to stay current; (4) the number of articles is increasing significantly each year; (5) to stay current, one would need to read between 1 and 6 articles per week, 52 weeks per year; (6) these trends suggest the need fur computer-based clinical knowledge systems; and (7) the methods used here can be immediately employed to identify the best and most current clinical orthodontic evidence. (Angle Orthod 2000;70: 000-000.).

Keywords: Analysis, Availability, Clinical, Clinical Studies, Criteria, Decision, Decision Analysis, Decision Making, Decision-Making, Developing, Diagnosis, Engine, Etiology, Evidence, Evidence Based, Evidence-Based, First, Fur, Information, Journals, Knowledge, Literature, MEDLINE, Methods, Prognosis, Publications, Purpose, Search Strategy, Source, Systems, Therapy, Treatment, Trends

Title: Animal Breeding Abstracts
Full Journal Title: Animal Breeding Abstracts
ISO Abbreviated Title:
JCR Abbreviated Title:
ISSN: 0003-3499
Issues/Year:
Journal Country/Territory:
Language:
Publisher:
Publisher Address:
Subject Categories:
: Impact Factor
Notes: TTopic
? Russell, J. and Galina, C. (1987), Research and publishing trends in cattle reproduction in the tropics: Part 2. A Third World prerogative. Animal Breeding Abstracts, 55 (11), 819-828.

Abstract: A bibliometric analysis of documents published on the subject of cattle reproduction in the tropics, and indexed in the CAB Abstracts database, showed a marked participation of the Third World in this field of research. A small number of these studies reached the mainstream scientific literature, as publication occurrred to a large extent through national journals, as well as in non-conventional document formats, particularly conference proceedings and theses. Devoloping countries showed a notable preference for publishing in their native language. The main obstacle limiting the world-wide dissemination of Third World research appears to be the difficulties involved in distributing copies of documents published in these regions, as well as language barriers restricting the assimilation and use of the information they contain.

Keywords: Analysis, Barriers, Bibliometric, Bibliometric Analysis, Cattle, Database, Field, Information, Journals, Literature, Participation, Preference, Publication, Publishing, Reproduction, Research, Scientific Literature, Small, Trends

Title: Annalen der Physik
Full Journal Title: Annalen der Physik; Annalen der Physik
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0003-3804

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Cardona, M. and Marx, W. (2006), The posthumous impact of Paul Drude. Annalen der Physik, 15 (7-8), 461-468.

Full Text: 2006\Ann Phy15, 461.pdf
Abstract: In this study the long-term impact of the works of Paul Drude has been analyzed by bibliometric methods. His overall citation impact and rank within the pre-1910 authors in chemistry and physics has been determined. The time-dependent number of mentions of his name. the overall citation impact and the citation numbers of single articles and books have been investigated. The impact time curves of his most frequently cited articles and books are presented and discussed. The scientific contributions of the most influential Drude works for solid state physics are analyzed. in particular their impact oil recent research. (C) 2006 WILEY-VCH VCH GmbH & Co. KGaA. Weinheim.

Keywords: Bibliometric, Bibliometric Indicators, Citations, CO, Course, Data, Dating, H Index, h-Index, Hirsch, Hirsch Index, History of Science, Impact Analysis, Index, Indicators, Informal, Informal Citations, Investigations, Journal, Journal Articles, Journals, Methodology, Policy, Presentation, Qualitative, Science, Science Citation Index, Science Policy, Web of Science

? Schreiber, M. (2007), A case study of the Hirsch index for 26 non-prominent physicists. Annalen der Physik, 16 (9), 640-652.

Full Text: 2007\Ann Phy16, 640.pdf
Abstract: The h index was introduced by Hirsch to quantify an individual’s scientific research output. It has been widely used in different fields to show the relevance of the research work of prominent scientists. I have worked out 26 practical cases of physicists which are not so prominent. Therefore this case study should be more relevant to discuss various features of the Hirsch index which are interesting or disturbing or both for the more average situation. In particular, I investigate quantitatively some pitfalls in the evaluation and the influence of self-citations.

Keywords: Case Study, Citation, Citation Analysis, Evaluation, h Index, h-Index, Hirsch Index, Relevance, Research, Research Work, Researchers, Science, Scientific Research, Scientists, Self-Citations, Work

? Cardona, M., Chamberlin, R.V. and Marx, W. (2007), The history of the stretched exponential function. Annalen der Physik, 16 (12), 842-845.
Full Text: Ann Phy16, 842.pdf
Keywords: Citation Analysis, Decay, Function, History, History of Physics, Relaxation, Stretched Exponential

? Cardona, M. and Marx, W. (2008), Max Born and his legacy to condensed matter physics. Annalen der Physik, 17 (7), 497-518.

Full Text: 2008\Ann Phy17, 497.pdf
Abstract: After a presentation of Max Born’s most salient biographical data, we discuss his contributions to science and science policy, with special emphasis on those related to condensed matter physics. Our discussion includes journal articles as well as books. The methodology used is both qualitative and quantitative, including number of items, number of formal and informal citations, and other bibliometric indicators such as the recently proposed Hirsch index (h-index). The data are mainly based on the Thomson/ISI Web of Science (WoS) which covers a carefully selected set of the more prestigious journals dating back to 1900. Born’s books and articles not published in the journals covered by the WoS can also be evaluated, provided they are cited within the WoS journals. Some anecdotic and historical details, which have come to the fore in the course of our bibliometric investigations, are included. (C) 2008 WILEY-VCH Verlag GmbH & Co. KGaA, Weinheim.

Keywords: Bibliometric, Bibliometric Indicators, Citations, CO, Course, Data, Dating, h Index, h-Index, Hirsch, Hirsch Index, History of Science, Impact Analysis, Index, Indicators, Informal, Informal Citations, Investigations, Journal, Journal Articles, Journals, Methodology, Policy, Presentation, Qualitative, Science, Science Citation Index, Science Policy, Web of Science

? Cardona, M. and Marx, W. (2008), Max Born and his legacy to condensed matter physics. Annalen der Physik, 17 (7), 497-518.

Full Text: 2008\Ann Phy17, 497.pdf
Abstract: After a presentation of Max Born’s most salient biographical data, we discuss his contributions to science and science policy, with special emphasis on those related to condensed matter physics. Our discussion includes journal articles as well as books. The methodology used is both qualitative and quantitative, including number of items, number of formal and informal citations, and other bibliometric indicators such as the recently proposed Hirsch index (h-index). The data are mainly based on the Thomson/ISI Web of Science (WoS) which covers a carefully selected set of the more prestigious journals dating back to 1900. Born’s books and articles not published in the journals covered by the WoS can also be evaluated, provided they are cited within the WoS journals. Some anecdotic and historical details, which have come to the fore in the course of our bibliometric investigations, are included. (C) 2008 WILEY-VCH Verlag GmbH & Co. KGaA, Weinheim.

Keywords: Bibliometric, Bibliometric Indicators, Citations, Course, Data, h Index, h-Index, Hirsch, Hirsch Index, History of Science, Impact Analysis, Index, Indicators, Informal Citations, Investigations, Journal, Journal Articles, Journals, Methodology, Policy, Presentation, Qualitative, Science, Science Citation Index, Science Policy, Web of Science
Title: Annales de Chirurgie

Full Journal Title: Annales de Chirurgie
ISO Abbreviated Title: Ann. Chir.

JCR Abbreviated Title: Ann Chir

ISSN: 0003-3944

Issues/Year: 10

Journal Country/Territory: France

Language: French

Publisher: Editions Scientifiques Medicales Elsevier

Publisher Address: 23 Rue Linois, 75724 Paris Cedex 15, France

Subject Categories:

Surgery: Impact Factor 0.602, /(2001)

? Pocard, M. (1998), The impact factor of medical journals: Salomon’s judgement or the dance of the seven veils? Annales de Chirurgie, 52 (7), 595-597.

Keywords: Bibliometric, Classification, Impact, Journals, Periodical, Standards

? Pocard, M. (2001), The impact factor or in publishing is it necessary to choose between The Orthopedic Surgery Review and the impact factor? Annales de Chirurgie, 126 (9), 932-933.
Full Text: 2001\Ann Chi126, 932.pdf
Keywords: Impact, Impact Factor, Publishing

Title: Annales de Dermatologie et de Venereologie
Full Journal Title: Annales de Dermatologie et de Venereologie
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0151-9638
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Lorette, G. (1995), What’s the future of French dermatological publications? Annales de Dermatologie et de Venereologie, 122 (11-12), 748-750.

Keywords: Publications

Title: Annales Françaises d’Anesthésie et de Réanimation

Full Journal Title: Annales Françaises d’Anesthésie et de Réanimation
ISO Abbreviated Title: Ann. Fr. Anest. Reanim.

JCR Abbreviated Title: Ann Fr Anesth

ISSN: 0750-7658

Issues/Year: 6

Journal Country/Territory: France

Language: Multi-Language

Publisher: Editions Scientifiques Medicales Elsevier

Publisher Address: 23 Rue Linois, 75724 Paris Cedex 15, France

Subject Categories:

Anesthesiology: Impact Factor 0.424,/
Pinaud, M. and Otteni, J.C. (2000), Le «facteur d’impact» des revues d’anesthésie-réanimation: The «impact factor» of Anaesthesia and Intensive Care journals. Annales Françaises d’Anesthésie et de Réanimation, 19 (6), 492-497.

Full Text: 2000\Ann Fra dAn Rea19, 492.pdf
Abstract: The «impact factor» (IF) of scientific journals is defined as the number of citations obtained over a one-year period of articles published during the two previous years in a journal, divided by the number of articles published in that journal during the preceding two years. The IF, initially devised as an indicator of the quality of a journal, is at present mainly considered as an indicator of the quality of an article contained in that journal. However the IF of a journal is not equivalent to the actual impact of an article. Therefore the IF is not an accurate tool for assessment of the scientific quality of the author of that article.
The IFs of journals published in English are significantly higher than the IFs of those in another language, mainly as English is the language used for international communication and as English speaking authors rarely cite articles published in another language. The IF of the journal of the French society for anaesthesiology and intensive care, the Annales françaises d’anesthésie et de réanimation (Afar), is about seven times below the IF of Anesthesiology, which has the highest IF in the category «Anesthesiology». From 1992 to 1998, the value of the Afar has increased by 429 %. However the absolute value remains low.
relative impact
Keywords: Anaesthesia, Anaesthesiology, Assessment, Care, Citations, Communication, Impact, Impact Factor, Indicator, Intensive Care, International, Journal, Journals, Quality, Quality of, Scientific Journals, Society, Value

Title: Annals Academy of Medicine Singapore
Full Journal Title: Annals Academy of Medicine Singapore
ISO Abbreviated Title:
JCR Abbreviated Title:
ISSN:
Issues/Year:
Journal Country/Territory:
Language:
Publisher:
Publisher Address:
Subject Categories:
: Impact Factor
? Rogers, L.F. (2003), Impact factor: Myths and realities. Annals Academy of Medicine Singapore, 32 (4), 429-432.

Abstract: The Impact Factor was original devised as an index of the quality of scientific journals and has since obtained mythical proportions. Authors select journals to which they submit their work on the basis of that journal’s Impact Factor. Medical school deans and administrators have adopted the Impact Factor as a means of judging the quality of the academic efforts of individual faculty, as well as the aggregate academic productivity of medical school departments. Departmental budgets have been based on the Impact Factor. There are serious questions as to the validity of using the Impact Factor for these purposes.

Keywords: Faculty, Index, Journals, Medical, Productivity, Quality, Quality Of, Scientific Journals, Validity, Work

? Ha, T.C., Tan, S.B. and Soo, K.C. (2006), The journal impact factor: Too much of an impact? Annals Academy of Medicine Singapore, 35 (12), 911-916.

Abstract: Introduction: The journal impact factor is often used to judge the scientific quality of individual research articles and individual journals. Despite numerous reviews in the literature criticising such use, in some countries the impact factor has become an outcome measure for grant applications, job applications, promotions and bonuses. The aim of this review is to highlight the major issues involved with using the journal impact factor as a measure of research quality. Methods: A literature review of articles on journal impact factors, science citation index, and bibliometric methods was undertaken to identify relevant articles. Results: The journal impact factor is a quantitative measure based on the ratio between yearly citations in a particular journal to total citations in that journal in the previous 2 years. Its use as a criterion for measuring the quality of research is biased. The major sources of bias include database problems from the Institute for Scientific Information and research field effects. The journal impact factor, originally designed for purposes other than the individual evaluation of research quality, is a useful tool provided its interpretation is not extrapolated beyond its limits of validity. Conclusion: Research quality cannot be measured solely using the journal impact factor. The journal impact factor should be used with caution, and should not be the dominant or only factor determining research quality.

Keywords: Applications, Bias, Bibliometric, Bibliometric Methods, Citation, Citation Analysis, Citations, DEC, Effects, Evaluation, Impact, Impact Factor, Impact Factors, Index, Institute for Scientific Information, Journal, Journal Impact Factors, Journals, Literature Review, Methods, Outcome, Outcome Measure, Quality, Research, Research Articles, Research Quality, Review, Reviews, Science, Science Citation Index, Sources, Validity

Title: The Annals of the American Academy of Political and Social Science

Full Journal Title: The Annals of the American Academy of Political and Social Science; The Annals of the American Academy of Political and Social Science
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Petrosino, A. (2003), Estimates of randomized controlled trials across six areas of childhood intervention: A bibliometric analysis. The Annals of the American Academy of Political and Social Science, 589 (1), 190-202.

Full Text: Ann Ame Aca Pol Soc Sci589, 190

Abstract: Data on the frequency of experiments are elusive. One way to estimate how many experiments are done is by analyzing the contents of bibliographic databases. This article analyzes the citation information from six major bibliographic databases to estimate the proportion of randomized (or possibly randomized) experiments compared to all outcome or impact evaluation studies. The focus of the article is on the evaluation of programs designed for children (from birth to eighteen years of age). The results indicate that randomized studies are used in nearly 70 percent of childhood interventions in health care but probably in 6 to 15 percent of kindergarten through twelfth-grade interventions in education and juvenile justice. The article concludes with discussion about these data, particularly on suggestions of how to produce more outcome studies, and randomized experiments, of childhood interventions.

Keywords: Randomized Experiments, Evaluation Studies, Programs for Children, Bibliometrics

Title: Annals of Applied Biology
Full Journal Title: Annals of Applied Biology; Annals of Applied Biology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0003-4746

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Eales, N.B. (1917), The life history and economy of the cheese mites. Annals of Applied Biology, 4 (1-2), 28-35.

Title: Annals of Emergency Medicine

Full Journal Title: Annals of Emergency Medicine
ISO Abbreviated Title: Ann. Emerg. Med.

JCR Abbreviated Title: Ann Emerg Med
ISSN: 0196-0644
Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Mosby, Inc

Publisher Address: 11830 Westline Industrial DR, St Louis, MO 63146-3318

Subject Categories:

Emergency Medicine: Impact Factor 2.323, /(2001)

? Goldberg, R., Newton, E., Cameron, J., Jacobson, R., Chan, L., Bukata, W.R. and Rakab, A. (1993), Reference accuracy in the Emergency-Medicine literature. Annals of Emergency Medicine, 22 (9), 1450-1454.

Full Text: 1993\Ann Eme Med22, 1450.pdf
Abstract: Study objective: To determine the incidence and nature of errors in the citation and quotation of references contained in the emergency medicine literature.

Design: A retrospective analysis of a random sample of articles and references found in the three major emergency medicine journals,

Setting: A university/county hospital.

Methods: We examined single issues of three emergency medicine journals: Annals of Emergency Medicine, Journal of Emergency Medicine, and American Journal of Emergency Medicine.

Interventions: None.

Measurements: Four independent reviewers assessed 145 references from 46 referring authors for citational and quotational accuracy.

Main results: Major and minor citation errors were found in 10.3% and 17.2% of reference listings, respectively. Qualitative quotational errors were found in 35.2% of references. Eighty-two percent of these errors were considered to be major. Quantitative quotational errors were found in 47% of references reviewed. Secondary rather than primary reference sources were used in 41.4% of references reviewed.

Conclusion: This study demonstrates a substantial error rate in the citation and quotation of reference sources in the emergency medicine literature. In addition, verification of primary source material was not done by a large percentage of the authors reviewed. Recommendations for improving the accuracy of the emergency medicine literature are offered.

Keywords: Accuracy, Analysis, Citation, Citation Errors, Emergency, Emergency Medicine, Error, Error Rate, Errors, Hospital, Incidence, Journals, Literature, Medicine, Minor, Primary, Quotation, Random Sample, Reference, References, Retrospective Analysis, Source, Sources, Verification

? Gurudevan, S.V. and Mower, W.R. (1996), Misrepresentation of research publications among emergency medicine residency applicants. Annals of Emergency Medicine, 27 (3), 327-330.

Full Text: 1996\Ann Eme Med26, 327.pdf
Abstract: Study objective: To assess the prevalence of misrepresented citations among emergency medicine residency applicants and to determine whether misrepresentation increases as the number of citations increases.

Methods: We examined 350 consecutive emergency medicine residency applications and then reviewed all cited publications to determine whether they were genuine or misrepresented. Applicants with citations were divided into three groups: those who listed one citation, those with two to four citations, and those with five or more citations. The numbers of individuals and misrepresentations were then tabulated and compared among the groups.

Results: Publications were cited on 113 applications (32.3%). Twenty-three applicants (20.4% of those who cited publications and 6.6% of ail applicants) misrepresented citations. Misrepresentations were found in 8 of 56 applications listing single citations (14.3%), 8 of 46 applications (17.4%) claiming two to four citations, and 7 of 11 (63.6%) applications claiming five or more citations (P = .00081, Pearson (2)(chi) test).

Conclusion: Emergency medicine residency applications may contain misrepresented citations. The number of misrepresentations in this study increased as the number of citations increased.

? Barnaby, D.P. and Gallagher, E.J. (1998), Alternative to the Science Citation Index impact factor as an assessment of emergency medicine’s scientific contributions. Annals of Emergency Medicine, 31 (1), 78-82.

Full Text: 1998\Ann Eme Med31, 78.pdf
Abstract: Study objective: The Science Citation Index “impact factor” is the only available quantitative estimate of a journal’s scientific contributions. However, the derivation of this factor contains an intrinsic bias that underestimates the impact of emergency medicine journals. We wished to test the hypothesis that use of an alternative criterion standard would provide an improved profile of the scientific contributions of emergency medicine journals relative to those of other specialties. Methods: We used an observational, longitudinal, comparative design in which all Index Medicus citations from Advanced Cardiac life Support (ACLS) publications were aggregated by journal and then stratified by specialty. Proportions and proportionate trends, relative to total citations, were reported by specialty, facilitating comparison of emergency medicine with other disciplines. Results: Among all eight ACLS publications (1974-1994) 4,062 citations met the inclusion criteria. Emergency medicine journals were referenced in 16% of eligible citations (99% confidence interval [CI], 14% to 17%), a figure exceeded only by internal medicine and cardiology journals. Emergency medicine was the only discipline to show a significant proportionate increase in contributions over the 20-year study period (P<.001 by chi(2) for linear trend analysis). Conclusion: Contrary to the implications of a low impact factor, an analysis of journal citations in ACLS publications over two decades suggests that emergency medicine has made significant contributions to a broad and important area of scientific inquiry.

Keywords: Advanced, Alternative, Analysis, Assessment, Bias, Cardiology, Citation, Citations, Comparison, Confidence, Criteria, Design, Emergency, Emergency Medicine, Impact, Impact Factor, Interval, Journal, Journal Citations, Journals, Life, Longitudinal, Medicine, Observational, Publications, Science Citation Index, Specialty, Standard, Trend, Trend Analysis, Trends

? Gallagher, E.J. and Barnaby, D.P. (1998), Evidence of methodologic bias in the derivation of the Science Citation Index impact factor. Annals of Emergency Medicine, 31 (1), 83-86.

Full Text: 1998\Ann Eme Med31, 83.pdf
Abstract: Study objective: The “impact factor” published in Science Citation Index (SCI) is widely used in the scientific community to measure the relative importance of a medical journal. In contrast to all other indicators of academic growth in emergency medicine, impact factors for emergency medicine journals have remained low and unchanged since the inception of the specialty. We wished to investigate this incongruity. Methods: We examined the methodology used to derive the SCI’s journal impact factor. Results: The impact factor for journals is defined mathematically as the number of times a journal is cited over a period of time (the numerator) divided by the number of articles published by that journal during the same period (the denominator). Citation counts are derived from examination of all references contained in a subset of journals known as “source” journals, No emergency medicine journals are included in this group. The only source of citations for emergency medicine journals is from journals outside of emergency medicine. This produces small numerators with relatively constant denominators, leading to low impact factors. Conclusion: The apparent failure of emergency medicine journals, as measured by the SCI impact factor, to keep pace with other indicators of academic development of the field is at least in part attributable to a methodologic bias inherent in the derivation of this factor.

Keywords: Academic, Bias, Citation, Citations, Community, Contrast, Development, Emergency, Emergency Medicine, Examination, Failure, Field, Group, Growth, Impact, Impact Factor, Impact Factors, Indicators, Journal, Journal Impact, Journal Impact Factor, Journals, Measure, Medical, Medicine, Methodology, References, SCI, Science Citation Index, Small, Source, Specialty

Notes: TTopic
Cherry, D., Annest, J.L., Mercy, J.A., Kresnow, M.J. and Pollock, D.A. (1998), Trends in nonfatal and fatal firearm-related injury rates in the United States, 1985-1995. Annals of Emergency Medicine, 32 (1), 51-59.

Full Text: 1998\Ann Eme Med32, 51.pdf
Abstract: Study objective: To characterize trends in annual estimates of nonfatal firearm-related injuries treated in US hospital emergency departments and to compare trends in quarterly rates of such injuries with those of firearm-related fatalities in the US population.

Methods: Data on nonfatal firearm-related injuries were obtained from the National Electronic Injury Surveillance System (NEISS) by review of medical records for June 1, 1992, through May 31, 1995. Data on firearm-related fatalities were obtained from the National Vital Statistics System for January 1, 1985, through December 31, 1995. NEISS comprises 91 hospitals that represent a stratified probability sample of all hospitals in the United States and its territories that have at least six beds and provide 24-hour emergency service. The main outcome measures were numbers, percentages, and quarterly population rates for nonfatal and fatal firearm-related injuries.

Results: An estimated 288, 538 nonfatal firearm-related injuries (95% confidence interval [CI], 169, 776 to 407, 300) were treated in EDs during the 3-year study period. The annual number of nonfatal firearm-related injuries increased from 99, 025 for June 1992 through May 1993 (95% CI, 58, 266 to 139, 784) to 101, 669 for June 1993 through May 1994 (95% CI, 59, 822 to 143, 516), then decreased to 87, 844 for June 1994 through May 1995 (95% CI, 51, 687 to 124, 001). Before the third quarter of 1993, quarterly nonfatal and fatal firearm-related injury rates in the total US population and quarterly nonfatal firearm assaultive injury and firearm homicide rates for males aged 15 to 24 years were observed to be on the rise. Since then, these rates have significantly declined.

Conclusion: Analysis of national trends indicates that nonfatal and fatal firearm-related injuries are declining in the United States, although the rate of firearm-related deaths remains high, especially among males aged 15 to 24 years, in relation to other leading causes of injury death. An assessment of factors responsible for the decline in firearm-related injuries is needed to design further prevention efforts.

Keywords: Trauma System, Gun Ownership, Homicide, Violence, Surveillance, Institution, Emergency, Handguns, Suicide, Home

? Callaham, M., Weber, E. and Wears, R. (2001), Citation characteristics of research published in emergency medicine versus other scientific journals. Annals of Emergency Medicine, 38 (5), 513-517.

Full Text: 2001\Ann Eme Med38, 513.pdf
Abstract: Study Objective: We sought to examine how a cohort of published emergency medicine research is cited in scientific journals. Methods: Data were collected on all research submitted to the 1991 Society for Academic Emergency Medicine meeting and subsequently published. Outcome measures included all citations of these studies found in journals listed in the Science Citation Index, as well as the impact factors (citations per manuscript per year) of citing journals. Results: Two hundred four of the 493 submitted studies were published and met study entry criteria; the average article was cited 2.04 times a year during the study period. Twelve percent were never cited, and 39% were cited only once or twice. Thirty percent were published in non–emergency medicine journals, and these were cited at least twice as often (and by almost 3 times as many journals) as apparently similar studies published in emergency medicine journals. The percentage of studies never cited by anyone was about threefold higher when published in emergency medicine journals. Forty-two percent of the citations of research published in emergency medicine journals came from within the specialty. Emergency medicine journals provided only 16% of the citations of emergency medicine research published in non–emergency medicine journals because these studies were cited 3 times as often by authors in other disciplines. Rejection of research for presentation at the meeting did not predict the number or quality of citations or citing journals. Conclusion: Research submitted to the Society for Academic Emergency Medicine meeting and subsequently published is cited about as often as the average scientific journal article but receives more impact, is cited more widely, and is more likely to be cited by a broader range of authors when published by non–emergency medicine journals. The ability of emergency medicine journals to compete with larger non–emergency medicine journals for their larger audiences may help shape perceptions of the specialty. [Callaham M, Weber E, Wears R. Citation characteristics of research published in emergency medicine versus other scientific journals. Ann Emerg Med. November 2001;38:513-517.]
? Girasek, D.C., Gielen, A.C. and Smith, G.S. (2002), Alcohol’s contribution to fatal injuries: A report on public perceptions. Annals of Emergency Medicine, 39 (6), 622-630.

Full Text: 2002\Ann Eme Med39, 622.pdf
Abstract: Study objective: We determine whether members of the public understand that alcohol contributes to each of the leading causes of unintentional-injury death in the United States and not just to motor vehicle-related fatalities Public opinions. of selected alcohol control policies were also assessed.

Methods: We used a national telephone survey of 943 adults, who were selected by random-digit dialing techniques. Respondents’ mean estimates of alcohol’s involvement in fatal injuries were compared with published data from a meta-analysis of medical examiner data.

Results: The study population accurately estimated the proportion of fatal fall, drowning, and poisoning victims who were legally drunk when they died. Respondents overestimated the proportion of drivers killed in motor vehicle crashes who were intoxicated and underestimated the proportion of fire/burn victims. Fifty-seven percent of participants endorsed the myth that alcohol intoxication is protective against injury in the event of a motor vehicle crash. Participants were divided over whether increasing the legal drinking age to 21 had resulted in fewer injury deaths, Seventy-eight percent of participants did not believe that raising alcohol taxes would reduce fatal injuries. A majority (58%) of respondents supported taking blood alcohol levels on all ‘seriously injured’ patients brought to the hospital.

Conclusion: This report suggests that public awareness of alcohol’s contribution to the breadth of the injury problem in the United States is high. Conversely, public understanding of whether prevention strategies have proven to be effective is poor. Emergency medicine practitioners can serve as credible sources of more accurate information for patients and the community at large.

Keywords: United-States, Policy

Ballard, D.W., Derlet, R.W., Rich, B.A. and Lowe, R.A. (2004), EMF-7 EMTALA: Two decades later. Annals of Emergency Medicine, 44 (4), S117-S117.

Full Text: 2004\Ann Eme Med44, S117.pdf
Title: Annals of Eugenics
Full Journal Title: Annals of Eugenics
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:
Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Williams, C.B. (1943), The numbers of publications written by biologists. Annals of Eugenics, 12, 143-146.
Title: Annals of Family Medicine

Full Journal Title: Annals of Family Medicine

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Matthys, J., De Meyere, M., van Driel, M.L. and De Sutter, A. (2007), Differences among international pharyngitis guidelines: Not just academic. Annals of Family Medicine, 5 (5), 436-443.

Abstract: PURPOSE Many countries have national guidelines for the treatment of pharyngitis. We wanted to compare the recommendations and the reported evidence in national guidelines for the management of acute sore throat in adults. METHODS Guidelines were retrieved via MEDLINE and EMBASE and through a Web-based search for guideline development organizations. The content of the recommendations and the underlying evidence were analyzed with qualitative and bibliometric methods. RESULTS We included 4 North American and 6 European guidelines. Recommendations differ with regard to the use of a rapid antigen test and throat culture and with the indication for antibiotics. The North American, French, and Finnish guidelines consider diagnosis of group A streptococcus essential, and prevention of acute rheumatic fever remains an important reason to prescribe antibiotics. In 4 of the 6 European guidelines, acute sore throat is considered a self-limiting disease and antibiotics are not recommended. The evidence used to underpin these guidelines was different in North America and Europe. North American guidelines cited more North American references than did European guidelines (87.2% vs 48.0%; ods ratio, 4.6-11.9; P <.001). CONCLUSION Although the evidence for the management of acute sore throat is easily available, national guidelines are different with regard to the choice of evidence and the interpretation for clinical practice. Also a transparent and standardized guideline development method is lacking. These findings are important in the context of appropriate antibiotic use, the problem of growing antimicrobial resistance, and costs for the community.

Keywords: Acute Rheumatic-Fever, Acute Sore Throat, Antibiotics, Attack Rate, Bibliometric Methods, Clinical-Practice Guidelines, Evidence-Based Medicine, Family Practice, General Population, Glomerulonephritis, Pharyngitis, Practice Guideline [Publication Type], Primary Health Care, Primary-Care, Sore Throat, Streptococcal Pharyngitis, Systematic Reviews

? Richardson, C.R., Newton, T.L., Abraham, J.J., Sen, A., Jimbo, M. and Swartz, A.M. (2008), A meta-analysis of pedometer-based walking interventions and weight loss. Annals of Family Medicine, 6 (1), 69-77.

Abstract: PURPOSE: Cross-sectional studies show that individuals who walk more tend to be thinner than those who walk less. This does not mean, however, that the association between higher step counts and lower weight is causal or that encouraging sedentary individuals to increase step counts helps them lose weight. METHODS: In this meta-analysis, we searched 6 electronic databases and contacted pedometer experts to identify pedometer-based walking studies without a dietary intervention that reported weight change as an outcome. We included randomized controlled trials and prospective cohort studies published after January 1, 1995, in either English or Japanese, with 5 or more adult participants and at least 1 cohort enrolled in a pedometer-based walking intervention lasting at least 4 weeks. RESULTS: Nine studies met the study inclusion criteria. Cohort sample size ranged from 15 to 106, for a total of 307 participants, 73% of whom were women and 27% of whom were men. The duration of the intervention ranged from 4 weeks to 1 year, with a median duration of 16 weeks. The pooled estimate of mean weight change from baseline using a fixed-effects model and combining data from all 9 cohorts was -1.27 kg (95% confidence interval, -1.85 to -0.70 kg). Longer intervention duration was associated with greater weight change. On average, participants lost 0.05 kg per week during the interventions. CONCLUSION: Pedometer-based walking programs result in a modest amount of weight loss. Longer programs lead to more weight loss than shorter programs.

Keywords: Adult, Association, Confidence, Criteria, Lead, Men, Meta-Analysis, Model, Randomized Controlled Trials, Sample Size, Size, Women

Title: Annals of General Psychiatry
Full Journal Title: Annals of General Psychiatry
ISO Abbreviated Title:

JCR Abbreviated Title: Ann Gen Psychiatry
ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Turner, O., Windfuhr, K. and Kapur, N. (2007), Suicide in deaf populations: A literature review. Annals of General Psychiatry, 6, 26.

Full Text: 2007\Ann Gen Psy6, 26.pdf
Abstract: ABSTRACT: BACKGROUND: Studies have found that deaf individuals have higher rates of psychiatric disorder than those who are hearing, while at the same time encountering difficulties in accessing mental health services. These factors might increase the risk of suicide. However, the burden of suicidal behaviour in deaf people is currently unknown.The aim of the present review was to provide a summary of literature on suicidal behaviour with specific reference to deaf individuals. The objectives of the review were to establish the incidence and prevalence of suicidal behaviour in deaf populations; describe risk factors for suicidal behaviour in deaf populations; describe approaches to intervention and suicide prevention that have been used in deaf populations. METHODS: A number of electronic databases (e.g. MEDLINE, PsycINFO, CINAHL, EMBASE, Dissertation Abstracts International, Web of Science, ComDisDome, ASSIA, Education Sage Full Text, Google Scholar, and the grey literature databases FADE and SIGLE) were explored using a combination of key words and medical subject headings as search terms. Reference lists of papers were also searched. The Science and Social Sciences Citation Index electronic databases were used to identify studies that had cited key papers. We also contacted experts and organisations with an interest in the field. RESULTS: Very few studies focussed specifically on suicide in deaf populations. Those studies that were included (n = 13) generally involved small and unrepresentative samples. There were limited data on the rate of suicidal behaviour in deaf people. One study reported evidence of hearing impairment in 0.2% of all suicide deaths. Another found that individuals with tinnitus seen in specialist clinics had an elevated rate of suicide compared to the general population. The rates of attempted suicide in deaf school and college students during the previous year ranged from 1.7% to 18%, with lifetime rates as high as 30%. Little evidence was found to suggest that risk factors for suicide in deaf people differed systematically from those in the general population. However, studies did report higher levels of depression and higher levels of perceived risk among deaf individuals than hearing control groups. No firm evidence was found regarding the effectiveness of suicide prevention strategies in deaf people, but suggested strategies include developing specific screening tools, training clinical staff, promoting deaf awareness, increasing the availability of specialist mental health services for deaf people. CONCLUSION: There is a significant gap in our understanding of suicide in deaf populations. Clinicians should be aware of the possible association between suicide and deafness. Specialist mental health services should be readily accessible to deaf individuals and specific preventative strategies may be of benefit. However, further research using a variety of study designs is needed to increase our understanding of this issue.

Keywords: Association, Availability, Background, Behaviour, Burden, Clinical, College, Control, Control Groups, Data, Databases, Deafness, Depression, Developing, Effectiveness, Evidence, Experts, Field, General, Health, Health Services, Hearing Impairment, Incidence, Intervention, Literature, Literature Review, Medical, Mental Health, Methods, Papers, Population, Populations, Prevalence, Prevention, Psycinfo, Rates, Research, Review, Risk, Risk Factors, Screening, Services, Small, Students, Suicide, Suicide Prevention, Training, Understanding, Web of Science
Title: Annals of Internal Medicine

Full Journal Title: Annals of Internal Medicine
ISO Abbreviated Title: Ann. Intern. Med.

JCR Abbreviated Title: Ann Intern Med

ISSN: 0003-4819

Issues/Year: 24

Journal Country/Territory: United States

Language: English

Publisher: Amer Coll Physicians

Publisher Address: Independence Mall West 6th and Race St, Philadelphia, PA 19106-1572

Subject Categories:
Medicine, General & Internal: Impact Factor 11.130,/(2001)
? Huth, E.J. (1986), Guidelines on authorship of medical papers. Annals of Internal Medicine, 104 (2), 269-274.

Full Text: 1984\Ann Int Med104, 269.pdf
Garfield, E. (1986), Which medical journals have the greatest impact. Annals of Internal Medicine, 105 (2), 313-320.

Full Text: 1986\Ann Int Med105, 313.pdf
? Fye, W.B. (1990), Medical authorship: Traditions, trends, and tribulations. Annals of Internal Medicine, 113 (4), 317-325.

Full Text: 1990\Ann Int Med113, 317.pdf
Hommes, D.W., Bura, A., Mazzolai, L., Buller, H.R. and Tencate, J.W. (1992), Subcutaneous heparin compared with continuous intravenous heparin administration in the initial treatment of deep-vein thrombosis: A meta-analysis. Annals of Internal Medicine, 116 (4), 279-284.

Full Text: 1992\Ann Int Med116, 279.pdf
Abstract: Objective: To quantitatively assess the efficacy and safety of published randomized trials comparing subcutaneous heparin with continuous intravenous heparin for the initial treatment of deep vein thrombosis.

Data Identification: Studies published between January 1966 and April 1991 were identified through computer searches of the MEDLINE database and through reviews of the Science Citation Index, Current Contents, proceedings and abstract books, and references cited in the identified articles. Complete manuscripts were obtained from the authors if only abstracts were available.

Study Selection: Eight clinical trials were identified that compared subcutaneous with intravenous heparin administration in patients with venographically confirmed deep vein thrombosis.

Data Extraction: Each study was independently analyzed for the percentage distribution of thrombosis, the method of outcome measurement, and the heparin dose. The methodologic strength of each study was assessed using predefined standards for the proper evaluation of a therapeutic intervention with particular emphasis on the type of patient allocation and objective measurements.

Results of Data Analysis: The overall relative risk for efficacy (defined as prevention of extension and recurrence of venous thromboembolism) of subcutaneous compared with intravenous heparin treatment was 0.62 (95% Cl, 0.39 to 0.98), whereas for safety (defined as major hemorrhage) it was 0.79 (Cl, 0.42 to 1.48).

Conclusions: The results of our meta-analysis indicated that heparin administered subcutaneously twice daily in the initial treatment of deep vein thrombosis is more effective and at least as safe as continuous intravenous heparin administration. Administration of heparin subcutaneously may simplify patient treatment and could facilitate home treatment.

Keywords: Metaanalysis, Heparin, Thrombosis, Drug Administration Routes, Cost Control, Randomized Trial, Therapy, Management

Cunningham, Jr., E.T., Ravich, W.J., Jones, B. and Donner, M.W. (1992), Vagal reflexes referred from the upper aerodigestive tract: An infrequently recognized cause of common cardiorespiratory responses. Annals of Internal Medicine, 116 (7), 575-582.

Full Text: 1992\Ann Int Med116, 575.pdf
Abstract: Objective: To review the physiologic basis for normal and abnormal vagal reflexes arising from the pharynx, larynx, and esophagus, as well as the relevance of vagal reflexes to the pathogenesis of such clinically common cardiorespiratory responses as bradycardia, tachycardia, dysrhythmia, coronary angiospasm, bronchospasm, laryngospasm, prolonged apnea, and singultus (hiccups).

Data Sources: Pertinent articles and reviews were identified through a MEDLINE search (April 1966 to October 1991). Older studies and others not identified in the MEDLINE search were found through a manual search of the bibliographies of the retrieved articles.

Study Selection: Experimental studies in both humans and animals, as well as case series and single case reports, were selected for evaluation and citation. In instances where a similar phenomenon was described in multiple independent reports, only studies that provided a novel finding or interpretation were cited. More authoritative book chapters and peer-reviewed summaries were also cited in support of commonly summaries principles.

Data Extraction and Synthesis: Most of the clinical data are derived from case reports and small case series and are therefore anecdotal; equal weight was given to all such studies. Reports of conflicting observations or interpretations were clearly identified and were cited without exception.

Conclusions: Stimulation of the upper aerodigestive tract can lead to clinically significant cardiorespiratory responses. Although the prevalence of and risk factors for such responses have not been established, we suggest that a pharyngeal, a laryngeal, or an esophageal source for abnormal cardiorespiratory responses be sought whenever a detailed clinical evaluation fails to reveal a cause, particularly when there are concurrent symptoms or signs of upper aerodigestive tract disease, such as dysphagia or gastroesophageal reflux.

Keywords: Vagus Nerve, Cardiovascular Diseases, Respiratory Tract Diseases, Syncope, Gastroesophageal Reflux, Upper Airway-Obstruction, Sudden Infant Death, Upper Alimentary-Tract, Gastroesophageal Reflux, Pulmonary-Edema, Glossopharyngeal Neuralgia, Tracheal Intubation, Swallow Syncope, Viscerotopic Representation, Endotracheal Intubation

Hebert, R.S., Smith, C.G. and Wright, S.M. (2003), Minimal prevalence of authorship misrepresentation among internal medicine residency applicants: Do previous estimates of ‘misrepresentation’ represent insufficient case finding? Annals of Internal Medicine, 138 (5), 390-392.

Full Text: 2003\Ann Int Med138, 390.pdf
Abstract: Background: High rates of authorship misrepresentation have been documented among medical trainees.

Objective: To assess misrepresentation among internal medicine residency applicants while comparing searches used by previous authors (searches 1 and 2) to a more comprehensive strategy (search 3).

Design: Review of 497 residency applications.

Setting: Two university-based internal medicine residency programs.

Measurements: Search 1 was limited to MEDLINE. Search 2 added Current Contents, Science Citation Index, and BIOSIS and included searching journals by hand. Search 3 added seven other databases and contacts to librarians, editors, and coauthors.

Results: 224 applicants reported 634 articles; 630 (99%) were verified. The number of applicants with misrepresented citations varied depending on the search used (56 applicants [25%] in search 1 vs. 34 applicants [15%] in search 2 vs. 4 applicants [1.8%] in search 3).

Conclusions: Using a comprehensive search, we found substantially less misrepresentation than had been reported. Previous studies probably overestimated the magnitude of the problem.

Keywords: Gastroenterology Fellowships, Academic Accomplishments, Publications

? Long, J.A., Chang, V.W., Ibrahim, S.A. and Asch, D.A. (2004), Update on the health disparities literature. Annals of Internal Medicine, 141 (10), 805-812.

Full Text: 2004\Ann Int Med141, 805.pdf
Keywords: Health, Health Disparities, Literature

Title: Annals of Library and Information Studies

Full Journal Title: Annals of Library and Information Studies
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0972-5423

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: JJournal

? Sivasubramanian, V. (2000), Journal of Indian Coffee: A bibliometric. Annals of Library and Information Studies, 47 (2), 75-??.

? Sen, B.K. and Das, A.K. (2002), INSDOC’s contribution to bibliometrics. Annals of Library and Information Studies, 49 (1), 1-6.

Abstract: Traces the history of bibliometric research, and related training activities in INSDOC. Describes briefly the objectives, facilities, services, research activities, and publications of National Centre on Bibliometrics.

Title: Annals of Library Science and Documentation

Full Journal Title: Annals of Library Science and Documentation

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Rana, M.S. and Agarwal, S. (1994), Authorship trends in Indian wildlife and fisheries literature: A bibliometric study. Annals of Library Science and Documentation, 41 (1), 13-18.

Full Text: 1994\Ann Lib Sci Doc41, 13.pdf
Abstract: The authorship and collaborative research patterns in Indian wildlife and fisheries based on the data collected from ‘Wildlife Review and Fish Review’ published bettween 1980 to 1989 are studied. The proportion of single authored papers has decreased from 63.68% in 1980 to 52.74% in 1989. During the same period there was an increase in the average number of authors per paper from 1.57 in 1980 to 1.70 in 1989. The degree of collaborative research also increased from 0.36 to 0.47.

Keywords: Authorship Patterns, Collaborative Research Patterns, Indian Wildlife and Fisheries, Wildlife Review and Fish Review
Notes: MModel
Kalyane, V.L. and Sen, B.K. (1995), Bibliometric study of the Journal of Oilseeds Research. Annals of Library Science and Documentation, 42 (4), 121-141.

Full Text: 1995\Ann Lib Sci Doc42, 121.pdf
Keywords: Bibliometrics, Scientometrics, Bradford’s law, Lotka’s law

Devarai, R.S., Ramesh, L.S.R.C.V. and Hussain, M.V. (1998), Informetrics on M. N. Srinivas. Annals of Library Science and Documentation, 45 (4), 125-135.

Full Text: 1998\Ann Lib Sci Doc45, 125.pdf
Abstract: M. N. Srinivas, the well known sociologist is widely recognised as architect of modern Indian sociology and social anthropology. His publications have been analysed by year, domain, authorship pattern, channels of communication used. Keywords, etc. The results indicate that the papers published by him are of a nature that qualify him to be a ‘role model’ for the younger generations to emulate.

By the end of 1995, Srinivas had to his credit 144 papers which, included 33 broad papers in sociology and anthropology; 18 papers in social change; 28 papers in village studies; 12 papers on religion; 17 papers on caste and 36 papers of general popular interest. The periods 1958-61 and 1974-77, when Srinivas was 38-41 and 58-61 years old. were his most productive periods with highest publication activity.

Keywords: Informetrics, M.N. Srinivas, Publication Productivity, Biographical Bibliometrics, Individual Scientists, Publication Productivity, Scientometrics, Science of Science, Biobibliometrics, Scientific Research Output
Title: Annals of Mathematical Statistics
Full Journal Title: Annals of Mathematical Statistics
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Lotka, A.J. (1939), A contribution to the theory of self-renewing aggregates, with special reference to industrial replacement. Annals of Mathematical Statistics, 10 (1), 1-25.

Full Text: -1959\Ann Mat Sta10, 1.pdf
? Lotka, A.J. (1939), On an integral equation in population analysis. Annals of Mathematical Statistics, 10 (2), 144-161.

Full Text: -1959\Ann Mat Sta10, 144.pdf
? Lotka, A.J. (1942), The progeny of an entire population. Annals of Mathematical Statistics, 13, 115-126.

Full Text: -1959\Ann Mat Sta13, 115.pdf
? Lotka, A.J. (1948), Application of recurrent series in renewal theory. Annals of Mathematical Statistics, 19 (2), 190-206.

Full Text: -1959\Ann Mat Sta19, 190.pdf
Title: Annals of Mathematics

Full Journal Title: Annals of Mathematics
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Osgood, W.F. (1900), Sufficient conditions in the Calculus of Variations. Annals of Mathematics, 2 (1), 105-129.

Full Text: -1959\Ann Mat2, 105.pdf
Title: Annals of Medicine

Full Journal Title: Annals of Medicine
ISO Abbreviated Title: Ann. Med.

JCR Abbreviated Title: Ann Med

ISSN: 0785-3890

Issues/Year: 6

Journal Country/Territory: Finland

Language: English

Publisher: Royal Soc Medicine Press Ltd

Publisher Address: 1 Wimpole Street, London W1M 8AE, England

Subject Categories:
Medicine, General & Internal: Impact Factor 3.422 (2002)
? Luukkonen, T. (1990), Bibliometrics and evaluation of research performance. Annals of Medicine, 22 (3), 145-150.

Title: Annals of Nuclear Medicine
Full Journal Title: Annals of Nuclear Medicine
ISO Abbreviated Title:

JCR Abbreviated Title: Ann Nucl Med
ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:
Publisher Address:
Subject Categories:

: Impact Factor

Notes: TTopic, CCountry
? Rahman, M., Sakamoto, J. and Fukui, T. (2002), Japan’s contribution to nuclear medical research. Annals of Nuclear Medicine, 16 (6), 383-385.

Full Text: 2002\Ann Nuc Med16, 383.pdf
Abstract: We investigated the degree of Japan’s contribution to the nuclear medical research in the last decade. Articles published in 1991-2000 in highly reputed nuclear medical journals were accessed through the MEDLINE database. The number of articles having affiliation with a Japanese institution was counted along with publication year. In addition, shares of top-ranking countries were determined along with their trends over time. Of the total number of articles (7,788), Japan’s share of articles in selected nuclear medical journals was 11.4% (889 articles) and ranked 2nd in the world after the USA (2,645 articles). The recent increase in the share was statistically significant for Japan (p = 0.02, test for trend). Japan’s share in nuclear medical research output is much higher than that in other biomedical fields.

Keywords: Affiliation, Biomedical, Database, Japan, Journals, Medical, Medical Journals, Medical Research, MEDLINE, Publication, Research, Trend, Trends, USA, World

Title: Annals of Occupational Hygiene
Full Journal Title: Annals of Occupational Hygiene
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Ogden, T. (2006), Annals of occupational Hygiene at volume 50: Many achievements, a few mistakes, and an interesting future. Annals of Occupational Hygiene, 50 (8), 751-764.

Full Text: 2006\Ann Occ Hyg50, 751.pdf
Abstract: The past 10 years have seen a doubling of the number of papers submitted to the Annals, and a 5-fold increase in the number of institutions with access to the journal. Electronic access is now far more important than print access. Papers from British authors dominated the first 20 years of the journal, but the rest of Europe is now more important, with Scandinavia and The Netherlands being the major continental sources. North America is the other major source. For British papers, there has been a big growth in government authors, and a decline in papers from industry and armed forces. From many possible topics, trends are selectively reviewed in: standards and exposure limits; measurement methods and criteria; sampling strategy and statistics; fibres; control banding; dermal exposure; and evaluation of control. For the future, we will continue to have the same aims and standards, but the changes of the past few years, and the growth of new approaches such as open access, have emphasized the difficulty of forecasting. The growth in submissions from countries which we presently regard as ‘developing’, and especially the growth in higher education in China, and the amount of occupational disease there, are bound to have major impacts. Perhaps the English language will not continue to dominate scientific publishing, but in any case an eastward shift in the source of papers must lead to other changes.

Keywords: Access, Changes, China, Control, Criteria, Developing, Education, Europe, Evaluation, Exposure, First, Forecasting, Growth, Higher Education, Impacts, Institutions, Journal, Lead, Measurement, Methods, New Approaches, North, Occupational, Occupational Disease, Open, Open Access, Papers, Publishing, Sampling, Source, Sources, Standards, Statistics, The Netherlands, Trends, Volume

Title: Annals of Oncology

Full Journal Title: Annals of Oncology
ISO Abbreviated Title: Ann. Oncol.

JCR Abbreviated Title: Ann Oncol

ISSN: 0923-7534

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 0.3114,/(2002)
Berghmans, T., Meert, A.P., Mascaux, C., Paesmans, M., Lafitte, J.J. and Sculier, J.P. (2003), Citation indexes do not reflect methodological quality in lung cancer randomised trials. Annals of Oncology, 14 (5), 715-721.

Full Text: 2003\Ann Onc14, 715.pdf
Abstract: Background: Citation factors are applied to assess scientific work despite the fact that they were developed commercially in order to compare competing journals. The aim of the present study was to determine whether there is a relationship between citation factors and a trial’s methodological quality using published randomised trials in lung cancer clinical research.

Material and methods: All of the randomised trials included in nine systematic reviews performed by the European Lung Cancer Working Party (ELCWP) were assessed using two quality scales (Chalmers and ELCWP).

Results: One hundred and eighty-one articles were eligible. The median overall ELCWP and Chalmers quality scores were 61.8% and 49.0%, respectively, with a correlation coefficient (r(s)) of 0.74 (P <0.001). A weak association was observed between citation factors and quality scores with the respective correlation coefficients ranging from 0.18 to 0.40 (ELCWP scale) and from 0.21 to 0.38 (Chalmers scale). American authors published trials significantly more often in journals with high citation factors than European or non-American authors (P <0.0001), despite no better methodological quality. Positive trials, which were significantly more likely to be published in journals with higher citation factors, were of no better quality than negative ones.

Conclusion: Journals with higher citation factors do not appear to publish clinical trials with higher levels of methodological quality, at least for trials in the field of lung cancer research.

Keywords: Bibliometry, Citation Factor, Eurofactor, Impact Factor, Lung Cancer, Prestige Factor, Impact Factors, Metaanalysis, Chemotherapy

Title: Annals of Otology Rhinology and Laryngology

Full Journal Title: Annals of Otology Rhinology and Laryngology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0003-4894

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Iro, H., Zenk, J., Waldfahrer, F., Benzel, W., Schneider, T. and Ell, C. (1998), Extracorporeal shock wave lithotripsy of parotid stones - Results of a prospective clinical trial. Annals of Otology Rhinology and Laryngology, 107 (10), 860-864.

Abstract: The extracorporeal shock wave treatment of parotid stones is a rather new therapy. Its usefulness was determined in a prospective study. Seventy-six patients (36 female, 40 male, 2 to 80 years of age) with symptomatic, sonographically detectable solitary sialoliths of the parotid gland were treated with an extracorporeal pieaoelectric shock wave therapy after unsuccessful conservative therapy (sialagogues, gland massage, bougienage of the secretory duct). At most, 3 treatments per patient were performed. Altogether, 38 of the 76 patients (50%) were free of stones and no longer suffered from complaints after completion of shock wave treatment and a mean follow-up period of 48 months (range 6 to 71 months). During the follow-up period, in no case could renewed stone formation be observed. Residual stone fragments were detectable in 20 patients (26%), but did not cause further symptoms. Thirteen patients (17%) with residual stone fragments stated a significant improvement of their complaints after therapy. Five patients (7%) did not observe any changes of their pretherapeutic complaints and underwent parotidectomy. The therapeutic success was not influenced by stone size or by stone localization within the gland. During the follow-up period, no side effects of the therapy were identified. With stones of the parotid gland, extracorporeal shock wave lithotripsy is - after one has used conservative therapies (sialagogues, gland massage) - the treatment of choice, avoiding in the majority of cases a parotidectomy with its operative risks (paresis of the facial nerve, Frey’s syndrome).

Keywords: Lithotripsy, Salivary Glands, Shock Waves, Sialolithiasis, Salivary-Gland Stones, Duct Stones, Sialolithiasis

Zenk, J., Bozzato, A., Gottwald, F., Winter, M. and Iro, H. (2004), Extracorporeal shock wave lithotripsy of submandibular stones: Evaluation after 10 years. Annals of Otology Rhinology and Laryngology, 113 (5), 378-383.

Full Text: 2004\Ann Oto Rh Lar113, 378.pdf
Abstract: The use of extracorporeal shock waves in the treatment of submandibular stones is a minimally invasive approach for the treatment of this disease. Its clinical significance has been determined in a long-term retrospective study, performed as follow-up to the short-term results. From 1989 to 1994, 197 patients (88 female, 109 male; age range, 8 to 83 years) with symptomatic, sonographically detectable concretions of the submandibular gland were treated with extracorporeal shock wave lithotripsy. The review analysis was completed retrospectively in 2002 and included 191 patients with complete data. The period under review ranged from 8 to 13 years, with an average of 10.5 years. Altogether, 67 of the 191 patients (35%) either were free of stones or had no more symptoms from the residual sialoliths. Another 15% had a significant improvement in their symptoms and required no further therapy. The remaining 95 patients (50%) had residual stones; they had no symptoms in the short review period, but have had symptoms since. The therapeutic success was not influenced by the stone size, but rather by the stone location within the gland. After therapy, no severe side effects were identified. Extracorporeal shock wave lithotripsy is a possible treatment for stones in the submandibular gland. In combination with other gland-preserving methods, it now forms part of a multi therapeutic approach that renders submandibulectomy unnecessary in the majority of cases.

Keywords: Lithotripsy, Salivary Gland, Shock Wave, Sialolithiasis, Ultrasonography, Salivary-Gland Stones, Duct Stones, Sialolithiasis, Calculi

Title: Annals of Regional Science
Full Journal Title: Annals of Regional Science
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0570-1864

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Sarafoglou, N. and Paelinck, J.H.P. (2008), On diffusion of ideas in the academic world: The case of spatial econometrics. Annals of Regional Science, 42 (2), 487-500.
Full Text: 2008\Ann Reg Sci42, 487.pdf
Abstract: Spatial econometrics is a fast-growing field in the series of quantitative disciplines, auxiliaries of economics and related social sciences. Space, friction, interdependence, spatio-temporal components, externalities and many other aspects interact and should be treated adequately in this field. The publication of the Paelinck and Klaassen book in the late 1970s generated virtually the field spatial econometrics. This article studies the diffusion of spatial econometrics, through experienced history on the one hand, on the other through bibliometric methods. Although this field was an “Invisible College” up to 2006 (absence of any organization in form of association, conference, journal, etc.), the databases depict a fast diffusion in the past and strong prospects for the future.

Keywords: Association, Bibliometric, Bibliometric Methods, Data Envelopment Analysis, Databases, Diffusion, Econometrics, Economics, Externalities, Field, Friction, History, Journal, Methods, Models, Organization, Partial-Differential Equations, Publication, Sciences, Social, Social Sciences, Sweden, World

Title: Annals of the Rheumatic Diseases

Full Journal Title: Annals of the Rheumatic Diseases
ISO Abbreviated Title: Ann. Rheum. Dis.

JCR Abbreviated Title: Ann Rheum Dis

ISSN: 0003-4967

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:
Rheumatology: Impact Factor 0.3188, /(2001)
Notes: TTopic, CCountry
Mela, G.S. and Cimmino, M.A. (1998), An overview of rheumatological research in the European Union. Annals of the Rheumatic Diseases, 57 (11), 643-647.

Full Text: 1998\Ann Rhe Dis57, 643.pdf
Abstract: Objectives-To evaluate the distribution and scope of papers published by authors from the European Union (EU) in rheumatological journals and the impact of rheumatological research in the EU in comparison with that produced elsewhere. Methods-Papers published during the year 1995 in the 17 rheumatological journals screened by ISI were considered. The journal impact factor (IF) was noted. All key words, both those reported by the authors and those attributed by ISI, were identified and their frequency was calculated using a special purpose program. Results-2331 papers were published in the rheumatological literature during 1995. Of them, 1316 (56.5%) came from the EU (29.4% from the UK, 17.4% from France, 11.5% from Germany, and 10.8 % from Italy) and 544 (23.3%) from the USA. The mean LF of EU papers was approximately 2 in comparison with 3.5 for the USA and 2.4 for other countries. In 1995, 2680 key words attributed by the authors and 5651 attributed by ISI appeared in the rheumatological literature. Less than a quarter of them was cited more than twice. The leading key words were rheumatoid arthritis for diseases and methotrexate for drugs. Conclusions-Bibliometric findings are useful to follow research trends. These data show the relevance of EU rheumatological research and the high scientific production of small countries. Dispersion of key words should be avoided and journal editors should promote their standardisation

Keywords: Arthritis, Comparison, Data, Diseases, Distribution, Drugs, EU, European Union, France, Germany, Impact, Impact Factor, ISI, Italy, Journal, Journal Editors, Journal Impact, Journal Impact Factor, Journals, Literature, Methotrexate, Papers, Purpose, Relevance, Research, Rheumatoid Arthritis, Scientific Production, Scope, Small, Trends, UK, USA

Title: Annals of Surgery
Full Journal Title: Annals of Surgery
ISO Abbreviated Title:
JCR Abbreviated Title:
ISSN: 0003-4932
Issues/Year:
Journal Country/Territory:
Language:
Publisher:
Publisher Address:
Subject Categories:

: Impact Factor

? Manterola, C., Pineda, V., Vial, M. and Losada, H. (2006), What is the methodologic quality of human therapy studies in ISI surgical publications? Annals of Surgery, 244 (5), 827-832.

Abstract: Objective: To determine the methodologic quality of therapy articles about humans published in ISI surgical journals, and to explore the association between methodologic quality, origin, and subject matter. Summary Background Data: It is supposed that ISI journals contain the best methodologic articles. Methods: This is a bibliometric study. All journals listed in the 2002 ISI under the subject heading of ‘Surgery’ were included. A simple randomized sampling was conducted for selected journals (Annals of Surgery, The American Surgeon, Archives of Surgery, British Journal of Surgery, European Journal of Surgery, Journal of the American College of Surgeons, Surgery, and World Journal of Surgery). Published articles related to therapy on humans of the selected journals were reviewed and analyzed. All kinds of clinical designs were considered, excluding editorials, review articles, letters to the editor, and experimental studies. The variables considered were: place of origin, design, and the methodologic quality of articles, which was determined by applying a valid and reliable scale. The review was performed interchangeably and independently by 2 research teams. Descriptive and analytical statistics were used. Statistical significance was defined as P values less than 1%. Results: A total of 653 articles were studied. Studies came predominantly from the United States and Europe (43.6% and 36.8%, respectively). The subject areas most frequently found were digestive and hepatobiliopancreatic surgery (29.1% and 24.5%, respectively). Average and median methodologic quality scores of the entire series were 11.6±4.9 points and 11 points, respectively. The association between methodologic quality and journals was determined. Also, the association between methodologic quality and origin was observed, but no association with subject area was verified. Conclusions: The methodologic quality of therapy articles published in the journals analyzed is low; however, statistical significance was determined between them. Association was observed between methodologic quality and origin, but not with subject matter.

Keywords: Bibliometric Study, Clinical, Design, Europe, Human, Humans, ISI, Low, Matter, Publications, Quality, Randomized, Research, Review, Sampling, Scale, Statistics, Surgery, Therapy, United States

Title: Annals of Thoracic Surgery
Full Journal Title: Annals of Thoracic Surgery
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Mavroudis, C. and Sade, R.M. (2003), The Southern Thoracic Surgical Association 50th Anniversary Celebration: The impact of STSA pediatric cardiothoracic surgery manuscripts on surgical practice. Annals of Thoracic Surgery, 76 (5), S47-S67.

Full Text: 2003\Ann Tho Sur76, S47.pdf
Abstract: Background. Members of the Southern Thoracic Surgical Association (STSA) have presented important pediatric cardiothoracic surgery papers at the annual meetings over the last 50 years. In order to determine the influence of these presentations on the practice of surgery, a review was undertaken. Early papers were characterized by emerging advances in open-heart surgery, anatomic congenital heart studies, and electrophysiologic discoveries that extended life with pacemakers. Later years were characterized by innovative myocardial preservation methods, improved cardiopulmonary bypass techniques, expanded homograft availability, emphasis on accurate repairs, intraoperative transesophageal echocardiography, and cardiopulmonary transplantation. Methods. All but one of the scientific programs of the annual meetings (that of 1964) were located. The programs were reviewed and 180 presentations were identified on topics in congenital heart disease, pediatric thoracic disease, and pediatric thoracic wall abnormalities. Of those 180 oral presentations, 155 manuscripts (86%) were eventually published or in press and available for critical review and analysis. Manuscripts were grouped by diagnosis or therapeutic intervention. We determined a “cumulative citation frequency” (CCF), which measures the number of times an article is cited in the bibliography of related papers in the universe of participating journals. The selected manuscripts were compared with the historic landmark contributions and the existing trends at the time, and the number of articles both by individual authors and from institutions were tallied. Results. Grouping by authors and institutions showed that 100 of 155 pediatric cardiothoracic manuscripts (65%) originated from 13 institutions. The CCT for the 20 leading articles ranged from 26 to 93. Conclusions. This historical STSA 50-year record of pediatric cardiothoracic advances was accomplished in a milieu of collegial respect and camaraderie. Our annual meetings over the years have provided a venue for thoracic surgeons to share their ideas, innovations, and scientific inquiry. These contributions have significantly affected the practice of pediatric cardiothoracic surgery. The STSA has worked for 50 years and we trust that it will work for another 50 years and beyond. (C) 2003 by The Society of Thoracic Surgeons.

Keywords: Advances, Analysis, Availability, Bibliography, Cardiopulmonary, Cardiopulmonary Bypass, Citation, Congenital, Congenital Heart Disease, Diagnosis, Echocardiography, Heart, Impact, Institutions, Intervention, Journals, Life, Methods, Oral, Papers, Pediatric, Practice, Record, Review, Surgery, Techniques, Therapeutic, Transplantation, Trends, Trust, Work

Title: Annals of Tourism Research

Full Journal Title: Annals of Tourism Research

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Palmer, A.L., Sesé, A. and Montaño, J.J. (2005), Tourism and statistics: Bibliometric study 1998–2002. Annals of Tourism Research, 32 (1), 167-178.

Full Text: 2005\Ann Tou Res32, 167.pdf
Abstract: The use of statistics in any scientific discipline can be considered a key element in evaluating its degree of maturity and demonstrates the generation of nonspeculative knowledge. The aim of this study is to carry out a bibliometric analysis of the use of statistical methods in tourism research. To accomplish this, a group of 12 tourism journals published within a 5-year period (1998–2002) were chosen and 1,790 articles were reviewed by means of a taxonomy with 24 statistical categories. The main results show the percentage of articles that apply statistical techniques as compared to those that do not, and a ranking of the techniques most often used and their distribution according to journal.

Keywords: Bibliometric, Bibliometric Analysis, Bibliometrics, Journal, Journals, Research, Statistical Methods

Title: Annals of Transplantation
Full Journal Title: Annals of Transplantation
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1425-9524
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
? Nourbala, M.H., Taheri, S., Habibi, R., Abolhasani, E., Nemati, E., Pourfarziani, V., Abbaszadeh, S. and Einollahi, B. (2008), “Transplantation” research output by Muslim Nations: Current status, trends and future outlook. Annals of Transplantation, 13 (2), 21-27.

Abstract: Bibliometric measurement of scientific research production is one of the most practical methods for evaluating scientific situations of any nations. In this study, we assessed the number of scientific publications by authors from Muslim nations in journals indexed in Pubmed under “transplantation” subject. We found that Muslim nations have relatively very low publication rate in the field of transplantation. Moreover, except for Turkey, we did not detect an uplifting trend for the surveyed nations. Iran had quiet irregular trend with a very sharp missile like upwarding trend in 2007. In summary, Muslim nations with notable practice in transplantation should more fund and concentrate on scientific aspects of the practice for resolving local health dilemmas as well as exploring basic science for improving prognosis and quality of life of renal transplant patients.
.

Keywords: Concentrate, Dilemmas, Field, Health, Iran, Journals, Life, Local, Measurement, Methods, Nations, Practice, Prognosis, Publication, Publications, Quality, Quality of, Quality of Life, Renal, Renal Transplant, Research, Science, Scientific Publications, Scientific Research, Transplantation, Trend, Trends, Turkey

Title: Annals of Tropical Medicine and Parasitology

Full Journal Title: Annals of Tropical Medicine and Parasitology
ISO Abbreviated Title: Ann. Trop. Med. Parasitol.

JCR Abbreviated Title: Ann Trop Med Parasit

ISSN: 0003-4983

Issues/Year: 8

Journal Country/Territory: England

Language: English

Publisher: Carfax Publishing

Publisher Address: Rankine Rd, Basingstoke RG24 8PR, Hants, England

Subject Categories:

Public, Environmental & Occupational Health: Impact Factor, 0.989, 50/85 (1999); Impact Factor 1.049, 50/88 (2001)

Parasitology: Impact Factor, 0.989, (1999); Impact Factor 1.049, 10/22 (2001)

Tropical Medicine: Impact Factor, 0.989, (1999); Impact Factor 1.049, 4/12 (2001)

? Utzinger, J. and Keiser, J. (2006), Urbanization and tropical health - then and now. Annals of Tropical Medicine and Parasitology, 100 (5-6), 517-533.

Abstract: Since the launch of the Annals of Tropical Medicine and Parasitology 100 years ago, the percentage of the world’s population living in urban settings has more than tripled and is now approaching 50%. Urbanization will continue at a high pace, particularly in the less developed regions of Africa and Asia. The profound demographic, ecological and socio-economic transformations that accompany the process of urbanization have important impacts on health and well-being. In industrialized countries, urbanization led to the so-called ‘epidemiological transition’, from acute infectious and deficiency diseases to chronic non-communicable diseases, many decades ago. In the developing world, surprisingly little research has been carried out on the health-related aspects of urbanization. In a temporal analysis of publications in the Annals of Tropical Medicine and Parasitology, for example, in which the first volume in every decade from 1907 was examined, only 16 (2.6%) of the 604 articles investigated focused on epidemiological and/or public-health issues in urban tropical settings. This review begins with the question ‘what is urban?’ and then provides a summary of the trends seen in urbanization, and its impacts on human health, over the past century, on both a global and regional scale. For the main tropical diseases, estimates of the at-risk populations and the numbers of cases are updated and then split into urban and non-urban categories. The inhabitants of urban slums are particularly vulnerable to many of these diseases and require special attention if internationally-set targets for development are to be met. Heterogeneity, a major feature of urban settings in the tropics that complicates all efforts at health improvement, is demonstrated in an exploration of a densely populated municipality of a large West African town. Urban planners, public-health experts and other relevant stakeholders clearly need to make much more progress in alleviating poverty and enhancing the health and well-being of urban residents, in an equity-effective and sustainable manner.

Keywords: Africa, Analysis, Asia, Chronic, Developing, Developing World, Development, Diseases, Estimates, Experts, Feature, First, Health, Health Improvement, Human, Human Health, Impacts, Improvement, Living, Municipality, Nonurban, Population, Populations, Poverty, Public Health, Publications, Regional, Regional Scale, Regional-Scale, Research, Review, Scale, Stakeholders, Sustainable, Temporal, Temporal Analysis, Trends, Tropical, Urban, Urbanization, Volume, World

Title: Annals of Vascular Surgery
Full Journal Title: Annals of Vascular Surgery
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0066-4200

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Klein, S. and Hage, J.J. (2006), Measurement, calculation, and normal range of the ankle-arm index: A bibliometric analysis and recommendation for standardization. Annals of Vascular Surgery, 20 (2), 282-292.

Full Text: 2006\Ann Vas Sur20, 282.pdf
Abstract: Since its introduction in 1950, a variety of methods of measurement and calculation have been used to establish the ankle-arm index (AAI). This has resulted in variations of its normal range and difficulty in comparing study results. Hence, the objective of our study was to analyze the disparate methods used to assess AAI and its normal range and to recommend a standardized method to assess AAI based on that analysis. We made an inventory of the disparate AAI methods and its normal range reported in 100 randomly selected publications and recommend the means of such standardization. We recommend that an experienced observer assess AAI with the patient at rest in the supine position. The width of the sphygmometer cuffs should be 1.5 times that of the extremity to be measured, and brachial and crural pulses should be detected using a Doppler device. Systolic pressures should be measured at both arms and over the anterior and posterior arteries of both legs, with the cuff placed just proximally to the malleoli. The left arm pressure ought to be used as denominator and the mean of pressures of both crural arteries of each leg ought to be used for the numerator of the AAI for that leg. We advocate 0.90 as the cut-off value to distinguish patients who need further arterial assessment.

Keywords: Analysis, Arm, Assessment, Bibliometric Analysis, Blood-Pressure, Brachial Pressure Index, Coronary-Heart-Disease, Defined Population, Extremity, Follow-Up, Index, Inventory, Leg, Lower-Extremities, Made, Measurement, Methods, Occlusive Disease, Patient, Patients, Peripheral Arterial-Disease, Position, Pressure, Publications, Range, Standardization, Systolic Pressures, Vascular-Disease

Title: ANNEE Psychologique
Full Journal Title: ANNEE Psychologique
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Ferrand, L. (2007), Hirsch’s h index: A new measure to quantify the research output of individual scientists. ANNEE Psychologique, 107 (4), 531-536.
Keywords: h Index, h-Index, Ranking, Research

Title: 2008 41st Annual Hawaii International Conference on System Sciences
? Sunikka, A. and Bragge, J. (2008), What, who and where: insights into personalization. 2008 41st Annual Hawaii International Conference on System Sciences, 2271-2280.

Abstract: Personalization is a phenomenon that intrigues and confuses. Personalized offerings promise customer attention, loyalty and safe haven against commoditization. However, these promises do not materialize unless customers accept personalization as a means to enhance their consuming experience. Three points of views are offered to personalization in this paper. An analysis of various personalization concepts shows that the basic concept of personalization is reaching maturity even though fresh views are added to it, e.g. context-based personalization. Secondly, a text-mining based approach profiles the personalization research based on bibliometric data on nearly 800 articles, and indicates that the research field is fairly fragmented, and that mass customization and customization research clearly diverges from personalization research. Based on a selection of articles, a further analysis classifies the type of research and research contexts that are the most common. Finally, this research also suggests a conceptualization of personalization.

Keywords: Analysis, Bibliometric, Research, Text Mining

Title: Annual Review of Information Science and Technology

Full Journal Title: Annual Review of Information Science and Technology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0066-4200

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Narin, F. and Moll, J.K. (1977), Bibliometrics. Annual Review of Information Science and Technology, 12, 35-58.

Notes: highly cited
? White, H.D. and Mccain, K.W. (1989), Bibliometrics. Annual Review of Information Science and Technology, 24, 119-186.

Keywords: Bibliometrics

Notes: MModel
? Wilson, C.S. (1999), Informetrics. Annual Review of Information Science and Technology, 34, 107-247.

Keywords: Author Cocitation Analysis, Bradford Law, Information-Science, Lotka’s Law, Own-Language Preference, Simon-Yule Approach, Stationary Scientometric Distributions, Success-Breeds-Success, Theoretical Population-Genetics, World-Wide-Web

? Borgman, C.L. and Furner, J. (2002), Scholarly communication and bibliometrics. Annual Review of Information Science and Technology, 36, 3-72.

Full Text: 2002\Ann Rev Inf Sci Tec36, 3.pdf
Keywords: Bibliometrics, Communication

? Yang, K.D. (2005), Information retrieval on the Web. Annual Review of Information Science and Technology, 39, 33-80.
Full Text: 2005\Ann Rev Inf Sci Tec39, 33.pdf
Keywords: Bibliometrics, Classification, Composite Representations, Documents, Hypertext, Links, Queries, Subject

Title: Annual Review of Nursing Research
Full Journal Title: Annual Review of Nursing Research
ISO Abbreviated Title:

JCR Abbreviated Title: Annu Rev Nurs Res
ISSN: 0739-6686
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Madigan, E.A., Tullai-McGuinness, S. and Neff, D.F. (2002), Home health services research. Annual Review of Nursing Research, 20, 267-291.

Abstract: This chapter reviews 69 published research reports of home health care from a health services perspective by nurse researchers and researchers from other disciplines. Reports were identified through searches of the National Library of Medicine (MEDLINE), and the Cumulative Index to Nursing and Allied Health Literature and Social Sciences Citation Index using the following search terms: home health care, health services research, and elders. Within the major areas identified, the following additional terms were specified: resource use and outcomes. Reports were included if published between 1995 and 2001, used samples age 65 and older, performed in the U.S., and published in English. Studies of all types were included. The key findings follow: (a) Most studies were a theoretical. If a theoretical model was used, it was most often the Andersen Behavioral Model. (b) Few conclusions can be drawn about resource use--increasing age and higher severity of health related problems are associated with higher numbers of home visits. The variety of measures of resource use and the study approaches (large national data sets versus single or several agency samples) limits the ability to draw conclusions on resource use. (c) There is a growing body of evidence on rehospitalization of home health care patients which indicates rehospitalization is prevalent but largely not predictable. (d) Patient outcomes research is inconclusive at this point, primarily because there are few studies that examine patient outcomes using a consistent set of measures. The main recommendations are: to study rehospitalization using a more profile-based approach to determine visit patterns that may be effective, to further specify the kinds of outcomes that may be achieved as a result of home health care and which patients might be expected to achieve positive outcomes, and to examine the integration of home health care with the broader community-based services.

Keywords: Age, Approach, Care, Community Based, Data, Evidence, Health, Health Care, Health Services, Health Services Research, Home Visits, Integration, MEDLINE, Model, Outcomes, Outcomes Research, Patients, Positive Outcomes, Recommendations, Rehospitalization, Research, Resource Use, Reviews, Services

Title: Antimicrobial Agents and Chemotherapy

Full Journal Title: Antimicrobial Agents and Chemotherapy
ISO Abbreviated Title: Antimicrob. Agents Chemother.

JCR Abbreviated Title: Antimicrob Agents Ch

ISSN: 0066-4804

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Amer Soc Microbiology

Publisher Address: 1752 N St Nw, Washington, DC 20036-2904

Subject Categories:
Microbiology: Impact Factor 4.562, 9/81 (2001)
Pharmacology & Pharmacy: Impact Factor 4.562, 12/186 (2001)
? Rastogi, N. and Goh, K.S. (1991), Invitro activity of the new difluorinated quinolone sparfloxacin (At-4140) against Mycobacterium tuberculosis compared with activities of ofloxacin and ciprofloxacin. Antimicrobial Agents and Chemotherapy, 35 (9), 1933-1936.

Full Text: 1991\Ant Age Che35, 1933.pdf
Abstract: MICs of the new fluoroquinolone drugs ofloxacin, ciprofloxacin, and sparfloxacin (AT-4140) for 10 strains of Mycobacterium tuberculosis were determined by using both a BACTEC radiometric method and testing on solid 7H11 agar medium. Radiometric MICs by 7H12 broth testing ranged from 0.5 to 1.0, 0.25 to 0.5, and 0.1 to 0.2-mu-g, ml for ofloxacin, ciprofloxacin, and sparfloxacin respectively, whereas MICs in solid medium ranged from 0.5 to 1.0, 0.5 to 1.0, and 0.2 to 0.5-mu-g, ml, respectively. The bactericidal action of the quinolones compared with their reported peak concentrations in human serum showed that sparfloxacin is the most bactericidal, followed by ciprofloxacin and ofloxacin. Our results suggest that potential of the new difluorinated quinolone sparfloxacin for use against the tubercle bacillus and indicate that further determination of its antimycobacterial spectrum and intracellular efficacy may be fruitful

Keywords: Agents, Antimycobacterial, At-4140, Avium Complex, Bactericidal Activity, Drug Susceptibility, Enhancement, Intracellular, Mycobacterium tuberculosis, Ofloxacin, Quinolones, Radiometric Method, Sparfloxacin, Tuberculosis

? Rastogi, N., Labrousse, V., Goh, K.S. and Desousa, J.P.C. (1991), Antimycobacterial spectrum of sparfloxacin and its activities alone and in association with other drugs against mycobacterium-avium complex growing extracellularly and intracellularly in murine and human macrophages. Antimicrobial Agents and Chemotherapy, 35 (12), 2473-2480.

Full Text: 1991\Ant Age Che35, 2473.pdf
Abstract: The MICs and MBCs of the new difluorinated quinolone drug sparfloxacin against type strains belonging to 21 species of mycobacteria were screened. The MICs and MBCs were within the range of 0.1 to 2.0 and 0.1 to 4.0-mu-g, ml, respectively (with an MBC, MIC ratio of 1 to 2), and against 18 of the 21 species tested, the drug showed significant bactericidal activity (at least 99% killing or more of the initial inoculum added) at concentrations well within the reported peak concentrations in serum (C(max)) in humans. MICs of sparfloxacin for 7 of 10 Mycobacterium avium complex strains were below the C(max), with MBC, MIC ratios within the range of 2 to 4. Enhancement of its activity by ethambutol, rifampin, amikacin, and clarithromycin (which were used at sublethal concentrations) assessed by using BACTEC radiometry revealed that its activity was further enhanced in 2 of 10 strains by rifampin and in 7 of 10 strains by ethambutol. The bactericidal effects of various drugs used alone as well as two-drug combinations used at C(max) levels were also screened against four strains of M. avium complex growing intracellularly in two different macrophage systems, namely, mouse bone marrow-derived macrophages and peripheral blood monocyte-derived human macrophages. Our results showed a satisfactory correlation between the extracellular and intracellular drug activity data

Keywords: 5 Fluoroquinolones, Agents, Envelope, Ethambutol, Inhibition, Intracellular, Invitro, Macrophage Cell-Line, Macrophages, Pharmacokinetics, Sparfloxacin, Susceptibility, Tuberculosis, Wall

? Lalande, V., Truffotpernot, C., Paccalymoulin, A., Grosset, J. and Ji, B.H. (1993), Powerful Bactericidal Activity of Sparfloxacin (At-4140) Against Mycobacterium tuberculosis in Mice. Antimicrobial Agents and Chemotherapy, 37 (3), 407-413.

Full Text: 1993\Ant Age Che37, 407.pdf
Abstract: The bactericidal activities of various monotherapies and combined regimens were compared in mice at different stages after infection with Mycobacterium tuberculosis. These therapies mimicked the initial and continuation phases of chemotherapy for human tuberculosis. As monotherapy, the bactericidal activity of sparfloxacin (SPFX) was dose related; the activity of SPFX at 100 mg, kg of body weight was comparable to that of rifampin (RMP) and was significantly greater than those of isoniazid (INH), pyrazinamide (PZA), or ofloxacin (OFLO) during both the initial and continuation phases of chemotherapy. During the initial phase, the addition of SPFX did not enhance or diminish the activities of the combinations INH-RMP-PZA or RMP-PZA; the combinations SPFX-PZA-streptomycin (SM) and SPFX-PZA-kanamycin (KANA) displayed powerful bactericidal activity. Because the area under the plasma concentration-time curve of SPFX (100 mg, kg) in mice is similar to that of SPFX (400 mg) in humans, the promising bactericidal activity displayed by SPFX in mice might be achieved in humans by administration of the drug in a clinically tolerated dosage. In addition, the combinations SPFX-PZA-SM and SPFX-PZA-KANA may be useful for the treatment of multidrug-resistant tuberculosis

Keywords: Agents, Control Programmes, Drug Sensitivity, Invitro, Mice, Mycobacterium tuberculosis, Ofloxacin, Pyrazinamide, Quinolone, Sensitivity Tests, Sparfloxacin, Tuberculosis

? Tomioka, H., Saito, H. and Sato, K. (1993), Comparative Antimycobacterial Activities of the Newly Synthesized Quinolone Am-1155, Sparfloxacin, and Ofloxacin. Antimicrobial Agents and Chemotherapy, 37 (6), 1259-1263.

Full Text: 1993\Ant Age Che37, 1259.pdf
Abstract: AM-1155 is a newly synthesized 6-fluoro-8-methoxy quinolone. We assessed its in vitro antimycobacterial activity using sparfloxacin (SPFX) and ofloxacin (OFLX) as comparison drugs, The MICs of these agents for various mycobacterial strains were determined by the agar dilution method with 7H11 medium. AM- 1155 had lower MICs for 50 and 90% of tested strains of Mycobacterium kansasii, M. marinum, and M. fortuitum-M. chelonae complex than SPFX and OFLX, and the values for M. tuberculosis, M. scrofulaceum, and the M. avium-M. intracellulare complex were similar to those of SPFX and considerably lower than those of OFLX. In addition, the antimicrobial activity of AM-1155 against M. tuberculosis and M. intracellulare phagocytosed into murine peritoneal macrophages was compared with that of OFLX. AM-1155 (1 mug, ml) inhibited the intracellular growth of both M. tuberculosis and M. intracellulare, whereas OFLX at the same concentration failed to show any such effect. Moreover, AM-1155 (10 mug, ml) exhibited a steady bactericidal action against M. tuberculosis, whereas OFLX at the same concentration had only a weak effect. AM-1155 (10 mug, ml) also inhibited the growth of M. intracellulare more effectively than OFLX

Keywords: Agents, Am-1155, Antimycobacterial, Ciprofloxacin, Comparison, Complex, Fluoroquinolones, Intracellular, Invitro Activity, Macrophages, Mycobacterium-Fortuitum, Ofloxacin, Pefloxacin, Pharmacokinetics, Sparfloxacin, Tissue Penetration, Tuberculosis

? Klemens, S.P., Destefano, M.S. and Cynamon, M.H. (1993), Therapy of Multidrug-Resistant Tuberculosis - Lessons from Studies with Mice. Antimicrobial Agents and Chemotherapy, 37 (11), 2344-2347.

Full Text: 1993\Ant Age Che37, 2344.pdf
Abstract: The activities of antituberculosis agents were evaluated in a murine tuberculosis model using a drug-resistant isolate. A multidrug-resistant clinical isolate from a recent outbreak of tuberculosis in the New York State correctional system was used for infection. Approximately 10(7) viable Mycobacterium tuberculosis ATCC 49967 (strain CNL) organisms were given intravenously to 4-week-old female outbred mice. Treatment was started 1 day after infection and given for 4 weeks. Spleens and lungs were homogenized, and viable cell counts were determined. Statistical analysis indicated that ethionamide, sparfloxacin, ofloxacin, capreomycin, clarithromycin, and clofazimine are active in the murine test system with this multidrug-resistant tuberculosis isolate. Sparfloxacin is the most active quinolone. Despite in vitro resistance, isoniazid has moderate activity. In vitro susceptibility data coupled with evaluation of agents against drug-resistant isolates in the murine system should provide information necessary to design clinical trials for treatment of infections with these organisms

Keywords: Agents, Bacilli, HIV- Infection, Human-Immunodeficiency-Virus, Invitro, Mice, Mycobacterium tuberculosis, Mycobacterium tuberculosis, Ofloxacin, Resistance, Sparfloxacin, Tuberculosis

? Mehta, R.T., Keyhani, A., Mcqueen, T.J., Rosenbaum, B., Rolston, K.V. and Tarrand, J.J. (1993), In-Vitro Activities of Free and Liposomal Drugs Against Mycobacterium avium-M-Intracellulare Complex and Mycobacterium- Tuberculosis. Antimicrobial Agents and Chemotherapy, 37 (12), 2584-2587.

Full Text: 1993\Ant Age Che37, 2584.pdf
Abstract: We compared MICs and MBCs of various free- and liposome- incorporated antimicrobial agents against several patient isolates of Mycobacterium avium-M. intracellulare complex and certain American Type Culture Collection strains of M. avium, M. intracellulare, and Mycobacterium tuberculosis. Seven of 19 agents were selected for incorporation into liposomes. The MICs of these agents for 50 and 90% of isolates tested (MIC(50)s and MIC(90)s, respectively) ranged from 0.5 to 62 (g, ml. Members of the M. avium-M. intracellulare complex were resistant to killing by most of the other agents tested in the free form. However, clofazimine, resorcinomycin A, and PD 117558 showed complete killing of bacteria at concentrations ranging from 8 to 31 (g, ml, represented as MBC(90)s. Among the liposome- incorporated agents, clofazimine anti resorcinomycin A had the highest killing effects (MBC(90)s, 8 and 16 (g, ml, respectively). Furthermore, both free and liposome-incorporated clofazimine had equivalent growth-inhibitory and killing effects on all American Type Culture Collection strains of M. avium, M. intracellulare, and M. tuberculosis tested. These results show that the antibacterial activities of certain drugs, particularly those of clofazimine and resorcinomycin, were maintained after the drugs were incorporated into liposomes

Keywords: Acquired Immunodeficiency Syndrome, Agents, Antifungal Efficacy, Antimicrobial Agents, Cancer- Patients, Clofazimine, Infections, Invitro Activity, Mycobacterium tuberculosis, Quinolone, Susceptibility, Toxicity, Tuberculosis

? Takiff, H.E., Salazar, L., Guerrero, C., Philipp, W., Huang, W.M., Kreiswirth, B., Cole, S.T., Jacobs, W.R. and Telenti, A. (1994), Cloning and nucleotide-sequence of Mycobacterium tuberculosis gyra and gyrb genes and detection of quinolone resistance mutations. Antimicrobial Agents and Chemotherapy, 38 (4), 773-780.

Full Text: 1994\Ant Age Che38, 773.pdf
Abstract: The emergence of multidrug-resistant strains of Mycobacterium tuberculosis has resulted in increased interest in the fluoroquinolones (FQs) as antituberculosis agents. To investigate the frequency and mechanisms of FQ resistance in M. tuberculosis, we cloned and sequenced the wild-type gyrA and gyrB genes, which encode the A and B subunits of the DNA gyrase, respectively; DNA gyrase is the main target of the FQs. On the basis of the sequence information, we performed DNA amplification for sequencing and single-strand conformation polymorphism analysis to examine the presumed quinolone resistance regions of gyrA and gyrB from reference strains (n = 4) and clinical isolates (n = 55). Mutations in codons of gyrA analogous to those described in other FQ-resistant bacteria were identified in all isolates (n = 14) for which the ciprofloxacin MIC was >2 mug, ml. In addition, we selected ciprofloxacin-resistant mutants of Mycobacterium bovis BCG and M. tuberculosis Erdman and H37ra. Spontaneously resistant mutants developed at a frequency of 1 in 10(7) to 10(8) at ciprofloxacin concentrations of 2 mug, ml, but no primary resistant colonies were selected at higher ciprofloxacin concentrations. Replating of those first-step mutants selected for mutants with high levels of resistance which harbored gyrA mutations similar to those found among clinical FQ-resistant isolates. The gyrA and gyrB sequence information will facilitate analysis of the mechanisms of resistance to drugs which target the gyrase and the implementation of rapid strategies for the estimation of FQ susceptibility in clinical M. tuberculosis isolates

Keywords: Agents, Bcg, Chromosome, Ciprofloxacin, Determining Region, Dna Gyrase, Escherichia-Coli, Fluoroquinolones, Gyrase, Invitro Selection, Methicillin-Resistant, Mycobacterium tuberculosis, Norfloxacin, Polymerase Chain-Reaction, Resistance, Staphylococcus-Aureus, Tuberculosis

? Saito, H., Tomioka, H., Sato, K. and Dekio, S. (1994), In-vitro and in-vivo antimycobacterial activities of a new quinolone, Du-6859A. Antimicrobial Agents and Chemotherapy, 38 (12), 2877-2882.

Full Text: 1994\Ant Age Che38, 2877.pdf
Abstract: A new fluoroquinolone, DU-6859a, was studied for its in vitro and in vivo antimycobacterial activities. MIC determination by the agar dilution method with 7H11 medium revealed that DU- 6859a had MICs at which 90% of M. kansasii (0.78 (g, ml), M. marinum (1.56 (g, ml), M. scrofulaceum (1.56 (g, ml), M. fortuitum (0.39 (g, ml), M. chelonae subsp. abscessus (6.25 (g, ml), and M. chelonae subsp. chelonae (1.56 (g, ml) were inhibited were 4 to 32 times lower than those of ofloxacin and sparfloxacin. The MICs of DU-6859a at which 90% of M. tuberculosis (0.2 (g, ml) and M. avium-M. intracellulare complex (12.5 (g, ml each) were inhibited were comparable to those of sparfloxacin but were four- to eightfold lower than those of ofloxacin. Thus, DU-6859a possessed more potent in vitro activity than sparfloxacin and ofloxacin against most mycobacterial species. DU-6859a exerted significant efficacy against infections caused by M. intracellulare and M. chelonae subsp. abscessus induced in mice when it was given at a dose of 1 mg per mouse (ca. 50 mg, kg of body weight) in terms of reducing the frequency of occurrence and the degree of gross pulmonary or renal lesions and bacterial loads in the lungs, spleens, or kidneys. The efficacy of DU-6859a was greater than that of ofloxacin and was more pronounced against M. chelonae infections than against M. intracellulare infections

Keywords: Acquired-Immunodeficiency- Syndrome, Agents, AIDS Patients, Antimycobacterial, Ciprofloxacin, Ethambutol, in Vitro Activity, Invitro, Mice, Mycobacterium-Avium Complex, Ofloxacin, Phagocyte Functions, Sparfloxacin, Substance Ofloxacin Dl8280, Tuberculosis, Virus-Infection

Alangaden, G.J., Manavathu, E.K., Vakulenko, S.B., Zvonok, N.M. and Lerner, S.A. (1995), Characterization of Fluoroquinolone-Resistant mutant strains of Mycobacterium tuberculosis selected in the laboratory and isolated from patients. Antimicrobial Agents and Chemotherapy, 39 (8), 1700-1703.

Full Text: 1995\Ant Age Che39, 1700.pdf
Abstract: To examine the mechanism of resistance to fluoroquinolones in Mycobacterium tuberculosis, we selected spontaneous fluoroquinolone-resistant mutants from a susceptible strain, H37Rv, and studied the susceptibilities of these mutants and two fluoroquinolone-resistant clinical isolates (A-382, A-564) to various fluoroquinolones and to isoniazid and rifampin. Furthermore, since mutations within the quinolone resistance- determining region of the structural gene encoding the A subunit of DNA gyrase are the most common mechanism of acquired resistance, we amplified this region by PCR and compared the nucleotide sequences of the fluoroquinolone-resistant strains with that of the susceptible strain. Fluoroquinolone-resistant mutants of H37Rv appeared at frequencies of 2(10-6 to 1(10-8, For three mutants selected on ciprofloxacin, ofloxacin, and sparfloxacin, respectively, and the two clinical isolates, MICs of ciprofloxacin and ofloxacin were as high as 16 (g, ml, and those of sparfloxacin were 3 to 8 (g, ml. They displayed cross-resistance to all fluoroquinolones tested but not to isoniazid or rifampin, Sparfloxacin and FQ-A (PD 127391-0002) were the most potent fluoroquinolones. All of the fluoroquinolone-resistant strains (MICs, greater than or equal to 4 (g, ml) had mutations in the quinolone resistance- determining region which led to substitution of the Asp residue at position 87 (Asp-87) by Asn or Ala or the substitution of Ala-83 by Val in the A subunit of DNA gyrase. Similar mutations have been noted in other bacterial species and recently in mycobacteria. The broad resistance to fluoroquinolones that arose readily by point mutation in the laboratory and apparently during inadequate therapy, as was the case in the clinical isolates, may ultimately lead to serious restriction of the use of these drugs in the treatment of tuberculosis

Keywords: Agents, Ciprofloxacin, DNA Gyrase, Escherichia-Coli, Fluoroquinolones, Gene, Gyrase, Mutations, Mycobacterium tuberculosis, Ofloxacin, Polymerase Chain-Reaction, Pulmonary Tuberculosis, Resistance, Sparfloxacin, Sparfloxacin AT-4140, Staphylococcus-Aureus, Substance Ofloxacin Dl8280, Tuberculosis

Guillemin, I., Cambau, E. and Jarlier, V. (1995), Sequences of conserved region in the a subunit of DNA gyrase from 9 species of the genus mycobacterium - phylogenetic analysis and implication for intrinsic susceptibility to quinolones. Antimicrobial Agents and Chemotherapy, 39 (9), 2145-2149.

Full Text: 1995\Ant Age Che39, 2145.pdf
Abstract: The sequences of a conserved region in the A subunit of DNA gyrase corresponding to the quinolone resistance-determining region were determined for nine mycobacterial species and were compared. Although the nucleotide sequences were highly conserved, they clearly differentiated one species from another. The results of the phylogenetic analysis based on the sequences of the quinolone resistance-determining regions were compared with those provided by the 16S rRNA sequences. Deduced amino acid sequences were identical within the nine species except for amino acid 83, which was frequently involved in acquired resistance to quinolones in many genera, including mycobacteria, The presence at position 83 of an alanine for seven mycobacterial species (M. tuberculosis, M. bovis BCG, M. leprae, M. avium, M. kansasii, M. chelonae, and M. smegmatis) and of a serine for the two remaining mycobacterial species (M. tuberculosis and M. aurum) correlated well with the MICs of ofloxacin for both groups of species, suggesting the role of this residue in intrinsic susceptibility to quinolones in mycobacteria

Keywords: A-Protein, Agents, Bcg, Ciprofloxacin, Cloning, DNA Gyrase, Escherichia-Coli, Gyrase, Nucleotide-Sequence, Ofloxacin, Quinolones, Resistance, Resistance Mutations, Single, Staphylococcus-Aureus, Tuberculosis

Kocagöz, T., Hackbarth, C.J., Ünsal, I., Rosenberg, E.Y., Nikaido, H. and Chambers, H.F. (1996), Gyrase mutations in laboratory-selected, fluoroquinolone- resistant mutants of Mycobacterium tuberculosis H37Ra. Antimicrobial Agents and Chemotherapy, 40 (8), 1768-1774.

Full Text: 1996\Ant Age Che40, 1768.pdf
Abstract: To characterize mechanisms of resistance to fluoroquinolones by Mycobacterium tuberculosis, mutants of strain H37Ra were selected in vitro with ofloxacin. Their quinolone resistance- determining regions of gyrA and gyrB were amplified and sequenced to identify mutations in gyrase A or B, Three types of mutants were obtained: (i) one mutant (TKp1) had no mutations in gyrA or gyrB; (ii) mutants that had single missense mutations in gyrA, and (iii) mutants that had two missense mutations resulting in either two altered gyrase A residues or an altered residue in both gyrases A and B, The TKp1 mutant had slightly reduced levels of uptake of [C- 14]norfloxacin, which was associated with two- to fourfold increases in the MICs of ofloxacin, ciprofloxacin, and sparfloxacin. Gyrase mutations caused a much greater increase in the MICs of fluoroquinolones, For mutants with single gyrA mutations, the increases in the MICs were 4 to 16-fold, and for mutants with double gyrase mutations, the MICs were increased 32-fold or more compared with those for the parent. A gyrA mutation in TKp1 secondary mutants was associated with 32- to 128-fold increases in the MICs of ofloxacin and ciprofloxacin compared with the MICs for H37Ra and an eight-fold increase in the MIC of sparfloxacin. Sparfloxacin was the most active fluoroquinolone tested, No sparfloxacin-resistant single-step mutants were selected at concentrations of >2.5 (g, ml, and high-level resistance (i.e., MIC, greater than or equal to 5 (g, ml) was associated with two gyrase mutations. Mutations in gyrB and possibly altered levels of intracellular accumulation of drug are two additional mechanisms that may be used by M. tuberculosis in the development of fluoroquinolone resistance, Because sparfloxacin is more active in vitro and selection of resistance appears to be less likely to occur, it may have important advantages over ofloxacin or ciprofloxacin for the treatment of tuberculosis

Keywords: Active Efflux, Agents, Dna Gyrase, Escherichia-Coli, Fluoroquinolones, Gyrase, Minimal Inhibitory Concentrations, Mycobacterium tuberculosis, Nucleotide-Sequence, Ofloxacin, Outer-Membrane, Polymerase Chain-Reaction, Pseudomonas-Aeruginosa, Quinolone Resistance, Resistance, Sparfloxacin, Staphylococcus-Aureus, Tuberculosis

Revel-Viravau, V., Truong, Q.C., Moreau, N., Jarlier, V. and Sougakoff, W. (1996), Sequence analysis, purification, and study of inhibition by 4- quinolones of the DNA gyrase from Mycobacterium smegmatis. Antimicrobial Agents and Chemotherapy, 40 (9), 2054-2061.

Full Text: 1996\Ant Age Che40, 2054.pdf
Abstract: We determined the nucleotide sequence of a 6-kb DNA region harboring the recF, orf192, gyrB, and gyrA genes from Mycobacterium smegmatis mc(2)155, The amino acid sequences deduced from gyrA and gyrB displayed 89 and 86% identity, respectively, with the DNA gyrase from Mycobacterium tuberculosis, and 67 and 65% identity, respectively, with that from Streptomyces coelicolor. An open reading frame encoding the C-terminal region of the M. smegmatis RecF polypeptide was found upstream from gyrB and was 57% identical to the open reading frame encoding the C-terminal region of the S, coelicolor RecF protein, The gene orf192 was identified between recF and gyrB and was 39% identical to orf191 found in S, coelicolor in the recF-gyrB region, The M. smegmatis DNA gyrase, which was purified by affinity chromatography on novobiocin-Sepharose, consisted of two polypeptides with apparent molecular masses of 98 and 80 kDa, Determination of the N-terminal amino acid sequence of the B subunit confirmed GTG as the start codon in gyrB. Analysis of the supercoiling activity of the enzyme indicated that the ill, smegmatis DNA gyrase was characterized by a specific activity equivalent to that of the Escherichia coli DNA gyrase. Inhibition of this activity by 4-quinolones was investigated by determining the 50% inhibitory concentrations (IC(50)s) of nalidixic acid, ofloxacin, and ciprofloxacin, The results indicated that the inhibitory activities of these drugs against the M, smegmatis DNA gyrase were markedly lower than those previously reported for the E, coli DNA gyrase. The results also suggested that the higher levels of activity of ofloxacin and ciprofloxacin against ill. smegmatis (MICs, 0.5 to 1 (g, ml), in contrast to that of nalidixic acid (MIG, 256 (g, ml), could be related to the higher inhibitory activities of fluoroquinolones against the DNA gyrase from this species (IC(50)s, 7 to 14 (g, ml) compared with that of nalidixic acid(IC50, 1,400 (g, ml)
Keywords: Agents, Bacillus-Subtilis, Coli Gyrb-Gene, Determining Region, Dna Gyrase, Escherichia- Coli, Fluoroquinolones, Gyrase, Mycobacterium tuberculosis, Neisseria-Gonorrhoeae, Nucleotide-Sequence, Ofloxacin, Pseudomonas-Putida, Quinolone Resistance Mutations, Quinolones, Staphylococcus- Aureus, Streptomyces-Sphaeroides, Tuberculosis

Renau, T.E., Gage, J.W., Dever, J.A., Roland, G.E., Joannides, E.T., Shapiro, M.A., Sanchez, J.P., Gracheck, S.J., Domagala, J.M., Jacobs, M.R. and Reynolds, R.C. (1996), Structure-activity relationships of quinolone agents against mycobacteria: Effect of structural modifications at the 8 position. Antimicrobial Agents and Chemotherapy, 40 (10), 2363-2368.

Full Text: 1996\Ant Age Che40, 2363.pdf
Abstract: A series of quinolones with substitutions at the 8 position has been prepared as part of a study to examine the relationship between structural modifications at this position and activity against mycobacteria, The compounds were prepared by procedures described in the literature and were evaluated for their activities against Mycobacterium fortuitum and Mycobacterium smegmatis. The activities of the compounds against these two organisms were used as a measure of Mycobacterium tuberculosis activity, The results demonstrate that the contribution of the 8 position to antimycobacterial activity was dependent on the substituent at N-1 and was in the order (i) COMe approximate to CBr > CCl > CH approximate to CF approximate to COEt > N > CCF3 when N-1 was cyclopropyl; (ii) N approximate to CH > CF > COMe when N-1 was 2,4-difluorophenyl; (iii) N greater than or equal to CH when N-1 was tert-butyl; and (iv) N > CH when N-1 was ethyl, In general, derivatives with piperazine substitutions at C-7 were slightly less active against mycobacteria than the analogs with pyrrolidine substitutions, regardless of the pattern of substitution at the 8 position, Several of the best compounds were evaluated for their potential side effects as well as their activities against Mycobacterium aurum, Mycobacterium avium-M. intracellulare, and M. tuberculosis. These agents exhibited biological profiles similar to or better than those of the positive controls ciprofloxacin and sparfloxacin

Keywords: Agents, Am-1155, Antibacterial Agents, Derivatives, Drug-Resistant Tuberculosis, Fluoronaphthyridines, Fluoroquinolones, Mycobacterium tuberculosis, N-1, Pyridonecarboxylic Acids, Quinolones, Side-Effect Relationships, Sparfloxacin, Tuberculosis

Guillemin, I., Jarlier, V. and Cambau, E. (1998), Correlation between quinolone susceptibility patterns and sequences in the A and B subunits of DNA gyrase in mycobacteria. Antimicrobial Agents and Chemotherapy, 42 (8), 2084-2088.

Full Text: 1998\Ant Age Che42, 2048.pdf
Abstract: The in vitro activities of seven quinolones and the sequences of the quinolone resistance determining regions (QRDR) in the A and B subunits of DNA gyrase were determined for 14 mycobacterial species, On the basis of quinolone activity, quinolones were arranged from that with the greatest to that with the least activity as follows: sparfloxacin, levofloxacin, ciprofloxacin, ofloxacin, pefloxacin, flumequine, and nalidixic acid. Based on MICs, the species could be organized into three groups: resistant (Mycobacterium avium, M. intracellulare, M. marinum, M. chelonae, M. abscessus [ofloxacin MICs, greater than or equal to 8 (g, ml]), moderately susceptible (M. tuberculosis, M. bovis BCG, M. kansasii, M. leprae, M. fortuitum third biovariant, M. smegmatis [ofloxacin MICs, 0.5 to 1 (g, ml]), and susceptible (M. fortuitum, M. peregrinum, M. aurum [ofloxacin MICs, less than or equal to 0.25 (g, ml]). Peptide sequences of the QRDR of GyrB were identical in all the species, including the amino acids at the three positions known to be involved in acquired resistance to quinolone, i.e, 426 (Asp), 447 (Arg), and 464 (Asn) (numbering system used for Escherichia coli), The last two residues could be involved in the overall low level of susceptibility of mycobacteria to quinolones since they differ from those found in the very susceptible E. coli (Lys-447 and Ser-464) but are identical to those found in the less susceptible Staphylococcus aureus and Streptococcus pneumoniae. Peptide sequences of the QRDR of GyrA were identical in all the species, except for the amino acid at position 83, which was an alanine in the two less susceptible groups and a serine in the most susceptible one, as in E. coli, suggesting that this amino acid is involved in the observed differences of quinolone susceptibility within the Mycobacterium genus

Keywords: Ciprofloxacin, Escherichia-Coli, Fluoroquinolones, Gyrase, Gyrb Genes, Levofloxacin, Mutations, Neisseria- Gonorrhoeae, Ofloxacin, Quinolones, Resistance, Resistance-Determining Region, Smegmatis, Sparfloxacin, Tuberculosis

Oleksijew, A., Meulbroek, J., Ewing, P., Jarvis, K., Mitten, M., Paige, L., Tovcimak, A., Nukkula, M., Chu, D. and Alder, J.D. (1998), In vivo efficacy of ABT-255 against drug-sensitive and - resistant Mycobacterium tuberculosis strains. Antimicrobial Agents and Chemotherapy, 42 (10), 2674-2677.

Full Text: 1998\Ant Age Che42, 2674.pdf
Abstract: Current therapy for pulmonary tuberculosis involves 6 months of treatment with isoniazid, pyrazinamide, rifampin, and ethambutol or streptomycin for reliable treatment efficacy. The long treatment period increases the probability of noncompliance, leading to the generation of multidrug-resistant isolates of Mycobacterium tuberculosis. A treatment option that significantly shortened the course of therapy, or a new class of antibacterial effective against drug-resistant M. tuberculosis would be of value, ABT-255 is a novel 2-pyridone antibacterial agent which demonstrates in vitro potency and in vivo efficacy against drug-susceptible and drug-resistant M. tuberculosis strains. By the Alamar blue reduction technique, the MIC of ABT-255 against susceptible strains of M. tuberculosis ranged from 0.016 to 0.031 (g, ml, The MIC of ABT-255 against rifampin- or ethambutol-resistant nl. tuberculosis isolates was 0.031 (g, ml, In a murine model of pulmonary tuberculosis, 4 weeks of oral ABT-255 therapy produced a 2- to 5-log(10) reduction in viable drug-susceptible Rt tuberculosis counts from lung tissue. Against drug-resistant strains of RI. tuberculosis. ABT-255 produced a 2- to 3-log(10) reduction in viable bacterial counts from lung tissue. ABT-255 is a promising new antibacterial agent with activity against M. tuberculosis

Keywords: 2-Pyridones, Abt-719, Antibacterial Agents, Fluoroquinolone, In-Vitro, Levofloxacin, Mycobacterium tuberculosis, Quinolone, Tuberculosis

Zhao, B.Y., Pine, R., Domagala, J. and Drlica, K. (1999), Fluoroquinolone action against clinical isolates of Mycobacterium tuberculosis: Effects of a C-8 methoxyl group on survival in liquid media and in human macrophages. Antimicrobial Agents and Chemotherapy, 43 (3), 661-666.

Full Text: 1999\Ant Age Che43, 661.pdf
Abstract: When the lethal action of a C-8 methoxyl fluoroqninolone against clinical isolates of Mycobacterium tuberculosis in liquid medium was measured, the compound was found to be three to four times more effective (as determined by measuring the 90% lethal dose) than a C-8-H control fluoroquinolone or ciprofloxacin against cells having a wild-type gyrA (gyrase) gene. Against ciprofloxacin-resistant strains, the C-8 methoxyl group enhanced lethality when alanine was replaced by valine at position 90 of the GyrA protein or when aspartic acid 94 was replaced by glycine, histidine, or tyrosine. During infection of a human macrophage model by wild-type Mycobacterium bovis BCG, the C-8 methoxyl group lowered survival 20- to 100-fold compared with the same concentration of a C-8-H fluoroquinolone. The C-8 methoxyl fluoroquinolone was also more effective than ciprofloxacin against a gyrA Asn94 mutant of M. bovis BCG. In an M. tuberculosis-macrophage system the C-8 methoxyl group improved fluoroquinolone action against both quinolone-susceptible and quinolone-resistant clinical isolates. Thus, a C-8 methoxyl group enhances the bactericidal activity of quinolones with N1-cyclopropyl substitutions; these data encourage further refinement of fluoroquinolones as antituberculosis agents

Keywords: Bactericidal Activity, DNA Gyrase, Emergence, Escherichia-Coli, Fluoroquinolones, Gyrase, Human Polymorphonuclear Leukocytes, Macrophages, Mutations, Mycobacterium tuberculosis, New-York-City, Ofloxacin, Quinolones, Resistant Tuberculosis, Topoisomerase- Iv, Tuberculosis

Takahata, M., Mitsuyama, J., Yamashiro, Y., Yonezawa, M., Araki, H., Todo, Y., Minami, S., Watanabe, Y. and Narita, H. (1999), In vitro and in vivo antimicrobial activities of T-3811ME, a novel des-F(6)-quinolone. Antimicrobial Agents and Chemotherapy, 43 (5), 1077-1084.

Full Text: 1999\Ant Age Che43, 1077.pdf
Abstract: The in vitro and in vivo activities of T-3811ME, a novel des- F(6)-quinolone, were evaluated in comparison with those of some fluoroquinolones, including a newly developed one, trovafloxacin. T-3811, a free base of T-3811ME, showed a wide range of antimicrobial spectra, including activities against Chlamydia trachomatis, Mycoplasma pneumoniae, and Mycobacterium tuberculosis. In particular, T-3811 exhibited potent activity against various gram-positive cocci, with MICs at which 90% of the isolates are inhibited (MIC(90)s) of 0.025 to 6.25 (g, ml. T-3811 was the most active agent against methicillin-resistant Staphylococcus aureus and streptococci, including penicillin- resistant Streptococcus pneumoniae (PRSP). T-3811 also showed potent activity against quinolone-resistant gram-positive cocci with GyrA and ParC (GrlA) mutations. The activity of T-3811 against members of the family Enterobacteriaceae and nonfermentative gram-negative rods was comparable to that of trovafloxacin. In common with other fluoroquinolones, T-3811 was highly active against Haemophilus influenzae, Moraxella catarrhalis, and Legionella sp., with MIC(90)s of 0.0125 to 0.1 (g, ml. T-3811 showed a potent activity against anaerobic bacteria, such as Bacteroides fragilis and Clostridium difficile. T-3811 was the most active agent against C. trachomatis (MIC, 0.008 (g, ml) and M. pneumoniae (MIC90, 0.0313 (g, ml). The activity of T-3811 against M. tuberculosis (MIC90, 0.0625 (g, ml) was potent and superior to that of trovafloxacin, In experimental systemic infection with a GrlA mutant of S. aureus and experimental pneumonia with PRSP in mice, T-3811ME showed excellent therapeutic efficacy in oral and subcutaneous administrations

Keywords: Bacteria, Comparison, Fluoroquinolone, Fluoroquinolones, Mice, Mycobacterium tuberculosis, Strains, Streptococcus pneumoniae, T-3811, Trovafloxacin CP-99, 219, Tuberculosis

Okuda, J., Hayakawa, E., Nishibuchi, M. and Nishino, T. (1999), Sequence analysis of the gyrA and parC homologues of a wild- type strain of Vibrio parahaemolyticus and its fluoroquinolone- resistant mutants. Antimicrobial Agents and Chemotherapy, 43 (5), 1156-1162.

Full Text: 1999\Ant Age Che43, 1156.pdf
Abstract: Vibrio parahaemolyticus causes seafood-borne gastroenteritis in humans. It is particularly important in Japan, where raw seafood is frequently consumed. Fluoroquinolone is one of the current drugs of choice for treating patients infected by V. parahaemolyticus because resistant strains are rarely found. To study a possible fluoroquiuolone resistance mechanism in this organism, nucleotide sequences that are homologous to known gyrA and parC genes have been cloned from IT. parahaemolyticus AQ3815 and sequenced by amplification with degenerate primers of the quinolone resistance-determining region (QRDR), followed by cassette ligation-mediated PCR Open reading frames encoding polypeptides of 878 and 761 amino acid residues were detected in the gyrA and parC homologues, respectively. The V. parahaemolyticus GyrA and ParC sequences were most closely related to Erwinia carotovora GyrA (76% identity) and Escherichia coli ParC (69% identity) sequences, respectively. Ciprofloxacin-resistant mutants of AQ3815 were obtained on an agar medium by multistep selection with increasing levels of the quinolone. One point mutation only in the gyrA QRDR was detected among mutants with low- to intermediate-level resistance, while point mutations in both the gyrA and parC QRDRs were detected only in strains with high-level resistance. These results strongly suggest that, as in other gram-negative bacteria, GyrA and ParC are the primary and secondary targets, respectively, of ciprofloxacin in V. parahaemolyticus

Keywords: Cloning, DNA Topoisomerase-Iv, Escherichia-Coli, Gene, Klebsiella-Pneumoniae, Mycobacterium tuberculosis, Nucleotide-Sequence, Resistance, Staphylococcus-Aureus, Streptococcus pneumoniae, Thermostable Direct Hemolysin

Tomioka, H., Sato, K., Akaki, T., Kajitani, H., Kawahara, S. and Sakatani, M. (1999), Comparative in vitro antimicrobial activities of the newly synthesized quinolone HSR-903, sitafloxacin (DU-6859a), gatifloxacin (AM-1155), and levofloxacin against Mycobacterium tuberculosis and Mycobacterium avium complex. Antimicrobial Agents and Chemotherapy, 43 (12), 3001-3004.

Full Text: 1999\Ant Age Che43, 3001.pdf
Abstract: We compared the in vitro antimycobacterial activity of a new fluoroquinolone, HSR-903, with strong activity against gram- positive cocci with those of levofloxacin (LVFX), sitafloxacin (STFX), and gatifloxacin (GFLX). The MICs of the quinolones for Mycobacterium tuberculosis and Mycobacterium avium complex were in the order STFX approximate to GFLX < LVFX less than or equal to HSR-903 and STFX less than or equal to GFLX less than or equal to HSR-903 less than or equal to LVFX, respectively. HSR- 903 effectively eliminated intramacrophagial M. tuberculosis, as did LVFX, and exhibited bacteriostatic effects against M. tuberculosis replicating in type II alveolar cells

Keywords: AM-1155, Antimycobacterial Activities, Cells, Gatifloxacin, In-Vitro, Levofloxacin, Mycobacterium tuberculosis, Nontuberculous Mycobacteria, Quinolones, Sitafloxacin, Tuberculosis

Tomioka, H., Sato, K., Kajitani, H., Akaki, T. and Shishido, S. (2000), Comparative antimicrobial activities of the newly synthesized quinolone WQ-3034, levofloxacin, sparfloxacin, and ciproffoxacin against Mycobacterium tuberculosis and Mycobacterium avium complex. Antimicrobial Agents and Chemotherapy, 44 (2), 283-286.

Full Text: 2000\Ant Age Che44, 283.pdf
Abstract: WQ-3034 is a newly synthesized acidic fluoroquinolone. We assessed its in vitro activity against Mycobacterium tuberculosis and M. avium complex using levofloxacin (LVFX), ciprofloxacin (CPFX), sparfloxacin (SPFX), and KRM-1648 (KRM) as reference drugs. The MICs of these agents were determined by the agar dilution method with 7H11 medium. The MICs at which 50 and 90% of the test strains were inhibited (MIC(50)s, and MIC(90)s, respectively) for the test quinolones for rifampin (RMP)-susceptible M. tuberculosis strains were in the order SPFX < LVFX less than or equal to WQ-3034 less than or equal to CPFX, while those for RMP-resistant M. tuberculosis strains were in the order SPFX less than or equal to WQ-3034 less than or equal to LVFX < CPFX, The MICs of KRM for RMP-susceptible M. tuberculosis were much lower than those of the test quinolones, while the MIC90 of KRM for RMP-resistant M. tuberculosis strains was higher than those of the quinolones. The MIC(50)s and MIC(90)s of the test drugs for M. avium were in the order KRM < SPFX < CPFX less than or equal to WQ-3034 less than or equal to LVFX, while those for M. intracellulare were in the order KRM < SPFX < WQ-3034 is approximately equal to LVFX less than or equal to CPFX. Next, we compared the antimicrobial activities of the test drugs against M. tuberculosis organisms residing in cells of the Mono Mac 6 macrophage (M phi)-like cell line (MM6-M phi s) and of the A-549 type II alveolar cell line (A-549 cells), When drugs were added at the concentration that achieves the maximum concentration in blood, progressive killing or inhibition of the M. tuberculosis organisms residing in MM6-M phi s and A-549 cells was observed in the order KRM > SPFX greater than or equal to LVFX > WQ-3034 > CPFX. The efficacies of all quinolones against intracellular M. tuberculosis organisms were significantly Lower in A-549 cells than in MM6-M phi s. WQ-3034 at the MIC caused more marked growth inhibition of intramacrophage M. tuberculosis than did LVFX. These findings indicate that the in vitro anti-M. tuberculosis activity of WQ-3034 is greater than that of CPFX and is comparable to that of LVFX

Keywords: Cells, Drugs, Fluoroquinolones, In Vitro Activity, In-Vitro, Levofloxacin, Macrophages, Mycobacterium, Mycobacterium tuberculosis, Quinolones, Sparfloxacin, Tuberculosis

Dong, Y.Z., Zhao, X.L., Kreiswirth, B.N. and Drlica, K. (2000), Mutant prevention concentration as a measure of antibiotic potency: Studies with clinical isolates of Mycobacterium tuberculosis. Antimicrobial Agents and Chemotherapy, 44 (9), 2581-2584.

Full Text: 2000\Ant Age Che44, 2581.pdf
Abstract: The mutant prevention concentration (MPC) of a C-8-methoxy fluoroquinolone exhibited a narrow distribution for 14 genetically diverse clinical isolates of Mycobacterium tuberculosis, indicating that results from single-isolate studies are likely to be representative. When one isolate was challenged with a variety of antituberculosis agents, C-8- methoxy fluoroquinolones were exceptional in having MPCs below the maximum concentration attained in serum by use of commonly recommended doses

Keywords: Fluoroquinolone Action, Fluoroquinolones, Healthy- Volunteers, Humans, Identification, Mutant Prevention Concentration, Mycobacterium tuberculosis, Pharmacokinetics, Quinolone, Resistance, Staphylococcus-Aureus, Survival, Tuberculosis

Aubry, A., Jarlier, V., Escolano, S., Truffot-Pernot, C. and Cambau, E. (2000), Antibiotic susceptibility pattern of Mycobacterium marinum. Antimicrobial Agents and Chemotherapy, 44 (11), 3133-3136.

Full Text: 2000\Ant Age Che44, 3133.pdf
Abstract: In vitro activities of 17 antibiotics against 53 clinical strains of Mycobacterium marinum, an atypical mycobacterium responsible for cutaneous infections, were determined using the reference agar dilution method. Rifampin and rifabutin were the most active drugs (MICs at which 90% of the isolates tested were inhibited [MIC(90)s], 0.5 and 0.6 (g, ml, respectively). MICs of minocycline (MIC90, 4 (g, ml), doxycycline (MIC90, 16 (g, ml) clarithromycin (MIC90, 4 (g, ml), sparfloxacin (MIC90, 2 (g, ml), moxifloxacin (MIC90, 1 (g, ml), imipenem (MIC90, 8 (g, ml), sulfamethoxazole (MIC90, 8 (g, ml) and amikacin (MIC90, 4 (g, ml) were close to the susceptibility breakpoints. MICs of isoniazid, ethambutol, trimethoprim, azithromycin, ciprofloxacin, ofloxacin, and levofloxacin were above the concentrations usually obtained in vivo. For each drug, the MIC50, geometric mean MIC, and modal MIC were very close, showing that all the strains had a similar susceptibility pattern. Percent agreement (within +, -1 log, dilution) between MICs yielded by the Etest method and by the agar dilution method used as reference were 83, 59, 43, and 24% for minocycline, rifampin, clarithromycin, and sparfloxacin, respectively. Reproducibility with the Etest was Low, in contrast to that with the agar dilution method. In conclusion, M. marinum is a naturally multidrug-resistant species for which the agar dilution method is more accurate than the Etest for antibiotic susceptibility testing

Keywords: Chelonae, Clarithromycin, Etest, Fortuitum, In-Vitro, Infections, Levofloxacin, Moxifloxacin, Mycobacterium, Quinolone, Rifabutin, Rifampin, Sparfloxacin, Tetracyclines, Tuberculosis

Sindelar, G., Zhao, X.L., Liew, A., Dong, Y.Z., Lu, T., Zhou, J.F., Domagala, J. and Drlica, K. (2000), Mutant prevention concentration as a measure of fluoroquinolone potency against mycobacteria. Antimicrobial Agents and Chemotherapy, 44 (12), 3337-3343.

Full Text: 2000\Ant Age Che44, 3337.pdf
Abstract: Mutant prevention concentration (MPC) has been proposed as a new measure of antibiotic potency by which the ability to restrict selection of resistant mutants is evaluated. To determine whether MPC provides potency information unavailable from the more customary measurement of the MIG, 18 fluoroquinolones were examined for their ability to block the growth of Mycobacterium smegmatis and to select resistant mutants from wild-type populations. Both MPC and MIC were affected by changes in the moiety at the fluoroquinolone C-8 position and in alkyl groups attached to the C-7 piperazinyl ring. When eight resistant mutants, altered in the gyrase A protein, were tested with fluoroquinolones having either a methoxy or a hydrogen at the C-8 position, the MIC for the most resistant mutant correlated better with the MPC than did the MIC for wild-type cells. For C-8-fluorine derivatives, which were generally less active than the C-8-methoxy compounds but which were more active than C-8-hydrogen derivatives, the MICs for both the mutant and the wild type correlated well, vith the MPCs. Thus, measurement of the MICs for wild-type cells can reflect the ability of a quinolone to restrict the selection of resistance, but often it does not. With the present series of compounds, the most potent contained a C-l-methoxy and a small group attached to the C-7 ring

Keywords: Fluoroquinolones, Gyrase, Mutations, New-York-City, Resistance, Resistant, Selection, Survival, Tuberculosis

Raherison, S., Gonzalez, P., Renaudin, H., Charron, A., Bebear, C. and Bebear, C.M. (2002), Evidence of active efflux in resistance to ciprofloxacin and to ethidium bromide by Mycoplasma hominis. Antimicrobial Agents and Chemotherapy, 46 (3), 672-679.

Full Text: 2002\Ant Age Che46, 672.pdf
Abstract: The uptake of fluoroquinolones was characterized for the fluoroquinolone-susceptible strain PG21 of Mycoplasma hominis. Accumulation of fluoroquinolones appeared to occur by passive diffusion. Addition of arginine as the energizer significantly reduced the uptake of fluoroquinolones, suggesting the presence of an energy-dependent efflux process. Reserpine and orthovanadate, two multidrug pump inhibitors, increased significantly the ciprofloxacin (CIP) uptake. In contrast, such a strong effect was not observed for moxifloxacin and pefloxacin uptakes. Two ethidium bromide (EtBr)-resistant strains, selected in vitro, showed a resistance profile compatible with a multidrug-resistant phenotype, with increased MICs for the hydrophilic fluoroquinolones, CIP and norfloxacin, EtBr, and acriflavine. Taking the EtBr-resistant strain RB1La as a model, a significant decrease of the CIP and EtBr uptakes was observed compared to the reference strain PG21. In the presence of reserpine and orthovanadate, both inhibitors of ATP-dependent efflux pumps, the CIP uptake increased significantly, reaching approximately the same level as that of the susceptible strain. Similar results were obtained with EtBr uptake and efflux experiments. Our data suggest the presence of an active efflux system, possibly an ABC-type efflux pump, implicated in the resistance to CIP and unrelated compounds like EtBr in the human mycoplasma M. hominis

Keywords: Bacillus-Subtilis, Dna Gyrase, Escherichia-Coli, Fluoroquinolone Resistance, Fluoroquinolones, Mediated Multidrug-Resistance, Moxifloxacin, Mycobacterium tuberculosis, Pseudomonas-Aeruginosa, Quinolone Accumulation, Resistance, Staphylococcus-Aureus, Streptococcus pneumoniae
Yoshimatsu, T., Nuermberger, E., Tyagi, S., Chaisson, R., Bishai, W. and Grosset, J. (2002), Bactericidal activity of increasing daily and weekly doses of moxifloxacin in murine tuberculosis. Antimicrobial Agents and Chemotherapy, 46 (6), 1875-1879.

Full Text: 2002\Ant Age Che46, 1875.pdf
Abstract: Moxifloxacin (MXF) is a new 8-methoxyquinolone with potent activity against Mycobacterium tuberculosis and a half-life of 9 to 12 h in humans. Previous in vivo studies using daily doses of 100 mg, kg of body weight have demonstrated bactericidal activity comparable to that of isoniazid (INH) in a murine model of tuberculosis (TB). Recent pharmacokinetic data suggest that MXF may have been underadministered in these studies and that a 400-mg, kg dose in mice better approximates the area under the concentration-time curve obtained in humans after a 400-mg oral dose. Therefore, the bactericidal activity of MXF in doses up to 400 mg, kg given daily or weekly for 28 days was assessed in mice infected intravenously with 5×106 CFU of M. tuberculosis. INH was used as a positive control. After 3 days of daily therapy, the CFU counts from splenic homogenates for mice treated with MXF in doses of 100 to 400 mg, kg, day were lower than those from pretreatment controls. No significant differences in CFU counts were seen when mice receiving INH or MXF at 50 mg, kg, day were compared to pretreatment controls. After 28 days of therapy, dose-dependent reductions in CFU counts in splenic homogenates were seen for daily MXF therapy. The maximum bactericidal effect was seen with daily doses of 400 mg, kg, which resulted in a reduction in CFU counts of 1 log, 0 greater than that with INH treatment, although the difference was not statistically significant. CFU counts from lung homogenates after 28 days of therapy were significantly lower in all treatment groups than in untreated controls. The weekly administration of MXF in doses ranging from 50 to 400 mg, kg resulted in no significant bactericidal activity. Mice receiving daily MXF doses of 200 and 400 mg, kg, day failed to gain weight and appeared ill after 28 days of therapy, findings suggestive of drug toxicity. In conclusion, MXF has dose- dependent bactericidal activity against M. tuberculosis in the mouse when given in doses up to 400 mg, kg, where its pharmacokinetic profile better approximates that of standard human dosages. Combination regimens which take advantage of the enhanced pharmacodynamic profile of MXF at these doses have the potential to shorten the course of antituberculous therapy or allow more intermittent (i.e., once-weekly) therapy and should be evaluated in the mouse model of TB

Keywords: 8-Methoxy Quinolone, Drugs, Fluoroquinolone, In-Vitro, Mice, Moxifloxacin, Mycobacterium tuberculosis, Mycobacterium tuberculosis, Pharmacokinetics, Safety, Toxicity, Tuberculosis

Kishii, R., Takei, M., Fukuda, H., Hayashi, K. and Hosaka, M. (2003), Contribution of the 8-methoxy group to the activity of gatifloxacin against type II topoisornerases of Streptococcus pneumoniae. Antimicrobial Agents and Chemotherapy, 47 (1), 77-81.

Full Text: 2003\Ant Age Che47, 77.pdf
Abstract: The inhibitory activities (50% inhibitory concentrations [IC(50)s]) of gatifloxacin and other quinolones against both DNA gyrase and topoisomerase IV of the wild-type Streptococcus pneumoniae IID553 were determined. The IC(50)s of 10 compounds ranged from 4.28 to 582 mug, ml against DNA gyrase and from 1.90 to 35.2 mug, ml against topoisomerase IV. The inhibitory activity against DNA gyrase was more varied than that against topoisomerase IV among fluoroquinolones. The IC(50)s for DNA gyrase of the 8-methoxy quinolones gatifloxacin and AM-1147 were approximately seven times lower than those of their 8-H counterparts AM-1121 and ciprofloxacin, whereas the IC(50)s for topoisomerase IV were 1.5 times lower. Moreover, the IC50 ratios (IC50 for DNA gyrase, IC50 for topoisomerase IV) of gatifloxacin, AM-1147, and moxifloxacin, which possess 8- methoxy groups, were almost the same. The 8-methoxy quinolones showed higher antibacterial activity and less mutant selectivity against IID553 than their 8-H counterparts. These results suggest that the 8-methoxy group enhances both target inhibition, especially for DNA gyrase, leading to potent antipneumococcal activity and dual inhibition against both DNA gyrase and topoisomerase IV in the bacterial cell

Keywords: Antibacterial Activities, Antibacterial Activity, Dna Gyrase, Fluoroquinolone Action, Fluoroquinolones, Gatifloxacin, Gyrase, In-Vitro, Mechanisms, Moxifloxacin, Mycobacterium tuberculosis, Quinolone Resistance, Staphylococcus-Aureus, Target Preference, Topoisomerase IV, Topoisomerase-IV

Martín-Galiano, A.J. and de la Campa, A.G. (2003), High-efficiency generation of antibiotic-resistant strains of Streptococcus pneumoniae by PCR and transformation. Antimicrobial Agents and Chemotherapy, 47 (4), 1257-1261.

Full Text: 2003\Ant Age Che47, 1257.pdf
Abstract: We designed a method by which to generate antibiotic-resistant strains of Streptococcus pneumoniae at frequencies 4 orders of magnitude greater than the spontaneous mutation rate. The method is based on the natural ability of this organism to be genetically transformed with PCR products carrying sequences homologous to its chromosome. The genes encoding the targets of ciprofloxacin (parC, encoding the ParC subunit of DNA topoisomerase IV), rifampin (rpoB, encoding the P subunit of RNA polymerase), and streptomycin (rpsL, encoding the S12 ribosomal protein) from susceptible laboratory strain R6 were amplified by PCR and used to transform the same strain. Resistant mutants were obtained with a frequency of 10-4 to 10-5, depending on the fidelity of the DNA polymerase used for PCR amplifications. Ciprofloxacin-resistant mutants, for which the MICs were four-to eightfold higher than that for R6, carried a single mutation of a residue in the quinolone resistance-determining region: S79 (change to A, F, or Y) or D83 (change to N or V). Rifampin-resistant strains, for which the MICs were at least 133-fold higher than that for R6, contained a single mutation within cluster I of rpoB: S482 (change to P), Q486 (change to L), D489 (change to V), or H499 (change to L or Y). Streptomycin-resistant mutants, for which the MICs were at least 64-fold higher than that for R6, carried a mutation at either K56 (change to I, R, or T) or K101 (change to E). PCR products obtained from the mutants were able to transform R6 to resistance with high efficiency (> 104). This method could be used to efficiently obtain resistant mutants for any drug whose target is known

Keywords: Escherichia-Coli, F-0 Complex, Fluoroquinolone Resistance, Molecular-Basis, Mycobacterium tuberculosis, Protein S12 Gene, Rifampicin Resistance, RNA- Polymerase, Streptomycin Resistance, Topoisomerase-IV

Title: Application Research of Computers
Full Journal Title: Application Research of Computers
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Guo, Y. and Yu, H. (2007), Biblio-metrilogical analysis on development trend of computer science in China. Application Research of Computers, 24 (12), 28-31.

Abstract: The paper analyzed the status quo and development trend of computer science in China based on bibliometrics. According to the data from Web of Science and ESI, analyzed some indices such as number of papers, citation frequency, average citations per paper and impact factor, in order to study the trend of papers in computer science, the development of main sub-fields and the influence of the periodicals that publish these papers.

Keywords: Analysis, Bibliometrics, China, Citation, Citation Frequency, Citations, Data, Development, Impact, Impact Factor, Indices, Papers, Periodicals, Science, Trend

Title: Applied Economics

Full Journal Title: Applied Economics
ISO Abbreviated Title: Appl. Econ.

JCR Abbreviated Title: Appl Econ

ISSN: 0003-6846

Issues/Year: 12

Journal Country/Territory:

Language: English

Publisher: Routledge

Publisher Address: Customer Services Dept, Rankine Rd, Basingstoke, Hants RG24 8PR, England

Subject Categories:
Economics: Impact Factor 0.170,/(2001) SSCI

Notes: TTopic
García-Castrillo, P., Montañés, A. and Sanz-Gracia, F. (2002), A worldwide assessment of scientific production in economics (1992–1997). Applied Economics, 34 (12), 1453-1475.

Full Text: 2002\App Eco34, 1453.pdf
Abstract: The aim of this article is to analyse the worldwide production in economics. To that end, bibliometric indicators are constructed by way of a database made-up of 55 international journals, covering the period 1992–1997. A ranking of the leading thousand international affiliations is established and quality indices of the first 200 are presented. Finally, a detailed analysis is carried out at country level and with respect to the 12 leading countries.
Title: Applied Occupational and Environmental Hygiene

Full Journal Title: Applied Occupational and Environmental Hygiene

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? van Wijngaarden, E. and Stewart, P.A. (2003), Critical literature review of determinants and levels of occupational benzene exposure for united states community-based case-control studies. Applied Occupational and Environmental Hygiene, 18 (9), 678-693.

Abstract: This article presents the results of an extensive literature review identifying the uses or occurrences of, and exposures to, benzene in a variety of industries for a community-based case-control study of childhood brain cancer in the United States and Canada. We focused on industries for which quantitative exposure data were identified in studies conducted in North America in the 1980s. Each industry was coded according to the 1987 Standard Industrial Classification (SIC) system. For each industry, information relevant to exposure assessment, including process descriptions, job titles, tasks, and work practices, was summarized when available. Estimates of probability and intensity of exposure, and our confidence in these estimates are presented. Arithmetic means (AMs), weighted for the number of measurements for each industry, were calculated based on measurement data from long-term (i.e., 60+ minutes) personal sampling; short-term or area samples were only used when no other data were available for a given industry. Industries for which no quantitative exposure levels were identified in the North American literature but for which information was found on benzene use are briefly described. Published exposure data indicate that workers in most industries in the 1980s experienced exposure levels below the current standard of 1 part per million (ppm), with a weighted AM of 0.33 ppm across all industries. Despite the longtime recognition of the hematological effects of benzene, little information was available on exposure levels and determinants for many industries with potential exposure. Nevertheless, this review may clarify some of the procedures involved in assessing occupational exposures in community-based studies and may aid in the interpretation of previous occupational studies that relied on job title or industry.

Keywords: Benzene, Exposure Assessment, Industries, Community-Based Studies, Epidemiology

Title: Applied Statistics
Full Journal Title: Applied Statistics
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Oliver, F.R. (1964), Methods of estimating the logistic growth function. Applied Statistics, 13, 57-66.

Full Text: 1960-1980\App Sta13, 57.pdf
Title: Arbor-Ciencia Pensamiento y Cultura
Full Journal Title: Arbor-Ciencia Pensamiento y Cultura
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Deandres, M.P. (1987), Is it possible to evaluate the scientific-technical activities of the Csic + Statistical-methods, bibliometric indicators and the ‘Science Citation Index’. Arbor-Ciencia Pensamiento y Cultura, 126 (495), 9-48.
Keywords: Bibliometric, Citation, Mar, Science Citation Index

? Delgado Lopez-Cozar, E. and Fernandez Cano, A. (2002), The case study in the databases of the Science Citation Index, Social Science Citation Index, and Arts and Humantities Citation Index (1992-2000). Arbor-Ciencia Pensamiento y Cultura, 171 (675), 609-629.
Keywords: Case Study, Citation, Databases, Mar, Science Citation Index, Social Science Citation Index

Title: Archaeofauna
Full Journal Title: Archaeofauna
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Bartosiewicz, L. and Choyke, A.M. (2002), Archaeozoology in Hungary. Archaeofauna, 11, 117-129.

Abstract: This study describes how two different branches of investigation, archaeology and zoology/paleontology, dependent on geopolitical and ideological circumstances, have effected the emergence of archaeozoology in Hungary during the 1860s. The second aim was to study, whether the consideration of ideological context by certain scholars may have been the reason behind historical influences in archaeozoology. Our results, however, suggest that individual contribution have been of major significance in this discipline, cultivated only by a minority of experts in Hungary. A quantitative analysis was carried out on the basis of bibliographical data representing 30 years, in order to characterize key features of archaeozoological research in Hungary and their coincidence with political and cultural trends. The basis of calculations was the chronological, regional and linguistic composition of publications dated to between 1965 and 1995. This simple scientometric description shows that international cooperation in archaeozoology has profited from both economic stability and the gradual decline of political isolation during the 1960s and 1990s. The dominance of prehistoric research (a very international period) and the quantities of foreign language publications (especially in English) clearly illustrate this trend. Considering these forces may help in fine-tuning the education and practice of our discipline in spite of mounting difficulties in employment and funding in general at the beginning of the new millennium.

Keywords: Analysis, Archaeology, Composition, Context, Cooperation, Cultural, Data, Economic, Education, Employment, Experts, Funding, General, Hungary, International, International Cooperation, Investigation, Practice, Publications, Quantitative Analysis, Regional, Research, Scientometric, Significance, Stability, Trend, Trends

Title: Archives of Andrology
Full Journal Title: Archives of Andrology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0148-5016
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: JJournal
? Yang, H., Pan, B.C. and Chen, J. (2006), Citation analysis of five journals in andrology. Archives of Andrology, 52 (6), 433-440.

Abstract: Aim: To find out features in literature demand by researchers in the field of andrology and to offer advice on literature utilization and journal management. Methods: Five andrology journals indexed by Science Citation Index Expanded (SCI-E) (Andrologia, Archives of Andrology, Asian Journal of Andrology, International Journal of Andrology, and Journal of Andrology) were included in the study. Original articles, editorials, reviews, corrections and letters from these journals were analyzed with bibliometric method for document loading, citations, information absorbing ability, and geographical coverage. Results: The average number of references in each paper was 28.78. The main type of references was periodicals (94.32%), while books and other sources accounted for only 5.68%. Average Price index was 30.14%. The number of references in the first ranking 10 periodicals cited by the five journals made up 34.53% of the total references cited. Geographically, the five journals covered 6 continents with 42 countries or regions. Conclusion: Andrology journals have a wide coverage of literatures, which are related to reproductive medicine, urology, endocrinology and biochemistry. References in andrology journals are mainly periodicals and are relatively old. US, China and Japan lead the world in andrology researches for the number of papers published.

Keywords: Analysis, Andrology, Bibliometric, Biochemistry, China, Citation Analysis, Citations, Demand, First, Impact, Information, Japan, Journal, Journals, Lead, Literature, Management, Medical Literature, Medicine, Papers, Patterns, Periodicals, Ranking, Science Citation Index, US, Utilization

Title: Archives of Dermatology

Full Journal Title: Archives of Dermatology
ISO Abbreviated Title: Arch. Dermatol.

JCR Abbreviated Title: Arch Dermatol

ISSN: 0003-987X

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Amer Medical Assoc

Publisher Address: 515 N State St, Chicago, IL 60610

Subject Categories:
Dermatology & Venereal Diseases: Impact Factor 2.714,/(2001)
Arndt, K.A. (1992), Information excess in medicine: Overview, relevance to dermatology, and strategies for coping. Archives of Dermatology, 128 (9), 1249-1256.
Full Text: Arc Der128, 1249

Abstract: Background. The amount of biomedical information contained in scientific journals has grown to the point that complete coverage of this material is impossible. The number of articles and journals being published has been growing at an exponential rate since 1750. Thirty-four thousand references from 4000 journals are added each month to the National Library of Medicine MEDLINE database from among the more than 100 000 scientific journals now published. This increase in scientific literature reflects not greater productivity but simply a larger number of scientists at work. Most articles written are eventually published in the medical literature, but a large number of scientific articles are of less than optimal quality, and most scientific articles that are published are never cited. Articles of higher quality and usefulness cluster in a few journals that enjoy great use in medical libraries and high scores on bibliometric scores such as the Science Citation Index.

Observations. -To assess the reading habits of dermatologic trainees and evaluate how they cope with this information excess, a survey was distributed to 36 residents in three training programs. The average number of medical journal reading hours per month was 17; the number of hours devoted to reading issues of the Archives of Dermatology, the Journal of the American Academy of Dermatology, and the Journal of Investigative Dermatology were 3.2, 5.0, and 1.4, respectively; and the average resident read seven peer-reviewed journals, two to four dermatologic tabloids, and four peer-reviewed medical journals.

Conclusions. -Critically and consistently reading a limited number of high-quality peer-reviewed journals as well as taking advantage of information available through computer networks and bibliographic and full-text databases is the best approach to coping with the volume of medical literature. Translating this information into a change in attitude and modification of physician behavior is best accomplished when local role models incorporate new ideas into their practice and teaching. Modifications that would, in fact, bring about truly useful changes, such as decreasing the number of new publications, melding journals already present into smaller numbers of publications rather than instituting new journals, altering the ‘publish-or-perish’ rules, and writing more comprehensive articles rather than multiple small contributions, all await fundamental alterations in long-accepted policies in medicine.

Keywords: Approach, Attitude, Behavior, Bibliometric, Bibliometric Scores, Biomedical, Changes, Cluster, Coping, Coverage, Database, Databases, Distributed, Information, Journal, Journals, Literature, Local, Medical, Medical Journals, Medical Literature, Medicine, MEDLINE, Models, Modification, Networks, Peer Reviewed Journals, Peer-Reviewed, Physician, Physician Behavior, Policies, Practice, Productivity, Publications, Quality, Reading, Resident, Role, Science Citation Index, Scientific Journals, Scientific Literature, Small, Survey, Teaching, Training, Volume, Work

Notes: JJournal

? Dubin, D., Hafner, A.W. and Arndt, K.A. (1993), Citation-classics in clinical dermatological journals: Citation analysis, biomedical journals, and landmark articles, 1945-1990. Archives of Dermatology, 129 (9), 1121-1129.
Abstract: Background and Design: Analysis of the most frequently cited dermatology articles and the journals in which they appear identifies and emphasizes the impact of works of colleagues and predecessors, recognizes key advances in cutaneous medicine and surgery, and adds useful data about historical developments in dermatology. Use of citation analysis to examine the dermatologic literature reveals quantitative information about authors, articles, and journals helpful in identifying classic works and high-impact journals. We analyze the characteristics of all dermatology articles cited 100 or more times in one of the 10 most highly ranked clinical dermatology journals as indicated by the Institute of Scientific Information (Philadelphia, PA) database from 1945 through 1990 and also discuss the standard and, as well, more recently described bibliometic indexes for dermatologic journals.

Results: Thirty-one institutions located in 11 different countries produced 129 landmark articles. Ninety-two percent of the citation classics originated in the United States, United Kingdom, Sweden, and Germany. There were 16 authors with three or more top-cited articles. Fifty-two percent of the articles were of the clinical type, 22% were clinical review articles, and 26% discussed basic science topics. The mean number of authors has increased gradually over the past 80 years. The average classic article was published in 1969, peaked in popularity 9 years later with 26 peer citations, and received only 11 citations in 1990.

Conclusions: Citation frequency and citation analysis reveal useful and interesting information about scientific communication. The data on citation classics we describe can be interpreted in many ways, but certainly reflects the attention that articles have received over the past 48 years. The half-life of the average citation classic of about 10 years reflects the rapid pace of advances in the science and practice of dermatology over the past several decades. This information, along with current bibliometric indexes, may assist physicians in optimizing the time they spend reading the medical literature.

Keywords: Advances, Analysis, Attention, Authors, Bibliometric, Bibliometric Indexes, Characteristics, Citation, Citation Analysis, Citation Classics, Citations, Clinical, Communication, Data, Database, Germany, Half-Life, Impact, Indexes, Information, Institutions, Journals, Literature, Medical, Medical Literature, Medicine, Peer, Physicians, Practice, Rapid, Reading, Review, Science, Scientific Communication, Standard, Surgery, Sweden, Time, United Kingdom, United States

Title: Archives of Disease in Childhood

Full Journal Title: Archives of Disease in Childhood
ISO Abbreviated Title: Arch. Dis. Child.

JCR Abbreviated Title: Arch Dis Child

ISSN: 0003-9888

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:

Pediatrics: Impact Factor

Vargas-Origel, A., Gómez-Martínez, G. and Vargas-Nieto, M.A. (2001), The accuracy of references in paediatric journals. Archives of Disease in Childhood, 85 (6), 497-498.

Full Text: 2001\Arc Dis Chi85, 497.pdf
Abstract: We analysed the reference error rate of four paediatric journals. The overall rate was 29.7%. Individual rates were as follows: Acta Paediatr 36%, Arch Dis Child 22%, J Pediatr 29%, Pediatrics 32%; the rate of major errors was 1%, 1%, 2%, and 4%, respectively.

Keywords: Accuracy, Error, Errors, Journal, Journals, Rates, Reference

Title: Archives of Environmental & Occupational Health
Full Journal Title: Archives of Environmental & Occupational Health
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1933-8244
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Smith, D.R. (2008), Citation analysis and impact factor trends of 5 core journals in occupational medicine, 1985-2006. Archives of Environmental & Occupational Health, 63 (3), 114-122.
Full Text: 2008\Arc Env Occ Hea63, 114.pdf
Abstract: Longitudinal analysis of citation data provides useful historical information on research and publishing trends in our field. A citation-based analysis was performed on 5 core journals published between 1985 and 2006. Detailed historical information on citation rates, cited half-lives, immediacy indices, and impact-factor scores were extracted from the Thomson Scientific Journal Citation Reports via a custom order, and systematically analyzed. Occupational medicine journals have attracted an increasing number of citations in recent years, with this figure rising from just over 5,000 per year in 1985 to almost 17,000 per year by 2006. Impact factors have also increased between 108% and 186% per journal, with an average rise of approximately 158% during the time period examined. Overall, this study suggests that occupational medicine is now attracting increasing attention in the scientific literature, as evidenced by rising citation counts and impact factors.

Keywords: Analysis, Attention, Bibliometric Analysis, Citation, Citation Analysis, Citation Counts, Citation Trends, Citations, Data, Environmental Medicine, Epidemiology, Factors, Field, Future, Health Journals, Impact, Impact Factor, Impact Factor Scores, Impact Factors, Indices, Information, Journal, Journal Citation Reports, Journals, Literature, Medicine, Occupational, Occupational Health, Occupational Medicine, Ophthalmology, Public-Health, Publishing, Rates, Research, Rise, Science, Scientific Journal, Scientific Journals, Scientific Literature, Time, Trends

Title: Archives of History of Exact Sciences
Full Journal Title: Archives of History of Exact Sciences
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:
Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: MModel
? Fisher, C.S. (1966), The death of mathematical theory: A study in the ssociology of knowledge. Archives of History of Exact Sciences, 3, 137-159.

Title: Archives of Internal Medicine

Full Journal Title: Archives of Internal Medicine
ISO Abbreviated Title: Arch. Intern. Med.

JCR Abbreviated Title: Arch Intern Med

ISSN: 0003-9926

Issues/Year: 22

Journal Country/Territory: United States

Language: English

Publisher: Amer Medical Assoc

Publisher Address: 515 N State St, Chicago, IL 60610

Subject Categories:
Medicine, General & Internal: Impact Factor 6.749 (2002)
? Khan, K.S., Daya, S. and Jadad, A.R. (1996), The importance of quality of primary studies in producing unbiased systematic reviews. Archives of Internal Medicine, 156 (6), 661-666.

Full Text: 1996\Arc Int Med156, 661.pdf
Abstract: Background: Traditional and largely qualitative reviews of evidence are now giving way to much more structured systematic overviews that use a quantitative method to calculate the overall effect of treatment. The latter approach is dependent on the quality of primary studies, which may introduce bias if they are of poor methodologic quality.

Objective: To test the hypothesis that the inclusion of poor-quality trials in meta-analyses would bias the conclusions and produce incorrect estimates of treatment effect.

Methods: An overview of randomized trials of antiestrogen therapy in subfertile men with oligospermia was performed to test the hypothesis. Data sources included online searching of MEDLINE and Science Citation Index databases between 1966 and 1994, scanning the bibliography of known primary studies and review articles, and contacting experts in the field. After independent, blind assessment, nine of 149 originally identified studies met the inclusion criteria and were selected. We assessed study quality independently. Outcome data from each study were pooled and statistically summarized.

Results: There was a marginal improvement in pregnancy rate with antiestrogen treatment (odds ratio, 1.6; 95% confidence interval, 0.9 to 2.6). Sensitivity analyses on the basis of methodologic quality demonstrated that poor-quality studies produced a positive effect with treatment, whereas no benefit was observed with high-quality studies.

Conclusions: The results of a meta-analysis are influenced by the quality of the primary studies included. Methodologically, poor studies tend to exaggerate the overall estimate of treatment effect and may lead to incorrect inferences.

Keywords: Randomized Controlled Trials, Design Affects Outcomes, Clomiphene Citrate, Male-Infertility, Sperm Parameters, Oligospermic Men, Tamoxifen, Therapy, Metaanalysis, Oligozoospermia

Notes: TTopic
Barnes, J., Abbot, N.C., Harkness, E.F. and Ernst, E. (1999), Articles on complementary medicine in the mainstream medical literature: An investigation of MEDLINE, 1966 through 1996. Archives of Internal Medicine, 159 (15), 1721-1725.

Full Text: 1999\Arc Int Med159, 1721.pdf
Abstract: Objective To investigate the growth of interest, if any, in complementary or alternative medicine by the professional scientific community from the number of MEDLINE-listed and clinical trial–type articles for January 1, 1966, through December 31, 1996.

Methods Systematic literature searches of the MEDLINE database, using the expanded terms ‘alternative medicine,’ ‘traditional medicine,’ ‘acupuncture,’ ‘homeopathy,’ and ‘chiropractic,’ were conducted in January 1998 to evaluate the number of all articles. The number of clinical trial–type articles on the above was obtained by conducting searches for those indexed as 1 or more of the following publication types: clinical trial; clinical trial phase 1, 2, 3, or 4; controlled clinical trial; meta-analysis; randomized controlled trial; and limited to ‘human’ trials only.

Results Articles indexed as alternative medicine formed a small proportion (0.4%) of the total number of MEDLINE-listed articles throughout the period studied. From 1966 through 1996, the total number of articles listed in MEDLINE rose significantly to a peak of 400,000 additions per annum in 1996 (r = 0.97; P<.001). By contrast, the number of articles indexed under alternative medicine rose progressively only from 1972 through 1986 and since then has been relatively stable at around 1500 additions per annum. For this period, the proportion of clinical trial–type alternative medicine articles was low (mean, 2.1% per annum) but increased significantly from 1987 through 1996, reaching around 10% of the total in 1996 (r = 0.79; P<.001). Patterns of growth in the number of publications for individual therapies have varied during the period studied, and clinical trial–type articles form only a small part of any increase.

Conclusions Interest in and awareness of complementary medicine among orthodox health care professionals has increased in the past 30 years. The increase in the number and proportion of reports of clinical trials indicates an increasing level of original research activity in complementary medicine and suggests a trend toward an evidence-based approach in this discipline. The cumulative number of clinical trial–type articles is small, however, and more high-quality original research in complementary medicine is required.
? Dalen, J.E. (2008), Venous thromboembolism and the Archives of Internal Medicine, 1908 to 2005. Archives of Internal Medicine, 168, 14-15.
Keywords: Thromboembolism
Title: Archives of Medical Research

Full Journal Title: Archives of Medical Research
ISO Abbreviated Title: Arch. Med. Res.

JCR Abbreviated Title: Arch Med Res

ISSN: 0188-0128

Issues/Year: 6

Journal Country/Territory: United States

Language: English

Publisher: Elsevier Science Inc

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

Subject Categories:
Medicine, Research & Experimental: Impact Factor
Notes: JJournal

? Lozoya, X., Rivera Arce, E., Dominguez, F., Arellano, M.L. and Munoz, O. (1995), Archives of Medical Research: An historical and subject coverage overview. Archives of Medical Research, 26, S1-S5.

Abstract: A bibliometric study about the subject content of the articles published in the Mexican scientific journal Archives of Medical Research is reported. The journal, published by the Mexican Institute of Social Security (IMSS), is comprised of 100 regular issues and 12 special supplements giving a total amount of 1,424 reports on medical research performed in Mexico during the last 25 years. According to the type of studies published during this period, we found that there is a similar percent of biomedical and clinical reports in the journal (47 and 42%, respectively) and a low proportion of epidemiological and medical educational reports (8 and 3%, respectively). Six thematic areas of research have been permanently published in this journal: investigations on infectious and neurological diseases being the areas mainly represented (34% of the total, corresponding to 17% in each area), followed by studies in reproductive biology (10%) and endocrine (7%), oncological (5%) and cardiovascular (3%) diseases. The tendency of the subjects covered by the journal during this period shows an increment in reports on infectious and parasitic disorders together with an increase in publications related to medicinal plant pharmacology; reproductive biology and endocrine studies show also an increasing tendency. On the other hand, a moderate decrease in studies related to neurological, oncological and cardiovascular diseases is observed, The origin of contributions during the last five years has balanced the proportion of papers published from IMSS scientists, other Mexican biomedical researchers and foreign contributions, thus reflecting favorably the recent changes in the journal’s policies. This journal represents a clear example of a scientific publication edited in a developing country, originating as a national publication that evolved progressively into an international biomedical journal.

Keywords: Archives of Medical Research, Bibliometric, Bibliometric Study, Biology, Biomedical, Cardiovascular, Cardiovascular Diseases, Changes, Clinical, Content, Country, Coverage, Developing, Developing Country, Diseases, Foreign, International, Investigations, Journal, Medical, Medical Research, Medicinal Plant, Mexican, Mexican Scientific Journal, Mexico, National, Neurological, Origin, Papers, Pharmacology, Plant, Policies, Publication, Publications, Recent Changes, Reproductive, Reproductive Biology, Research, Scientific Journal, SI

Title: Archives of Neurology
Full Journal Title: Archives of Neurology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Owolabi, M.O., Bower, J.H. and Ogunniyi, A. (2007), Mapping Africa’s way into prominence in the field of neurology. Archives of Neurology, 64, 1696-1700.

Full Text: 2007\Arc Neu64, 1696.pdf
Abstract: Although neurology originated in Africa, there is little modern African contribution to the advancement of knowledge in this field. We present the African neurologic service and scientific productivity indices and suggest a development plan. We conducted PubMed and EMBASE searches for articles about neurologic services in Africa. To assess scientific productivity, we determined the number of publications of African origin in journals with high impact. The neurologist-population ratio in African countries varies from 1 per 162 885 persons to none in 11 countries, compared with 1 per 29 200 persons in the United States. There are few African publications in high-impact international journals of neurology. Africa faces a heavy burden of communicable diseases and increasing noncommunicable diseases, with few workers, poor equipment, and little research effort to bear it. There is a need for African neuro-scientists to discover areas of research unique to the continent in order to advance the frontiers of knowledge for all neurologists. International collaboration and support are required to improve the number of workers, resources, and research productivity.

Keywords: Advance, Africa, Bear, Burden, Collaboration, Development, Diseases, Equipment, Field, Impact, Indices, International, Journals, Knowledge, Neurologic, Neurology, Origin, Productivity, Publications, PUBMED, Research, Research Productivity, Scientific Productivity, Service, Services, Support, United States

Title: Archives of Ophthalmology

Full Journal Title: Archives of Ophthalmology
ISO Abbreviated Title: Arch. Ophthalmol.

JCR Abbreviated Title: Arch Ophthalmol-Chic

ISSN: 0003-9950

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Amer Medical Assoc

Publisher Address: 515 N State St, Chicago, IL 60610

Subject Categories:

Ophthalmology: Impact Factor

? Levin, L.A., Gottlieb, J.L. and Albert, D.M. (2005), Evolution at the ARCHIVES. Archives of Ophthalmology, 123 (2), 263-264.

Full Text: 2005\Arc Oph123, 263.pdf
Keywords: Archives

Title: Archives of Otolaryngology-Head & Neck Surgery

Full Journal Title: Archives of Otolaryngology-Head & Neck Surgery

ISO Abbreviated Title: Arch. Otolaryngol. Head Neck Surg.

JCR Abbreviated Title: Arch Otolaryngol

ISSN: 0886-4470

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Amer Medical Assoc

Publisher Address: 515 N State St, Chicago, IL 60610

Subject Categories:

Otorhinolaryngology Surgery: Impact Factor

? Rosenfeld, R.M. (1991), Clinical research in otolaryngology journals. Archives of Otolaryngology-Head & Neck Surgery, 117 (2), 164-170.

Abstract: In an era of cost-effectiveness and quality control, the need for sound clinical research as a basis for health care decisions has intensified. To identify trends in clinical research, a survey of 1831 articles in four otolaryngology journals spanning a 20-year period was performed. Clinical research comprised 77% of all articles and has steadily increased in volume. Significant trends have occurred toward multiple authorship, more female first authors, and a declining proportion of articles with grant support. In 1989, a total of 224 articles (40%) employed analytic or experimental study designs vs only 64 articles (18%) in 1969. Descriptive studies and review articles have declined in prevalence. These findings suggest that over the past two decades, clinical research in otolaryngology journals has increased in both quantity and quality.

Keywords: Authorship, Care, Clinical, Clinical Research, Control, Cost Effectiveness, Cost-Effectiveness, Experimental, Female, First, Health, Health Care, Journals, Prevalence, Quality, Quality Control, Research, Review, Support, Survey, Trends, Volume

? Rosenfeld, R.M. and Rockette, H.E. (1991), Biostatistics in otolaryngology journals. Archives of Otolaryngology-Head & Neck Surgery, 117 (10), 1172-1176.

Abstract: Clinical research depends on biostatistics to form meaningful inferences from uncertain data. We performed a cross-sectional analysis of clinical research in otolaryngology journals to identify trends in statistical usage and determine the statistical aptitude expected of journal readers. Statistical content and study design were assessed for 1262 articles from 1969, 1979, and 1989. General trends toward an increasing use of inferential statistics and stronger study designs were observed. The number of analytic and experimental studies employing inferential statistics has risen from 20 (31%) in 1969 to 145 (65%) in 1989. Although familiarity with only five statistical techniques gave access to 90% of current articles, this study suggests that the level of statistical expertise demanded of both researchers and readers will continue to increase.

Keywords: Access, Analysis, Aptitude, Clinical, Clinical Research, Data, Design, Experimental, Journal, Journals, Research, Statistics, Study Design, Techniques, Trends

Title: Archives of Physical Medicine and Rehabilitation

Full Journal Title: Archives of Physical Medicine and Rehabilitation; Archives of Physical Medicine and Rehabilitation
ISO Abbreviated Title: Arch. Phys. Med. Rehabil.

JCR Abbreviated Title: Arch Phys Med Rehab

ISSN: 0003-9993

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: W B Saunders Co

Publisher Address: Independence Square West Curtis Center, Ste 300, Philadelphia, PA 19106-3399

Subject Categories:
Rehabilitation: Impact Factor 1.371,/(2001)
Sport Sciences: Impact Factor 1.371,/(2001)
? Key, J.D. and Roland C.G. (1977), References accuracy in articles accepted for publication in the Archives of Physical Medicine and Rehabilitation. Archives of Physical Medicine and Rehabilitation, 58 (??), 136-137.

Notes: JJournal

Kuhlemeier, K.V. (1992), A bibliometric analysis of the Archives of Physical Medicine and Rehabilitation. Archives of Physical Medicine and Rehabilitation, 73 (2), 126-132.

Abstract: A bibliometric analysis based on the Journal Citation Reports distributed by the Institute of Scientific Information was made of the Archives of Physical Medicine and Rehabilitation and related journals to determine the relative ranking of the Archives in several bibliometric categories. It was hoped that this process would yield objective evidence for the strengths and weaknesses of the Archives. Bibliometric indices that were compared included the impact factor (a reflection of how often a journal’s articles are cited) and the cited half-life and immediacy (both of which deal with the timeliness of a journal’s articles). The overall rankings of the Archives in 1988 compared to all journals indexed were 1,887 of 4,020 for impact factor, 2,633 of 2,683 for cited half-life and 1,793 of 4,020 for immediacy. In general, the Archives ranked higher in most of these indices than most rehabilitation journals but lower than other journals widely cited in the Archives, including general journals, other specialty journals, and a basic science journal.

Keywords: Bibliography, Descriptive, Bibliography of Medicine, Periodicals, Publishing, Citation Analysis, Tool

? Terreni, M., Benfenati, E., Pistotti, V. and Fanelli, R. (1995), A library report on the analysis of pesticides subject to investigation for the European-Communities-Commission. Archives of Physical Medicine and Rehabilitation, 58 (1-4), 31-42.

Abstract: A recent Report from the Commission of the European Communities indicated a list of eleven Pesticides (benazolin, bromofenoxim, ethofumesate, fenamiphos, maneb, metham-sodium, oxydemetonmethyl, phenmedipham, trichlorfon, trichloroacetic acid, ziram) to be studied on an analytical point of view because of their widespread use in Europe, but which lack of suitable analytical procedures for water samples at the required limit of detection (0.1 (g/l). The present study presents the results of a library search, and indicates the principal procedures presented in the literature for these pesticides. Useful techniques appeared for some compounds, but for others more studies are still needed.

Keywords: Pesticides, Library Search, GC, HPLC, Mass Spectrometry, Water, Performance Liquid-Chromatography, Organo-Phosphorus Pesticides, Postcolumn Reaction Detection, Accommodate Megabore Columns, Capillary Gas-Chromatography, Flame Photometric Detection, Plasma Emission Detection, Mass-Spectrometry, Mobile-Phase, Environmental-Samples

Minozzi, S., Pistotti, V. and Forni, M. (2000), Searching for rehabilitation articles on MEDLINE and EMBASE. An example with cross-over design. Archives of Physical Medicine and Rehabilitation, 81 (6), 720-722.

Full Text: 2000\Arc Phy Med Reh81, 720.pdf
Abstract: Objective: To analyze the usefulness of MEDLINE and EMBASE biomedical databases in rehabilitation and to identify descriptors and text words necessary to do a comprehensive search.

Methods: We looked for articles published since 1990 relating to neurologic, orthopedic, respiratory, urologic, and rheumatologic rehabilitation. We looked for all descriptors and text words pertinent to rehabilitation and linked them with ‘cross-over.’)
Results: We found 165 articles in MEDLINE and 159 in EMBASE with an overlap of only 17% of articles. Only 32% of the articles in MEDLINE and 35% in EMBASE were relevant. Of the 214 nonoverlapping articles, 84% were published in journals present in both databases, but were indexed differently.

Conclusion: At least two databases must be used to ensure a comprehensive literature search. Searching in EMBASE after MEDLINE we gained 25 articles (32%). Bibliographic search in rehabilitation is particularly complex because of the heterogeneity of the subject matter. Cooperation between an information professional and a clinician is essential to ensure a comprehensive search.

Keywords: Rehabilitation, Cross-Over Studies, MEDLINE, Embase, Databases, Bibliographic

? Rocha, A.P. and Beraldo, P.S. (2004), Evidence-based PM&R? Yes! Archives Of Physical Medicine and Rehabilitation, 85 (9), 1561-1562.
Title: Archives of Surgery

Full Journal Title: Archives of Surgery
ISO Abbreviated Title: Arch. Surg.

JCR Abbreviated Title: Arch Surg-Chicago

ISSN: 0004-0010

Issues/Year: 12

Journal Country/Territory: United States

Language: English

Publisher: Amer Medical Assoc

Publisher Address: 515 N State St, Chicago, IL 60610

Subject Categories:

Surgery: Impact Factor

? Kurichi, J.E., Kelz, R.R. and Sonnad, S.S. (2005), Women authors of surgical research. Archives of Surgery, 140 (11), 1074-1077.

Full Text: 2005\Arc Sur140, 1074.pdf
Abstract: Hypothesis: The number of women authors in the surgical literature has increased during the past 20 years. Design: Randomly selected issues of odd-year journals in Archives of Surgery and Annals of Surgery from January 1, 1985, to December 31, 2003, were reviewed. We determined the gender of each author and reported trends in the occurrence of women authors over time. Results: The percentage of women authors has increased over time and parallels the percentage of women faculty in academic surgery positions. A much higher percentage of women authors than men authors are non-physicians. The trend for increased authorship by women over time was significant in Archives of Surgery. Conclusion: Although the number of women first authors is low, their contributions to the field of surgery should be acknowledged, and efforts to provide women with the resources and opportunities to conduct research and publish their findings should be a focus for surgical departments looking to increase their research productivity.

Keywords: Authorship, Faculty, Field, First, Gender, Journals, Literature, Men, Productivity, Research, Research Productivity, Surgery, Trend, Trends, Women

Title: Archives of Toxicology

Full Journal Title: Archives of Toxicology
ISO Abbreviated Title: Arch. Toxicol.

JCR Abbreviated Title: Arch Toxicol

ISSN: 0340-5761

Issues/Year: 8

Journal Country/Territory: Germany

Language: English

Publisher: Springer Verlag

Publisher Address: 175 Fifth Ave, New York, NY 10010

Subject Categories:

Toxicology: Impact Factor

? Bolt, H.M. and Hengstler, J.G. (2008), The past and the future of toxicology. Archives of Toxicology, 82, 1-3.
Full Text: 2008\Arc Tox82, 1.pdf
Keywords: Toxicology

Title: Archives of Virology Supplement

Full Journal Title: Archives of Virology Supplement
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Horzinek, M. (1999), Importance and impact of veterinary virology in Germany. Archives of Virology Supplement, (15), 63-72.

Abstract: The causative agent of tobacco mosaic and of foot and mouth disease (FMD) were recognized in 1898 as ‘filterable’ or ‘invisible’ - and eventually termed ‘virus’. Four years later the viral aetiology of yellow fever was established, and the new discipline took off. Thus animal virology started with a veterinary problem, and Germany’s contribution during the following decades came mainly from the chairs of veterinary teaching and research establishments in Giessen, Munich and Hanover, the Riems Institute, and the Federal Research Institute for Animal Virus Diseases in Tubingen. From a superficial bibliometric analysis, a wide divergence in impact figures is noted, with excellent contributions in international virology journals and lesser papers in German veterinary journals. The publications in the observed time frame reveal a fascination by virion structure, physical characteristics and structure-function relationships with little work published in journals dedicated to immunology andpathogenesis.

Title: Archives des Maladies Professionnelles de Medecine du Travail et de Securite Sociale

Full Journal Title: Archives des Maladies Professionnelles de Medecine du Travail et de Securite Sociale
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:
Journal Country/Territory:

Language:
Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Trouve, M., Hermann, S. and Andlauer, P. (1973), Informatics and Occupational Medicine. Archives des Maladies Professionnelles de Medecine du Travail et de Securite Sociale, 34 (9), 555-556.

Title: Archivos de Bronconeumologia

Full Journal Title: Archivos de Bronconeumologia
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0300-2896

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Tordera, M.P. (2001), Archivos de Bronconeumologia now included in the Science Citation Index. Archivos de Bronconeumologia, 37 (9), U11.
Keywords: Citation, Science Citation Index

Notes: JJournal

García, F., Mayoralas, S., Dorgham, A., Granda, I., Perpiñá, M., Casan, P., Xaubet, A., Agustí, A.G.N. and Álvarez-Sala, J.L. (2001), Analysis of the impact of Archivos de Bronconeumologia by Science Citation. Archivos de Bronconeumologia, 37 (11), 465-470.
Full Text: Arc Bro37, 465

Abstract: Objective: To describe the impact factor of ARCHIVOS DE BRONCONEUMOLOGIA from 1997 until 2000 and to identify the patterns of citation of the journal and topics having the greatest impact.

Method: SCISEARCH was used to locate citations of articles published by ARCHIVOS DE BRONCONEUMOLOGIA between 1995 and 1999. The following data were collected for each article: year of publication, authors, journal, country of publication, language, specialty or specialties, institution(s), residence of the first author and topic. The impact factor was calculated as the ratio of citations received in one year by articles published in ARCHIVOS DE BRONCONEUMOLOGIA during the two previous years and the total number of articles published by ARCHIVOS DE BRONCONEUMOLOGIA over the two years under study.

Results: The impact factor of ARCHIVOS DE BRONCONEUMOLOGIA was 0.107 in 1997, 0.089 in 1998, 0.105 in 1999 and 0.119 in 2000. Citations were found in a wide range of source journals, with respiratory system publications having little weight. Citations were made mainly by Spanish authors (75%) and self-citation was restrained (21.1%). Topics related to tuberculosis and respiratory infections (23.6% of the citations received) and chronic obstructive pulmonary disease (12.5%) made the greatest impact.

Conclusion: The impact factor of ARCHIVOS DE BRONCONEUMOLOGIA is modest, although higher than those of some other publications included in Journal Citation Reports.

Keywords: Documentation, Bibliometry, Impact Factor, Respiratory, System, Statistics, Medical-Scientific Activity, Bibliometric Indicators, Journals, Index

Notes: JJournal

de Granda-Orive, J.I., Río, F.G., Jiménez, T.G., Ruiz, C.A.J., Reina, S.S. and Valls, R.S. (2002), Analysis and evolution of bibliometric indicators of productivity and readership of articles on smoking appearing in Archivos de Bronconeumologia from 1970 to 2000. A comparison to others topics in respiratory medicine. Archivos de Bronconeumologia, 38 (11), 523-529.

Full Text: Arc Bro38, 523.pdf
Abstract: OBJECTIVES: To analyze the evolution of bibliometric indexes for research on smoking published in ARCHIVOS DE BRONCONEUMOLOGIA (AB) from 1970 through 2000, to compare indexes for each of the three decades under study, and to compare the indexes for smoking research with those of other topics in respiratory medicine.

MATERIAL AND METHODS: We reviewed all articles published by AB between 1970 and 2000, recording data on 13 characteristics.

RESULTS: Of 2, 198 documents reviewed, 45 (2.04%) were about smoking; 71% of them were published in the last five years. The research came mainly from the most productive four provinces and five hospitals, which produced 68.1% and 50% of the reports, respectively. The first authors were pneumologists in 78.4% of the articles. The productivity index was 1.65, and the mean number of authors per document (collaboration index) was 4±3. The total number of references was 1,230 and the number of references per paper was 27.3±26. AB was the most cited journal. We found no change in obsolescence indexes. Insularity and self citation indexes tended to increase. Topics with productivity indexes that were higher than the index for smoking research were asthma (p < 0.05), respiratory insufficiency and sleep disorders, non-tuberculosis infection, oncology and pleural and interstitial diseases (p < 0.001). The insularity index was higher for tuberculosis than for smoking (p < 0.05).

CONCLUSIONS: Smoking research increased considerably during the period studied. Pulmonologists predominated among the authors of studies on smoking. Bibliometric indexes for smoking evolved as did the indexes for other research. The most frequently cited journal was AB.

Keywords: Smoking, Bibliometrics, Scientific Information, Spanish Scientific Production, Journals, Spain, Publication, Consumption, Information, Language, Authors, Number

? Orive, J.I.D. (2003), Reflections on the impact factor. Archivos de Bronconeumologia, 39 (9), 411-419.

Full Text: Arc Bro39, 411
Keywords: Medical-Scientific Activity, Science Citation Index, Spanish Biomedical Journals, Bibliometric Indicators, Respiratory System, Bronconeumologia, Archivos, Bias, Information, Publication

? Benavent, R.A., Zurian, J.C.V., Gomez, M.C., Melendez, R.S. and Molina, C.N. (2004), Archivos de Bronconeumologia: Among the 3 Spanish medical journals with the highest national impact factors. Archivos de Bronconeumologia, 40 (12), 563-569.

Full Text: 2004\Arc Bro40, 563.pdf
Abstract: OBJECTIVE: Citation analysis elucidates patterns of information consumption within professional communities. The aim of this study was to analyze the citations of 87 Spanish medical journals by calculating their impact factors and immediacy indices for 2001, and to estimate the importance of ARCHIVOS DE BRONCONEUMOLOGiA within the framework of Spanish medicine. MATERIAL AND METHOD: Eighty-seven Spanish medical journals were included. All were listed in the Spanish Medical Index (Indice Medico Espanol) and in at least one of the following databases: MEDLINE, BIOSIS, EMMASE, or Science Citation Index. References to articles from 1999 through 2001 in citable articles from 2001 were analyzed. Using the method of the Institute for Scientific Information,we calculated the national impact factor and immediacy index for each journal. RESULTS: The journals with the highest national impact factors were Revista Espanola de Quimioterapia (0.894), Medicina Clinica (0.89), and ARCHIVOS DE BRONCONEUMOLOGiA (0.732). The self-citation percentage of ARCHIVOS DE BRONCONEUMOLOGIA was 18.3% and the immediacy index was 0.033. CONCLUSIONS: The impact factor obtained by ARCHIVOS DE BRONCONEUMOLOGiA confirms its importance in Spanish medicine and validates its inclusion as a source journal in Science Citation Index and Journal Citation Report.

Keywords: Bibliometric Indicators, Bibliometrics, Citations, Immediacy Index, Impact Factor, Impact Factor, Impact Factors, Information, Journal, Journals, Medical Journals, Quality, Science Citation Index, Scientific Activity, Scientific Journals, Self-Citation, Spanish Medical Journals

? Orive, J.I.D.G., Rio, F.G., Vazquez, F.R., Sacristan, J.E., Jimenez, T.G. and Sanchez, L.C. (2005), Key words, essential tools for bibliographic research: Analysis of usage in Archivos de bronconeumologia for respiratory system knowledge areas. Archivos de Bronconeumologia, 41 (2), 78-83.

Full Text: 2005\Arc Bro41, 78.pdf
Abstract: OBJECTIVE: To analyze key word usage in ARCHIVOS DE BRONCONEUMOLOGIA, by comparing words used in the journal to those used in the Index Medicus database within various respiratory system knowledge areas, and to determine whether usage has changed over time. MATERIAL AND METHODS: Original articles published in ARCHIVOS DE BRONCONEUMOLOGIA from 1994 through 2001 were reviewed manually to gather the key words used. The list was translated to English and then compared to the medical subject heading (MeSH) terms used in the PubMed Browser. RESULTS: Seven hundred six original articles published in the study period used a total of 1163 key words. Matches with MeSH terms were found for 62% (n=46) of the key words in smoking research, 48% (n=52) in asthma, 39% (n=82) in respiratory insufficiency and sleep disorders, 60% (n=49) in diagnostic and treatment techniques, 61% (n=35) in tuberculosis, 65% (n=87) in nontuberculous infections, 61% (n=121) in oncology, 60% (n=37) in circulation, 55% (n=47) in pleural diseases, 48% (n=21) in pathophysiology, and 64% (n=68) in interstitial diseases. We did not see a clear tendency in the evolution of the journal’s key word usage for the knowledge areas analyzed during the study period. The percentage of matching key words held steady around 50% over the last 3 years. CONCLUSIONS: Respiratory system key words in the knowledge areas we investigated are used correctly in ARCHIVOS DE BRONCONEUMOLOGIA only about 50% of the time.

Keywords: Bibliographic Search, Bibliometrics, Descriptors, Impact, Journal, Journals, Pubmed, Research

? de Granda Orive, J.I., Río, F.G., Benavent, R.A., Zurían, J.C.V., Ruiz, C.A.J., Reina, S.S., Serrano, S.V. and Arroyo, A.A. (2007), Spanish productivity in smoking research relative to world and European Union productivity from 1999 through 2003, analyzed with the Science Citation Index. Archivos de Bronconeumologia, 43 (4), 212-218.

Full Text: 2007\Arc Bro43, 212.pdf
Abstract: OBJECTIVE: To analyze Spanish scientific productivity from 1999 through 2003 in the area of smoking research, in comparison with world and European Union research, based on data in the Science Citation (SCI) Index. MATERIAL AND METHODS: This bibliometric study was carried out by searching the title field of the Science Citation Index Expanded. Descriptive statistics with 95% confidence intervals (CI) were compiled. RESULTS: Two-hundred ninety-two documents on smoking by Spanish authors were located. The most productive subspecialties; were the group comprised of public health, education and health economics with 57 articles, and areas of the respiratory system, experimental research, and internal medicine with 36 articles each. The journals that published the largest number of articles located were Medicina Clinica, with 35 articles (12%) and Archivos de Bronconeumologia with 20 (6.8%). International collaboration was undertaken with institutions in the United States of America and other European Union countries. The mean (SD) number of citations received was 5.12 (8.6) (range 59-0). Spain contributed 8.34% of the SCI-indexed smoking research overall and 12.85% of SCI-indexed smoking research from the European Union. CONCLUSIONS: Smoking research is developing appropriately in Spain and has high impact, even though output is modest. Factors associated with increased citation are international collaboration, language (being written in English), and having a non-Spanish first author.

Keywords: America, Authors, Bibliometric, Bibliometric Analysis, Bibliometric Study, Bibliometrics, Biomedicine, Citation, Citations, Collaboration, Comparison, Confidence, Confidence Intervals, Data, Databases, Developing, Economics, Education, European Union, Experimental, Field, First, Group, Health, Health Economics, Impact, Information, Institutions, International, Intervals, Journals, Language, Medicine, Methods, Productivity, Public, Public Health, Research, SCI, Science Citation Index, Scientific Cooperation, Scientific Information, Scientific Productivity, Smoking, Spain, Spanish, Statistics, System, United States, World

Notes: TTopoc
? Serrano, S.J.V., Orive, J.I.D., Benavent, R.A., Río, F.G., Zurián, J.C.V. and Arroyo, A.A. (2007), Spanish medical center collaboration on smoking research from 1999 through 2003 according to the Science Citation Index. Archivos de Bronconeumologia, 43 (7), 378-385.

Full Text: 2007\Arc Bro43, 378.pdf
Abstract: OBJECTIVE: To analyze the network structure of collaboration between medical centers sharing authorship of scientific articles on smoking. MATERIAL AND METHODS: Articles reporting smoking research by authors from 2 or more Spanish medical centers between 1999 and the end of 2003 were identified through the Science Citation Index. The network of collaboration behind the research was analyzed and the most important measures of centrality were compared. To display the data, scientometric maps were constructed using UCINET and NETDRAW network analysis tools. RESULTS: Thirty-five Spanish medical centers (29 hospitals and 6 health care clinics) in 8 autonomous communities were involved in 21 collaborative research projects. Hospital de La Princesa was the network core institution with the highest degrees of nodal (16), closeness (88.66), and betweenness (39) centrality. Other core nodes in the network were the following hospitals: de Cruces, San Pedro de Alcantara, La Paz, Vall d’Hebron, and General Yague. The autonomous communities of Castile and Leon, Madrid, and Catalonia were assigned positions at the core of the intercommunity collaborative network based on coauthorship of scientific papers shared among their medical centers. CONCLUSIONS: Network analysis helps identify the most influential institutions in a scientific community that generates coauthored articles in the field of smoking research. Hospital de la Princesa had the highest measures of centrality. The autonomous communities of Castile and Leon, Madrid, and Catalonia form a highly connected, cohesive subgroup within the network.

Keywords: Analysis, Authors, Authorship, Autonomous, Care, Citation, Coauthorship, Collaboration, Collaborative Research, Community, Constructed, Data, Field, Health, Health Care, Hospitals, Institutions, LA, Medical, Methods, Network, Network Analysis, Networks, Papers, Reporting, Research, Science Citation Index, Scientific Publications, Scientometric, Smoking, Spain, Spanish, Structure

Title: Archivos Espanoles de Urologia
Full Journal Title: Archivos Espanoles de Urologia
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Perez Arbej, J.A., Cameo Rico, M.I., rnaiz Esteban, F., Martinez Perez, E., Nogueras Gimeno, M.A., Espuela Org and Crespo Mayor, V. (1997), Urological publications in the Spanish language: Their impact of journals in the English language. Archivos Espanoles de Urologia, 50 (5), 427-432.

Abstract: OBJECTIVE: A study was conducted to analyze the impact of the articles published by Spanish authors in the English language urological journals and those published in Spanish journals in the bibliography referenced in the English language urological literature. METHODS: We randomly analyzed volumes 147,39 and 69 of the Journal of Urology, Urology and the British Journal of Urology, respectively. All articles in the foregoing volumes were reviewed and analyzed as follows: sections, country, no. of references, no. of Spanish publications referenced, no. of references of Spanish publications and the number of Spanish references cited in these. RESULTS: 356 articles were published in the Journal of Urology; of these, 59% were by American and only 6 (1.68%) were by Spanish authors, which ranked 8th according to number. These 6 articles by Spanish authors cited 84 references; of these, only 3 were Spanish publications. Overall, there were 6,708 references (mean 18.8); 6 (0.11%) were articles published by Spanish authors. In Urology, 140 articles were published; of these, 75 % were by American and only one (0.71%) by Spanish authors, which ranked 6th according to number. This article by Spanish authors cited 38 references; of these, only 3 were Spanish publications. Overall, there were 2,055 references (mean 14.6); only 8 (0.38%) were articles published by Spanish authors. In the British Journal of Urology, 177 articles were published; of these, 96 (54.2%) were by British authors and only one (0.56%) by Spanis authors, which ranked 9th according to number. This article by Spanish authors cited 11 references; none of them were Spanish publications. Overall, there were 1,988 references (mean 11.2); 14 (0.7%) were articles published by Spanish authors. CONCLUSION: Spanish authors are not worse off than those of other neighbouring countries in regard to the number of articles published (1.18%) in the three journals analyzed, where most of the articles were chiefly by American or British authors. Spanish publications have no impact in the English-speaking countries, although the number of Spanish publications has been slowly but steadily growing and currently account for 1.21% of the publications worldwide; 41.5% of these are referenced in the Science Citation Index and the Uro-Andrological publications rank 6th (4.2%). Moreover, when Spanish authors are able to publish articles in the English-language journals, they rarely reference Spanish publications. However, in proportion, these have more impact than the Spanish publications. The current trend in the prevalence of the English language in the scientific field is probably the cause of the nonexistent impact outside Spain, where they are hardly read by the Spanish-speaking communities. The foregoing situation is further assisted by the fact that indexing is also done in the English language. Spanish authors are encouraged to increase the number of Spanish publications referenced, particularly those publishing articles in the foreign journals.

Keywords: Bibliography, Country, Field, Impact, Indexing, Journals, Literature, Methods, Prevalence, Publications, Publishing, Rank, Science Citation Index, Spain, Spanish Journals, Trend

Title: Archivum Immunologiae et Therapiae Experimentalis
Full Journal Title: Archivum Immunologiae et Therapiae Experimentalis
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0004-069X
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

? Pilc, A. (2008), The use of citation indicators to identify and support high-quality research in Poland. Archivum Immunologiae et Therapiae Experimentalis, 56 (6), 381-384.

Full Text: 2008\Arc Imm The Exp56, 381.pdf
Abstract: In large, mostly English-speaking countries, where the “critical mass” of scientists working in different subfields of science is achieved, the peer review system may be sufficient to assess the quality of scientific research. However, in smaller countries, outside the Anglo-American circle, it is important to introduce different systems to identify research of high quality. In Poland, a parametric system for assessing the quality of research has been introduced. It was largely based on the impact factor of scientific journals. While the use of this indicator to assess research quality is highly questionable, the implementation of the system in the Polish reality is even worse. Therefore it is important to change and improve the system currently used by the Ministry of Science and Higher Education to both evaluate and, more importantly, finance science in Poland. Here, a system based on three factors, i.e. the impact factor, the institutional h-index, and the institutional number of citations, is proposed. The scientific quality of institutions in Division VI: Medical Sciences of the Polish Academy of Sciences were evaluated and the results were compared with the existing system. Moreover, a method to identify high-quality researchers and institutions at the national level based on the quantity of highly cited papers is shown. Additionally, an attempt to identify the highest quality Polish research on an international level is proposed. This is based on the number of individual citations, the individual h-index, the number of publications, and the priority of the discovery.

Keywords: Anglo-American, Assessing, Change, Citation, Citation Number, Citations, Discovery, h Index, h-Index, h-Ndex, Impact, Impact Factor, Impact Factor, Implementation, Index, Indicator, Indicators, Institutions, International, Journals, National, Papers, Parametric, Peer, Peer Review, Peer-Review, Publications, Quality, Quality of, Research, Research Quality, Review, Science, Scientific Journals, Scientific Research, Support, Systems

Title: Ardeola
Full Journal Title: Ardeola
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

? Bautista, L.M. and Pantoja, J.C. (2000), A bibliometric review of the recent literature in ornithology. Ardeola, 47 (1), 109-121.

Keywords: Bibliometric, Literature, Review

Title: Arid Land Geography
Full Journal Title: Arid Land Geography
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

? Zhang, A.J. (2006), Analysis of status and trends of the international arid land research. Arid Land Geography, 29 (3), 452-456.

Full Text: 2006\Ari Lan Geo29, 452.pdf
Abstract: Using the gray theory, the scientometrical indices based on the articles abstracted from SCI-E database on arid land research were analysed and a gray model was developed to predict the status and trends of the international arid land research. Results show that the various scientometrical indices have significantly increased and will keep the strong growing trend in the following years (2006-2008). USA is the international scientific activity centre of arid land research. Majority of the institutes with higher scientific output index are from the USA. China ranks second in the international scientific output index. The Chinese Academy of Sciences has ranked first for the continuous 8 years in the international institute scientific output index. A series of core supporting disciplines with firm structure and obvious features have formed in the field of the international arid land research.

Keywords: China, Chinese, Database, Field, First, Index, Indices, International, Model, Research, Scientific Output, Structure, Theory, Trend, Trends, USA

Title: Arquivos Brasileiros de Cardiologia
Full Journal Title: Arquivos Brasileiros de Cardiologia
ISO Abbreviated Title:

JCR Abbreviated Title: Arq Bras Cardiol
ISSN: 0066-782X
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

? Mansur, A.J., Abud, A.S. and Albuquerque, C.P. (2000), Publication trends in quarterly, bimonthly and monthly cycles of publication during the five decades of Brazilian Archives of Cardiology. Arquivos Brasileiros de Cardiologia, 75 (1), 1-7.
Full Text: 2000\Arq Bra Car75, 1.pdf
Abstract: OBJECTIVE: To study trends in selected manuscript characteristics of articles published in the Brazilian Archives of Cardiology from March 1948, to February 1998, in the quarterly, bimonthly and monthly cycles of publication. METHODS: A random sample of 25% of all issues of the journal comprised the study sample: 13 issues (11.5%) from the quarterly, 27 (23,5%) from the bimonthly, and 58 (65%) from the monthly publication cycle. We studied the type of manuscript, number of authors, geographical distribution, language of publication and references. RESULTS: A total of 1204 articles were studied, 90 (7.5%) from the quarterly, 238 (19,8%) from the bimonthly, and 876 (72.8%) from the monthly publication cycle. The most frequent published articles were original contributions (353), reviews (350) and case reports (205). No significant difference occurred in the proportion of original articles, reviews and case reports; the number of authors was higher in the monthly period;a geographical concentration of the contributions occurred (72% from three Brazilian States); manuscripts in languages other than Portuguese decreased. The mean number of Brazilian references cited was less than 4.7 and the mean number of international references cited was greater than 16.7. CONCLUSION: The analysis of the trends over five decades of publication revealed the need for further steps to be taken by the Brazilian Archives of Cardiology, to meet international publication standards for biomedical journals as well as authors’ and readers’ demands.

Keywords: Analysis, Biomedical, Biomedical Journals, Case Reports, Characteristics, Concentration, Distribution, International, Journal, Journals, Languages, Methods, Publication, Publication Standards, Random Sample, Reviews, Standards, Trends

Title: Arquivos Brasileiros de Oftalmologia
Full Journal Title: Arquivos Brasileiros de Oftalmologia
ISO Abbreviated Title:

JCR Abbreviated Title: Arq Bras Oftalmol
ISSN: 0004-2749
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

? Ragghianti, C.P., Martinez, R., Martins, J. and Gallo, J.E. (2006), Comparative study of scientific publications in Ophthalmology and Visual Sciences in Argentina, Brazil, Chile, Paraguay and Uruguay (1995-2004). Arquivos Brasileiros de Oftalmologia, 69 (5), 719-723.

Full Text: 2006\Arq Bra Oft69, 719.pdf
Abstract: PURPOSE: The study aimed to measure the scientific production in Ophthalmology and Vision (O&V) in Argentina, Brazil, Chile, Paraguay and Uruguay over a period of 10 years (1995-2004), in order to find out temporal evolution and variations in this field of research. METHODS: PubMed/MEDLINE was used to retrieve records on O&V research literature. The search strategy included keywords, country in the affiliation field and publication date. Data were extracted from each citation and recorded in a spreadsheet. Subsequent analysis focused on type and main topic of publication, journals where articles had been published, and evolution of research done on animals and humans. RESULTS: A total of 1,216 citations were retrieved. Brazil had the largest number of authored publications with an average annual production of 82.4, followed by Argentina with 31.0, Chile 6.4, Uruguay 1.6, and Paraguay 0.2. The ratio of articles on O&V relative to publications involving Health Science ranged from 1.0 to 2.3. The frequency of publications almost tripled from 1995 to 2004. Research on humans showed a significant increase in Argentina and Brazil. CONCLUSIONS: Results provide initial benchmarks on O&V publication rates in countries in South America that may be useful to follow research trends.

Keywords: Affiliation, Analysis, Animals, Argentina, Brazil, Chile, Citation, Citations, Country, Evolution, Field, Humans, Journals, Literature, Methods, Publication, Publications, Pubmed, Purpose, Rates, Records, Research, Scientific Production, Scientific Publications, Search Strategy, South America, Temporal, Trends, Uruguay

Title: Art History

Full Journal Title: Art History

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
Rothstein, B. (2003), The problem with looking at Pieter Bruegel’s Elck. Art History, 26 (2), 143-173.

Full Text: 2003\Art His26, 143.pdf
Abstract: This essay concerns optical wit in Pieter Bruegel’s Elck (1558). While scholars have treated this print as an earnest essay in human frailty, I focus instead on its playful negations both of knowledge and of one who would possess it. Building on Peter Parshall’s earlier delineation of this paradoxical theme, I suggest that Elck uses a parallelism based in looking to implicate the viewer as one who would obtain a measure of understanding from, or apply it to, the printed image: as the protagonist Elck (Everyone) pores over worldly goods, and as his counterpart Niemant (Nobody) gazes foolishly into a mirror, so does the viewer assess the print. All look, but few -if any -truly see. The implications of this parallelism are crucial. The successful (that is, knowledgeable) interpreter must necessarily cease to exist, as knowledge is, according to the print, the sole province of Nobody; the other option, interpretive failure, associates us with Everyone, who patently lacks any knowledge whatsoever. Bruegel thus cleverly indicts the interpretive skills of his audience by denying the potential for anything but nonsensical reading. I suggest that the print thus disrupts traditional responses to the image and, consequently, calls into question the relationship between artist, object, and observer.

Title: Asia Pacific Journal of Clinical Nutrition
Full Journal Title: Asia Pacific Journal of Clinical Nutrition
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0964-7058
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

? Lee, Y.Y., Tsou, C.S., Lin, H.C., Ien, C.H. and Wu, Y.T. (2008), Global perspective of health related edible plants from the agricultural point of view. Asia Pacific Journal of Clinical Nutrition, 17, 95-98.

Abstract: In knowledge-based economics, nutrition concepts evolve with advances in agriculture. As people around the world become more health conscious, national health becomes one of the main directives for agricultural policies, including that of functional foods and their global markets. This article evaluates the development of the functional food industry in Taiwan and other countries through analysis of R&D capacity and bibliometrics. It attempts to identify future trends in nutrition with technology foresight research. Taiwan has a wide variety of indigenous herbal plants, although its functional food related literature is not large compared with some other Asian countries. However, there are quality papers on the immunologic functions of edible plants Globally there is much interest in edible plants with antioxidant activity and those phyto-nutrients which might help reduce the burden of chronic illness as well as in the nutrigenomics that will lead to the design of foods with these properties. To make the most of available agricultural resources, countries like Taiwan should relate agricultural development to the nutritional status of their populations. This strategy will add significant value to global agriculture.

Keywords: Advances, Agricultural, Agriculture, Analysis, Antioxidant, Asian, Bibliometrics, Burden, Capacity, Chronic, Design, Development, Economics, Food, Foresight, Functions, Health, Knowledge-Based, Lead, Literature, Markets, Nutrition, Nutritional Status, Papers, Plants, Policies, Populations, Quality, Research, Taiwan, Technology, Technology Foresight, Trends, Value, World

Title: Asia-Pacific Journal of Operational Research
Full Journal Title: Asia-Pacific Journal of Operational Research
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0217-5959
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
? Chang, P.L. and Hsieh, P.N. (2008), Bibliometric overview of operations research/management science research in Asia. Asia-Pacific Journal of Operational Research, 25 (2), 217-241.

Abstract: This paper evaluates the distribution of papers published by Asian authors in Operations Research and Management Science (OR/MS) journals from 1968 to 2006. The impact of OR/MS research in Asia is compared with that of the United States and the World, and research trends are highlighted through an analysis of keywords. From 1968 to 2006, 89,293 papers were published in 60 OR/MS journals. Of these, 41.4% came from USA and 16.6% came from seven Asian countries/regions. The contribution of different countries/regions is as follows: Japan 3.7%, Taiwan 3.2%, India 2.3%, Hong Kong 2.2%, South Korea 2.1%, People’s Republic of China (PRC) 1.9%, and Singapore 1.2%. Among all the articles analyzed, 20% have a single author, and 9% have more than three authors; additionally, 22 papers have been cited more than 100 times and 29% have never been cited. Most articles originating in Japan, Taiwan, India, South Korea, PRC, and Singapore are produced in collaboration with local scholars, followed by authors from the United States. Hong Kong is a notable exception, 73% of articles from Hong Kong are produced in cooperation with the PRC, followed by local scholars. The five most productive institutions are as follows: The Indian Institute of Technology, the Korea Advanced Institute of Science and Technology, the National University of Singapore, The Hong Kong Polytechnic University, and the National Chiao-Tung University (Taiwan).

Keywords: Analysis, Asia, Asian, China, Collaboration, Cooperation, Distribution, Hong Kong, Impact, India, Institutions, Japan, Journals, Korea, Local, Papers, People’s Republic of China, Research, Taiwan, Trends, United States, USA

Title: Arzneimittel-Forschung-Drug Research

Full Journal Title: Arzneimittel-Forschung-Drug Research
ISO Abbreviated Title: Arzneimittelforschung

JCR Abbreviated Title: Arzneimittel-Forsch

ISSN: 0004-4172

Issues/Year: 15

Journal Country/Territory: Germany

Language: Multi-Language

Publisher: Ecv-Editio Cantor Verlag Medizin Naturwissenschaften

Publisher Address: Bandelstockweg 20, Postfach 1255, D-88322 Aulendorf, Germany

Subject Categories:
Chemistry, Medicinal: Impact Factor 0.748 (2002)
Chemistry, Multidisciplinary: Impact Factor 0.748 (2002)
Pharmacology & Pharmacy: Impact Factor 0.748 (2002)
? Hayashi, K., Takahata, M., Kawamura, Y. and Todo, Y. (2002), Synthesis, antibacterial activity, and toxicity of 7- (isoindolin-5-yl)-4-oxoquinoline-3-carboxylic acids - Discovery of the novel Des-F(6)-quinolone antibacterial agent garenoxacin (T-3811 or BMS-284756). Arzneimittel-Forschung-Drug Research, 52 (12), 903-913.

Abstract: The palladium-catalyzed cross-coupling reaction of 5- (tributylstannyl)isoindoline and its 1- and 3-methyl derivatives with 6-fluoro or 6-unsubstituted 7-bromo-1- cyclopropyl-8-methoxy (or difluoromethoxy)-4-oxoquinoline-3- carboxylate afforded the corresponding 1-cyclopropyl-7-(5- isoindolinyl)-4-oxoquinoline-3- carboxylic acids: 6-fluoro, 1a- 7a and 6-nonfluoro, 1b-7b. The in vitro antibacterial spectra of the newly synthesized quinolones were mostly characterized by excellent Gram-positive activity against Staphylococcus aureus and Streptococcus pneumoniae including quinolone- resistant strains, and also by significant Gram-negative activity comparable to 7-(1-piperazinyl)fluoroquinolones. Comparative examinations of the in vitro antibacterial profiles and the in vivo toxicity in terms of intravenous lethality, micronuclei-inducing potential and convulsive activity provided 6-nonfluorinated 1-cyclopropyl-8-(difluoromethoxy)7-(1- methylisoindolin-5-yl)-4-oxoquinol-ine-3-carboxylic acid [(+, -)-5b] as the candidate for evaluation of the stereoisomers. The enantiomers (R)-5b and (S)-5b were synthesized via the Suzuki coupling reaction of (R)- and (S)-1-methyl derivatives of 2- (triphenylmethyl)isoindolin-5-boronic acid with the corresponding 7-bromo-8-(difluoromethoxy)-4-oxoquinoline-3- carboxylate. The (R)-5b stereoisomer proved to be 2- to 4-fold more active than the (S)-5b stereoisomer against the organisms tested, with the exception of an equal potency observed with S. pneumoniae IID553 and Haemophilus influenzae ATCC49247. A noticeable in vitro antibacterial profile of (R)-5b was that it is 16- and 64-fold more active than levofloxacin (CAS 100986- 85-4) and ciprofloxacin (CAS 86393-32-0), respectively, against Mycoplasma pneumoniae IID813 (MIC of 0.0313 mug, ml), and 4-fold more active than ciprofloxacin and levofloxacin against Mycobacterium tuberculosis M-4 (MIC of 0.0313 mug, ml). Additional studies indicate that (R)-5b (T-3811, CAS 194804-75- 6) exhibits excellent antibacterial activity against a wide range of organisms including anaerobes and common respiratory pathogens, while demonstrating a high selectivity against the mammalian homolog topoisomerases. The methanesulfonate of (R)- 5b (T-3811ME, CAS 223652-90-2) is now undergoing clinical testings

Keywords: 1-Cyclopropyl-7- (Isoindolin-5-Yl)-4-Oxoquinoline-3-Carboxylic Acid Derivatives, 1-Cyclopropyl-8-(Difluoromethoxy)-7-[(1r)-1-Methyl-2, 3- Dihydro-1h-Isoindol-5-Yl]-4-Oxo-1, 4-Dihydro-3- Quinolinecarboxylic Acid Methanesulfonate, 6- Fluoro and 6-Desfluoro Quinolones, 8-Methoxy and 8- (Difluoromethoxy) Quinolones, Antibacterial Activity, Bms-284756, Cas 194804-75-6, Cas 223652-90-2, Comparison, Cross-Coupling Reactions, Des-Fluoro(6) Quinolone Bms-284756, Fluoroquinolones, Garenoxacin, In Vitro Antibacterial Activity, In Vivo Toxicity, In-Vitro, Invitro, Levofloxacin, Mice, Mycobacterium tuberculosis, Organic Electrophiles, Pneumoniae, Resistant, Side-Effect Relationships, Staphylococcus-Aureus, Synthesis, T-3811, Toxicity
Title: Asian-Australasian Journal of Animal Sciences
Full Journal Title: Asian-Australasian Journal of Animal Sciences

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1011-2367

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: JJournal

? Han, I.K. (2002), Publication report of the Asian-Australasian Journal of Animal Sciences over its history of 15 years - A review. Asian-Australasian Journal of Animal Sciences, 15 (1), 124-144.

Abstract: As an official journal of the Asian-Australasian Association of Animal Production Societies (AAAP), the Asian-Australasian Journal of Animal Sciences (AJAS) was born in February 1987 and the First issue (Volume 1, Number 1) was published in March 1988 under the Editorship of Professor In K. Han (Korea). By the end of 2001, a total of 84 issues in 14 volumes and 1,761 papers in 11,462 pages had been published. In addition to these 14 volumes, a special issue entitled ‘Recent Advances in Animal Nutrition’ (April, 2000) and 3 supplements entitled ‘Proceedings of the 9th AAAP Animal Science Congress’ (July, 2000) were also published. Publication frequency has steadily increased from 4 issues in 1988, to 6 issues in 1997 and to 12 issues in 2000. The total number of pages per volume and the number of original or review papers published also increased, Sonic significant milestones in the history of the AJAS include that 1 it became a Science Citation Index (SCI) journal in 1997, 2 the impact factor of the journal improved from 0.257 in 1999 to 0.446 in 2000, 3 it became a monthly journal (12 issues per volume) in 2000, 4 it adopted an English editing system in 1999, and 5 it has been covered in ‘Current Contents/Agriculture, Biology and Environmental Science since 2000. The AJAS is subscribed by 842 individuals or institutions. Annual subscription fees of US$ 50 (Category B) or US$ 70 (Category A) for individuals and US$ 70 (Category B) or USS 120 (Category A) for institutions are much less than the actual production costs of US$ 130. A list of the 1,761 papers published in AJAS, listed according to subject area, may be found in the AJAS homepage (http://www.ajas.snu.ac.kr) and a very well prepared ‘Editorial Policy with Guide for Authors’ is available in the Appendix of this paper. With regard to the submission status of manuscripts from AAAP member countries, India (235), Korea (235) and Japan (198) have submitted the most manuscripts. On the other hand, Mongolia, Nepal, and Papua New Guinea have never submitted any articles. The average time required from submission of a manuscript to printing in the AJAS has been reduced from 11 months in 1997-2000 to 7.8 months in 2001. The average rejection rate of manuscripts was 35.3%, a percentage slightly higher than most leading animal science journals. The total number of scientific papers published in the AJAS by AAAP member countries during a 14-year period (1988-2001) was 1,333 papers (75.7%) and that by non-AAAP member countries was 428 papers (24.3%), Japanese animal scientists have published the largest number of papers (397), followed by Korea (275), India (160), Bangladesh (111), Pakistan (85), Australia (71), Malaysia (59), China (53), Thailand (53), and Indonesia (34). It is regrettable that the Philippines (15), Vietnam (10), New Zealand (8), Nepal (2), Mongolia (0) and Papua New Guinea (0) have not actively participated in publishing papers in the AJAS. It is also interesting to note that the top 5 countries (Bangladesh, India, Japan, Korea and Pakistan) have published 1,028 papers in total indicating 77% of the total papers being published by AAAP animal scientists from Vol. 1 to 14 of the AJAS. The largest number of papers were published in the ruminant nutrition section (591 papers-44.3%), followed by the non-ruminant nutrition section (251 papers-18.8%), the animal reproduction section (153 papers-11.5%) and the animal breeding section (115 papers-8.6%). The largest portion of AJAS manuscripts as reviewed by Korean editors (44.3%), followed by Japanese editors (18.1%), Australian editors (6.0%) and Chinese editors (5.6%).

Editors from the rest of the AAAP member countries have reviewed slightly less than 5% of the total AJAS manuscripts. It was regrettably noticed that editorial members representing Nepal (66.7%), Mongolia (50.0%), India (35.7%), Pakistan (25.0%), Papua New Guinea (25.0%), Malaysia (22.8%) and New Zealand (21.5%) have failed to return many of the manuscripts requested to be reviewed by the Editor-in-Chief. Financial records show that Korea has contributed the largest portion of production costs (68.5%), followed by Japan (17.3%), China (8.3%), and Australia (3.5%). It was found that 6 AAAP member countries have contributed less than 1% of the total production costs (Bangladesh, India, Indonesia, Malaysia, Papua New Guinea and Thailand), and another 6 AAAP member countries (Mongolia, Nepal and Pakistan, Philippine and Vietnam) have never provided any financial contribution in the form of subscriptions, page charges or reprints. It should be pointed out that most AAAP member countries have published more papers than their financial input with the exception of Korea and China. For example, Japan has published 29.8% of the total papers published in AJAS by AAAP member countries. However, Japan has contributed only 17.3% of total income, Similar trends could also be found in the case of Australia, Bangladesh, India, Indonesia, Malaysia and Thailand, A total of 12 Asian young animal scientists (under 40 years of age) have been awarded the AJAS-Purina Outstanding Research Award which was initiated in 1990 with a donation of USS 2,000-3,000 by Mr. K. Y. Kim, President of Agribrands Purina Korea Inc. In order to improve the impact factor (citation frequency) and the Financial structure of the AJAS, 1 submission of more manuscripts of good quality should be encouraged, 2 subscription rate of all AAAP member countries, especially Category B member countries should be dramatically increased, 3 a page charge policy and reprint ordering system should be applied to all AAAP member countries, and 4 all AAAP countries, especially Category A member countries should share more of the financial burden (advertisement revenue or support from public or private sector).

Keywords: AAAP, AJAS, History, Subscribers, Editorial Members, Financial Situation

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

JCR Abbreviated Title: Asian J Surg
ISSN: 1015-9584
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
? Mahawar, K.K., Malviya, A. and Kumar, G. (2006), Who publishes in leading general surgical journals? The divide between the developed and developing worlds. Asian Journal of Surgery, 29 (3), 140-144.

Abstract: BACKGROUND: Most articles in top general surgical journals seem to originate from a limited few developed countries. The purpose of this study was to establish which countries publish the most in leading general surgical journals. METHODS: We analysed all the studies, reviews and case reports published in 2003-2004 in 10 leading English-language general surgical journals with the highest impact factors to obtain country-wise data with regard to the origin of articles. Editorials, historical articles, commentaries, guidelines, biographies, interviews and letters to editors were excluded from the analysis. RESULTS: A total of 5,081 articles were reviewed. Out of these, 834 were excluded as detailed above and the remaining 4,247 articles were analysed. Most of these were from USA, European countries, Japan, and Australia. It seems that the vast majority of the world’s population living in the developing countries do not find adequate representation in leading general surgical journals. CONCLUSION: Very few articles are published from developing countries in leading general surgical journals. Both developing countries and medical journals need to take steps to curb this trend. Steps are suggested to improve the situation so that the developing world is also adequately represented in the surgical literature.

Keywords: Analysis, Australia, Background, Case Reports, Data, Developing, Developing Countries, Developing World, General, Guidelines, Impact, Impact Factors, Interviews, Japan, Journals, Literature, Living, Medical, Medical Journals, Methods, Origin, Population, Purpose, Representation, Reviews, Trend, USA, World

Title: Asian Libraries

Full Journal Title: Asian Libraries

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
Wormell, I. (1998), Informetrics: An emerging subdiscipline in information science. Asian Libraries, 7 (10), 257-268.

Full Text: 1998\Asi Lib7, 257.pdf
Abstract: The Centre for Informetric Studies (CIS) was launched in 1996 by the Royal School of Library and Information Science in Copenhagen. The head of centre presents the CIS, giving a sample of activities and research programmes. The emerging field of informetrics is described in a historical perspective as a subfield of bibliometrics. The new approach combines advanced information retrieval theories and methodologies with the scientific study of information flows. CIS aims to apply improved bibliometric methods not only to scientometrics studies and research evaluations of science and technology, but also to the analysis of their mutual societal, industrial and other special relations. This means an extension of traditional bibliometric analyses to cover non-scholarly communities in which information is produced, communicated and used. It is also an appeal to modern LIS professionals to face the challenge of this new area of quantitative studies, and to explore the databases not only as a registry but also as a tool for analytical work. The possibilities for LIS professionals to raise their positions in information work hierarchies are emphasised, as well as the exploration of informetric techniques to support ‘informed’ management decisions and policy making.

Keywords: Decision Making, Information Engineering, Information Retrieval, Methodology, Quantitative Techniques

Anwar, M.A. and Saeed, H. (1999), Pakistani librarians as authors: A bibliometric study of citations in LISA-PLUS. Asian Libraries, 8 (2), 39-46.

Full Text: 1999\Asi Lib8, 39.pdf
Abstract: This study presents quantitative analysis of 251 items contributed by 64 Pakistani LIS professionals culled from LISA-PLUS. Volume of contribution, sources where published, periodic distribution, type of publications and topical coverage are dealt with in the analysis. Journal literature which represents 90.4 per cent of the citations is published in 43 periodicals, most of which are from the United States. However, more than half of the journal literature comes from one national journal. A wide range of topics is covered, but critical areas such as information needs, user education and collection evaluation receive very little attention.

Keywords: Collection Management, Education, Information Services, Library Services, Library Users, Quantitative Analysis

Title: Asian-Pacific Economic Literature

Full Journal Title: Asian-Pacific Economic Literature, Asian-Pacific Economic Literature
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0818-9935

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Davis, J.C. and Gonzalez, J.G. (2003), Scholarly journal articles about the Asian Tiger Economies: Authors, journals and research fields, 1986-2001. Asian-Pacific Economic Literature, 17 (2), 51-61.

Full Text: 2003\Asi-Pac Eco Lit17, 51.pdf
Abstract: Focuses on the scholarly journal articles about the tiger economies in Asia. Response of economics literature to change in economies; Database of the ‘Journal of Economic Literature’ used as data source of the study; Trends and cycles of publications.
Title: Asist Monograph Series

Full Journal Title: Asist Monograph Series

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
? Lederberg, J. (2000), How the Science Citation Index got started (Reprinted from Science, vol 122, pg 108-111, 1955). Asist Monograph Series, 25-64.
Keywords: Citation, Science Citation Index

? Braun, T., Glanzel, W. and Schubert, A. (2000), How balanced is the Science Citation Index’s journal coverage? A preliminary overview of macrolevel statistical data. Asist Monograph Series, 251-277.
Keywords: Citation, Coverage, Data, Journal

? Russell, J.M. (2000), Publication indicators in Latin America revisited. Asist Monograph Series, 233-250.

Abstract: This chapter discusses the implications of the structure and communication patterns of the Latin American scientific communities for the validity of publication indicators based exclusively on mainstream journal publication. Studies have suggested that scientists whose research is aimed toward advancing universal knowledge rather than the solution of local problems play a dominant role in science policy and funding decisions and in the construction of scientific excellence in the region. Mainstream publication, considered characteristic of quality scientific work, is highly favored by Latin American evaluation committees. For this reason, there is an urgent need to generate output indicators of quality work published in national and regional journals to give a more balanced picture of overall scientific achievements. Efforts made toward achieving this goal are discussed along with the need for further studies of the context and characteristics of science and technology in Latin America necessary for the generation of reliable and accurate indicators of regional activity.

Keywords: Developed-Countries, Scientific Activity, Mainstream Science, Citation Behavior, Periphery, Journals, Information, Strategies, Place

? Braun, T., Glänzel, W. and Schubert, A. (2000), How balanced is the Science Citation Index’s journal coverage? A preliminary overview of macrolevel statistical data. Asist Monograph Series, 251-277.

? Ingwersen, P., Larsen, B. and Wormell, I. (2000), Applying diachronic citation analysis to research program evaluations. Asist Monograph Series, 373-387.

Abstract: Diachronic versus synchronous citation analysis methods are discussed in relation to research evaluation. Using selected results from an online midterm evaluation of nine research centers funded by the Danish Strategic Environmental Research Program (1993-1998), this paper illustrates and discusses the application of five diachronic scientometric indicators. Publication activity, center and program impact factors, impact factors for journals applied by the centers, international knowledge export, and the paper-journal impact factor correlation are all shown to be well understood by the scientists involved. In an informetric sense, the indicators afford robust tools for providing fair and reliable information on publication behavior and performance. In particular, the paper-journal impact factor correlation, applying the Pearson coefficient, may contribute to further understanding of the probabilities involved in achieving high impact when scientists succeed in publishing in high impact journals. The IST databases, Science Citation Index and Social Sciences Citation Index, were used in their online versions (SciSearch and Social SciSearch) provided by Dialog Knight Ridder Information Service.

Keywords: Journal Impact, Science

? Lewison, G. (2000), Citations as a means to evaluate biomedical research. Asist Monograph Series, 361-372.

Abstract: Eugene Garfield developed the concept of citation of earlier papers as a means of evaluating those papers and made it not only into a science but also into a business. Despite doubts about what conventional citation analysis really means, it has been accepted worldwide as an impartial source of quantitative data on research outputs. However, founders of biomedical research are interested in innovations and in health improvements, not just the minutiae of the research method. They can now use citations on patents to the scientific literature, and citations on clinical guidelines, as proxy indicators of the utility of published papers. Some recent findings in these areas, and the beginnings of a new database of citations in newspapers, are described. However, further indicators of research utility are still needed: they will probably also depend in some way on citations, but of a different kind from those considered so far.

Keywords: Citation, Citations, Linkage, Literature, Research, Science, Technology
Title: Asist 2002: Proceedings of the 65th Asist Annual Meeting

Full Journal Title: Asist 2002: Proceedings of the 65th Asist Annual Meeting

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0044-7870

Issues/Year:

Journal Country/Territory:

Language:

Publisher: Information Today Inc, Medford

Publisher Address:

Subject Categories:
: Impact Factor
Notes: JJournal

Chen, C.M., McCain, K., White, H. and Lin, X. (2002), Mapping Scientometrics (1981-2001). Asist 2002: Proceedings of the 65th Asist Annual Meeting, 39, 25-34.

Abstract: We investigate an integrated approach to scientometric studies with emphasis to the use of information visualization and animation techniques. This study draws upon citation and co- citation patterns derived from articles published in the journal Scientometrics (1981-2001). The modeling and visualization takes an evolutionary and historical perspective. The design of the visualization model adapts a virtual landscape metaphor with document co-citation networks as the base map and annual citation rates as the thematic overlay. The growth of citation rates is presented through an animation sequence of the landscape model. Issues concerning the visual- spatial design are discussed from a citation analysis point of view.

Keywords: Combined Cocitation, Word Analysis, Science, Citation

Harmon, G., Garfield, E., Paris, G., Marchionini, G. and Fagan, J. (2002), Bioinformatics in information science education. Asist 2002: Proceedings of the 65th Asist Annual Meeting, 39, 490-491.

Abstract: To support the introduction of bioinformatics education into information science curricula, panel members and other participants will attempt to define briefly the nature and scope of bioinformatics and its significance for information science education. Discussions will also explore emerging opportunities for program graduates in bioinformatics research, professional practice, and enterprise.

Title: Asist 2003: Proceedings of the 66th Asist Annual Meeting
Full Journal Title: Asist 2003: Proceedings of the 66th Asist Annual Meeting

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0044-7870

Issues/Year:

Journal Country/Territory:

Language:

Publisher: Information Today Inc, Medford

Publisher Address:

Subject Categories:
: Impact Factor
Demaine, J., Martin, J. and De Bruijn, B. (2003), Haystacks and hypotheses. Proceedings of the American Society for Information Science and Technology, 40 (1), 59-64.
Full Text: 2003\Pro Ame Soc Inf Sci Tec40, 59.pdf
Abstract: This paper describes the EurekaSeek bibliometric technique for automated linked-literature analysis. The MEDLINE database of biomedical literature is iteratively searched in order to identify research opportunities in the form of conceptual linkages between terms. As a tool for identifying undiscovered public knowledge, EurekaSeek is a variation on the techniques of Swanson and Smalheiser. EurekaSeek uses medical subject headings instead of text analysis in a fully automated search process, thereby eliminating the reliance on expert input during the process of linking literatures. In this paper, the EurekaSeek process is tested by retroactively examining the co-occurrence of terms in the published literature. The hypothesis tested in this paper is whether this tool, had it existed in the past, could have identified conceptual linkages that occurred only later in the literature. In addition, EurekaSeek is compared against a process that considers all potential term-to-term relationships. The list of terms that EurekaSeek produces is a subset of all potential linked literature terms. The experiment shows that EurekaSeek produces a higher percentage of likely hypotheses than when all terms are considered. While the proportion of identified linkages generated is still too small for the process to be a practical aid to research, statistically significant results were achieved. Metaphorically speaking, EurekaSeek identifies a higher proportion of needles per haystack.

Keywords: Scientific Discovery, Literatures, Knowledge, Arginine

Coleman, A., Miksa, S.D., Warner, J. and Wilson, C.S. (2003), A science of public knowledge? Theoretical foundations of LIS - Sponsored by SIG HFIS. Asist 2003: Proceedings of the 66th Asist Annual Meeting, 40 (1), 439-440.

Full Text: 2003\Pro Ame Soc Inf Sci Tec40, 439.pdf
Abstract: In this session, we examine several related aspects of the ongoing quest to map the intellectual structure of our field and to consolidate its theoretical foundations. The conceptual relationships between bibliometrics, informetrics and related fields are explored; the historical connections between classification and information retrieval researchers are examined; and the distinction between information science and information technology is analyzed both bibliometrically and from the perspective of social epistemology.

Keywords: Bibliometrics, Information Science, Informetrics, LIS

Nicholson, S., Hwang, S.Y., Keezer, P. and O’Neill, E.T. (2003), The bibliomining process: Data warehousing and data mining for libraries. Asist 2003: Proceedings of the 66th Asist Annual Meeting, 40 (1), 478-479.

Full Text: 2003\Pro Ame Soc Inf Sci Tec40, 478.pdf
Abstract: Bibliomining is the combination of data mining, bibliometrics, statistics, and reporting tools used to extract patterns of behavior-based artifacts and item-based metadata from library systems. The bibliomining process involves the identification of problem areas, the collecting and anonymizing of data into a data warehouse, the exploration of the data with data mining tools, and the analysis, validation, and implementation of the results. This panel will introduce the topic of bibliomining and present ways in which data warehousing and data mining are currently being used in library settings.

Keywords: Bibliometrics, Bibliomining, Data Mining, Data Warehousing, Data-Mining

Title: Aslib Proceedings: New Information Perspectives
Full Journal Title: Aslib Proceedings: New Information Perspectives
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0001-253X

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Dansey, P. (1973), Bibliometric survey of primary and secondary information-science literature. Aslib Proceedings, 25 (7), 252-263.

Smith, G.M. (1977), Key books in business and management studies - Bibliometric analysis. Aslib Proceedings: New Information Perspectives, 29 (5), 174-188.

Notes: IInstitute
? Croft, G. (1983), An investigation into the applicability of Science Citation Index as a tool to measure the usefulness of publications of the International Tin Research Institute. Aslib Proceedings, 35 (6-7), 249-257.
Full Text: 1983\Asl Pro35, 249.pdf
Keywords: Science Citation Index

Rowlands, I. (2002), Journal diffusion factors: A new approach to measuring research influence. Aslib Proceedings: New Information Perspectives, 54 (2), 77-84.

Full Text: 2002\Asl Pro New Inf Per54, 77.pdf
Abstract: This paper introduces a new bibliometric tool, the journal diffusion factor. An argument is presented that the bibliometric indicators commonly used to measure the quality of research (journal impact factor, immediacy index and cited half-life) offer little insight into the transdisciplinary reception (thus the wider influence) of journals. The journal diffusion factor describes a neglected dynamic of citation reception and is intended as a complementary partial indicator for research evaluation purposes, to be read alongside existing well-established indicators.

Keywords: Citation, Evaluation, Impact Factors, Journal Publishing, Journals, Libraries, Measurement, Research

Mabe, M.A. and Amin, M. (2002), Dr Jekyll and Dr Hyde: author-reader asymmetries in scholarly publishing. Aslib Proceedings: New Information Perspectives, 54 (3), 149-157.

Full Text: 2002\Asl Pro New Inf Per54, 149.pdf
Abstract: The fundamental asymmetries of the journal system are reviewed and an examination is made of the differences between author and reader behaviour at both a quantitative and a qualitative level. Author productivity and so-called ‘salami-style’ publishing practices are examined. An estimate of global author numbers is made. Reader and readership studies combined with bibliometric analysis allow the proposal of a means of estimating reading rates of journals.

Keywords: Academic Staff, Bibliometric Analysis, Journal Publishing, Journals

Lewison, G. (2003), Beyond outputs: New measures of biomedical research impact. Aslib Proceedings: New Information Perspectives, 55 (1), 32-42.

Full Text: 2003\Asl Pro New Inf Per55, 32.pdf
Abstract: Biomedical research evaluation has traditionally been based on analysis of outputs and their citations by other papers. However we should try to map the routes by which research actually improves patient care and reduces illness, and develop indicators for them. We must allow for the lengthy time-scales involved and the importance of researchers being physically close to healthcare professionals, whose practice can be improved through international and governmental regulations and through approved guidelines. Each of these will depend on a body of research evidence. We must also evaluate the effects of research on policy makers and the public, who often learn about it through the World Wide Web and through the mass media, particularly news papers. The latter provide a major bibliometric resource but one that needs to be tapped in individual countries using common standards in order to provide internationally-comparable indicators.

Keywords: Information Science, Mass Media, Research, International Standards

Lewison, G. (2003), The publication of cancer research papers in high impact journals. Aslib Proceedings: New Information Perspectives, 55 (5-6), 379-387.

Full Text: 2003\Asl Pro New Inf Per55, 379.pdf
Abstract: Examines a set of over 27,000 UK papers in cancer research in order to identify the individual factors that influence the impact category of the journals in which they are published, using multiple regression analysis. The most important independent variables that have a positive effect are the numbers of authors and funding bodies, the research level (from clinical to basic), and the presence of certain universities, or of the USA, in the address field. Inter-lab co-operation was shown to have a negative effect on journal impact category, as was international co-authorship. It is because such partnerships usually involve more authors and funding for the research that they are perceived to lead to higher impact work. There is also a tendency for papers to be published in higher impact journals in later years, probably because of market forces, which means that such journals will tend to expand.

Keywords: Cancer, Europe, Funding Sources, Institute, Journals, Literature, Research, Science, United-Kingdom
? Rowlands, I. (2005), Emerald authorship data, Lotka’s law and research productivity. Aslib Proceedings, 57 (1), 5-10.

Full Text: 2005\Asl Pro New Inf Per57, 5.pdf
Abstract: Purpose - This paper offers a practical insight into the application of Lotka’s law of author productivity to the question of how likely it is that an author will return to a particular publisher (rather than make another contribution to a subject literature, which is its usual application). The question of author loyalty, especially repeat visits, is one which is of great interest to publishers. Design/methodology/approach - This paper shows, possibly for the first time, that the author productivity distribution predicted by Lotka’s law for subject literatures also holds for publisher aggregates, in this case, all Emerald authors. Findings - The ideas presented here are speculative and programmatic: they raise questions and provide a robust intellectual framework for further research into the determinants of author loyalty, as seen from the publisher side. Practical implications - The implications for commissioning editors and marketing departments in journal publishing houses are that repeat visiting authors are indeed scarce commodities, not necessarily because of barriers put in their way by publishers, but because research production is very asymmetrically skewed in favour of a small productive elite. Originality/value - By analysing survey data it should be possible, within very broad parameters, to identify clusters of say high, medium and low research activity authors. This would provide insight into potential ‘hot spots’ of future publishing intent and, in the case of dense and overworked research areas, early warning as to when to start looking elsewhere for future articles.

Keywords: Activity, Aggregates, Authorship, Barriers, Brand Loyalty, Clusters, Distribution, Journal, Law, Lotka’s Law, Low, Paper, Parameters, Production, Productivity, Publishing, Research, Research Productivity, Research Results, Survey

Webster, B.M. (2005), International presence and impact of the UK biomedical research, 1989-2000. Aslib Proceedings: New Information Perspectives, 57 (1), 22-47.

Full Text: 2005\Asl Pro New Inf Per57, 22.pdf
Abstract: Purpose - To map UK biomedical research by analysing biomedical publications from authors with UK institutional affiliation and indexed in Science Citation Index (SCI) and Social Sciences Citation Index (SSCI). Design, methodology, approach - Bibliometric methods to assess the volume of research published, its impact and sources of funding of biomedical research in the UK are used. The analyses also include an examination of national and international collaboration, leading regions and institutions (by volume of output), types of research carried out and its potential impact factor. This was done for all of biomedicine and 32 selected sub-fields. The data used span 12 years, allowing changes and developments over time to be tracked. Findings - The UK’s position as the second largest producer of biomedical research is under threat from Japan and Germany and other countries with traditionally weaker biomedical research base. Strength in malaria and asthma research and relative weakness in surgery and renal medicine is notable. The profile of UK biomedical research has changed significantly in the period analysed, with a doubling of the level of international collaboration, a significant increase in basic research papers and an increase in the potential impact of UK publications. A relative decrease of acknowledgement of UK Government funding was noted, as were increased acknowledgements to UK not-for-profit and international organisations. Practical implications - Bibliometric analyses can provide reliable tools in mapping the development of scholarly disciplines which can be of use, as demonstrated in this paper, in research policy, as well as in domain analysis in information science, library collection development or publishing. Originality, value - Apart from policy applications, bibliometric research of this type can provide valuable information about changes in the patterns of scholarly communication within a domain (areas of interest in sociology of science and information science) and inform collection development policies in libraries and information centres (by describing literatures: ageing and obsolescence, volume and impact).

Keywords: Affiliation, Ageing, Analysis, Asthma, Bibliometric, Bibliometric Research, Biomedical, Biomedical Research, Biomedicine, Biotechnology, Changes, Collaboration, Communication, Development, Domain Analysis, Examination, Germany, Impact Factor, Information, Information Science, Institutions, International, Japan, Malaria, Medicine, Methods, Obsolescence, Papers, Policy, Potential, Publications, Publishing, Renal, Research, Research Policy, Research Results, Scholarly Communication, SCI, Science, Science Citation Index, Sociology, Sociology of Science, SSCI, Subfields, Surgery, UK, United Kingdom

? Lewison, G. (2005), Guest editorial - The work of the bibliometrics research group (City University) and associates. Aslib Proceedings: New Information Perspectives, 57 (3), 197-199.
Full Text: 2005\Asl Pro57, 197.pdf
? Roa-Atkinson, A. and Velho, L. (2005), Interactions in knowledge production - A comparative case study of immunology research groups in Colombia and Brazil. Aslib Proceedings: New Information Perspectives, 57 (3), 200-216.

Full Text: 2005\Asl Pro57, 200.pdf
Abstract: Purpose - To provide an empirical contribution to analyse the dynamics of research groups in knowledge production in an interdisciplinary research field in two scientifically peripheral countries (Colombia and Brazil). Design, methodology, approach - This dynamic is analysed in the interdisciplinary area of immunology through a comparative study of Brazilian and Colombian research groups. The practices of publication, collaborative links and patterns of acknowledgements provided the framework for this study. Quantitative and qualitative tools were used; in particular a bibliometric study was complemented with information derived from semi-structured interviews with members of the research communities selected. Findings - The bibliometric study allowed the construction of some indicators: channels of publication, impact of the research outputs, citations and patterns of collaboration. Also, a database with acknowledgements was created to identify the different actors who take part in the process of knowledge production. These indicators, interpreted in the light of qualitative analysis, throw considerable light on how the different groups work on the cognitive and social aspects of knowledge production. Research limitations, implications - This study is limited to 31 leading research groups from Colombia and Brazil. Originality, value - This paper starts to redress the situation of a lack of empirical studies in developing countries in the use of acknowledgements as a tool to examine formal and informal scientific collaboration and as indicator of accountability to funding bodies. This work provides an empirical contribution to policy-makers and scientific communities in the task of understanding the dynamics of knowledge production in an interdisciplinary area combining different approaches.

Keywords: Acknowledgment, Bibliometric, Bibliometric Study, Brazil, Co-Authorships, Colombia, Group Dynamics, Information Research, International Scientific Collaboration, Latin-America, Life Sciences, Output, Patterns, Publication, Research, Research Work, Sciences

? Rangnekar, D. (2005), Acknowledged: Analysing the bibliometric presence of the multiple sclerosis society. Aslib Proceedings: New Information Perspectives, 57 (3), 247-260.

Full Text: 2005\Asl Pro57, 247.pdf
Abstract: Purpose - To conduct an analysis of the bibliometric presence of a patient group, the Multiple Sclerosis Society, within its relevant biomedical sub-field. Design, methodology, approach - Publications in the multiple sclerosis sub-field for 1988-1999 in the Research Outputs Database constitute the data-set. Proxy measures, based on funding acknowledgement counts, are used to analyse the bibliometric presence of the society in comparison with other leading agencies, focusing on visibility, research orientation and research impact. The results are discussed within the frame of an evolutionary economics of knowledge production and the larger policy debate concerning the public funding of science. Findings - The society is the most frequently acknowledged funding agency and it distinguishes itself by the clustering of its acknowledgements in the area of clinical investigation. With a high and leading research impact, the society is considered an influential actor in the relevant biomedical sub-field. Originality, value - This paper fills a gap in the literature on the public funding of science by drawing attention to the important performance and presence of patient groups as funding agencies.

Keywords: Academic Research, Aid Agencies, Bibliometric, Breast-Cancer, Citation, Disabled People, Financing, Health, Innovation, Journal Impact Factors, Patients Associations, Public Science, Publications, Quantitative Methods, Research, Researchers, Technology, United Kingdom

? Rowlands, I. and Nicholas, D. (2007), The missing link: journal usage metrics. Aslib Proceedings, 59 (3), 222-228.

Full Text: 2007\Asl Pro59, 222.pdf
Abstract: Purpose - The aim of this short communication is to contribute to a growing debate about how we can measure the ‘quality’ of journals. More specifically, the paper argues the need for a new range of standardized indicators based on reader (rather than author-facing) metrics. Design/methodology/approach - This is a thought experiment, outlining the kinds of usage indicators that could be developed alongside the traditional ISI measures of impact, immediacy and obsolescence. Findings - The time is ripe to develop a set of standardised. measures of journal usage that are as easy to understand, and as universally accepted, as ISI’s current citation-based indicators. By linking article publication year to full text downloads, this article argues that very considerable value could be extracted from what, in many cases, is almost uninterpretable data. Practical implications - Indicators in the form proposed could find a wide variety of applications, from helping librarians to assess the potential value-for-money of bundled journal deals, to helping policy-makers and scholarly communication researchers to better understand the dynamics of knowledge diffusion. Originality/value - The development of standardized usage factors in the form suggested here would radically shift the centre of gravity in bibliometrics research from the author to the reader. This remains largely unexplored territory.

Keywords: Applications, Bibliometrics, Communication, Current, Development, Diffusion, Dynamics, Experiment, Gravity, Impact, Indicators, ISI, Journal, Journals, Knowledge, Library, Measurement, Metrics, Paper, Publication, Quality, Range, Research, Scholarly Communication, Serials

? Willett, P. (2008), A bibliometric analysis of the literature of chemoinformatics. Aslib Proceedings, 60 (1), 4-17.

Full Text: 2008\Asl Pro60, 4.pdf
Abstract: Purpose - The purpose of this article is to analyse the literature of chemoinformatics, a subject that has arisen over the last few years and that draws on techniques from a range of disciplines, most notably chemistry (particularly computational and medicinal chemistry), computer science and information science. Design/methodology/approach - Discusses subject, author and citation searches of (principally) the web of knowledge database. Findings - The Journal of Chemical Information and Modeling (previously the Journal of Chemical Information and Computer Sciences) is the core journal for the subject, but with many significant papers being published in journals whose principal focus is molecular modelling, quantitative structure-activity relationships or more general aspects of chemistry. The discipline is international in scope, and many of the most cited papers describe software packages that play a key role in modern chemoinformatics research. Originality/value - This is the first bibliometric study of chemoinformatics, and one of only a very few that consider the bibliometrics of computational chemistry more generally.

Keywords: Analysis, Bibliometric, Bibliometric Analysis, Bibliometric Study, Bibliometrics, Chemistry, Citation, Database, Databases, Docking, Drug Discovery, First, General, Impact, Information, Information Retrieval, Information Science, International, Journal, Journals, Knowledge, Literature, Modeling, Modelling, Papers, Prediction, Program, Protein, Purpose, Research, Role, Science, Scope, Search, Software, Techniques, Validation, Web

Title: Astronomy & Geophysics
Full Journal Title: Astronomy & Geophysics
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Blustin, A. (2007), Publication and citation statistics for UK astronomers. Astronomy & Geophysics, 48 (6), 32-35.

Abstract: This article presents a survey of publication and citation statistics for 835 UK professional astronomers: the majority of academics and contract researchers within the UK astronomical community. I provide histograms of these bibliometrics for the whole sample as well as of the median values for the individual departments. I discuss the distribution of top bibliometric performers in the sample, and make some remarks on the use of bibliometrics in a real-world assessment exercise.

Keywords: Bibliometrics

Title: Atención Primaria

Full Journal Title: Atención Primaria

ISO Abbreviated Title:

JCR Abbreviated Title: Aten Primaria

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: TTopic
? Simo Minana, J., Gaztambide Ganuza, M. and Latour Perez, J. (1999), Scientific production of Spanish professionals in primary health care (1990-1997). A bibliometric analysis from MEDLINE. Atención Primaria, 23 (S1), 14-28.

OBJECTIVES: To describe the scientific production of primary care (PC) Spanish professionals, during the current decade, using MEDLINE database. To identify which factors would explain the differences in the scientific production of PC professionals among Spanish autonomous communities (AACC). DESIGN: Retrospective, descriptive and analytical study. It has been designed a search strategy that will be used to retrieve this production from 1990 to 1997. MATERIAL: 1014 documents published in 44 journals during the analysed period. MEASUREMENTS: Chronological evolution, authors, institutional addresses, geographic distribution, journals and thematic areas of this scientific production were analysed. The scientific production of any AACC was studied according to its socio-economic and human resources data. By uni and multivariant analysis we studied if the differences in PC professional’s scientific production among the AACC are explained by socio-economic variables, available human resources and the degree of implementation of the new PC model in any AACC. MAIN RESULTS: During the studied period, it was detected from MEDLINE an increase in the scientific production of the spanish PC professionals, either in articles published by Atencion Primaria journal (73.7%), as in other Spanish journals (22.6%) and non-Spanish (3.7%) journals. In 71.9% of the documents the first author comes from a primary care centre. The main thematic areas treated in the articles are family practice and primary care topics, but a quarter of them tackled clinical topics. The only variable that explained the differences in the scientific production of these professionals among AACC was the bigger or lower increment of people covered by the new PC model in any AACC during the analysed period. This variable only explained 20% of the variability. The level of provincial income was significantly and inversely correlated with its scientific production. CONCLUSIONS: It can be set the suitability of MEDLINE for bibliometric studies of the scientific production of the spanish PC professionals. In global terms it has been detected an increment of this production. The degree of implementation of the new PC model in any AACC, has partially explained the differences in the scientific production of their PC professionals.
Notes: TTopic
? Bellon Saameno, J.A. and Martinez Canabate, T. (2001), Research into communication and health. A Spanish and international perspective through bibliometric analysis. Atención Primaria, 27 (7), 452-458.

Abstract: OBJECTIVES: 1. To find the scientific output on communication and health both in Spain and internationally. 2. To compare the two outputs according to the type of articles published and the design of the research. DESIGN: Descriptive and bibliometric study. MATERIAL: The data bases MEDLINE (1995-2000) and IME (1990-2000) and the books summarising papers from semFYC Congresses (1995-2000) were used. MEASUREMENTS: The number of articles on MEDLINE published and indexed with the description <<physician-patient relationships>>, plus a series of subject describers that could be included under the heading <<communication and health>>, were counted. On the IME and in the semFYC congress summaries the describers <<communication, clinical interview, doctor-patient relationship, doctor-sick person communication and doctor-patient communication>> were used. The articles indexed on MEDLINE-IME were compared for their classification as original articles, clinical practice guidelines, review, editorial or letter to the editor. Original articles were classified in randomised and non-randomised trials, meta-analysis and observation studies. MAIN RESULTS: 6766 articles were found on MEDLINE, 42 on the IME (0.046% of the total indexed) and 34 summaries from semFYC congresses (1.47% of the total). Among the most commonly studied questions were found patients’ information and education, professional stress and psychological interviews; among the least studied were difficult and aggressive patients, negotiation and people accompanying patients. The original articles on MEDLINE and IME were 70% and 37%; and review articles, 11% and 44%. 1.4% of MEDLINE articles were randomised trials; and 0.08%, meta-analysis. CONCLUSIONS: Communication and health research is a young field that still requires descriptive studies. There is little scientific output in this area in Spain, with few original papers and too many reviews.

Keywords: Communication, Doctor-Patient Relationship, Bibliometric Study, MEDLINE, IME
? Zurro, A.M., Badia, J.G., Villa, J.J. and Martinez, C.B. (2008), Atencion Primaria in the science citation index expanded. Atención Primaria, 40 (6), 275-276.
Keywords: Citation, Index, Jun, Science, Science Citation Index

Title: ATLA-Alternatives to Laboratory Animals

Full Journal Title: ATLA-Alternatives to Laboratory Animals

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0261-1929

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: JJournal

? Ungar, K. (1997), A bibliometric evaluation of the performance of ATLA. ATLA-Alternatives to Laboratory Animals, 25 (1), 67-69.

Abstract: Analysis of citations to and by ATLA in the years 1988, 1993, 1994 and 1995 show that the impact factor of ATLA has improved significantly over this period, as has the ranking of the journal in relevant sectors of journal publishing. The results further suggest that in vitro toxicology is evolving into a separate discipline and that ATLA is increasingly being seen as one of the key journals for this discipline. However, ATLA’s coverage extends beyond in vitro toxicology. It is a vital and unique resource for the promotion of the Three Rs in fields where no other influential specialised journals on alternatives are currently being published.

Keywords: Bibliometric, Citations, Evaluation, Impact, Journal Publishing, Journals, Publishing

Notes: JJournal

? Bottrill, K. (2000), Bibliometric analysis of the performance of ATLA: An update. Atla-Alternatives to Laboratory Animals, 28 (6), 855-856.

Title: Atmospheric Environment

Full Journal Title: Atmospheric Environment
ISO Abbreviated Title: Atmos. Environ.

JCR Abbreviated Title: Atmos Environ

ISSN: 1352-2310

Issues/Year: 24

Journal Country/Territory: England

Language: English

Publisher: Pergamon-Elsevier Science Ltd

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

Subject Categories:

Environmental Sciences: Impact Factor 2.630, 16/144 (2006)

Meteorology & Atmospheric Sciences: Impact Factor 2.630, 9/48 (2006)

? Brimblecombe, P. and Grossi, C.M. (2009), The bibliometrics of Atmospheric Environment. Atmospheric Environment, 43 (1), 9-12.

Full Text: 2009\Atm Env43, 9.pdf
Abstract: Bibliometric analysis is an important tool in the management of a journal. SCOPUS output is used to assess the increase in the quantity of material in Atmospheric Environment and stylistic changes in the way authors choose words and punctuation in titles and assemble their reference lists. Citation analysis is used to consider the impact factor of the journal, but perhaps more importantly the way in which it reflects the importance authors give to papers published in Atmospheric Environment. The impact factor of Atmospheric Environment (2.549 for 2007) from the Journal Citation Reports suggests it performs well within the atmospheric sciences, but it conceals the long term value authors place on papers appearing in the journal. Reference lists show that a fifth come through citing papers more than a decade old.

Keywords: Citation Analysis, Citation Half Life, Content Analysis, Impact Factor
Title: Auditing-A Journal of Practice & Theory

Full Journal Title: Auditing-A Journal of Practice & Theory

ISO Abbreviated Title: Audit.-J. Pract. Theory

JCR Abbreviated Title: Auditing-J Pract Th

ISSN: 0278-0380

Issues/Year: 2

Journal Country/Territory: United States

Language: English

Publisher: Amer Accounting Assoc

Publisher Address: 5717 Bessie Dr, Sarasota, FL 34233

Subject Categories:
Business, Finance: Impact Factor 0.438,/(2002)
Notes: JJournal

? Krogstad, J.L. and Smith, G. (2003), Assessing the influence of Auditing-A Journal of Practice & Theory: 1985-2000. Auditing-A Journal of Practice & Theory, 22 (1), 195-204.

Full Text: 2003\Aud-J Pra The22, 195.pdf
Abstract: This study utilizes citation analysis to explore the impact and standing of Auditing: A Journal of Practice & Theory (AJPT) both within the accounting/auditing discipline and in the context of related fields. More specifically, the citations to AJPT from other journals included in the Social Sciences Citation Index (SSCI), plus citations appearing in additional, high-quality accounting/auditing journals (not included in the SSCI) are combined with self-citations to yield a database of 3,102 citations for the period 1985 through 2000. This database is analyzed to observe trends and to identify journals citing AJPT most frequently. Additionally, articles and authors cited most widely are enumerated. AJPT’s growing influence and stature are documented, and the results support the conclusion that the Auditing Section’s journal has continued to adhere to its essential objective of promoting communication between auditing research and practice.

Keywords: Analysis, Citation, Citation Analysis, Citations, Communication, Context, Database, Impact, Journal, Journals, Practice, Research, Self-Citations, SSCI, Support, Trends

Title: Australian Clinical Review
Full Journal Title: Australian Clinical Review
ISO Abbreviated Title: Aust. Clin. Rev.
JCR Abbreviated Title:

ISSN: 0726-3139
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Jackway, P. and Boyce, R. (1990), Gift co-authorships: A tangled web. Australian Clinical Review, 10 (2), 72-75.
Title: Australian Journal of Dairy Technology

Full Journal Title: Australian Journal of Dairy Technology

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Adams, D.J. (1986), A bibliometric analysis of literature covered by the Australian Journal of Dairy Technology in 1983. Australian Journal of Dairy Technology, 41 (1), 35-37.

Keywords: English

Title: Australian Journal of Political Science
Full Journal Title: Australian Journal of Political Science
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1036-1146
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Donovan, C. (2007), The hidden perils of citation counting for Australasian political science. Australian Journal of Political Science, 42 (4), 665-678.

Abstract: In a recent article in Australian Journal of Political Science, Dale and Goldfinch present ‘standard’ journal-based publication and citation rankings of Australasian political science departments designed to complement what they characterise as the multidisciplinary, historical, qualitative and humanistic political science of the region. However, the ‘highly cited’ articles in their top-ranked political science department belong to quantitative psychology. Through unravelling why their study favours the opposite of that which 4 was meant. to detect, this paper alerts political scientists to the hidden perils of accepting ‘standard’ Institute of Scientific Information-based approaches to citation counting as valid measures of research ‘quality’. It exposes the veiled bibliometric assumption that the ‘best’ social science. is quantitative research, notes that incongruous citation scores may inform the distribution of block funding and departmental appointment processes, and warns against using ‘standard’ data to unintentionally self-police the future shape of Australasian political science.

Keywords: Appointment, Australian, Bibliometric, Books, Citation, Data, Disciplines, Distribution, Funding, Humanities, Multidisciplinary, Psychology, Publication, Qualitative, Quality, Rankings, Research, Science, Shape, Social, Social Science, Social-Sciences, Sociology, Standard

Title: Australian and New Zealand Journal of Family Therapy
Full Journal Title: Australian and New Zealand Journal of Family Therapy
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0814-723X
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? McDonald, E. (2008), Art, science and curiosity: Research and research methodologies in Australian family therapy 1979-2000. Australian and New Zealand Journal of Family Therapy, 29 (3), 122-132.

Full Text: 2008\Aus New Zea J Fam The29, 122.pdf
Abstract: This article presents an historical analysis of the development of research and research methodologies in an Australian context. The Australian and New Zealand Journal of Family Therapy was chosen as the site of the analysis. The first section of data consists of the articles that represent themselves as ‘research’ in the period from 1979 (the journal’s inception) to 2000. These texts have been analysed using bibliometric analysis. The second section of data consists of commentary articles about research in family therapy. This data has been analysed using discourse analysis. Overall, I have been interested in how family therapists have defined. ‘research’; how family therapists have chosen to inquire; representations of the researcher in Australian family therapy; associations between theoretical or clinical developments and the methodologies that have been chosen for inquiries. Findings from the study reveal very limited representations of research in the journal for the period under review, and an apparent struggle for family therapists to undertake a discussion about what research actually is. Questions are raised around how this has occurred, and some ideas are presented as to how research knowledges can be included in debates around theory diversity in family therapy.

Keywords: Analysis, ANZJFT, Attitudes to Research, Australian, Bibliometric, Bibliometric Analysis, Clinical, Context, Data, Development, Discourse, Discourse Analysis, Diversity, Family, Family Therapy, First, First Section, Historical Analysis, Journal, Methodologies, New Zealand, Research, Research Methodologies, Review, Science, Site, Theory, Therapy

Title: Australian and New Zealand Journal of Psychiatry

Full Journal Title: Australian and New Zealand Journal of Psychiatry

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Bloch, S. and Walter, G. (2001), The impact factor: Time for change. Australian and New Zealand Journal of Psychiatry, 35 (5), 563-568.

Full Text: 2001\Aus New Zea J Psy35, 563.pdf
Abstract: Objective: The Impact Factor (IF) has received virtually no attention in the psychiat ric literature, despite its long-term use, expanding influence and evidence of misapplication. We examine the IF’s validity as a measure of a paper’s scientific worth, and consider alternative ways to conduct such an appraisal.

Method: We explored medical databases and websites, and conferred with acknowledged experts on the subject.

Results: Irremediable problems, both conceptual and technical, make the IF a flawed measure. The notion that citations vouch for the quality of an article is questionable. Moreover, the IF’s vulnerability to misuse in domains such as academic promotion and research grant assessment is a serious development.

Conclusion: The IF (and all measures derived from it) should be abandoned. A ‘return to basics’ in evaluating published work is overdue. As seductive as a simple formula is to assess quality, shortcuts are unavailable and unlikely to be useful. Publishing a short-list of papers annually, judged as objectively as possible by peers to merit special attention, may be a more meaningful option. Conceivably, every psychiatric journal could participate in this cyclical exercise, leading to a ‘grand short-list’. This could be made readily available to all professionals, both researchers and clinicians, by being posted on a suitable website. Since peer review has a long-standing role in scientific publishing, our proposal is essentially an extension of that process.

Title: Australian and New Zealand Journal of Public Health

Full Journal Title: Australian and New Zealand Journal of Public Health

ISO Abbreviated Title: Aust. N. Z. J. Public Health

JCR Abbreviated Title: Aust N Z J Public Health

ISSN: 1326-0200

Issues/Year:

Journal Country/Territory:

Language:

Publisher: Public Health Assoc Australia Inc, Canberra

Publisher Address:

Subject Categories:

: Impact Factor

? Smith, D.R. (2007), Journal impact factors: what do they mean for public health? Australian and New Zealand Journal of Public Health, 31 (6), 581-5U1

Full Text: Aus New Zea J Pub Hea31, 581
Keywords: Bibliometric Analysis, Fields, Preventive Medicine

Title: Australian & New Zealand Journal of Statistics
Full Journal Title: Australian & New Zealand Journal of Statistics
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1369-1473

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Seneta, E. (2002), In memoriam - Emeritus professor Henry Oliver Lancaster, AO FAA 1 February 1913-2 December 2001. Australian & New Zealand Journal of Statistics, 44 (4), 385-400.

Full Text: 2002\Aus New Zea J Sta44, 38.pdf
Abstract: The death, in Sydney, of Oliver Lancaster marks the end of an era in the histories of the Statistical Society of Australia, which (in its previous existence as the Statistical Society of New South Wales) he helped found in 1947, and of the Australian Journal of Statistics of which he was founding editor (1959-71). Oliver Lancaster was Foundation Professor of Mathematical Statistics at the University of Sydney (1959-1978), where he spent his life as student and academic. During his academic career, he achieved scholarly distinction in at least four fields: mathematical statistics, medical and public health statistics, the history of medicine and of statistics, and statistical bibliography. With E.J.G. Pitman (1897-1993), M.H. Belz (1897-1975), E.A. Cornish (1909-1973) and PAR Moran (1917-1988) he was part of a cohort of renowned Australian mathematical statisticians who laid the foundation of the glory days of Australian mathematical statistics. This obituary and tribute focuses on some of these aspects, within a broader historical picture.

Keywords: Australian Journal of Statistics, Characterization, Chi-Squared, History of Statistics, Lancaster’s MID-P, Mathematical Statistics, Medical Statistics, Normal Distribution, Statistical Society of Australia, University of Sydney

Title: Australian and New Zealand Journal of Surgery

Full Journal Title: Australian and New Zealand Journal of Surgery

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0004-8682

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Kee, W.D.N., Roach, V.J. and Lau, T.K. (1997), How accurate are references in the Australian and New Zealand journal of surgery? Australian and New Zealand Journal of Surgery, 67 (7), 417-419.

Abstract: Background: The accuracy of reference citations in The Australian and New Zealand Journal of Surgery was evaluated. All of the references from 1995 (Volume 65) were included (n = 4092).

Methods: A sample of 100 references was randomly selected and examined in detail by comparison with the original references.

Results: Overall, 60% of citations contained errors. Errors were categorized by dividing references into six elements. A total of 38.8% of citations contained an error in one element, 15.6% contained errors in two elements, 4.4% contained errors in three elements, and 4.4% contained errors in four elements of the reference. The most common errors were errors of authors’ names and errors in the title.

Conclusions: Contributors to this journal should take more care in checking references in their manuscripts before publication.

Keywords: Documentation, Publications, Anesthesia

Beasley, S.W. (2000), The value of medical publications: ‘To read them would … burden the memory to no useful purpose’. Australian and New Zealand Journal of Surgery, 70 (12), 870-874.

Full Text: 2000\ANZ J Sur70, 870.pdf
Abstract: In 1782 William Black published his Historical Sketch of Medicine and Surgery, in which he addressed the subject of medical publications and their value. He doubted whether even one physician in a thousand managed to add ‘one iota of information to the medical fund’ and whether more than a tiny fraction of medical publications over the centuries had contained ‘any material discovery for useful improvement’ in medical knowledge. The debate on the value of published material and the explosion of medical publication continues: the National Library of Medicine search service now has access to 9 million articles on MEDLINE, from 3900 current medical journals. Easy identification and retrieval of relevant and worthwhile information remain major obstacles for the clinician despite advances in electronic information systems. Black’s concerns about medical publications, concerns that echoed the more general doubts of philosopher Voltaire quoted in the title, appear to be timeless.

Title: Basic & Clinical Pharmacology & Toxicology
Full Journal Title: Basic & Clinical Pharmacology & Toxicology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1742-7835

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Wallin, J.A. (2005), Bibliometric methods: Pitfalls and possibilities. Basic & Clinical Pharmacology & Toxicology, 97 (5), 261-275.
Full Text: 2005\Bas Cli Pha Tox97, 261.pdf
Abstract: Bibliometric studies are increasingly being used for research assessment. Bibliometric indicators are strongly methodology-dependent but for all of them, various types of data normalization are an indispensable requirement. Bibliometric studies have many pitfalls; technical skill, critical sense and a precise knowledge about the examined scientific domain are required to carry out and interpret bibliometric investigations correctly.
Keywords: Assessment Exercise Ratings, Behavioral-Sciences, Bibliometric, Citer Motivations, Co-Heading Analysis, Cocitation Analysis, Information Impact, Journal Impact Factors, Patent Citation Analysis, Research, Research Performance, Scientific Literature

Title: Behavioral Ecology and Sociobiology

Full Journal Title: Behavioral Ecology and Sociobiology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Montgomerie, R. (1995), The impact of behavioral ecology and sociobiology. Behavioral Ecology and Sociobiology, 37 (3), 145-146.

Title: Behavioral & Social Sciences Librarian

Full Journal Title: Behavioral & Social Sciences Librarian
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Thomas, J. (1993), Graduate student use of journals: A bibliometric study of psychology theses. Behavioral & Social Sciences Librarian, 12 (1), 1-7.

Full Text: 1993\Beh Soc Sci Lib12, 1.pdf
Abstract: A 17% reduction in the library materials budget and faculty resistance to journal cancellations necessitated a demonstration of journal usage in a large academic library. Analysis of journal citations from theses revealed quantifiable data that differed from the 80, 20 rule. Graduate students cited journals almost twice as frequently as do professional psychologists, and 91.9% of journal citations in theses were from locally-owned journals. One-quarter of the library’s ‘psychology’ journals were cited not at all, providing a large list of candidates for cancellation consideration. Thesis bibliographies tended to be longer after acquisition of PsycLIT

Keywords: Citations, English, Journal, Journals, SCI

? Herubel, J.P.V.M. and Buchanan, A.L. (1994), Jean-Jacques Rousseau among the footnotes: Mapping interdisciplinary research in Social Science Citation Index. Behavioral & Social Sciences Librarian, 13 (1), 49-57.

Full Text: 1994\Beh Soc Sci Lib13, 49.pdf
Abstract: Using the Social Science Citation Index (SSCI) researcher and librarian alike can trace the published record of research on a given figure in the social sciences. Jean-Jacques Rousseau was chosen since he is a major figure in political science and in other social sciences. Examination of citations indexed in SSCI revealed salient patterns which can be helpful in determining interdisciplinarity and/or disciplinarity. Rousseau’s contributions are still readily cited in contemporary research and cross disciplinary boundaries. Collection development efforts can be enhanced through this open window into the nature of published research by examining citation patterns of a given classical social science author.

Keywords: Boundaries, Citation, Citation Patterns, Citations, Development, Interdisciplinarity, Open, Record, Research, Science, Science Citation Index, Sciences, Social, Social Science, Social Science Citation Index, Social Sciences, SSCI, Trace

? Hider, P.M. (1997), Three bibliometric analyses of anthropology literature. Behavioral & Social Sciences Librarian, 15 (1), 1-17.

Full Text: 1997\Beh Soc Sci Lib15, 1.pdf
Abstract: Three bibliometric analyses of articles in the UK anthropology journal, Man, are described. The first analysis looks at the forms of material cited in the articles and confirms the observation that anthropologists rely heavily on books, while also revealing a rise in the popularity of anthologies of papers in book form at the expense of serials. The second study examines the relative age of cited publications. The lack of contraction in the citing half-life confirms the commonly-held view that anthropology is a relatively slow-moving discipline, but the decrease in the mean age of references contradicts statements made by citation analysts and librarians that anthropology lacks the capacity to build on its older literature without having to refer back to it explicitly. The third analysis investigates the presentational history of articles, following a study by Sydney Pierce, but produces conflicting results which demonstrate that, in this case at least, the variables examined are unsatisfactory indicators of disciplinary consensus. The concluding discussion looks at the applicability of bibliometrics to anthropology librarianship, outlining both problems and benefits, and suggesting areas of future bibliometric research most likely to be of interest to anthropology librarians.

Keywords: Bibliometric, Bibliometrics, Citation, Journals, Literature, Research

Notes: TTopic
? Banks, R. (2006), Decision-making factors related to bibliographic database cancellation. Behavioral & Social Sciences Librarian, 25 (1), 93-110.

Full Text: 2006\Beh Soc Sci Lib25, 93.pdf
Abstract: The database analysis strategies used to decide whether the University of Illinois at Urbana-Champaign (UIUC) Library should maintain a subscription to the electronic database Wilson Social Sciences Abstracts (Wilson SSA) are described. A variety of analyses were conducted: comparison of journal title coverage with four other multi-subject databases available at UIUC (Social Sciences Citation Index. EBSCO Academic Search Elite, Current Contents, and Infotrac); usage statistics; comparison of actual journal year coverage between SSA and the database that offered the highest percentage of title coverage (Infotrac); search retrieval analysis for a small number of subjects; and comparison of journal coverage between Wilson SSA and a multi-social science database search across nine Cambridge Scientific Abstracts social sciences databases. Results showed a high degree of overlap in title, as well as year coverage between SSA and the targeted comparison databases, and low usage/high costs for the SSA product at UIUC. Despite some strong support for maintaining the subscription to SSA from a small number of UIUC faculty, students, and librarians, the decision was made to cancel Wilson Social Sciences Abstracts.

Keywords: Analyses, Analysis, Comparison, Costs, Coverage, Database, Databases, Decision, Faculty, Illinois, Journal, Science, Sciences, Small, Social, Social Sciences, Statistics, Students, Support

Title: Behaviour & Information Technology

Full Journal Title: Behaviour & Information Technology

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
Valero, P. and Monk, A. (1998), Positioning HCI: Journals, descriptors and parent disciplines. Behaviour & Information Technology, 17 (1), 3-9.

Full Text: 1998\Beh Inf Tec17, 3.pdf
Abstract: The first part of this paper cautions against the injudicious use of citation data to rank journals. The second and main part presents a correspondence analysis of the descriptors assigned by abstractors to papers in five HCI, two human factors and three psychology journals. This analysis makes it possible to position the journals in a space of descriptors. The HCI journals form a cluster distinct from the psychology and human factors journals, suggesting HCI has now separated from its parent disciplines. Further, it is possible to position individual journals, for example, Behaviour & Information Technology is identified as an HCI journal with a leaning towards human factors.
Title: Biochemical and Biophysical Research Communications

Full Journal Title: Biochemical and Biophysical Research Communications

ISO Abbreviated Title: Biochem. Biophys. Res. Commun.

JCR Abbreviated Title: Biochem Bioph Res Co

ISSN: 0006-291X

Issues/Year: 36

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:
Biochemistry & Molecular Biology: Impact Factor, 89/310(2000)
Biophysics: Impact Factor
Banerjee, S.K., Bhatt, K., Rana, S., Misra, P. and Chakraborti, P.K. (1996), Involvement of an efflux system in mediating high level of fluoroquinolone resistance in Mycobacterium smegmatis. Biochemical and Biophysical Research Communications, 226 (2), 362-368.

Full Text: 1996\Bio Bio Res Com226, 362.pdf
Abstract: A wild type strain of Mycobacterium smegmatis mc(2) 155 was serially adapted to 64 fold of minimal inhibitory concentration of an antimycobacterial agent, ciprofloxacin. This clone (CIPr) exhibited cross resistance to ofloxacin and ethidium bromide. The rate of drug efflux was accelerated in CIPr compared to the wild type strain. Verapamil, a calcium channel blocker, enhanced the drug accumulation in CIPr by diminishing the efflux and thus reversed the resistant phenotype. Additionally, a missense mutation was detected in the quinolone resistance determining region of the DNA-gyrase A subunit of CIPr. Taken together, these results suggest that drug efflux plays a major role in conferring such a high level of resistance in CIPr, in addition to the mutation in the DNA-gyrase locus. (C) 1996 Academic Press, Inc

Keywords: Active Efflux, Antimicrobial Resistance, Dna Gyrase, Drug-Resistance, Gyra, Mechanisms, Mutations, Ofloxacin, Resistance, Tuberculosis

Title: Bioelectrochemistry

Full Journal Title: Bioelectrochemistry

ISO Abbreviated Title: Bioelectrochemistry

JCR Abbreviated Title: Bioelectrochemistry

ISSN: 0302-4598

Issues/Year: 4

Journal Country/Territory: Switzerland

Language: English

Publisher: Elsevier Science SA

Publisher Address: PO Box 564, 1001 Lausanne, Switzerland

Subject Categories:
Biochemistry & Molecular Biology: Impact Factor 1.096,/(2001)
Biology, Miscellaneous: Impact Factor 1.096,/(2001)
Biophysics: Impact Factor 1.096,/(2001)
(1999), A Bibliometric Survey of Volumes 1–48. Bioelectrochemistry, 50 (1-2), 1-17.

Full Text: 1999\Bioelectrochemistry, 50, 1.pdf
Title: Bioelectrochemistry and Bioenergetics

Full Journal Title: Bioelectrochemistry and Bioenergetics

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
Schubert, A.P. and Schubert, G.A. (1999), Bioelectrochemistry and Bioenergetics: A bibliometric survey of volumes 1-48. Bioelectrochemistry and Bioenergetics, 50 (1-2), 1-17

(1999), A bibliometric survey of volumes 1-48. Bioelectrochemistry and Bioenergetics, 50 (1), 1-17.

Full Text: 1999\Bioe Bio50, 1.pdf
(1999), Bioelectrochemistry and Bioenergetics: Citation-based bibliography, 1975-1998. Bioelectrochemistry and Bioenergetics, 50 (1-2), 19-213.

Full Text: 1999\Bioe Bio50, 19.pdf
Title: Biofutur

Full Journal Title: Biofutur
ISO Abbreviated Title: Biofutur

JCR Abbreviated Title: Biofutur

ISSN: 0294-3506

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Notes: TTopic
? Filliatreau, G. (2003), Life sciences in France: Elements of a bibliometric analysis. Biofutur, (232), 43-49.

Title: Biological Research
Full Journal Title: Biological Research
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Welljams-Dorof, A. (1994), Biological sciences in Chile and South America, 1981-1991: A citationist perspective. Output data and specialty area impact trends. Biological Research, 27 (2), 91-103.

Abstract: The purpose of this report is to examine the biological sciences in Chile and South America in bibliographic terms - the number of papers each nation published from 1981-1991 and the number of citations to them in the international research literature. The database consists of 34,600 biological science papers from Argentina, Brazil, Chile, and Venezuela in the 1981-1991 Science Citation Index files of the Institute for Scientific Information. Twelve specialty areas were selected to represent the biological sciences of special interest to Chile: animal sciences, biochemistry/biophysics, environmental sciences, experimental biology/medicine, immunology, microbiology/cell biology, molecular biology/genetics, neurosciences, pharmacology, physiology, plant sciences, and reproductive sciences. Data are reported on the number of papers in these fields, combined, by authors based in Chile and other South American nations. In addition, time-series trends in the impact (average citations per paper) of Chilean research relative to South America as a whole, overall and in each specialty, are presented and discussed.

Keywords: Argentina, Biological, Biological Sciences, Biology, Brazil, Chile, Citations, Data, Database, Environmental, Experimental, Impact, Institute for Scientific Information, International, Literature, Nations, Papers, Pharmacology, Physiology, Plant, Purpose, Research, Science, Science Citation Index, Sciences, South America, Specialty, Time Series, Trends

? Krauskopf, M. (2002), A scientometric view of some biological disciplines in Chile. Biological Research, 35 (1), 95-99.

Abstract: During the last decade the articles published by Chilean Research Centers grew 1,73 which compares to the 2.34 fold increase of mainstream research articles registered as a whole in Latin America. However, the relative impact of the Chilean publications surpassed that of Latin America. In Biological Sciences, traditionally the strongest research area within Chile, Latin America also shows a steeper slope of growth. Qualitatively, biological disciplines in Chile are comparable to those published in Latin America although in Chile there are specialties as Physiology that surpass the average world’s impact. The scientometric data is consistent with the fall in individual grants that the Chilean Research Fund (FONDECYT) has been allocating during the last decade.

Keywords: Biological, Chile, Data, Growth, Impact, Latin America, Publications, Research, Scientometric

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

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Anderson, D. (1988), The Science Citation Index. Biologist, 35 (2), 88.

Keywords: Citation, Science Citation Index

Title: Biomaterials

Full Journal Title: Biomaterials, Biomaterials
ISO Abbreviated Title: Biomaterials

JCR Abbreviated Title: Biomaterials

ISSN: 0142-9612

Issues/Year: 24

Journal Country/Territory: England

Language: English

Publisher: Elsevier Sci Ltd

Publisher Address: The Boulevard, Langford Lane, Kidlington, Oxford Ox5 1gb, Oxon, England

Subject Categories:

Engineering, biomedical: Impact Factor, 1.796/
Materials science, biomaterials: Impact Factor, 1.796/
? Leeuwenburgh, S.C.G., Jansen, J.A., Malda, J., Dhert, W.A., Rouwkema, J., van Blitterswijk, C.A., Kirkpatrick, C.J. and Williams, D.F. (2008), Trends in biomaterials research: An analysis of the scientific programme of the World Biomaterials Congress 2008. Biomaterials, 29 (21), 3047-3052.

Full Text: 2008\Biomaterials29, 3047.pdf
Keywords: Regenerative Medicine, Interface, Future
Title: Biometrika

Full Journal Title: Biometrika
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0006-3444

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
Dublin, L.I. and Lotka, A.J. (1939), Twenty-five years of health progress. Biometrika, 30 (3-4), 469-470.

Full Text: -1959\Biometrika30, 469.pdf
Title: Biopolimery i Kletka
Full Journal Title: Biopolimery i Kletka
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0233-7657
Issues/Year:

Journal Country:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
? Tanatar, N., V. (1990), The scientometric analysis of the state and trends of the development of a scientific problem the biosensor problem as an example. Biopolimery i Kletka, 6 (3), 5-14.
Title: Biopolymers and Cell
Full Journal Title: Biopolymers and Cell
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
? Tanatar, N.V. (1990), The scientometric analysis of the state and trends of the development of a scientific problem the biosensor problem as an example. Biopolymers and Cell, 6 (3), 5-14.

Abstract: The analysis of information file formed on the abstract journals was used to assess the state and trends of the development of biosensor studies. The biosensor problem has determined three integrated parameters subsequently referred to as: the substance under study, bioreceptor and sensor. The classifier based on this structure has allowed performing a fonnalistic description of the subject-matter of publications and made it possible to form the publication matrices. The subsequent mathematical data processing has shown that just now there are 35 main trends for further research. Following groups for their formalistic classification are possible: the casual trends, the trends to be completed, the developing ones, the intensively developing trends and new ones.

Title: Biorheology

Full Journal Title: Biorheology

ISO Abbreviated Title: Biorheology

JCR Abbreviated Title: Biorheology

ISSN: 0006-355X

Issues/Year: 4

Journal Country/Territory: England

Language: Multi-Language

Publisher: IOS Press

Publisher Address: Nieuwe Hemweg 6B, 1013 BG Amsterdam, Netherlands

Subject Categories:
Biophysics: Impact Factor 1.016,/(2001)
Engineering, Biomedical: Impact Factor 1.016,/(2001)
Hematology: Impact Factor 1.016,/(2001)
Notes: TTopic

Resch, K.L. and Ernst, E. (1995), Scientific productivity in clinical hemorheology. Biorheology, 32 (2-3), 380-381.

Full Text: 1995\Biorheology32, 380.pdf
Abstract: Background: The relevance of new findings in any area of medical research depends crucially on the extent to which it can be made available to the scientific community. Therefore the worldwide leading medical database (MEDLINE) was used to investigate this aspect concerning the field of hemorheology. Method: All MEDLINE records (year 1993) containing at least one of the MeSH headings BLOOD-VISCOSIT*, ERYTHROCYTE-AGGREGATIO*, or ERYTHROCYTE-DEFORMABILIT* or the free search term HEMORHEOLOG*/HAEMORHEOLOG*, and an (English) abstract were retrieved and analyzed. Results: 291 articles from 41 different countries had been published in 185 different journals, 202 of them (from 28 countries) had been published in English, whereas 89 articles (from 13 countries) had been published in 11 other languages, 25 of them in Chinese, 17 in Russian, and 13 in German. 123 papers could be categorized as ‘clinical research’ (research in man), 105 as ‘basic research’ (in-vitro or animal studies), 28 were dedicated to hemorheological methodology, 25 were reviews, and 10 were case-reports. papers from Germany as well as from most other European countries mainly focused on clinical issues (12/19). Basic research and hemorheological methodology was most popular in the USA (45/60) and Japan (15/26). Whereas the majority of papers from Austria, France, and Italy were published in languages other than English, English language papers predominated in Germany (14/19) and most smaller European countries. In terms of ‘impact factor’, the USA (122.5) and Great Britain (49.1) were far in front of Germany (23.9), while France and Italy (impact factor<10) were found among smaller European Countries like Sweden, Austria, or Switzerland. From a total of 12 German papers categorized as ‘clinical papers’, 11 were rated as ‘JOURNAL ARTICLE’ by MEDLINE, and one paper as ‘RANDOMIZED CONTROLLED TRIAL’. Conclusion: Few papers (mainly British and US American ones) were published in journals that reach a broad audience. However, a large circulation must be considered a precondition, especially for clinical studies, for the dissemination of rheological findings among the general medical audience. Clinical studies were mainly restricted to observing rheological phenomena rather than performing RCTs, not allowing firm new therapeutic evidence, and therefore not supporting the development and recognition of hemorheology in clinical medicine. Finally, there seems to be an inappropriate link between basic research and clinical studies, which must have a negative impact on the quality of a major part of the clinical research work performed.

Title: BioScience

Full Journal Title: BioScience
ISO Abbreviated Title: BioScience

JCR Abbreviated Title: BioScience

ISSN: 0006-3568

Issues/Year: 11

Journal Country/Territory: United States

Language: English

Publisher: Amer Inst Biological Sci

Publisher Address: 1444 Eye St, NW, Ste 200, Washington, DC 20005

Subject Categories:

Biology: Impact Factor

? Lovegrove, B.G. and Johnson, S.D. (2008), Assessment of research performance in biology: How well do peer review and bibliometry correlate? BioScience, 58 (2), 160-164.

Full Text: 2008\Bioscience58, 160.pdf
Abstract: Bibliometric indices based on publishing output, and citation records used to measure scientific quality, are increasingly being employed to supplement and even replace traditional alternatives, such as the peer-review system. In this article we question whether peer review can predict bibliometric indices for individual researchers. We compared the ratings of scientific quality obtained using a peer-review system with the most popular bibliometric scores (h-, m-, and g-indices; total citations, and mean number of citations per publication) for 163 botanists and zoologists. Although the peer-review ratings were correlated with the bibliometric measures, they explained less than 40 percent of the variation in the scores. Most of this unexplained variation is presumably due to limitations of both the peer-review system and bibliometric scores. We propose a synergy between peer-review and bibliometric scores that can improve the assessment of scientific quality, especially by bench marking peer-review decisions against bibliometric thresholds.

Keywords: Alternatives, Assessment, Bibliometric, Bibliometric Scores, Bibliometry, Biology, Citation, Citation Record, Citations, h-Index, Hirsch Index, Hirsch-Index, Indicators, Peer Review, Peer-Review, Publication, Publication Record, Publishing, Quality, Records, Research, Research Performance, Review, Scientists, Thresholds

Title: Birth-Issues in Perinatal Care

Full Journal Title: Birth-Issues in Perinatal Care

ISO Abbreviated Title: Birth-Issue Perinat. Care

JCR Abbreviated Title: Birth-Iss Perinat C

ISSN: 0730-7659

Issues/Year: 4

Journal Country/Territory: United States

Language: English

Publisher: Blackwell Publishing Inc

Publisher Address: 350 Main St, Malden, MA 02148

Subject Categories:
Nursing: Impact Factor 1.424,/(2002)
Obstetrics & Gynecology: Impact Factor 1.424,/(2002)
Pediatrics: Impact Factor 1.424,/(2002)
Wu, W.L. (2000), Cesarean delivery in Shantou, China: A retrospective analysis of 1922 women. Birth-Issues in Perinatal Care, 27 (2), 86-90.

Full Text: 2000\Bir-Iss Per Car27, 86.pdf
Abstract: Background: In China the cesarean section rate increased significantly during the past four decades. This study examined the frequency and indications of cesarean birth in Shantou, a southern city in China. Methods: An analysis was conducted of the medical records of 1922 women who had cesarean deliveries at Shantou City 2nd People’s Hospital between January 1990 and December 1997. The medical records of 10, 490 women who gave birth during this period were examined. Results: The average rate of cesarean delivery during the 8-year period was 19.4±2.3 percent (means±standard error). From 1990 to 1997 the cesarean delivery rates ranged from 11.05 to 29.9 percent, respectively although during this period the total annual number of deliveries decreased significantly from 1683 to 951. The rates of the most common indications per 100 women for cesarean delivery were failure to progress (23%), premature rupture of membranes (20%), fetal distress (19.4%), breech presentation (18.1%), uterine scar (14.6%), and prolonged pregnancy (11.3%). Conclusion: The cesarean delivery rate in Shantou, China, has increased steadily and significantly between 1990 and 1997, despite a decrease in the total number of births during the same period. This study showed that on an individual basis vaginal delivery was often possible and reduction of the cesarean delivery rate could be achieved safely by paying greater heed to appropriate indications.

Keywords: Decline, Rates

Leung, G.M., Lam, T.H., Thach, T.Q., Wan, S.M. and Ho, L.M. (2001), Rates of cesarean births in Hong Kong: 1987-1999. Birth-Issues in Perinatal Care, 28 (3), 166-172.

Full Text: 2001\Bir-Iss Per Car28, 166.pdf
Abstract: Background: High cesarean birth rates are an issue of international public health concern. The purpose of this paper was to examine the annual incidence and secular trend of cesarean births in Hong Kong and to correlate these rates with socioeconomic, demographic, and health indicators for the population since 1987. Methods: This was a descriptive and ecologic study. Annual population rates of cesarean sections were estimated for 1987 from a population-based survey, and for 1993 through 1999 from government data sources. The number of excess cesarean sections was calculated for each year using the 15 percent upper limit as proposed by the World Health Organization. Results: From 1987 to 1999 the overall annual cesarean section rate rose steadily from 16.6 to 27.4 per 100 hospital deliveries, resulting in a 65 percent increase over 12 years. The mean difference in rates of surgical delivery between public (mean(public) = 16.0%) and private (mean(private) 43.4%) institutions was 27.4 percent (95% confidence interval (CI) = 24.1, 30.7; p < 0.001). Conclusions: This is the first systematic report of secular variations of cesarean delivery rates in Asia. The high rates and increasing trend represent an unnecessary excess risk for mothers and their infants. Various strategies combating high cesarean rates have been proposed and have succeeded elsewhere. Concerted action from health care professionals, public health authorities, the general population, and the media is urgently, required to implement solutions to reduce the rate of cesarean delivery.

Keywords: Section Rates, Obstetric Intervention, Health-Insurance, Delivery Rates, Private, China, Women, Audit

Title: BJOG: An International Journal of Obstetrics and Gynaecology

Full Journal Title: BJOG: An International Journal of Obstetrics and Gynaecology

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
? Johnson, N.P., Bagrie, E.M., Coomarasamy, A., Bhattacharya, S., Shelling, A.N., Jessop, S., Farquhar, C. and Khan, K.S. (2006), Ovarian reserve tests for predicting fertility outcomes for assisted reproductive technology: the International Systematic Collaboration of Ovarian Reserve Evaluation protocol for a systematic review of ovarian reserve test accuracy. BJOG: An International Journal of Obstetrics and Gynaecology, 113 (12), 1472-1480.

Full Text: BJOG113, 1472
Abstract: Background The presence of a wide range of tests of ovarian reserve suggests that no single test provides a sufficiently accurate result. Many tests are used without reference to an evidence base. So far, individual studies conducted on these tests are too small to give precise estimates of prognostic accuracy. Objectives To systematically assess the accuracy of the available tests of ovarian reserve in terms of prediction of fertility outcomes. Search strategy The search will be conducted using the name of the respective index test being studied (as listed on the MESH database), if more than 2000 citations are listed, ‘ovary’ and or ‘ovarian’, ‘fertility’ and or ‘reserve’ will be combined with the original search term as required. Studies of the accuracy of tests of ovarian reserve will be obtained without language restrictions from 1980 to 2005 using the following electronic databases and Ovid software: MEDLINE, EMBASE, PUBmed, Biological extracts, Pascal, Cochrane Library (CDSR, DARE, CCTR, HTA), Best Evidence databases, SCISEARCH, Conference Proceedings (ISI Proceedings, Healthstar, Current Contents, Science Citation Index, Cancerlit and Econlit and NHS Economic Evaluation database. The National Research Register, the Medical Research Council’s Clinical Trials Register, MEDION, DARE, and the US Clinical Trials register. Selection criteria Studies will be selected if accuracy of tests are compared with a reference standard and include data that can be abstracted into a two-by-two table to calculate sensitivity and specificity. The studies to be included in this review will examine one of the following index ‘tests’ within a study population of women undergoing assisted reproductive technology: Clinical variables-age, history of cancelled cycles. Basal blood tests-follicle-stimulating hormone (FSH), lutenising hormone (LH), FSH:LH ratios, estradiol (E-2), inhibin A and B, progesterone (P-4), P-4:E-2 ratios, antimullerian hormone, testosterone, vascular endothelial growth factor, insulin-like growth factor-1: insulin-like growth factor binding protein-1 ratios. Dynamic tests-clomiphene citrate challenge test, gonadotropin analogue stimulating test, exogenous FSH ovarian reserve test. Ultrasound tests-antral follicle count, ovarian volume, ovarian stromal peak systolic velocity, including waveform and pulsatility index, ovarian follicular vascularity. Histology-ovarian biopsy. Data collection and analysis Two independent reviewers win perform quality assessment and data extraction. Prognostic accuracy will be determined by calculating positive and negative likelihood ratios for the following outcomes or reference standards: live birth, ongoing pregnancy, clinical pregnancy, biochemical pregnancy, embryos available for transfer, eggs obtained at oocyte retrieval, cycles cancelled prior to oocyte retrieval. Main results and conclusions N/A.

Keywords: Accuracy, Analysis, Anti-Mullerian Hormone, Assessment, Base, Binding, Biochemical, Biopsy, Blood, Citations, Citrate, Clinical, Databases, Day 3 Estradiol, Dec, Diagnostic-Tests, Eggs, Embryo-Transfer, Estradiol, Extraction, Female Infertility, Fertility, Follicle-Stimulating-Hormone, Fsh, Growth, History, In-Vitro Fertilization, Index, Infertility Evaluation, Inhibin-B, Insulin-Like Growth Factor-1, ISI, Language, LH, Likelihood Ratios, MEDLINE, Mesh, Outcomes, Poor Responders, Population, Predicting, Prediction, Pregnancy, Protocol, Quality, Range, Reproductive, Review, Science Citation Index, Sensitivity, Sensitivity And Specificity, Software, Specificity, Standard, Standards, Strategy, Systematic Review, Test, Testosterone, Tests, Transfer, US, Velocity, Women

Title: BJU International

Full Journal Title: BJU International
ISO Abbreviated Title: BJU Int.
JCR Abbreviated Title: BJU Int
ISSN: 1464-4096
Issues/Year: 18

Language: English
Journal Country/Territory: England
Publisher: Blackwell Publishing Ltd
Publisher Address: 9600 Garsington Rd, Oxford OX4 2DG, Oxon, England
Subject Categories:

Urology & Nephrology: Impact Factor 2.089 (2004)

Grange, R.I. (1999), National bias in citations in urology journals: Parochialism or availability? BJU International, 84 (6), 601-603.

Full Text: 1999\BJU Int84, 601.pdf
Abstreat: Objective. To determine any bias by authors of different nationalities in their citation rate of selected urological journals in papers published in the British Journal of Urology and the Journal of Urology. Methods. Using a simple computer program and text files of accepted reports in the BJU, or those available on CD-ROM from J Urol, 212 recent papers in the BJU and 111 from J Urol were analysed to determine the number of citations to four major urological journals (BJU, J Urol, Eur Urol and Urology). The frequencies of citations to these journals were then compared with the national origin of the author(s), grouped as UK, Europe, North America and Other. Results. In both the BJU and J Urol the citation rates of the selected journals differed significantly among authors from different regions. In BJU papers, the citation rate of the BJU was highest by UK authors and their citation rate of J Urol was amongst the lowest of the rates for J Urol. The highest citation rate for J Urol was that by European authors. American authors cited the BJU least, citing the J Urol about five times more often than they cited the BJU. Of the papers in the J Urol sample, over 60% were from American authors, with only four from UK authors; thus the UK group was not analysed separately but included in the European group. The mean citation rate of J Urol was highest in papers by American authors, at about 14 times that for citations to the BJU. The citation rates for the other two journals were not significantly different with nationality or journal, but were generally much lower in J Urol than in the BJU. Conclusion. There are significant differences in citation rates both with authors’ nationality and between journals. Citation rates may be influenced by journal accessibility, perceived journal ‘prestige’ (impact factor) or national bias. Authors, editors and reviewers should be aware of this potential bias in citation habits. Authors should strive to conduct exhaustive searches using electronic methods, so that all relevant papers are assessed, regardless of their origin.

? Whitfield, H., Vale, J. and Taylor, S. (2002), The Impact Factor - fact and fantasy. BJU International, 89 (1), I-III.
Full Text: BJU Int89, I.pdf
? Ng, L., Hersey, K. and Fleshner, N. (2004), Publication rate of abstracts presented at the annual meeting of the American Urological Association. BJU International, 94 (1), 79-81.

Full Text: BJU Int94, 79.pdf
Abstract: Objective To determine the rate and time-course of peer-reviewed publication of abstracts presented at the annual meetings of the American Urological Association (AUA). Methods All abstracts presented at the annual meetings of the AUA from 1998 to 2000 were searched in the PubMed database. To assess any significant predictors of ultimate peer-reviewed publication, abstract number, meeting year, presentation type (podium vs poster), type of research (basic vs clinical), date of publication and session name (i.e. prostate cancer: advanced) were entered into a database. Results The overall rate of publication was 37.8%. Survival analysis indicated that most abstracts were published within 2 years of their respective meetings. Univariate and multivariate techniques showed that none of the tested covariates were significant predictors of publication. Conclusion Information presented at the AUA annual meetings should be carefully considered by physicians before implementation into their clinical practice. Researchers are encouraged to publish their data.

? Hanchanale, V.S., Rao, A.R., Philip, J., Baird, A. and Javle, P.M. (2006), BJU International is really international. BJU International, 98 (5), 1122-1123.
Full Text: BJU Int98, 1122.pdf
Title: Blood Cells Molecules and Diseases

Full Journal Title: Blood Cells Molecules and Diseases
ISO Abbreviated Title: Blood Cells Mol. Dis.

JCR Abbreviated Title: Blood Cell Mol Dis

ISSN: 1079-9796

Issues/Year: 12
Journal Country/Territory: United States

Language: English

Publisher: Academic Press Inc Elsevier Science

Publisher Address: 525 B St, Ste 1900, San Diego, CA 92101-4495

Subject Categories:

Hematology: Impact Factor 1.772,/(2002)
Lichtman, M.A. and Oakes, D. (2001), The productivity and impact of the leukemia & lymphoma society scholar program: The Apparent positive effect of peer review. Blood Cells, Molecules and Diseases, 27 (6), 1020-1027.

Full Text: 2001\Blo Cel Mol Dis27, 1020.pdf
Abstract: A study was conducted to compare the ‘productivity’ of a cohort of research grant applicants selected by peer review to be scholars of The Leukemia Society of America (now The Leukemia & Lymphoma Society) with a matched cohort of applicants not so selected during the period 1981 to 1990. One hundred and twenty-four scholars and 124 nonfunded applicants were studied. Two bibliometric variables and their derivatives were examined from the Institute of Scientific Information database: the number of papers published and the number of citations to those papers. Published papers were measured through December 31, 1999, and citation counts to these papers through December 31, 2000. Scholars published 10, 301 papers through the period of observation and nonfunded applicants published 6442 papers. Scholars’ papers were cited 419,798 times, whereas nonfunded applicants’ papers were cited 245,586 times. The mean citations per paper were 52 for scholars and 38 for nonfunded applicants. The papers published per scholar, citations per scholar, and citations per paper per scholar were significantly greater than the corresponding measures for nonfunded applicants (P < 0.0001 in each case). Scholar’s papers were cited 30% more often, whereas nonfunded applicants were cited 10% more frequently, than a comparison group of scientists publishing in the same journal in the same year. High-impact papers, e.g., papers that were cited more than 200 times, were nearly three times as frequent among scholars (494 papers) as among nonfunded applicants (173 papers). This difference was highly significant. The good (better than baseline) performance of nonfunded applicants may be a reflection of self-selection among the applicant pool for this competitive award; the more productive performance of the scholars is probably the result of the selection decisions made during the peer-review process.

Keywords: Career Development, Citation Impact, Impact, Peer Review, Research, Research Productivity

Title: BMC Bioinformatics
Full Journal Title: BMC Bioinformatics
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1471-2105

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Plikus, M.V., Zhang, Z. and Chuong, C.M. (2006), PubFocus: semantic MEDLINE/PubMed citations analytics through integration of controlled biomedical dictionaries and ranking algorithm. BMC Bioinformatics, 7, Art. No. 424.
Full Text: 2006\BMC Bio7, 424.pdf
Abstract: Background: Understanding research activity within any given biomedical field is important. Search outputs generated by MEDLINE/PubMed are not well classified and require lengthy manual citation analysis. Automation of citation analytics can be very useful and timesaving for both novices and experts. Results: PubFocus web server automates analysis of MEDLINE/PubMed search queries by enriching them with two widely used human factor-based bibliometric indicators of publication quality: journal impact factor and volume of forward references. In addition to providing basic volumetric statistics, PubFocus also prioritizes citations and evaluates authors’ impact on the field of search. PubFocus also analyses presence and occurrence of biomedical key terms within citations by utilizing controlled vocabularies. Conclusion: We have developed citations’ prioritisation algorithm based on journal impact factor, forward referencing volume, referencing dynamics, and author’s contribution level. It can be applied either to the primary set of PubMed search results or to the subsets of these results identified through key terms from controlled biomedical vocabularies and ontologies. NCI (National Cancer Institute) thesaurus and MGD (Mouse Genome Database) mammalian gene orthology have been implemented for key terms analytics. PubFocus provides a scalable platform for the integration of multiple available ontology databases. PubFocus analytics can be adapted for input sources of biomedical citations other than PubMed.

Keywords: Algorithm, Analyses, Analysis, Bibliometric, Bibliometric Indicators, Biomedical, Citation, Citation Analysis, Citations, Databases, Dynamics, Experts, Field, Gene, Human, Impact, Impact Factor, Indicators, Integration, Journal, Journal Impact, Journal Impact Factor, NCI, Ontology, Primary, Publication, Pubmed, Quality, Ranking, Referencing, Research, Sources, Statistics, Volume, Web

Title: BMC Dermatology

Full Journal Title: BMC Dermatology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
Notes: JJournal

Jemec, G.B.E. (2001), Impact factors of dermatological journals for 1991-2000. BMC Dermatology, 1, 7-10.

Full Text: 2001\BMC Der1, 7.pdf
Abstract: Background: The impact factors of scientific journals are interesting but not unproblematic. It is speculated that the number of journals in which citations can be made correlates with the impact factors in any given speciality.

Methods: Using the Journal Citation Report (JCR) for 1997, a bibliometric analysis was made to assess the correlation between the number of journals available in different fields of clinical medicine and the top impact factor. A detailed study was made of dermatological journals listed in the JCR 1991-2000, to assess the relevance of this general survey.

Results: Using the 1997 JCR definitions of speciality journals, a significant linear correlation was found between the number of journals in a given field and the top impact factor of that field (rs = 0.612, p < 0.05). Studying the trend for dermatological journals 1991 to 2000 a similar pattern was found. Significant correlations were also found between total number of journals and mean impact factor (rs = 0.793, p = 0.006), between the total number of journals and the top impact factor (rs = 0.759, p = 0.011) and between the mean and the top impact factor (rs = 0.827, p = 0.003).

Conclusions: The observations suggest that the number of journals available predict the top impact factor. For dermatology journals the top and the mean impact factor are predicted. This is in good agreement with theoretical expectations as more journals make more print-space available for more papers containing citations. It is suggested that new journals in dermatology should be encouraged, as this will most likely increase the impact factor of dermatological journals generally.
Keywords: Analysis, Background, Bibliometric, Bibliometric Analysis, Citations, Clinical, Correlates, Correlation, Correlations, Field, General, Impact, Impact Factor, Impact Factors, Journals, Medicine, Methods, Papers, Pattern, Relevance, Scientific Journals, Survey, Trend

Title: BMC Health Services Research
Full Journal Title: BMC Health Services Research
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
? Schneider, N., Lingner, H. and Schwartz, F.W. (2007), Disclosing conflicts of interest in German publications concerning health services research. BMC Health Services Research, 7, Art. No. 78.
Full Text: 2007\BMC Hea Ser Res7, 78.pdf
Abstract: Background: The influence of the pharmaceutical industry and other stakeholders on medical science has been increasingly criticised. When dealing with conflicts of interest in scientific publications it is important to ensure the best possible transparency. The objective of this work is to examine the disclosure practice of financial and non-financial conflicts of interest in German language publications concerning health services research for the first time. Methods: We performed a systematic literature search in the PubMed data base using the MeSH term “health services research”. The review was conducted on July 10, 2006, setting the limits “dates: published in the last 2 years” and “languages: German” (only articles with abstracts). 124 articles in 31 magazines were found. In the magazines the instructions for authors were examined as to whether a statement on conflicts of interest is expected - and if, in which form. Regarding the articles in the journals which require a statement, we examined whether the statement is explicitly published. The results are descriptively represented. Results: 13 magazines (42%) do not require any statement on conflicts of interest, whereas 18 journals (58%) expect a statement. Two of these 18 magazines refer explicitly to the uniform requirements of the International Committee of the Medical Journal Editors (ICMJE); the remaining 16 magazines give differently accentuated instructions on how to disclose conflicts of interest, whereby the focus is primarily on financial issues. A statement on conflicts of interest is explicitly published in 11 of the 71 articles (15%) which are found in the magazines that require a statement with the submission of a manuscript. Related to the total number of included articles, this means that the reader explicitly receives information on potential conflicts of interest in 9% of the cases (11 of 124 articles). Statements of others that are involved in the publication process (reviewers, editors) are not available in any of the articles examined. Conclusion: A better sensitization for possible conflicts of interest in German publications concerning health services research is necessary. We suggest tightening the criteria for disclosure in the instructions for authors in the scientific journals. Among other things the equivalent consideration of financial and non-financial conflicts of interest as well as the obligatory publication of the statements should be part of good practice.

Keywords: Conflicts of Interest, Criteria, Data, Data Base, Disclosure, Financial Issues, First, Health, Health Services, Health Services Research, Information, Journals, Literature, Medical, Pharmaceutical Industry, Potential, Practice, Publication, Publications, Pubmed, Research, Review, Science, Scientific Journals, Scientific Publications, Sensitization, Services, Stakeholders, Term, Transparency, Work

Title: BMC Infectious Diseases
Full Journal Title: BMC Infectious Diseases
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
Notes: TTopic
Falagas, M.E., Papastamataki, P.A. and Bliziotis, I.A. (2006), A bibliometric analysis of research productivity in Parasitology by different world regions during a 9-year period (1995-2003). BMC Infectious Diseases, 6 (56), 1-6.

Full Text: 2006\BMC Inf Dis6, 1.pdf
Abstract: Background: The objective of this study was to estimate the research productivity of different world regions in the field of Parasitology. Methods: Using the PubMed database we retrieved articles from journals included in the ‘Parasitology’ category of the ‘Journal Citation Reports’ database of the Institute for Scientific Information for the period 1995 - 2003. Research productivity was evaluated based on a methodology we developed and used in other bibliometric studies by analysing: (1) the total number of publications, (2) the mean impact factor of all papers, and (3) the product of the above two parameters, (4) the research productivity in relation to gross domestic product of each region, and (5) the research productivity in relation to gross national income per capita and population of each region. Results: Data on the country of origin of the research was available for 18,110 out of 18,377 articles (98.6% of all articles from the included journals). Western Europe exceeds all world regions in research production for the period studied (34.8% of total articles), with USA ranking second (19.9%), and Latin America & the Caribbean ranking third (17.2%). The mean impact factor in articles published in Parasitology journals was highest for the USA (1.88). Oceania ranked first in research productivity when adjustments for both the gross national income per capita (GNIPC) and population were made. Eastern Europe almost tripled the production of articles from only 1.9% of total production in 1995 to 4.3% in 2003. Similarly, Latin America and the Caribbean and Asia doubled their production. However, the absolute and relative production by some developing areas, including Africa, is still very low, despite the fact that parasitic diseases are major public health problems in these areas. Conclusion: Our data suggest that more help should be provided by the developed nations to developing areas for improvement of the infrastructure of research.

Keywords: Africa, Analysis, Asia, Bibliometric, Bibliometric Analysis, Bibliometric Studies, Country, Country of Origin, Data, Database, Developing, Diseases, Eastern Europe, Europe, Field, First, Gross Domestic Product, Gross National Income, Health, Impact, Impact Factor, Improvement, Infrastructure, Institute for Scientific Information, Journals, Latin America, Methodology, Nations, Origin, Papers, Population, Productivity, Public, Public Health, Publications, PUBMED, Ranking, Research, Research Productivity, USA, World

? Uthman, O.A. (2008), HIV/AIDS in Nigeria: A bibliometric analysis. BMC Infectious Diseases, 8, 19.

Full Text: 2008\BMC Inf Dis8, 19.pdf
Abstract: BACKGROUND: Nigeria is home to more people living with HIV than any other country in the world, except South Africa and India-where an estimated 2.9 million [1.7 million - 4.2 million] people were living with the virus in 2005. A systematic assessment of recent HIV/AIDS research output from Nigeria is not available. Without objective information about the current deficiencies and strengths in the HIV research output from Nigeria, it is difficult to plan substantial improvements in HIV/AIDS research that could enhance population health. The aim of this study was to analyse the trends in Nigeria’s SCI publications in HIV/AIDS from 1980 to 2006. Special attention was paid to internationally collaborated works that were identified based on the countries of the authors’ affiliation. METHODS: A bibliometric analysis regarding Nigerian HIV/AIDS research was conducted in the ISI databases for the period of 1980 to 2006. An attempt was made to identify the patterns of the growth in HIV/AIDS literature, as well as type of document published, authorship, institutional affiliations of authors, and subject content. International collaboration was deemed to exist in an article if any co-author’s affiliation was located outside Nigeria. The impact factors in the 2006 Journal Citations Reports Science Edition was arbitrarily adopted to estimate the quality of articles. RESULTS: Nigeria’s ISI publications in HIV/AIDS increased from one articles in 1987 to 33 in 2006, and the articles with international collaboration increased from one articles in 1980 to 16 in 2006. Articles with international collaboration appeared in journals with higher impact factors and received more citations. A high pattern of co-authorship was found. Over 85% of the articles were published in collaboration among two or more authors. The USA, as the most important collaborating partner of Nigeria’s HIV/AIDS researchers, contributed 30.8% of articles with international collaboration. CONCLUSION: Nigeria has achieved a significant increase in the number of SCI publications and collaborations in HIV literature from 1987 to 2005. There is need to challenge the status, scientists from Nigeria should forge multiple collaborations beyond historical, political, and cultural lines to share knowledge and expertise on HIV/AIDS.

Keywords: Affiliation, Africa, AID, AIDS, Analysis, Assessment, Attention, Authors, Authorship, Bibliometric, Bibliometric Analysis, Challenge, Citations, Collaboration, Collaborations, Content, Country, Cultural, Databases, European-Union, Expertise, Factors, Growth, Health, HIV, HIV, AIDS, Home, Impact, Impact Factors, India, Information, Institutional, International, ISI, Journals, Knowledge, Literature, Living, Nigeria, Objective, Pattern, Population, Population Health, Publications, Quality, Quality of, Research, SCI, South Africa, Status, Systematic, Trends, USA, Virus, World

Title: BMC Medical Ethics
Full Journal Title: BMC Medical Ethics
ISO Abbreviated Title:

JCR Abbreviated Title: BMC Med Ethics
ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Holm, S. and Williams-Jones, B. (2006), Global bioethics -- myth or reality? BMC Medical Ethics, 7, E10.

Abstract: BACKGROUND: There has been debate on whether a global or unified field of bioethics exists. If bioethics is a unified global field, or at the very least a closely shared way of thinking, then we should expect bioethicists to behave the same way in their academic activities anywhere in the world. This paper investigates whether there is a ‘global bioethics’ in the sense of a unified academic community. METHODS: To address this question, we study the web-linking patterns of bioethics institutions, the citation patterns of bioethics papers and the buying patterns of bioethics books. RESULTS: All three analyses indicate that there are geographical and institutional differences in the academic behavior of bioethicists and bioethics institutions. CONCLUSION: These exploratory studies support the position that there is no unified global field of bioethics. This is a problem if the only reason is parochialism. But these regional differences are probably of less concern if one notices that bioethics comes in many not always mutually understandable dialects.

Keywords: Analyses, Background, Behavior, Bioethics, Citation, Citation Patterns, Community, Field, Global Bioethics, Institutions, Methods, Papers, Regional, Support, World

Title: BMC Medical Research Methodology
Full Journal Title: BMC Medical Research Methodology
ISO Abbreviated Title:

JCR Abbreviated Title: BMC Med Res Methodol
ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Galandi, D., Schwarzer, G. and Antes, G. (2006), The demise of the randomised controlled trial: Bibliometric study of the German-language health care literature, 1948 to 2004. BMC Medical Research Methodology, 6, 30.

Abstract: BACKGROUND: In order to reduce systematic errors (such as language bias) and increase the precision of the summary treatment effect estimate, a comprehensive identification of randomised controlled trials (RCT), irrespective of publication language, is crucial in systematic reviews and meta-analyses. We identified trials in the German general health care literature. METHODS: Eight German language general health care journals were searched for randomised controlled trials and analysed with respect to the number of published RCTs each year and the size of trials. RESULTS: A total of 1618 trials were identified with a median total number of 43 patients per trial. Between 1970 and 2004 a small but constant rise in sample size from a median number of 30 to 60 patients per trial can be observed. The number of published trials was very low between 1948 and 1970, but increased between 1970 and 1986 to a maximum of 11.2 RCTs per journal and year. In the following time period a striking decline of the number of RCTs was observed. Between 1999 and 2001 only 0.8 RCTs per journal and year were published, in the next three years, the number of published trials increased to 1.7 RCTs per journal and year. CONCLUSION: German language general health care journals no longer have a role in the dissemination of trial results. The slight rise in the number of published RCTs in the last three years can be explained by a change of publication language from German to English of three of the analysed journals.

Keywords: Background, Bias, Bibliometric, Bibliometric Study, Care, Controlled Trial, Errors, General, Health, Health Care, Identification, Journal, Journals, Literature, Methods, Patients, Precision, Publication, Randomised, Randomised Controlled Trial, Randomised Controlled Trials, RCT, Reviews, Role, Sample Size, Size, Small, Systematic Reviews, Treatment, Trial

Title: BMC Medicine
Full Journal Title: BMC Medicine
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

McKibbon, K.A., Wilczynski, N.L. and Haynes, R.B. (2004), What do evidence-based secondary journals tell us about the publication of clinically important articles in primary healthcare journals? BMC Medicine, 2, 33.
Full Text: 2004\BMC Med2, 33.pdf
Abstract: BACKGROUND: We conducted this analysis to determine i) which journals publish high-quality, clinically relevant studies in internal medicine, general/family practice, general practice nursing, and mental health; and ii) the proportion of clinically relevant articles in each journal. METHODS: We performed an analytic survey of a hand search of 170 general medicine, general healthcare, and specialty journals for 2000. Research staff assessed individual articles by using explicit criteria for scientific merit for healthcare application. Practitioners assessed the clinical importance of these articles. Outcome measures were the number of high-quality, clinically relevant studies published in the 170 journal titles and how many of these were published in each of four discipline-specific, secondary ‘evidence-based’ journals (ACP Journal Club for internal medicine and its subspecialties; Evidence-Based Medicine for general/family practice; Evidence-Based Nursing for general practice nursing; and Evidence-Based Mental Health for all aspects of mental health). Original studies and review articles were classified for purpose: therapy and prevention, screening and diagnosis, prognosis, etiology and harm, economics and cost, clinical prediction guides, and qualitative studies. RESULTS: We evaluated 60,352 articles from 170 journal titles. The pass criteria of high-quality methods and clinically relevant material were met by 3059 original articles and 1073 review articles. For ACP Journal Club (internal medicine), four titles supplied 56.5% of the articles and 27 titles supplied the other 43.5%. For Evidence-Based Medicine (general/family practice), five titles supplied 50.7% of the articles and 40 titles supplied the remaining 49.3%. For Evidence-Based Nursing (general practice nursing), seven titles supplied 51.0% of the articles and 34 additional titles supplied 49.0%. For Evidence-Based Mental Health (mental health), nine titles supplied 53.2% of the articles and 34 additional titles supplied 46.8%. For the disciplines of internal medicine, general/family practice, and mental health (but not general practice nursing), the number of clinically important articles was correlated with Science Citation Index (SCI) Impact Factors. CONCLUSIONS: Although many clinical journals publish high-quality, clinically relevant and important original studies and systematic reviews, the articles for each discipline studied were concentrated in a small subset of journals. This subset varied according to healthcare discipline; however, many of the important articles for all disciplines in this study were published in broad-based healthcare journals rather than subspecialty or discipline-specific journals.
Title: BMC Nursing
Full Journal Title: BMC Nursing
ISO Abbreviated Title:

JCR Abbreviated Title: BMC Nurs
ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Gallagher, A., Li, S., Wainwright, P., Jones, I.R. and Lee, D. (2008), Dignity in the care of older people - a review of the theoretical and empirical literature. BMC Nursing, 7 (11), 1-12.

Full Text: 2008\BMC Nur7, 1.pdf
Abstract: ABSTRACT: BACKGROUND: Dignity has become a central concern in UK health policy in relation to older and vulnerable people. The empirical and theoretical literature relating to dignity is extensive and as likely to confound and confuse as to clarify the meaning of dignity for nurses in practice. The aim of this paper is critically to examine the literature and to address the following questions: What does dignity mean? What promotes and diminishes dignity? And how might dignity be operationalised in the care of older people? This paper critically reviews the theoretical and empirical literature relating to dignity and clarifies the meaning and implications of dignity in relation to the care of older people. If nurses are to provide dignified care clarification is an essential first step. METHODS: This is a review article, critically examining papers reporting theoretical perspectives and empirical studies relating to dignity. The following databases were searched: Assia, BHI, CINAHL, Social Services Abstracts, IBSS, Web of Knowledge Social Sciences Citation Index and Arts & Humanities Citation Index and location of books a chapters in philosophy literature. An analytical approach was adopted to the publications reviewed, focusing on the objectives of the review. RESULTS AND DISCUSSION: We review a range of theoretical and empirical accounts of dignity and identify key dignity promoting factors evident in the literature, including staff attitudes and behaviour; environment; culture of care; and the performance of specific care activities. Although there is scope to learn more about cultural aspects of dignity we know a good deal about dignity in care in general terms. CONCLUSION: We argue that what is required is to provide sufficient support and education to help nurses understand dignity and adequate resources to operationalise dignity in their everyday practice. Using the themes identified from our review we offer proposals for the direction of future research.

Keywords: Approach, Attitudes, Background, Behaviour, Care, Cultural, Culture, Databases, Education, Empirical Studies, Environment, First, General, Health, Health Policy, Literature, Location, Methods, Nurses, Older People, Papers, Performance, Philosophy, Policy, Practice, Publications, Reporting, Research, Review, Reviews, Scope, Support, UK

Title: BMC Public Health

Full Journal Title: BMC Public Health
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 1471-2458

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Lopez-Abente, G. and Munoz-Tinoco, C. (2005), Time trends in the impact factor of Public Health journals. BMC Public Health, 5 (24).
Full Text: 2005\BMC Pub Hea5, 24.pdf
Abstract: Background: Journal impact factor (IF) is linked to the probability of a paper being cited and is progressively becoming incorporated into researchers’ curricula vitae. Furthermore, the decision as to which journal a given study should be submitted, may well be based on the trend in the journal’s overall quality. This study sought to assess time trends in journal IF in the field of public, environmental and occupational health. Methods: We used the IFs of 80 public health journals that were registered by the Science Citation Index from 1992 through 2003 and had been listed for a minimum period of the previous 3 years. Impact factor time trends were assessed using a linear regression model, in which the dependent variable was IF and the independent variable, the year. The slope of the model and its statistical significance were taken as the indicator of annual change. Results: The IF range for the journals covered went from 0.18 to 5.2 in 2003. Although there was no statistical association between annual change and mean IF, most of the fastest growing journals registered mean IFs in excess of 1.5, and some represented emerging areas of public health research. Graphs displaying IF trends are shown. Conclusion: In view of the delay between the publication of IFs and that of any given paper, knowing the trend in IF is essential in order to make a correct choice of journal.

Keywords: Association, Choice, Curricula, Decision, Environmental, Field, Health, Health Research, Impact, Impact Factor, Indicator, Journal, Journals, Linear Regression, Minimum, Model, Occupational, Occupational Health, Public, Public Health, Public Health Research, Publication, Quality, Regression, Regression Model, Research, Science Citation Index, Significance, Time Trends, Trend, Trends

? Sanz-Casado, E., Pau, M.R.S., Suárez-Balseiro, C.A., Iribarren-Maestro, I. and de Pedro-Cuesta, J. (2006), Trends in scientific activity addressing transmissible spongiform encephalopathies: A bibliometric study covering the period 1973–2002. BMC Public Health, 6 (245), 1-11.

Full Text: 2006\BMC Pub Hea6, 245.pdf
Abstract: Background: The purpose of this study is to analyse the trends in scientific research on transmissible spongiform encephalopathies by applying bibliometric tools to the scientific literature published between 1973 and 2002. Methods: The data for the study were obtained from MEDLINE database, in order to determine the volume of scientific output in the above period, the countries involved, the type of document and the trends in the subject matters addressed. The period 1973-2002 was divided in three sub-periods. Results: We observed a significant growth in scientific production. The percentage of increase is 871.7 from 1973 to 2002. This is more evident since 1991 and particularly in the 1996-2001 period. The countries found to have the highest output were the United States, the United Kingdom, Japan, France and Germany. The evolution in the subject matters was almost constant in the three sub-periods in which the study was divided. In the first and second sub-periods, the subject matters of greatest interest were more general, i.e Nervous system or Nervous system diseases, Creutzfeldt-Jakob disease, Scrapie, and Chemicals and Drugs, but in the last sub-period, some changes were observed because the Prion-related matters had the greatest presence. Collaboration among authors is small from 1973 to 1992, but increases notably in the third sub-period, and also the number of authors and clusters formed. Some of the authors, like Gajdusek or Prusiner, appear in the whole period. Conclusion: The study reveals a very high increase in scientific production. It is related also with the beginnings of research on bovine spongiform encephalopathy and variant Creutzfeldt-Jakob disease, with the establishment of progressive collaboration relationships and a reflection of public health concerns about this problem.

Keywords: Bibliometric, Bibliometric Study, Bovine, Changes, Collaboration, Data, Database, Diseases, Encephalopathy, Evolution, First, France, General, Germany, Growth, Health, Japan, Literature, Public, Public Health, Purpose, Reflection, Research, Scientific Literature, Scientific Output, Scientific Production, Scientific Research, Small, Trends, United Kingdom, United States, Volume

? Soteriades, E.S. and Falagas, M.E. (2006), A bibliometric analysis in the fields of preventive medicine, occupational and environmental medicine, epidemiology, and public health. BMC Public Health, 6 (301), 1-8.

Full Text: 2006\BMC Pub Hea6, 301.pdf
ABSTRACT: BACKGROUND: Research in the fields of Preventive Medicine, Occupational/Environmental Medicine, Epidemiology and Public Health play an important role in the advancement of knowledge. In order to map the research production around the world we performed a bibliometric analysis in the above fields. METHODS: All articles published by different world regions in the above mentioned scientific fields and cited in the Journal Citation Reports (JCR) database of the Institute for Scientific Information (ISI) during the period 1995 and 2003, were evaluated. The research production of different world regions was adjusted for: a) the gross domestic product in 1995 US dollars, and b) the population size of each region. RESULTS: A total of 48,861 articles were retrieved and categorized. The USA led the research production in all three subcategories. The percentage of articles published by USA researchers was 43%, 44% and 61% in the Preventive Medicine, Epidemiology, and Public Health subcategories, respectively. Canada and Western Europe shared the second position in the first two subcategories, while Oceania researchers ranked second in the field of Public Health. CONCLUSIONS: USA researchers maintain a leadership position in the production of scientific articles in the fields of Preventive Medicine, Occupational/Environmental Medicine and Epidemiology, at a level similar to other scientific disciplines, while USA contribution to science in the field of Public Health is by all means outstanding. Less developed regions would need to support their researchers in the above fields in order to improve scientific production and advancement of knowledge in their countries.
Keywords: Analysis, Bibliometric, Bibliometric Analysis, Canada, Database, Environmental, Epidemiology, Europe, Field, First, Gross Domestic Product, Health, Institute for Scientific Information, ISI, Journal Citation Reports, Knowledge, Leadership, Medicine, Occupational, Population, Public, Public Health, Research, Role, Science, Scientific Production, Size, Support, US, USA, World

Title: Boletin de la Oficina Sanitaria Panamericana

Full Journal Title: Boletin de la Oficina Sanitaria Panamericana
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Spinak, E. (1996), Quantitative analysis of scientific literature and its validity for the assessment of Latin-American production. Boletin de la Oficina Sanitaria Panamericana, 120 (2), 139-146

Title: Boletin de la Sociedad Chilena de Quimica

Full Journal Title: Boletin de la Sociedad Chilena de Quimica

ISO Abbreviated Title: Bol. Soc. Chilena Quim.

JCR Abbreviated Title: Bol Soc Chil Quim

ISSN: 0366-1644

Issues/Year: 4

Journal Country/Territory: Chile

Language: Multi-Language

Publisher: Sociedad Chilena de Quimica

Publisher Address: Casilla 2613, Concepcion, Chile

Subject Categories:
Chemistry, Multidisciplinary: Impact Factor 0.308, 89/118 (2000)
Notes: JJournal

? Canessa, G.S. and Rivas, B.L. (1994), Boletin de la Sociedad Chilena de Quimica in its 45th anniversary. Boletin de la Sociedad Chilena de Quimica, 39 (4), 255-262.

Keywords: Relative Citation Impact, Publication Output, Life Sciences, Version, Figures, Facts

Title: Boletin de la Sociedad Espanola de Ceramica y Vidrio
Full Journal Title: Boletin de la Sociedad Espanola de Ceramica y Vidrio
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
? (1999), The Boletin de la Sociedad de Ceramica y Vidrio now in the Science Citation Index. Boletin de la Sociedad Espanola de Ceramica y Vidrio, 38 (1), 3.
Keywords: Citation, Science Citation Index, Y

Title: Bothalia

Full Journal Title: Bothalia

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0006-8241

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
? Archer, R.H. and VanWyk, A.E. (1996), Celastraceae - Correct orthography and author citation for Elaeodendron. Bothalia, 26 (1), 41-42.

Title: Brain
Full Journal Title: Brain
ISO Abbreviated Title: Brain
JCR Abbreviated Title: Brain
ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Hodges, J.R. (2006), Alzheimer’s centennial legacy: Origins, landmarks and the current status of knowledge concerning cognitive aspects. Brain, 129, 2811-2822.

Full Text: 2006\Brain129, 2811.pdf
Abstract: This review commemorates 100 years of research into Alzheimer’s disease and, by happy coincidence, the publication of 100 papers in Brain on the topic. The first part of the review traces the evolution of concepts and landmarks in the modern history of Alzheimer’s disease. It highlights the continuing role of careful clinico-pathological studies which have set the stage for each major leap forwards, such as the emergence of the cholinergic hypothesis, and the realistation that subjects pass through an amnestic prodrome which is thought to reflect dysfunction of the hippocampal formation before the onset of full blown dementia. The contribution of structural and functional imaging is briefly described. The important contribution of publications in Brain is illustrated throughout the first section. The second part attempts to review the current status of our knowledge concerning behavioural, neuropsychological and neuropsychiatric aspects of the disease, emphasizing areas of continuing controversy.

Title: Brain, Behavior, and Immunity
Full Journal Title: Brain, Behavior, and Immunity
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Bonneau, R.H., Padgett, D.A. and Sheridan, J.F. (2007), Twenty years of psychoneuroimmunology and viral infections in Brain, Behavior, and Immunity. Brain, Behavior, and Immunity, 21 (3), 273-280.

Full Text: 2007\Bra Beh Imm21, 273.pdf
Abstract: For 20 years, Brain, Behavior, and Immunity has provided an important venue for the publication of studies in psychoneuroimmunology. During this time period, psychoneuroinummology has matured into an important multidisciplinary science that has contributed significantly to our knowledge of mind, brain, and body interactions. This review will not only focus on the primary research papers dealing with psychoneuroimmunology, viral infections, and anti-viral vaccine responses in humans and animal models that have appeared on the pages of Brain, Behavior, and Immunity during the past 20 years, but will also outline a variety of strategies that could be used for expanding our understanding of the neuroimmune-viral pathogen relationship. (c) 2006 Elsevier Inc. All rights reserved.

Keywords: Antiviral, Brain, Humans, Infections, Knowledge, Models, Multidisciplinary, Papers, Pathogen, Primary, Publication, Research, Review, Rights, Science, Understanding, Vaccine, Viral

Title: Brain and Language

Full Journal Title: Brain and Language

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor
Friederici, A.D., Meyer, M. and von Cramon, D.Y. (1996), Auditory language comprehension: An event-related fMRI study on the processing of syntactic and lexical information. Brain and Language, 74 (2), 289-300.

Full Text: 1996\Bra Lan74, 289.pdf
Abstract: The functional specificity of different brain areas recruited in auditory language processing was investigated by means of event-related functional magnetic resonance imaging (fMRI) while subjects listened to speech input varying in the presence or absence of semantic and syntactic information. There were two sentence conditions containing syntactic structure, i.e., normal speech (consisting of function and content words), syntactic speech (consisting of function words and pseudowords), and two word-list conditions, i.e., real words and pseudowords. The processing of auditory language, in general, correlates with significant activation in the primary auditory cortices and in adjacent compartments of the superior temporal gyrus bilaterally. Processing of normal speech appeared to have a special status, as no frontal activation was observed in this case but was seen in the three other conditions. This difference may point toward a certain automaticity of the linguistic processes used during normal speech comprehension. When considering the three other conditions, we found that these were correlated with activation in both left and right frontal cortices. An increase of activation in the planum polare bilaterally and in the deep portion of the left frontal operculum was found exclusively when syntactic processes were in focus. Thus, the present data may be taken to suggest an involvement of the left frontal and bilateral temporal cortex when processing syntactic information during comprehension.

Keywords: Functional Magnetic Resonance Imaging (fMRI), Syntax, Language, Speech

Friederici, A.D., Meyer, M. and von Cramon, D.Y. (1996), Auditory language comprehension: An event-related fMRI study on the processing of syntactic and lexical information: Volume 74, Number 2 (2000), pages 289-300. Brain and Language, 75 (3), 465-477.

Full Text: 1996\Bra Lan75, 465.pdf
Abstract: Due to conversion errors, mathematical symbols have been replaced by numbers or incorrect symbols. The following errors occur in the legend to Fig. 1 and in footnote 2 on page 294 and in the first and third paragraphs of page 296: The numeral 2 appears instead of the multiplication sign, the numeral 4 instead of the equals sign, the quotation mark instead of the greater than or equal to sign, and the plus sign instead of the less than sign. For the reader’s convenience, the entire rapid communication is reprinted on the following pages.

Title: Brain Research Bulletin
Full Journal Title: Brain Research Bulletin
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor
? Dunnett, S.B. (2004), Impact factor rises again. Brain Research Bulletin, 64 (4), 285-287.
Title: Brazilian Journal of Medical and Biological Research

Full Journal Title: Brazilian Journal of Medical and Biological Research
ISO Abbreviated Title: Brazilian J. Med. Biol. Res.

JCR Abbreviated Title: Braz J Med Biol Res

ISSN: 0100-879X

Issues/Year: 12
Journal Country/Territory: Brazil

Language: English

Publisher: Assoc Bras Divulg Cientifica

Publisher Address: Faculdade Medicina, Sala 21, 14049 Ribeirao Preto, Sao Paulo, Brazil

Subject Categories:

Biology: Impact Factor 0.824, 43/64 (2004)
Medicine, Research & Experimental: Impact Factor 0.824, 56/71 (2004)
? Linardi, P.M., Coelho, P.M.Z. and Costa, H.M.A. (1996), The ‘impact factor’ as a criterion for the quality of scientific production is a relative, not absolute, measure. Brazilian Journal of Medical and Biological Research, 29 (5), 555-561.

Keywords: Impact Factor, Citation Index, Bibliometric Evaluation, Scientific Quality, Cited Half-Life, Immediacy Index, Science, Journals

? Rumjanek, V.M. and Leta, J. (1996), An evaluation of immunology in Brazil (1981-1993). Brazilian Journal of Medical and Biological Research, 29 (8), 923-931

Keywords: Evaluation, Immunology, Scientific Production, Scientometrics

Notes: TTopic, CCountry

Rodrigues, P.S., Fonseca, L. and Chaimovich, H. (2000), Mapping cancer, cardiovascular and malaria research in Brazil. Brazilian Journal of Medical and Biological Research, 33 (8), 853-867.

Full Text: 2000\Bra J Med Bio Res33, 853.pdf
Abstract: This paper presents performance indicators for the Brazilian cancer, cardiovascular and malaria research areas from 1981 to 1995. The data show an increasing number of papers since 1981 and author numbers indicate a continuous growth of the scientific community and suggest an expected impact of scientific activity on biomedical education. The data also characterize cardiovascular research as a well-established area and cancer research as a faster growing consolidating field. The 1989-1994 share of Brazilian articles among world publications shows a growing trend for the cancer (1.61) and cardiovascular (1.59) areas, and a decrease for the malaria area (0.89). The burden of the three diseases on society is contrasted by the small number of consolidated Brazilian research groups, and a questionable balance of thematic activity, especially with regard to malaria. Brazilian periodicals play an important role in increasing the international visibility of science produced in the country. Cancer and cardiovascular research is strongly concentrated in the Southeastern and in Southern regions of Brazil, especially in Sao Paulo (at least one address from Sao Paulo in 64.5% of the 962 cancer articles and in 66.9% of the 2250 cardiovascular articles, the second state being Rio de Janeiro with at least one address in 14.1 and 11% of those articles, respectively). Malaria research (468 articles) is more evenly distributed across the country, following the pattern of the endemic distribution of the disease. Surveying these national indicator trends can be useful to establish policies in the decision process about health sciences, medical education and public health.

Keywords: Biomedical, Brazil, Burden, Cancer, Cardiovascular, Community, Country, Data, Decision, Diseases, Distributed, Distribution, Education, Field, Growth, Health, Health Sciences, Impact, Indicator, Indicators, International, Malaria, Medical, Medical Education, Papers, Pattern, Performance, Periodicals, Policies, Public, Public Health, Publications, Research, Rio De Janeiro, Role, Science, Sciences, Small, Society, State, Trend, Trends, Visibility, World

? Krieger, E.M. and Ferreira, S.H. (2003), Brazilian Journal of Medical and Biological Research 1981-2002. Brazilian Journal of Medical and Biological Research, 36 (1), 1-2.
Full Text: 2003\Bra J Med Bio Res36, 1.pdf
Coelho, P.M.Z., Antunes, C.M.F., Costa, H.M.A., Kroon, E.G., Lima, M.C.S. and Linardi, P.M. (2003), The use and misuse if the ‘impact factor’ as a parameter for evaluation of scientific publication quality: A proposal to rationalize its application. Brazilian Journal of Medical and Biological Research, 36 (12), 1605-1612.

Full Text: 2003\Bra J Med Bio Res36, 1605.pdf
Abstract: We present a critical analysis of the generalized use of the ‘impact factor’. By means of the Kruskal-Wallis test, it was shown that it is not possible to compare distinct disciplines using the ‘impact factor’ without adjustments. After assigning the median journal the value of one (1.000), the ‘impact factor’ value for each journal was calculated by the rule of three. The adjusted values were homogeneous, thus permitting comparison among distinct disciplines.

Keywords: Impact Factor, Multidisciplinary Adjustment, Citation Index, Bibliometric Evaluation

Bressan, R.A., Gerolin, J. and Mari, J.J. (2005), The modest but growing Brazilian presence in psychiatric, psychobiological and mental health research: assessment of the 1998-2002 period. Brazilian Journal of Medical and Biological Research, 38 (5), 649-659.

Full Text: 2005\Bra J Med Bio Res38, 649.pdf
Abstract: The objective of the present survey was to assess the Brazilian scientific production in psychiatry, psychobiology, and mental health during the 1998-2002 period. The universities’ graduate programs concentrate the vast majority of the scientific production in Brazil. We assessed the annual reports from the graduate programs to the Brazilian Ministry of Education concerning master’s and doctoral theses and the articles published in journals indexed by the Institute of Scientific Information (IST). There are nine Master’s and Doctoral graduate programs dedicated to research in psychiatry, neuropsychiatry, psychobiology, and mental health in the country, seven being located in southern states. During the 5-year period, from 1998 to 2002, 186 students received their doctorate degree (37/year). The programs published 637 articles in journals indexed by ISI, the majority of them in journals with an impact factor higher than 2. The research advisors’ productivity varied among graduate programs, ranging from 0.6 to 2.0 articles per year in ISI-indexed journals. Despite the substantial barriers faced by the Brazilian scientific community (mainly financial and writing difficulties), Brazil’s scientific mental health production is on the rise. The number of articles published in ISI-indexed journals has doubled without a significant increase in the number of graduate theses, suggesting that there was an improvement in both the quality of the scientific production and the productivity of the graduate programs. Based on these data, it is reasonable to predict a tendency to an increase in production over the next few years.
Keywords: Bibliometric Analysis, Brazil, Impact Factor, ISI, Journals, Mental Health, MSc and PhD Students, Psychiatry, Public and Private Universities, Publish or Perish, Research, Scientific Production, Scientometrics, Universities

de Araujo, K.M., Mourao, P.A.S. and Leta, J. (2005), Balance between education- and research-oriented publications from a Brazilian University Hospital. Brazilian Journal of Medical and Biological Research, 38 (9), 1285-1291.

Full Text: 2005\Bra J Med Bio Res38, 1285.pdf
Abstract: We analyzed the trends of scientific output of the University Hospital, Federal University of Rio de Janeiro. A total of 1420 publications were classified according to pattern and visibility. Most were non-research publications with domestic visibility. With time, there was a tendency to shift from non-research (or education-oriented) publications with domestic visibility to research publications with international visibility. This change may reflect new academic attitudes within the institution concerning the objectives of the hospital and the establishment of scientific research activities. The emphasis of this University Hospital had been on the training of new physicians. However, more recently, the production of new knowledge has been incorporated as a new objective. The analysis of the scientific production of the most productive sectors of the hospital also showed that most are developing non-research studies devoted to the local public while a few of the sectors are carrying out research studies published in journals with international status. The dilemma of quality versus quantity and of education versus research-oriented publication seems, however, to continue to exist within the specialized sectors. The methodology described here to analyze the scientific production of a university hospital can be used as a tool to better understand the evolution of medical research in Brazil and also to help formulate public policies and new strategies to include research among the major objectives of University Hospitals.

Keywords: Analysis, Attitudes, Brazil, Developing, Education, Evolution, Hospital, International, Journals, Knowledge, Local, Medical, Medical Research, Methodology, Pattern, Physicians, Policies, Public, Publication, Publications, Quality, Research, Rio De Janeiro, Scientific Output, Scientific Production, Scientific Research, Training, Trends, University, University Hospital, Visibility

? Helene, A.F. and Xavier, G.F. (2006), Financial support of graduate programs in Brazil: Quo vadis? Brazilian Journal of Medical and Biological Research, 39 (7), 839-849.

Full Text: 2006\Bra J Med Bio Res39, 839.pdf
Abstract: Graduate programs provide the highest level of formal education and thus are crucial for the development of any country. However, official Brazilian data clearly show a dramatic decrease in the number and values of scholarships available to graduate programs in Brazil over the last few years, despite the importance and growth of such programs. Between 1995 and 2004, investment by the Coordenadoria de Aperfeicoamento de Pessoal do Ensino Superior (CAPES, subordinate to the Ministry of Education and Culture) in funding scholarships, corrected for inflation in the period, actually decreased by 51%. In addition, during the period between 1994 and 2004, there was a loss of about 60% in the purchasing power of the graduate scholarships provided by CAPES and the National Council for Science and Technology (CNPq). To reverse this trend, we propose the development of sectorial funding for Brazilian graduate programs to guarantee the availability and continuity of financial support for this strategic activity.

Keywords: Availability, Brazil, Country, Data, Development, Education, Financial Support, Funding, Graduate, Growth, Power, Strategic, Support, Trend

? Cunha-Melo, J.R., Santos, G.C. and Andrade, M.V. (2006), Brazilian medical publications: Citation patterns for Brazilian-edited and non-Brazilian literature. Brazilian Journal of Medical and Biological Research, 39 (8), 997-1002.

Full Text: 2006\Bra J Med Bio Res39, 997.pdf
Abstract: Today, the quality of a scientific article depends on the periodical in which it is published and on the number of times the article is cited in the literature. In Brazil, the criteria for the evaluation of this scientific production are improving. However, there is still some resistance, with authors arguing that Brazilian publications must be preferentially addressed to the national readers and, therefore, they should ideally be written in Portuguese. In order to determine the kind of scientific journals cited in the reference lists of articles published in medical periodicals edited in Brazil, in the present study we determine the rate of Portuguese/English citations. Three issues of 43 periodicals (19 indexed in SciELO, 10 in PubMed, 10 in LILACS, and 4 in the ISI-Thompson base) of different medical specialties were analyzed, and the number of both Portuguese and English citations in the reference list of each article was recorded. The results showed that in Brazilian-edited journals the mean number of citations/article was 20.9±6.9 and the percentage of citations of international non-Brazilian periodicals was 86.0±11.2%. Of the latter, 94.4±7.0 are indexed by ISI-Thompson. Therefore, we conclude that Brazilian medical scientists cite the international non-Brazilian periodicals more than the national journals, and most of the cited papers are indexed by ISI-Thompson.

Keywords: Bibliometrics, Brazil, Brazilian Medical Journals, Brazilian Scientific Journals, Citation Patterns, English, Journals, Language, Publications, Publish, Quality, Scientific Production

Araujo, C.R., Moreira, M.A. and Lana-Peixoto, M.A. (2006), Profile of the Brazilian scientific production in multiple sclerosis. Brazilian Journal of Medical and Biological Research, 39 (9), 1143-1148.

Full Text: 2006\Bra J Med Bio Res39, 1143.pdf
Abstract: This paper analyzes the profile of the Brazilian output in the field of multiple sclerosis from 1981 to 2004. The search was conducted through the MEDLINE and LILACS databases, selecting papers in which the term “multiple sclerosis” was defined as the main topic and “Brazil” or “Brasil” as others. The data were analyzed regarding the themes, the state in Brazil and institution where the papers were produced, the journals where the papers were published, journal’s impact factor, and language. The search disclosed 141 documents (91 from MEDLINE and LILACS, and 50 from LILACS only) published in 44 different journals (23 of them MEDLINE-indexed). A total of 111 documents were produced by 17 public universities, 29 by 3 private medical schools and 1 by a non-governmental organization. There were 65 original contributions, 37 case reports, 20 reviews, 6 PhD dissertations, 5 guidelines, 2 validation studies, 2 clinical trials, 2 chapters in textbooks, 1 Master of Science thesis, and 1 patient education handout. The journal impact factor ranged from 0.0217 to 6.039 (median 3.03). Of 91 papers from MEDLINE, 65 were published by Arquivos de Neuro-Psiquiatria. More than 90% of the papers were written in Portuguese. Sao Paulo was the most productive state in the country, followed by Rio de Janeiro, Minas Gerais and Parana. Eighty-two percent of the Brazilian output came from the Southeastern region.

Notes: UUniversity
? Zorzetto, R., Razzouk, D., Dubugras, M.T.B., Gerolin, J., Schor, N., Guimaraes, J.A. and Mari, J.J. (2006), The scientific production in health and biological sciences of the top 20 Brazilian universities. Brazilian Journal of Medical and Biological Research, 39 (12), 1513-1520.

Full Text: 2006\Bra J Med Bio Res39, 1513.pdf
Abstract: Brazilian scientific output exhibited a 4-fold increase in the last two decades because of the stability of the investment in research and development activities and of changes in the policies of the main funding agencies. Most of this production is concentrated in public universities and research institutes located in the richest part of the country. Among all areas of knowledge, the most productive are Health and Biological Sciences. During the 1998-2002 period these areas presented heterogeneous growth ranging from 4.5% (Pharmacology) to 191% (Psychiatry), with a median growth rate of 47.2%. In order to identify and rank the 20 most prolific institutions in these areas, searches were made in three databases (DataCAPES, ISI and MEDLINE) which permitted the identification of 109,507 original articles produced by the 592 Graduate Programs in Health and Biological Sciences offered by 118 public universities and research institutes. The 20 most productive centers, ranked according to the total number of ISI-indexed articles published during the 1998-2003 period, produced 78.7% of the papers in these areas and are strongly concentrated in the Southern part of the country, mainly in Sao Paulo State.

Keywords: Bibliometric Analysis, Databases, DEC, Development, Funding, Growth, Growth Rate, Health, Health Sciences, Heterogeneous, Human-Resources, Identification, Impact, Information Science, Institutions, ISI, Knowledge, Made, MEDLINE, Order, Output, Production, Rank, Rate, Research, Research and Development, Sciences, Scientific Output, Scientific Production, Scientific Publications, Scientometrics, Stability, Universities

? Torro-Alves, N., Herculano, R.D., Tercariol, C.A.S., Filho, O.K. and Graeff, C.F.O. (2007), Hirsch’s index: A case study conducted at the Faculdade de Filosofia, Ciencias e letras de Ribeirao Preto, Universidade de Sao Paulo. Brazilian Journal of Medical and Biological Research, 40 (11), 1529-1536.

Full Text: 2007\Bra J Med Bio Res40, 1529.pdf
Abstract: An analysis of scientific bibliographic productivity using the Hirsch h-index, information from the Institute of Scientific Information database and the Curriculum Lattes (CNPq, Brazil) was performed at the Faculdade de Filosofia, Ciencias e Letras de Ribeirao Preto, Universidade de Sao Paulo (FFCLRP-USP) that has four departments in natural, biological and social sciences. Bibliometric evaluations of undergraduate programs showed a better performance of the departments of Chemistry (P < 0.001) and Biology (P < 0.001) when compared to the departments of Physics and Mathematics and Psychology and Education. We also analyzed the scientific output of the six graduate programs of FFCLRP: Psychology, Psychobiology, Chemistry, Physics Applied to Medicine and Biology, Comparative Biology, and Entomology. The graduate program in Psychology presented a lower h-index (P < 0.001) and had fewer papers indexed by the ISI Web of Science (P < 0.001) when compared to the other graduate programs. The poorer performance of the Psychology program may be associated with the limited coverage by the Thompson Institute of Scientific Information database.

Keywords: Analysis, Bibliometric, Biological, Brazil, Case Study, Chemistry, Coverage, Database, Graduate, h Index, h-Index, h-Index, Hirsch, Hirsch h-Index, Index, Information, ISI, Natural, NOV, P, Papers, Performance, Productivity, Ranking, Science, Science in Brazil, Sciences, Scientific Output, Scientists, Scientometrics, Social, Social Sciences, Undergraduate, Web

? Mugnaini, R., Packer, A.L. and Meneghini, R. (2008), Comparison of scientists of the Brazilian Academy of Sciences and of the National Academy of Sciences of the USA on the basis of the h-index. Brazilian Journal of Medical and Biological Research, 41 (4), 258-262.

Full Text: 2008\Bra J Med Bio Res41, 258.pdf
Abstract: A new scientometric indicator, the h-index, has been recently proposed (Hirsch JE. Proc Natl Acad Sci 2005; 102: 16569-16572). The index avoids some shortcomings of the calculation of the total number of citations as a parameter to evaluate scientific performance. Although it has become known only recently, it has had widespread acceptance. A comparison of the average h-index of members of the Brazilian Academy of Sciences (BAS) and of the National Academy of Sciences of the USA (NAS-USA) was carried out for 10 different areas of science. Although, as expected, the comparison was unfavorable to the members of the BAS, the imbalance was distinct in different areas. Since these two academies represent, to a significant extent, the science of top quality produced in each country, the comparison allows the identification of the areas in Brazil that are closer to the international stakeholders of scientific excellence. The areas of Physics and Mathematics stand out in this context. The heterogeneity of the h-index in the different areas, estimated by the median dispersion of the index, is significantly higher in the BAS than in the NAS-USA. No elements have been collected in the present study to provide an explanation for this fact.

Keywords: Acceptance, Articles, Bibliometrics, Brazil, Brazilian, Brazilian Academy of Sciences, Calculation, Citations, Comparison, Context, Country, Dispersion, Explanation, h Index, h-Index, Heterogeneity, Hirsch, Identification, Index, Index h, Indicator, International, Performance, Quality, Science, Science Evaluation, Scientific Academy, Scientific Performance, Scientometric, Scientometrics, Stakeholders, USA

Title: The British Accounting Review

Full Journal Title: The British Accounting Review

ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

Beattie, V. and Goodacre, A. (2004), Publishing patterns within the UK accounting and finance academic community. The British Accounting Review, 36 (1), 7-44.

Full Text: 2004\Bri Acc Rev36, 7.pdf
Abstract: This study reports on publishing patterns in the UK and Irish accounting and finance academic community for the 2-year period 1998–1999 using the data contained in the BAR Research Register. It is found that the community has been growing modestly since 1991, with a doubling in the number of PhD-qualified staff (to 30%) and a reduction in the number with a professional qualification (from 81 to 58%). Nearly half of all outputs appear in other than academic journals. The mean number of publications is 1.76 per capita, with significantly more staff active in publishing than in 1991 (44% compared to 35%). However, only 17% publish in a subset of 60 ‘top’ journals. Just over half of all articles are published in the core discipline journals, the rest appearing mainly in management, economics, sociology, education and IT journals. This may indicate a growing maturity in the disciplines, whereby applied research findings are flowing back into related foundation and business disciplines. Nearly two-thirds of academic articles are co-authored, with 25% of contributions coming from outside the community, indicating an openness to interdisciplinary collaboration, collaboration with overseas academics and collaboration with individuals in practice. The findings of this study will be of assistance to those making career decisions (either their own career or decisions involving other people’s careers). They also raise awareness of the way in which the accounting and finance disciplines are developing.

Keywords: Co-Authorship, Journals, Non-Serial Publications, Publication Media, Scholarly Knowledge Development

Title: Breast Cancer Research

Full Journal Title: Breast Cancer Research
ISO Abbreviated Title: Breast Cancer Res.

JCR Abbreviated Title: Breast Cancer Res

ISSN: 1465-542X

Issues/Year: 6

Journal Country/Territory: England

Language: English

Publisher: Biomed Central Ltd

Publisher Address: Middlesex House, 34-42 Cleveland St, London W1T 4LB, England

Subject Categories:

Oncology: Impact Factor 2.817/(2002)

? Mulvany, F. and Ponder, B.A.J. (2008), Breast Cancer Research - the first ten years. Breast Cancer Research, 10 (2), Article Number: 103.

Full Text: 2008\Bre Can Res10, 103.pdf
Title: British Dental Journal

Full Journal Title: British Dental Journal
ISO Abbreviated Title: Br. Dent. J.

JCR Abbreviated Title: Brit Dent J

ISSN: 0007-0610

Issues/Year: 24

Journal Country/Territory: England

Language: English

Publisher: Prof Sci Publ

Publisher Address: Tavistock House East, Tavistock Square, London, England WC1H 9JR

Subject Categories:

Dentistry, Oral Surgery & Medicine: Impact Factor

? Sloan, P. and Needleman, I. (2000), Impact factor. British Dental Journal, 189 (1), 1

Full Text: 2000\Bri Den J189, 1.pdf
? Scully, C. and Lodge, H. (2005), Impact factors and their significance; overrated or misused? British Dental Journal, 198 (7), 391-393.

Full Text: 2005\Bri Den J198, 391.pdf
Abstract: The journal impact factor (IF) is in widespread use for the evaluation of research and researchers, and considerable controversy surrounds it. The concept behind the IF is citations, and the number of them. The IF is a useful tool for the evaluation of journals, but it must be used carefully. Considerations include the number of review papers, letters or other types of material published in a journal, variations between disciplines, and item-by-item impact. Perhaps the most important use of the IF is in the process of academic evaluation. The extent to which the IF is appropriate for the evaluation of the quality of a specific article or journal and particularly for the evaluation of individual and collective research achievements is highly debatable.

? Miguel, J.C., Kay, E.J. and Lowe, J.C. (2007), Shirley Glasstone Hughes memorial prize for dental research: An evaluation of the output 15 years after the Trust’s inception. British Dental Journal, 203, 535-541.

Full Text: 2007\Bri Den J203, 535.pdf
Abstract: In May 2005, a decision was taken by the Shirley Glasstone Hughes (SGH) Foundation trustees to suspend investments in research for one year, to allow a review of the outcomes of SGH research funding over the past 15 years. Money was instead directed to the BDA Research Unit, to employ a staff member who would conduct the evaluation under the supervision of the BDA Scientific Adviser. The evaluation focused on three aspects of the research produced: 1) relevance to primary dental care, 2) scientific quality and impact on the research community, and 3) grant recipients’ feelings about SGH funding and whether the mechanisms of supporting research could be improved. The methods used included questioning BDA members about the research they found of interest and relevance, checking research outputs against standardised quality criteria, examining impact factors and citation rates (relative to the funding received) and questioning grant recipients about their experience with SGH funding. The results implied that the fund had largely been spent on research themes felt to be relevant to practice by BDA members. In addition, the publication rate, publication quality, impact and citation indices demonstrated the SGH research work to be largely of high quality. Recipients of the fund indicated several factors which might improve the experience of receiving funding and possibly also improve the research output. It can be concluded that the SGH funds have largely been well spent but that it is worth considering implementing changes which would make the research findings of greater relevance to clinical practice.

Title: British Journal of Anaesthesia

Full Journal Title: British Journal of Anaesthesia

ISO Abbreviated Title: Br. J. Anaesth.

JCR Abbreviated Title: Brit J Anaesth

ISSN: 0007-0912

Issues/Year: 12

Journal Country/Territory: England

Language: English

Publisher: Oxford Univ Press

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

Subject Categories:

Anesthesiology: Impact Factor 2.098/(2002)

? Cawkell, A.E. (1971), Science Citation Index - Effectiveness in locating articles in Anaessthetics field - Perturbation of ion transport. British Journal of Anaesthesia, 43 (8), 814-??.
Keywords: Citation, Science Citation Index

Notes: TTopic

Brambrink, A.M., Ehrler, D. and Dick, W.F. (2000), Publications on paediatric anaesthesia: A quantitative analysis of publication activity and international recognition. British Journal of Anaesthesia, 85 (4), 556-562.

Full Text: 2000\Bri J Ana85, 556.pdf
Abstract: A comprehensive compilation of the current international literature on paediatric anaesthesia is lacking. The aim of this study was to identify all articles on clinical practice in paediatric anaesthesia, to name the respective journals, and to assess the publication activity and international recognition of selected countries for a 6-yr period (1993–1998). The search comprised an article-to-article evaluation (‘hand search’) of 12 peer-reviewed anaesthesia journals, as well as an Internet-based (‘SilverPlatter’) MEDLINETM-search (3.900 medical journals, US National Library of Medicine), both limited to original articles, case reports, reviews and editorials. Selected physical characteristics, for example the number of infants and children aged 0–14 yr old, the number of anaesthetists (specialists) and current impact factors (Science Citation Index) served to assess publication activity and international recognition. During the time period studied, 2259 articles (377/yr) were published on paediatric anaesthesia in 295 medical journals. The articles were primarily written in English (85.1%) and the majority originated from the USA (35.4%) and the UK (12.6%). The largest number of publications (77.7%) appeared in 29 anaesthesia journals, all referenced in MEDLINETM, with 46% being published by only five journals. Most authors published in journals of their home country/region. Authors from the UK ranked highest in publication activity, followed by those from Canada, Switzerland, Sweden and Denmark. The highest impact factor was achieved by US and UK authors. We conclude that publications on paediatric anaesthesia are clustered in a small number of journals and are written predominantly by authors from English-speaking countries, who achieved the highest international recognition.

Keywords: Aged, Anaesthesia, Anaesthesia,Paediatric, Analysis, Authors, Bias, Canada, Case Reports, Characteristics, Children, Clinical, Clinical Practice, Denmark, Evaluation, Impact, Impact Factor, Impact Factors, Infants, Intensive-Care Journals, International, Journals, Literature, Medical, Medical Journals, Medical-Research, Participation, Peer-Reviewed, Physical, Practice, Publication, Publication Activity, Publications, Publish, Quantitative Analysis, Reviews, Science Citation Index, Small, Sweden, Switzerland, UK, US, USA

? Mahajan, R.P. and Hunter, J.M. (2008), Volume 100: Case reports: should they be confined to the dustbin? British Journal of Anaesthesia, 100 (6), 744-746.

Full Text: 2008\Bri J Ana100, 744.pdf
Title: British Journal of Audiology

Full Journal Title: British Journal of Audiology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Lutman, M. (1992), Bibliometric analysis as a measure of scientific output. British Journal of Audiology, 26 (6), 323-324.

Title: British Journal of Clinical Pharmacology

Full Journal Title: British Journal of Clinical Pharmacology
ISO Abbreviated Title: Br. J. Clin. Pharmacol.

JCR Abbreviated Title: Brit J Clin Pharmaco

ISSN: 0306-5251

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:

Pharmacology & Pharmacy: Impact Factor 2.15, 45/181 (2000)

? Ferner, R.E. and Aronson, J.K. (2005), National differences in publishing papers on adverse drug reactions. British Journal of Clinical Pharmacology, 59 (1), 108-111.

Abstract: Aims To examine how countries differ in attitudes to adverse drug reactions by examining published scientific papers. Methods We searched Ovid EMBASE for publications indexed by the category ‘therapeutic agents’, and the subcategory ‘adverse effects’, by country for 43 countries. Results We counted 1 810 202 papers world-wide regarding therapeutic agents during 14 years, of which 195 154 (10.8%) were included in the adverse effects subcategory. There were substantial differences between countries, not explained by population, economic variation, overall publication rate on therapeutic agents, or the presence of large indigenous pharmaceutical companies. Conclusions Many local cultural factors influence the ratio of papers on adverse reactions to all drug effects, so it may be difficult to improve their recognition and reporting by international efforts.

Keywords: Adverse Drug Reactions, Epidemiology, International Comparisons, Pharmacoeconomics, Population, Publication, Publications, Scientometrics
Title: British Journal of Dermatology

Full Journal Title: British Journal of Dermatology
ISO Abbreviated Title: Br. J. Dermatol.

JCR Abbreviated Title: Brit J Dermatol

ISSN: 0007-0963

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:

Dermatology & Venereal Diseases: Impact Factor

? Rahman, M., Sakamoto, J. and Fukui, T. (2003), Share of research output in dermatology: A quantitative ranking. British Journal of Dermatology, 149 (1), 218-220.

Full Text: 2003\Bri J Der149, 218.pdf
? Morgan, C.J., Cooper, A.J., Dyer, J.P. and Friedmann, P.S. (2005), The publication rate of abstracts presented at the British Association of Dermatologists Annual Meeting. British Journal of Dermatology, 153 (4), 855-857.

Full Text: 2005\Bri J Der153, 855.pdf
? Rees, J.L. and Bisset, Y. (2006), Recent record of the UK to publication in top dermatology journals. British Journal of Dermatology, 154 (5), 1016.

Full Text: 2006\Bri J Der154, 1016.pdf
Title: British Journal of Engineering

Full Journal Title: British Journal of Engineering

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. (1934), Sources of information on specific subjects. British Journal of Engineering, 137 (3550), 85-86.

Title: British Journal of General Practice
Full Journal Title: British Journal of General Practice
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0960-1643
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: RReview
? Lloyd-Williams, F., Mair, F.S. and Leitner, M. (2002), Exercise training and heart failure: A systematic review of current evidence. British Journal of General Practice, 52 (474), 47-55.

Abstract: Chronic heart failure (CHF) is a growing public health problem. Current guidelines provide detailed information regarding pharmacotherapy but little guidance about the value of exercise/cardiac rehabilitation programmes for individuals with this condition. To investigate the effects of exercise training upon CHF patients, a systematic literature review was carried out of trials (from 1966 to December 2000) which used as their main outcome measures the effects of exercise training upon: (a) physical performance; or (b) quality of life; or (c) morbidity/mortality. Databases searched include. MedLine; Science Citation Index; Social Sciences citation index; BIDS, Bandolier; Cochrane Database of Systematic Reviews (CDSR); NHS National Research Register (NRR); and Current Research in Britain (CRIB), Relevant bibliographic references from identified articles were also reviewed. Thirty-one trials were identified, comprising randomised controlled trials (RCT’s) (14131), randomised crossover trials (8/31), non-RCT’s (2/31), and pre-test/post-test (7/31). Sample sizes were: 25 participants or fewer (20/31); 26 to 50 participants (7/31); 51 to 150 participants (4/31). Participants were predominantly yourger with a mean age in 23/31 studies of 65 years or less, and male. Patients with co-morbidities were often excluded. Positive effects were reported on physical performance (27/31) quality of life (11/16), mortality (1/31), and readmission rates (1/31). No cost-effectiveness analyses were identified. We conclude that short-term physical exercise training in selected subgroups of patients with CHF has physiological bene,fits and positive effects on quality of life. This review highlights the continuing problem of clinical trials that include participants who are not representative of the general population of CHF patients seen in primary care. Further investigation of the utility and applicability of exercise training is essential.

Keywords: Age, Analyses, Britain, Care, Citation, Clinical, Clinical Trials, Cost Effectiveness, Cost-Effectiveness, Evidence, Exercise, Failure, General, Guidance, Guidelines, Health, Heart, Heart Failure, Index, Information, Investigation, Life, Literature, Literature Review, Male, Mortality, Outcome, Outcome Measures, Patients, Performance, Pharmacotherapy, Physical, Population, Primary, Primary Care, Programmes, Public, Public Health, Public Health Problem, Quality, Quality of, Quality of Life, Randomised, Randomised Controlled Trials, Rates, Readmission, Rehabilitation, Review, Science Citation Index, Systematic Review, Training, Utility, Value

Title: British Journal of Hospital Medicine
Full Journal Title: British Journal of Hospital Medicine
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Leon, R. and Bayat, A. (2007), Part 3: Medical literature and impact factors. British Journal of Hospital Medicine, 68 (2), M24-M25.

Title: British Journal of Industrial Relations
Full Journal Title: British Journal of Industrial Relations
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? McMillan, G.S. and Casey, D.L. (2007), Research note: Identifying the invisible colleges of the British journal of industrial relations: A bibliometric and social network approach. British Journal of Industrial Relations, 45 (4), 815-828.

Abstract: The academic field of industrial relations has gone through much change in the last 20 years. On account of the rapid decline in union membership in the USA and the UK, industrial relations, which historically has focused on the employment relationship, has been searching for a new intellectual base. By conducting a bibliometric analysis of the journal British Journal of Industrial Relations (BJIR), we uncover the intellectual bases for that publication outlet for two time periods, 1986-1995 and 1996-2005. From the late 1980s to the mid-1990s, BJIR’s articles relied on the economics literature, while in the later period, it moved to the human resource and management journals, authors and articles. The possible explanations and implications of these findings are discussed.

Keywords: Bibliometric Analysis

Title: British Journal of Nutrition
Full Journal Title: British Journal of Nutrition
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Trayhurn, P. (2003), Recent highly cited articles in the British Journal of Nutrition. British Journal of Nutrition, 90 (1), 1-2.
Full Text: 2003\Bri J Nut90, 1.pdf
? Trayhurn, P. (2004), Recent highly cited articles in the British Journal of Nutrition (including Supplements): An update. British Journal of Nutrition, 92 (1), 1-3.

Full Text: 2004\Bri J Nut92, 1.pdf
? Trayhurn, P. (2005), Tempus fugit - evolution and current impact of the British Journal of Nutrition. British Journal of Nutrition, 94 (3), 299-301.

Full Text: 2005\Bri J Nut94, 299.pdf
Title: British Journal of Ophthalmology
Full Journal Title: British Journal of Ophthalmology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Ang, A., Tong, L. and Bhan, A. (2001), Analysis of publication trends in two internationally renowned ophthalmology journals. British Journal of Ophthalmology, 85 (12), 1497-1498.

Full Text: 2001\Bri J Oph85, 1497.pdf
Keywords: Journals, Publication, Trends

? Ohba, N. and Ohba, A. (2006), Nyctalopia and hemeralopia: The current usage trend in the literature. British Journal of Ophthalmology, 90 (12), 1548-1549.
Full Text: 2006\Bri J Oph90, 1548.pdf
Keywords: Literature, Trend

Title: British Journal for the Philosophy of Science
Full Journal Title: British Journal for the Philosophy of Science
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Byron, J.M. (2007), Whence philosophy of biology? British Journal for the Philosophy of Science, 58 (3), 409-422.

Full Text: 2007\Bri J Phi Sci58, 409.pdf
Abstract: A consensus exists among contemporary philosophers of biology about the history of their field. According to the received view, mainstream philosophy of science in the 1930s, 40s, and 50s focused on physics and general epistemology, neglecting analyses of the ‘special sciences’, including biology. The subdiscipline of philosophy of biology emerged (and could only have emerged) after the decline of logical positivism in the 1960s and 70s. In this article, I present bibliometric data from four major philosophy of science journals (Erkenntnis, Philosophy of Science, Synthese, and the British Journal for the Philosophy of Science), covering 1930-59, which challenge this view.

Title: British Journal of Plastic Surgery
Full Journal Title: British Journal of Plastic Surgery
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Ismail, Y., McLean, N.R. and Kelly, C.G. (2002), Head and neck oncology: the UK experience. Who is publishing what? British Journal of Plastic Surgery, 55 (7), 570-573.

Full Text: 2002\Bri J Pla Sur55, 570.pdf
Abstract: Using the MEDLINE database (OVID), a retrospective review of the UK literature on head and neck oncology was performed for the period 1994-2000, each publication being categorised by department and first author. Tumours almost exclusively managed by general surgeons, cardiothoracic surgeons and neurosurgeons were excluded. In the years 1994 to 2000, there were a total of 120 UK publications, 72% of which came from non-academic NHS units; 23% of the publications were from ENT units, 23% from oral and maxillofacial (OMF) surgery units and 18% from plastic surgery units. The majority of plastic surgery publications described reconstructive techniques, whereas a wider range of topics was observed in the publications by ENT and OMF surgeons. Several irregularities in the MEDLINE database were discovered and are discussed. The findings of this study may be relevant to the future planning of head and neck oncology services. (C) 2002 The British Association of Plastic Surgeons.

? Oliver, D.W., Whitaker, I.S. and Chohan, D.P.K. (2003), Publication rates for abstracts presented at the British Association of Plastic Surgeons meetings: How do we compare with other specialties? British Journal of Plastic Surgery, 56 (2), 158-160.

Full Text: 2003\Bri J Pla Sur56, 158.pdf
Abstract: We present a retrospective study of the publication rates of articles presented to five meetings of the British Association of Plastic Surgeons between 1995 and 1999. The PubMed database (http://www.ncbi.nlm.nih. gov/PubMed/) was searched using the presenter’s name and key words from the abstract. Publication rates varied from 23% for the Winter Meeting of 1999 to 54% for the Winter Meeting of 1997. The mean time lag from presentation to publication varied between 13 and 25 months (range: 1-46 months). These results are comparable to those found in some other medical specialties. (C) 2003 The British Association of Plastic Surgeons. Published by Elsevier Science Ltd. All rights reserved.

Title: British Journal of Psychiatry

Full Journal Title: British Journal of Psychiatry
ISO Abbreviated Title: Br. J. Psychiatry

JCR Abbreviated Title: Brit J Psychiat

ISSN: 0007-1250

Issues/Year: 12

Journal Country/Territory: England

Language: English

Publisher: Royal College of Psychiatrists

Publisher Address: British Journal of Psychiatry 17 Belgrave Square, London SW1X 8PG, England

Subject Categories:
Psychiatry: Impact Factor
? Done, D.J. (1993), Activity measurement in psychology and medicine: Tryon, WW. British Journal of Psychiatry, 162, 141.

Full Text: Bri J Psy162, 141.pdf
? Leff, J. (2001), Invited commentaries on: International representation in psychiatric literature. Survey of six leading journals. An inequity and its possible remedies. British Journal of Psychiatry, 178 (5), 410.
Full Text: Bri J Psy178, 410.pdf
? Cheng, A.T. (2001), Invited commentaries on: International representation in psychiatric literature. Survey of six leading journals. Can we learn from each other? British Journal of Psychiatry, 178 (5), 410-411.

Full Text: Bri J Psy178, 410-1.pdf

Piccinelli, M., Politi, P. and Barale, F. (2002), Focus on psychiatry in Italy. British Journal of Psychiatry, 181 (6), 538-544.

Full Text: 2002\Bri J Psy181, 538.pdf
TTopic
Clement, S., Singh, S.P. and Burns, T. (2003), Status of bipolar disorder research - Bibliometric study. British Journal of Psychiatry, 182 (2), 148-152.

Full Text: 2003\Bri J Psy182, 148.pdf
Abstract: Background Bibliometric research has used publication or funding databases to compare the amount of research activity on different illnesses. Only one study has examined bipolar disorder and schizophrenia in this way, and it was restricted to one database. Aims The primary aim is to compare levels of research activity in bipolar disorder and schizophrenia. Secondary aims are to examine how research activity on the disorders varies over time and across scientific fields. Method The numbers of publications, projects, journals and funding awards on bipolar disorder and schizophrenia were extracted from nine computer databases to compare research activity on the two conditions. Results Ratios (bipolar disorder: schizophrenia) ranged from 1: 1.3 for the number of research funding awards to 1:7.6 for the number of clinical trials. Conclusions There is a relative dearth of research activity on bipolar disorder compared with schizophrenia.

Keywords: Bipolar, Bipolar Disorder, Clinical, Clinical Trials, Database, Databases, Funding, Journals, Primary, Publication, Publications, Research, Research Funding, Schizophrenia

Notes: TTopic
Lagnado, M. (2003), Increasing the trust in scientific authorship. British Journal of Psychiatry, 183 (1), 3-4.

Full Text: 2003\Bri J Psy183, 3.pdf
Keywords: Journals, British

? Mari, J.J., Bressan, R.A. and Miguel, E.C. (2004), Mental health and psychiatric research in Brazil. British Journal of Psychiatry, 184, 273.
Full Text: 2004\Bri J Psy184, 273.pdf
? Saxena, S., Paraje, G., Sharan, P., Karam, G. and Sadana, R. (2006), The 10/90 divide in mental health research: Trends over a 10-year period. British Journal of Psychiatry, 188 (1), 81-82.

Full Text: 2006\Bri J Psy188, 81.pdf
Abstract: A search (precision value 94%, recall value 93%) of the ISI Web of Science database (1992-2001) revealed that mental health publications accounted for 3-4% of the health literature. A 10/90 divide in internationally accessible mental health literature was evident and remained undiminished through 10 years as low- and middle-income countries (n=152) contributed only 6%, high-income countries (n=54) 94%, and 14 leading high-income countries (with more than 1% contribution for majority of years under consideration) contributed 90% of internationally accessible mental health research. Steps should be taken to improve the research infrastructure and capacity to conduct and disseminate mental health research in general, and on a priority basis in low- and middle-income countries. Declaration of interest None.

Keywords: Capacity, Database, General, Health, Health Research, Infrastructure, ISI, ISI Web of Science, Literature, Mental Health, Precision, Publications, Recall, Research, Trends, Value, Web of Science
? Lewison, G., Thornicroft, G., Szmukler, G. and Tansella, M. (2007), Fair assessment of the merits of psychiatric research. British Journal of Psychiatry, 190 (4), 314-318.

Full Text: 2007\Bri J Psy190, 314.pdf
Abstract: Background Use of bibliometric assessments of research quality is growing worldwide. So far, a narrow range of metrics have been applied across the whole of biomedical research. Without specific sets of metrics, appropriate to each sub-field of research, biased assessments of research excellence are possible. Aims To discuss the measures used to evaluate the merits of psychiatric biomedical research, and to propose a new approach using a multidimensional selection of metrics appropriate to each particular field of medical research. Method Three steps: (a) a definition of scientific ‘domains’, (b) translating these into ‘filters’ to identify publications from bibliometric databases, leading to (c) the creation of standardised measures of merit. Results We propose using: (a) established metrics such as impact factors and citation indices, (b) new derived measures such as the ‘worldscale’ score, and (c) new indicators based on journal peer esteem, impact on clinical practice, medical education and health policy. Conclusions No single index or metric can be used as a fair rating to compare nations, universities, research groups, or individual investigators across biomedical science. Rather, we propose using a multidimensional profile composed of a carefully selected array of such metrics.

Keywords: Assessment, Assessments, Bibliometric, Biomedical Research, Citation, Clinical, Creation, Databases, Education, Groups, Health, Health Policy, Health-Services Research, Impact, Impact Factors, Index, Indicators, Journal, Journals, Medical, Medical Education, MEDLINE, Metrics, Optimal Search Strategies, Policy, Practice, Profile, Psychiatric Research, Publications, Quality, Range, Research, Research Quality, Science, Selection, Universities

Title: British Journal of Rheumatology

Full Journal Title: British Journal of Rheumatology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Ruiz, M.T., Varez-Dardet, C., Vela, P. and Pascual, E. (1991), Study designs and statistical methods in rheumatological journals an international comparison. British Journal of Rheumatology, 30 (5), 352-355.

Abstract: In order to determine the characteristics of papers published in the rheumatological literature, we have conducted a survey of the seven leading rheumatological journals published in 1987; 1107 original papers have been reviewed and classified according to study design, statistical techniques, and country of origin. Almost half of the published papers were clinical descriptive studies without inferential power; both authors and editors should reflect whether the impact of these studies on the knowledge of readers justifies their frequency. Analytical research was represented mainly by randomized clinical trials (15.6%), and case control studies (14.2%). Cohort studies represented 5.4% and this seems a low figure in a speciality in need of more aetiological research. Almost half of the papers originated from the USA or the UK; journals edited in these countries published papers mainly from the same country. English language journals from other countries published a larger percentage of papers from other countries, including many non-English speaking nations. Bibliometric studies are desirable to evaluate trends in publication.

Title: British Journal of Sports Medicine
Full Journal Title: British Journal of Sports Medicine
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0306-3674
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Notes: TTopic
Agulló-Calatayud, V., González-Alcaide, G., Valderrama-Zurián, J.C. and Aleixandre-Benavent, R. (2008), Consumption of anabolic steroids in sport, physical activity and as a drug of abuse: An analysis of the scientific literature and areas of research. British Journal of Sports Medicine, 42 (2), 103-109.

Full Text: 2008\Bri J Spo Med42, 103.pdf
Abstract: Objective: The consumption of anabolic steroids (AS) has been growing continuously in recent years. It has gone beyond the sports world; AS are now widely used as drugs of abuse in connection with bodybuilding. This study sets out to assess the state of scientific research in the area. Design: Bibliometrics were employed to evaluate the literature retrieved from the principal relevant bibliographic databases: MEDLINE, SportDiscus, the Science Citation Index Expanded and the Social Sciences Citation Index. The core journals were identified along with the leading authors and research groups and their institutional affiliations. Techniques based on social network analysis were applied in order to build up a concept map of research. Results: 1325 documents were retrieved. They were produced by 3131 different researchers giving a Collaboration Index of 3.32. The institutions with the most productive authors were Ball State University (Muncie, IN, USA), the Ecole Nationale Veterinaire de Nantes (ENVN), the Institut Municipal dInvestigacio Medica (IMIM) (Barcelona, Spain), the Institute of Biochemistry of the German Sport University Cologne (DSHS), Iowa State University, Maastricht University and the University of Iowa. Conclusions: It was concluded that there has been an upward trend in the number of research projects. The sources used complemented one another, as 78.04% of the documents retrieved were unique to one source. The productivity ranking was headed by sports medicine journals, followed by journals of chemistry, physiology, endocrinology and substance abuse. Besides sporting activities, the most important research clusters were those connected with bodybuilding and with youth groups.

Keywords: Abuse, Analysis, Barcelona, Bibliographic Databases, Bibliometrics, Chemistry, Consumption, Databases, Drug, Drugs, Drugs of Abuse, Institutions, Journals, Literature, Medicine, MEDLINE, Network, Network Analysis, Physical, Physical Activity, Physiology, Productivity, Ranking, Research, Science Citation Index, Scientific Literature, Scientific Research, Social, Social Network Analysis, Source, Sources, Spain, Sport, State, Steroids, Substance Abuse, Trend, USA, World, Youth

Title: British Journal of Social Work
Full Journal Title: British Journal of Social Work
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Manthorpe, J. (2007), Bibliometrics in social work. British Journal of Social Work, 37 (5), 951-953.
Title: British Journal of Surgery

Full Journal Title: British Journal of Surgery
ISO Abbreviated Title: Br. J. Surg.

JCR Abbreviated Title: Brit J Surg

ISSN: 0007-1323

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:
Surgery: Impact Factor

Organ, Jr., C.H. (2000), What an editor wants or expects from authors. British Journal of Surgery, 87 (9), 1123-1124.

Full Text: 2000\Bri J Sur87, 1123.pdf
Schein, M., Farndon, J.R. and Fingerhut, A. (2000), Epilogue: Key considerations in surgical publishing. British Journal of Surgery, 87 (12), 1610-1614.

Full Text: 2000\Bri J Sur87, 1610.pdf
? van Rossum, M., Bosker, B.H., Pierik, E.G.J.M. and Verheyen, C.C.P.M. (2007), Geographic origin of publications in surgical journals. British Journal of Surgery, 94 (2), 244-247.

Full Text: 2007\Bri J Sur94, 244.pdf
Abstract: Background: Publications in peer-reviewed journals are the main determinants of research rating and funding. The present study assesses worldwide scientific contributions in the field of surgical research.
Methods: Fifteen major surgical journals were selected for a bibliometric search in MEDLINE/PubMed over a 6-year period (2000-2005). All articles with abstracts were totalled according to country of corresponding author. Publications (total and corrected for population size) and journal impact factor were assessed according to country.

Results: A total of 18 717 articles were identified. Fifteen countries generated 88.8 per cent of these: the USA produced 42.1 per cent, Japan 9.1 per cent and the UK 7.6 per cent. When corrected for population size, the Netherlands, Sweden and Switzerland topped the ranking; the USA was sixth. Ireland and Switzerland scored the highest mean impact factor.

Conclusion: The USA is the most productive country in terms of absolute number of surgical publications in the selected journals. However, when population size is taken into consideration, certain smaller European countries were more prolific.

Keywords: Anesthesia, Bibliometric, Care Journals, Countries Publish, Funding, Impact, Impact Factor, Japan, Japan Contribution, Journal, Journals, Medicine, Output, Population, Publications, Ranking, Research, Size, Sweden, Switzerland, UK, USA

Title: British Medical Journal

Full Journal Title: British Medical Journal
ISO Abbreviated Title: Br. Med. J.

JCR Abbreviated Title: Brit Med J

ISSN: 0959-8138

Issues/Year: 52

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:
Medicine, General & Internal: Impact Factor 6.629 (2001); Impact Factor 7.585, 6/107 (2002)
? Humphrey, S.M. (1983), Index Medicus and the Science Citation Index. British Medical Journal, 286 (6368), 892-893.
Keywords: Citation, Science Citation Index

? Delacey, G., Record, C. and Wade, J. (1985), Style matters - How accurate are quotations and references in medical journals. British Medical Journal, 291 (6499), 884-886.

? Evered, D.C., Anderson, J., Griggs, P. and Wakeford, R. (1987), The correlates of research success. British Medical Journal, 295 (6592), 241-246.

Full Text: Bri Med J295, 241.pdf
? Dixon, B. (1990), The ‘top 50’: A perspective on the BMJ drawn from the Science Citation Index. British Medical Journal, 301 (6754), 747-751.

Full Text: 1990\Bri Med J301, 747.pdf
Keywords: Science Citation Index

? Tsafrir, J.S. and Reis, T. (1990), Using the citation index to assess performance. British Medical Journal, 301 (6764), 1333-1334.

Full Text: Bri Med J301, 1333.pdf
Notes: TTopic
Ravnskov, U. (1992), Cholesterol lowering trials in coronary heart-disease - frequency of citation and outcome. British Medical Journal, 305 (6844), 15-19.

Full Text: 1992\Bri Med J305, 15.pdf
Abstract: Objective-To see if the claim that lowering cholesterol values prevents coronary heart disease is true or if it is based on citation of supportive trials only.

Design-Comparison of frequency of citation with outcome of all controlled cholesterol lowering trials using coronary heart disease or death, or both, as end point.

Subjects-22 controlled cholesterol lowering trials.

Results-Trials considered by their directors as supportive of the contention were cited almost six times more often than others, according to Science Citation Index. Apart from trials discontinued because of alleged side effects of treatment, unsupportive trials were not cited after 1970, although their number almost equalled the number considered supportive. In three supportive reviews the outcome of the selected trials was more favourable than the outcome of the excluded and ignored trials. In the 22 controlled cholesterol lowering trials studied total and coronary heart disease mortality was not changed significantly either overall or in any subgroup. A statistically significant 0-32% reduction in non-fatal coronary heart disease seemed to be due to bias as event frequencies were unrelated to trial length and to mean net reduction in cholesterol value; individual changes in cholesterol values were unsystematically or not related to outcome; and after correction for a small but significant increase in non-medical deaths in the intervention groups total mortality remained unchanged (odds ratio 1.02).

Conclusion-Lowering serum cholesterol concentrations does not reduce mortality and is unlikely to prevent coronary heart disease. Claims of the opposite are based on preferential citation of supportive trials.

Keywords: Middle-Aged Men, Myocardial-Infarction, Primary-Prevention, Randomized Trials, Mortality, Diet, Risk, Reduction

Durrington, P.N., Laker, M.F. and Keech, A. (1992), Frequency of citation and outcome of cholesterol lowering trials. British Medical Journal, 305 (6850), 420-421.

Full Text: 1992\Bri Med J305, 420.pdf
Goodwin, J.F. (1992), Frequency of citation and outcome of cholesterol lowering trials. British Medical Journal, 305 (6850), 421.

Full Text: 1992\Bri Med J305, 420.pdf
Game, F.L. and Neary, R.H. (1992), Frequency of citation and outcome of cholesterol lowering trials. British Medical Journal, 305 (6850), 421.

Full Text: 1992\Bri Med J305, 420.pdf
Anderson, J. (1992), Frequency of citation and outcome of cholesterol lowering trials. British Medical Journal, 305 (6850), 421-422.

Full Text: 1992\Bri Med J305, 420.pdf
Burr, M.L., Fehily, A.M., Sweetnam, P.M. and Elwood, P.C. (1992), Frequency of citation and outcome of cholesterol lowering trials. British Medical Journal, 305 (6850), 422.

Full Text: 1992\Bri Med J305, 420.pdf
Thompson, G.R. (1992), Frequency of citation and outcome of cholesterol lowering trials. British Medical Journal, 305 (6850), 422.

Full Text: 1992\Bri Med J305, 420.pdf
Ravnskov, U. (1992), Frequency of citation and outcome of cholesterol lowering trials. British Medical Journal, 305 (6850), 422.

Full Text: 1992\Bri Med J305, 420.pdf
Epstein, R.J. (1993), Six authors in search of a citation: Villains or victims of the Vancouver convention? British Medical Journal, 306 (6880), 765-767.

Full Text: 1993\Bri Med J306, 765.pdf
Abstract: Objectives-To analyse trends in the number of authors per article over the past 10 years.

Design-Analysis of articles from random volumes of eight biomedical journals.

Subjects-Cell, Nature, Proceedings of the National Academy of Sciences USA (PNAS), Journal of Clinical Investigation (JCI), Biochemical and Biophysical Research Communications (BBRC), Journal of Clinical Oncology (JCO), New England Journal of Medicine (NEJM), Lancet.

Main outcome measures-Median and modal numbers of authors.

Results-All journals except Cell and Nature showed a trend towards increasing authorship numbers over the study period. The trend was most noticeable in journals such as JCO which feature clinical research. General medical journals (Lancet, NEJM) with a median of six to seven authors per article published far fewer seven author than six author studies, which suggests that author number may be influenced by the Vancouver convention which precludes citation of more than six authors.

Conclusions-The phenomenon of expanding authorship in biomedical journal articles is not explained by the hypothesis that newer research technologies have necessitated more extensive collaboration. Rather, the data suggest that conferral of authorship may sometimes have a volitional component which contributes to rising author numbers. It is proposed that replacement of the Vancouver convention with a ‘first author, last author’ citation system may help stem this rise in author numbers.

? (1993), Using MEDLINE for comprehensive searches. British Medical Journal, 306 (6889), 1415.

Alvarez-Dardet, C. and Ruiz, M.T. (1993), McKeown, Thomas and Cochrane, Archibald: A journey through the diffusion of their ideas. British Medical Journal, 306 (6887), 1252-1255.

Full Text: 1993\Bri Med J306, 1252.pdf
Abstract: In the 1970s Thomas McKeown and Archibald L Cochrane were two of the most influential voices in criticising the dominance of medical thinking. A bibliometric study of the citations to McKeown’s The Role of Medicine: Dream, Mirage or Nemesis and Cochrane’s Effectiveness and Efficiency: Random Reflections on Health Services was performed from the publication of each book until 1988 to study how their ideas have been disseminated. During the study period 430 papers in the Science Citation Index or the Social Sciences Citation Index cited Cochrane’s book, 133 cited McKeown’s, and 166 cited both. The citations came mainly from original papers published in journals of internal medicine or public health and epidemiology (35%) and written by authors from the United States or the United Kingdom. Cochrane’s book was cited most frequently in medical journals, suggesting a higher degree of penetration of his ideas among medical scientists. Although the dominance of original papers among the citations suggests that these books have been important in stimulating new knowledge, the main problems that McKeown and Cochrane identified-namely, the relatively small impact of clinical medicine on health outcomes and the poor use of scientific methods in clinical practice-are still with us.

Keywords: Bibliometric, Bibliometric Study, Citations, Clinical, Diffusion, Epidemiology, Health, Health Outcomes, Impact, Journals, Knowledge, Medical, Medical Journals, Medicine, Methods, Outcomes, Papers, Public, Public Health, Publication, Science Citation Index, Small, United Kingdom, United States

Onwude, J.L., Staines, A. and Lilford, R.J. (1993), Multiple author trend worst in medicine. British Medical Journal, 306 (6888), 1345.

Full Text: 1993\Bri Med J306, 1345.pdf
Keywords: Most-Cited papers, SCI 1945-1988, Citation-Classics, Time

? Wakeford, R. and Roberts, W. (1993), Using MEDLINE for comprehensive searches. British Medical Journal, 306 (6889), 1415.

Full Text: Bri Med J306, 1415.pdf.pdf
Smith, J. (1994), Gift authorship: A poisoned chalice. British Medical Journal, 309 (6967), 1456-1457.

Full Text: 1994\Bri Med J309, 1456.pdf
Goodman, N.W. (1994), Survey of fulfillment of criteria for authorship in published medical-research. British Medical Journal, 309 (6967), 1482.

Full Text: 1994\Bri Med J309, 1482.pdf
Halloran, S.P. (1995), Continuing medical education and gift authorship. British Medical Journal, 310 (6983), 869.

Full Text: 1995\Bri Med J310, 869.pdf
? Flynn, F.V. (1995), Continuing medical-education and gift authorship - Royal-College of pathologists reply. British Medical Journal, 310 (6983), 869-870.

Full Text: 1995\Bri Med J310, 869-1.pdf
Notes: TTopic

Hutchison, G.L. (1995), ABC of multiple authorship. British Medical Journal, 310 (6989), 1236.

Full Text: 1995\Bri Med J310, 1236.pdf
Vander Stichele, R.H., Dezeure, E.M. and Bogaert, M.G. (1995), Systematic review of clinical efficacy of topical treatments for head lice. British Medical Journal, 311 (7005), 604-608.

Full Text: 1995\Bri Med J311, 604.pdf
Abstract: Objectives-To collect and evaluate all trials on clinical efficacy of topical treatments for head lice.

Design-Systematic review of randomised trials identified from following data sources: MEDLINE, International Pharmaceutical Abstracts, Science Citation Index, letters to key authors and companies, and hand search of journals.

Setting-Trials in schools or communities.

Subjects-Patients infested with lice.

Main outcome measure-Cure rate (absence of Live lice and viable nits) on day 14 after treatment.

Results-Total of 28 trials were identified and evaluated according to eight general and 18 lice specific criteria. Of the 14 trials rated as having low to moderate risk of bias, seven were selected as they used the main outcome measure. These seven trials described 21 evaluations of eight different compounds and placebo (all but two evaluations were of single applications). Only permethrin 1% creme rinse showed efficacy in more than two studies with the lower 95% confidence limit of cure rate above 90%.

Conclusions-Only for permethrin has sufficient evidence been published to show efficacy. Less expensive treatments such as malathion and carbaryl need more evidence of efficacy. Lindane and the natural pyrethrines are not sufficiently effective to justify their use.

Keywords: Pediculosis Capitis, Louse Infestation, Comparative Trial, Malathion Lotion, Lindane Shampoo, Creme Rinse, Insecticides, Pyrethrins, Resistance, Infection

Taylor, B.L., Pilkington, S.N., Smith, G.B. and McQuillan, J. (1996), Attitude of consultant physicians to Calman proposals: Who is responsible for quality of acute medical care? British Medical Journal, 312 (7028), 443-444.

Full Text: 1996\Bri Med J312, 443.pdf
Notes: highly cited
Garfield, E. (1996), How can impact factors be improved? British Medical Journal, 313 (7054), 411-413.

Full Text: 1996\Bri Med J313, 411.pdf
Abstract: Impact factors are widely used to rank and evaluate journals. They are also often used inappropriately as surrogates in evaluation exercises. The inventor of the Science Citation Index warns against the indiscriminate use of these data. Fourteen year cumulative impact data for 10 leading medical journals provide a quantitative indicator of their long term influence. In the final analysis, impact simply reflects the ability of journals and editors to attract the best papers available.

Keywords: Analysis, Cumulative, Cumulative Impact, Data, Evaluation, Exercises, Impact, Impact Factors, Indicator, Journals, Long Term, Long-Term, Medical, Medical Journals, Papers, Rank, Science Citation Index, Term

Ross, D., Whitehead, M. and Stevenson, J. (1996), Use of hormone replacement therapy - Authors gave distorted view through selective citation. British Medical Journal, 313 (7058), 686-687.

Full Text: 1996\Bri Med J313, 686.pdf
Smith, R. (1996), What clinical information do doctors need? British Medical Journal, 313 (7064), 1062-1068.

Full Text: 1996\Bri Med J313, 1062.pdf
Abstract: Doctors use some two million pieces of information to manage patients, but little research has been done on the information needs that arise while treating patients

Textbooks, journals, and other existing information tools are not adequate for answering the questions that arise: textbooks are out of date, and ‘the signal to noise’ ratio of journals is too low for them to be useful in daily practice

Computer systems that have been developed to help doctors are not widely used--perhaps because they have not been developed to meet doctors’ information needs

When doctors see patients they usually generate at least one question; more questions arise than the doctors seem to recognise

Most of the questions concern treatment

Many of the questions are highly complex, simultaneously asking about individual patients and particular areas of medical knowledge

Often doctors are asking not simply for information but for support, guidance, affirmation, and feedback

Many of the questions go unanswered, but most could be answered; it is, however, time consuming and expensive to answer them

Doctors are most likely to seek answers to these questions from other doctors

The best information sources provide relevant, valid material that can be accessed quickly and with minimal effort

New information tools are needed: they are likely to be electronic, portable, fast, easy to use, connected to both a large valid database of medical knowledge and the patient record, and a servant of patients as well as doctors

Notes: TTopic

Olde Rikkert, M.G.M., ten Have, H.A.M.J. and Hoefnagels, W.H.L. (1996), Informed consent in biomedical studies on aging: Survey of four journals. British Medical Journal, 313 (7065), 1117.

Full Text: 1996\Bri Med J313, 1117.pdf
Seglen, P.O. (1997), Why the impact factor of journals should not be used for evaluating research. British Medical Journal, 314 (7079), 497-??.

Full Text: 1997\Bri Med J314, 497.pdf
Notes: highly cited
Seglen, P.O. (1997), Why the impact factor of journals should not be used for evaluating research. British Medical Journal, 314 (7079), 498-502.

Full Text: 1997\Bri Med J314, 498.pdf
Keywords: Impact, Impact Factor, Journals, Research

Morrison, P.J. (1997), Making the most of self citation. British Medical Journal, 314 (7083), 832.

Full Text: 1997\Bri Med J314, 832.pdf
Bhopal, R., Rankin, J., McColl, E., Thomas, L., Kaner, E., Stacy, R., Pearson, P., Vernon, B. and Rodgers, H. (1997), The vexed question of authorship: Views of researchers in a British medical faculty. British Medical Journal, 314 (7086), 1009-1012.

Full Text: 1997\Bri Med J314, 1009.pdf
Abstract: Objective: To assess knowledge, views, and behaviour of researchers on criteria for authorship and causes and control of gift authorship.

Design: Interview survey of stratified sample of researchers.

Setting: University medical faculty.

Subjects: 66 staff (94% response rate) comprising several levels of university academic and research appointments.

Main outcome measures: Awareness and use of criteria for authorship, views on which contributions to research merit authorship, perceptions about gift authorship and strategies for reducing it, and experiences of authorship problems.

Results: 50 (76%) respondents supported criteria for authorship, but few knew about or used available criteria. Of the five people who could specify all three criteria of the International Committee of Medical Journal Editors, only one knew that all criteria had to be met Forty one respondents (62%) disagreed with this stipulation. A range of practical and academic contributions were seen as sufficient for authorship, Gift authorship was perceived as common, promoted by pressure to publish, to motivate research teams, and to maintain working relationships. A signed statement justifying authorship and a published statement of the contribution of each author were perceived as practical ways of tacking gift authorship. Most researchers had experienced problems with authorship, most commonly the perception that authorship had been deserved but not awarded (49%).

Conclusion: There seems to be a gap between editors’ criteria for authorship and researchers’ practice. Lack of awareness of criteria is only a partial explanation. Researchers give more weight than editors to practical research contributions. Future criteria should be agreed by researchers and not be imposed by editors.

Notes: TTopic

van der Heijden, G.J.M.G., van der Windt, D.A.W.M. and de Winter, A.F. (1997), Physiotherapy for patients with soft tissue shoulder disorders: A systematic review of randomised clinical trials. British Medical Journal, 315 (7099), 25-30.

Full Text: 1997\Bri Med J315, 25.pdf
Abstract: Objective: To assess the effectiveness of physiotherapy for patients with soft tissue shoulder disorders.

Design: A systematic computerised literature search of MEDLINE and Embase, supplemented with citation tracking, for relevant trials with random allocation published before 1996.

Subjects: Patients treated with physiotherapy for disorders of soft tissue of the shoulder. Main outcome measures: Success rates, mobility, pain, functional status.

Results: Six of the 20 assessed trials satisfied at least five of eight validity criteria. Assessment of methods was often hampered by insufficient information on various validity criteria, and trials were often flawed by lack of blinding, high proportions of withdrawals from treatment and high proportions of missing values. Trial sizes were small: only six trials included intervention groups of more than 25 patients. Ultrasound therapy, evaluated in six trials, was not shown to be effective. Four other trials favoured physiotherapy (laser therapy or manipulation), but the validity of their methods was unsatisfactory.

Conclusions: There is evidence that ultrasound therapy is ineffective in the treatment of soft tissue shoulder disorders. Due to small trial sizes and unsatisfactory methods, evidence for the effectiveness of other methods of physiotherapy is inconclusive. For all methods of treatment, trials were too heterogeneous with respect to included patients, index and reference treatments, and follow up to merit valid statistical pooling. Future studies should show whether physiotherapy is superior to treatment with drugs, steroid injections, or a wait and see policy.

Keywords: Rotator Cuff Tendinitis, Double-Blind, General-Practice, Quality, Therapy

Notes: TTopic

Croft, A. and Garner, P. (1997), Mefloquine to prevent malaria: A systematic review of trials. British Medical Journal, 315 (7120), 1412-1416.

Full Text: 1997\Bri Med J315, 1412.pdf
Abstract: Objective: To evaluate the research evidence on the efficacy and tolerability of mefloquine chemoprophylaxis.

Search strategy: Any potentially relevant trial from the Cochrane Infectious Disease Group’s register of controlled trials; systematic searches of MEDLINE, Embase, Lilacs and Science Citation Index; scanning citations; and consulting drug companies and key investigators. We considered studies in all languages.

Inclusion criteria: Trials carried out in non-immune adult travellers, and in non-travelling volunteers, where an attempt had been made to conduct a randomised comparison of mefloquine against placebo or against alternative standard prophylaxis.

Results: 37 potentially eligible trials of mefloquine prophylaxis were identified, and 10 met the inclusion criteria These 10 trials comprised a total of 2750 non-immune adult participants randomised to mefloquine or to a control. One placebo controlled trial examined malaria incidence directly and showed mefloquine to be highly effective in preventing malaria in an area of drug resistance. However, four placebo controlled trials showed that mefloquine was not well tolerated, and withdrawals were consistently higher in mefloquine treatment arms than in placebo arms (odds ratio 3.49 (95% confidence interval 1.42 to 8.56)). Five field trials compared mefloquine with other chemoprophylaxis. Mefloquine was no worse tolerated than other chemoprophylaxis, although there was possibly a trend towards higher withdrawals in mefloquine arms (odds ratio 1.33 (0.75 to 2.36)).

Conclusion: One trial showed mefloquine to be effective in preventing malaria, but withdrawal rates, presumably from side effects, were high across most studies. This is likely to impair mefloquine’s effectiveness in general travellers, and it may therefore not be useful for routine prophylaxis. Mefloquine may be useful in specific situations such as for groups travelling to regions with a high risk of chloroquine resistant malaria and only limited access to effective medical care.

Keywords: Randomized Controlled Trials, Practice Guidelines, Consort Statement, Prophylaxis, Chemoprophylaxis, Tolerability, Travelers, Regimens, Authors

van Rooyen, S., Godlee, F., Evans, S., Black, N. and Smith, R. (1999), Effect of open peer review on quality of reviews and on reviewers’ recommendations: A randomised trial. British Medical Journal, 318 (7175), 23-27.

Full Text: 1999\Bri Med J319, 23.pdf
Abstract: Objectives To examine the effect on peer review of asking reviewers to have their identity revealed to the authors of the paper.

Design Randomised trial. Consecutive eligible papers were sent to two reviewers who were randomised to have their identity revealed to the authors or to remain anonymous. Editors and authors were blind to the intervention.

Main outcome measures The quality of the reviews was independently rated by two editors and the corresponding author using a validated instrument Additional outcomes were the time taken to complete the review and the recommendation regarding publication. A questionnaire survey was undertaken of the authors of a cohort of manuscripts submitted for publication to find out their views on open peer review.

Results Two editors’ assessments were obtained for 113 out of 125 manuscripts, and the corresponding author’s assessment was obtained for 105. Reviewers randomised to be asked to be identified were 12% (95% confidence interval 0.2% to 24%) more likely to decline to review than reviewers randomised to remain anonymous (35% v 23%). There was no significant difference in quality (scored on a scale of 1 to 5) between anonymous reviewers (3.06 (SD 0.72)) and identified reviewers (3.09 (0.68)) (P = 0.68, 95% confidence interval for difference -0.19 to 0.12), and no significant difference in the recommendation regarding publication or time taken to review the paper. The editors’ quality score for reviews (3.05 (SD 0.70)) was significantly higher than that of authors (2.90 (0.87)) (P < 0.005, 95% confidence interval for difference -0.26 to -0.03). Most authors were in favour of open peer review.

Conclusions Asking reviewers to consent to being identified to the author had no important effect on the quality of the review, the recommendation regarding publication, or the time taken to review, but it significantly increased the likelihood of reviewers declining to review.

Keywords: Anonymity

Chariot, P. and Pautot, V. (1999), Usefulness of contacting other experts when conducting literature searches - Secondary citation of work that was not published did not set good example. British Medical Journal, 319 (7204), 259-260.

Full Text: 1999\Bri Med J319, 259.pdf
Grant, J., Cottrell, R., Cluzeau, F. and Fawcett, G. (2000), Evaluating ‘payback’ on biomedical research from papers cited in clinical guidelines: Applied bibliometric study. British Medical Journal, 320 (7242), 1107-1111.

Full Text: 2000\Bri Med J320, 1107.pdf
Abstract: Objectives To develop a methodology for evaluating the impact of research on health care, and to characterise the papers cited on clinical guidelines.
Design The bibliographic details of the papers cited in 15 clinical guidelines, developed in and for the United Kingdom, were collated and analysed with applied bibliometric techniques.

Results The median age of papers cited in clinical guidelines was eight years; most papers were published by authors living in either the United States (36%) or the United Kingdom (25%)-this is two and a half times more than expected as about 10% of all biomedical outputs are published in the United Kingdom; and clinical guidelines do not cite basic research papers.

Conclusion Analysis of the evidence base of clinical guidelines may be one way of tracking the flow of knowledge from the laboratory to the clinic.

Moreover, such analysis provides a useful, clinically relevant method for evaluating research outcomes and different strategies in research and development.

Keywords: Impact, Research, Science, United Kingdom

Notes: TTopic

Mair, F. and Whitten, P. (2000), Systematic review of studies of patient satisfaction with telemedicine. British Medical Journal, 320 (7248), 1517-1520.

Full Text: 2000\Bri Med J320, 1517.pdf
Abstract: Objective To review research into patient satisfaction with teleconsultation, specifically clinical consultations between healthcare providers and patients involving real time inter active video. Design Systematic review of telemedicine satisfaction studies. Electronic databases searched include MEDLINE, Embase, Science Citation Index, Social Sciences Citation Index, Arts and Humanities Citation Index, and the TIE (Telemedicine Information Exchange) database. Subjects Studies conducted worldwide and published between 1966 and 1998. Main outcome measures Quality of evidence about patient satisfaction. Results 32 studies were identified. Study methods used were simple survey instruments (26 studies), exact methods not specified (5), and qualitative methods (1). Study designs were randomised controlled trial (1 trial); random patient selection (2); case-control (1); and selection criteria not specified or participants represented consecutive referrals, convenience samples, or volunteers (28). Sample sizes were less than or equal to 20 (10 trials), less than or equal to 100 (14), > 100 (7), and not specified (1). All studies reported good levels of patient satisfaction. Qualitative analysis revealed methodological problems with all the published work. Even so, important issues were highlighted that merit further investigation. There is a paucity of data examining patients’ perceptions or the effects of this mode of healthcare delivery on the interaction between providers and clients. Conclusions Methodological deficiencies (low sample sizes, context, and study designs) of the published research limit the generalisability of the findings. The studies suggest that teleconsultation is acceptable to patients in a variety of circumstances, but issues relating to patient satisfaction require further exploration from the perspective of both clients and providers.

Keywords: Analysis, Arts And Humanities Citation Index, Case-Control, Clinical, Context, Controlled Trial, Criteria, Data, Database, Databases, Delivery, Evidence, Interaction, Investigation, Methods, Mode, Outcome, Outcome Measures, Patient Satisfaction, Patient Selection, Patients, Providers, Qualitative, Qualitative Methods, Randomised, Randomised Controlled Trial, Research, Review, Satisfaction, Science Citation Index, Selection Criteria, Survey, Telemedicine, Trial, Work

Grant, J., Cottrell, R., Cluzeau, F. and Fawcett, G. (2000), Evaluating ‘payback’ on biomedical research from papers cited in clinical guidelines: Applied bibliometric study. British Medical Journal, 320 (7242), 1107-1111.

Full Text: 2000\Bri Med J320, 1107.pdf
Abstract: Objectives To develop a methodology for evaluating the impact of research on health care, and to characterise the papers cited on clinical guidelines.
Design The bibliographic details of the papers cited in 15 clinical guidelines, developed in and for the United Kingdom, were collated and analysed with applied bibliometric techniques.

Results The median age of papers cited in clinical guidelines was eight years; most papers were published by authors living in either the United States (36%) or the United Kingdom (25%)-this is two and a half times more than expected as about 10% of all biomedical outputs are published in the United Kingdom; and clinical guidelines do not cite basic research papers.

Conclusion Analysis of the evidence base of clinical guidelines may be one way of tracking the flow of knowledge from the laboratory to the clinic.

Moreover, such analysis provides a useful, clinically relevant method for evaluating research outcomes and different strategies in research and development.

Keywords: Impact, Research, Science, United Kingdom

Weissberg, P.L., Jones, R., Moxham, J., Taylor, I., Jones, R. and Hilton, S. (2000), Clinical academic medicine. British Medical Journal, 321, 300.

Full Text: 2000\Bri Med J321, 300.pdf
Chalmers, I., Grant, J., Cottrell, R., Fawcett, G. and Cluzeau, F. (2000), Evaluating ‘payback’ on biomedical research. British Medical Journal, 321, 566.

Full Text: 2000\Bri Med J321, 566.pdf
Vickers, A. (2000), Recent advances: Complementary medicine. British Medical Journal, 321, 683-686.

Full Text: 2000\Bri Med J321, 683.pdf
Mitchell, E. and Sullivan, F. (2001), A descriptive feast but an evaluative famine: systematic review of published articles on primary care computing during 1980-97. British Medical Journal, 322 (7281), 279-282.

Full Text: 2001\Bri Med J322, 279.pdf
Abstract: Objectives To appraise findings from studies examining the impact of computers on primary care consultations. Design Systematic review of world literature from 1980 to 1997. Data sources 5475 references were identified from electronic databases (MEDLINE, Science Citation Index, Social Sciences Citation Index, Index of Scientific and Technical Proceedings, Embase, OCLC FirstSearch Proceedings), bibliographies, books, identified articles, and by authors active in the field. 1892 eligible abstracts were independently rated, and 89 studies met the inclusion criteria. Main outcome measures Effect on doctors’ performance and patient outcomes; attitudes towards computerisation. Results 61 studies examined effects of computers on practitioners’ performance, 17 evaluated their impact on patient outcome,and 20 studied practitioners’ or patients’ attitudes. Computer use during consultations lengthened the consultation. Reminder systems for preventive tasks and disease management improved process rates, although some returned to pre-intervention levels when reminders were stopped. Use of computers for issuing prescriptions increased prescribing of generic drugs, and use of computers for test ordering led to cost savings and fewer unnecessary tests. There were no negative effects on those patient outcomes evaluated. Doctors and patients were generally positive about use of computers, but issues of concern included their impact on privacy, the doctor-patient relationship, cost, time, and training needs. Conclusions Primary care computing systems can improve practitioner performance, particularly for health promotion interventions. This may be at the expense of patient initiated activities, making many practitioners suspicious of the negative impact on relationships with patients. There remains a dearth of evidence evaluating effects on patient outcomes.

Keywords: Attitudes, Bibliographies, Care, Computers, Consultation, Cost, Cost Savings, Criteria, Databases, Disease, Disease Management, Doctor-Patient Relationship, Doctors, Drugs, Evidence, Field, Generic Drugs, Health, Health Promotion, Impact, Interventions, Literature, Management, Needs, Outcome, Outcome Measures, Outcomes, Patients, Performance, Prescribing, Prescriptions, Primary, Primary Care, Privacy, Promotion, Rates, Review, Science Citation Index, Sources, Systematic Review, Systems, Training, World

Notes: TTopic

Silagy, C.A., Stead, L.F. and Lancaster, T. (2001), Use of systematic reviews in clinical practice guidelines: Case study of smoking cessation. British Medical Journal, 323, 833-836.

Full Text: 2001\Bri Med J323, 833.pdf
Abstract: Objective: To examine the extent to which recommendations in the national guidelines for the cessation of smoking are based on evidence from systematic reviews of controlled trials.

Design: Retrospective analysis of recommendations for the national guidelines for the cessation of smoking.

Materials: National guidelines in clinical practice on smoking cessation published in English.

Main outcome measures: The type of evidence (systematic review of controlled trials, individual trials, other studies, expert opinion) used to support each recommendation. We also assessed whether a Cochrane systematic review was available and could have been used in formulating the recommendation.

Results: Four national smoking cessation guidelines (from Canada, New Zealand, the United Kingdom, and the United States) covering 105 recommendations were identified. An explicit evidence base for 100%, 89%, 68%, and 98% of recommendations, respectively, was detected, of which 60%, 56%, 59%, and 47% were based on systematic reviews of controlled studies. Cochrane systematic reviews could have been used to develop between 39% and 73% of recommendations but were actually used in 0% to 36% of recommendations. The UK guidelines had the highest proportion of recommendations based on Cochrane systematic reviews.

Conclusions: Use of systematic reviews in guidelines is a measure of the ‘payback’ on investment in research synthesis. Systematic reviews commonly underpinned recommendations in guidelines on smoking cessation. The extent to which they were used varied by country and there was evidence of duplication of effort in some areas. Greater international collaboration in developing and maintaining an evidence base of systematic reviews can improve the efficiency of use of research resources.
Notes: TTopic

Al-Shahi, R., Will, R.G. and Warlow, C.P. (2001), Amount of research interest in rare and common neurological conditions: Bibliometric study. British Medical Journal, 323 (7327), 1461-1462.

Full Text: 2001\Bri Med J323, 1461.pdf
Notes: TTopic

Horrocks, S., Anderson, E. and Salisbury, C. (2002), Systematic review of whether nurse practitioners working in primary care can provide equivalent care to doctors. British Medical Journal, 324 (7341), 819-823.

Full Text: 2002\Bri Med J324, 819.pdf
Abstract: Objective To determine whether nurse practitioners can provide care at first point of contact equivalent to doctors in a primary care setting.

Design Systematic review of randomised controlled trials and prospective observational studies.

Data sources Cochrane controlled trials register, specialist register of trials maintained by Cochrane Effective Practice and Organisation of Care Group, MEDLINE, Embase, CINAHL, science citation index, database of abstracts of reviews of effectiveness, national research register, hand searches, and published bibliographies.

Included studies Randomised controlled trials and prospective observational studies comparing nurse practitioners and doctors providing care at first point of contact for patients with undifferentiated health problems in a primary care setting and providing data on one or more of the following outcomes: patient satisfaction, health status, costs, and process of care.

Results 11 trials and 23 observational studies met all the inclusion criteria. Patients were more satisfied with care by a nurse practitioner (standardised mean difference 0.27, 95% confidence interval 0.07 to 0.47). No differences in health status were found. Nurse practitioners had longer consultations (weighted mean difference 3.67 minutes, 2.05 to 5.29) and made more investigations (odds ratio 1.22, 1.02 to 1.46) than did doctors. No differences were found in prescriptions, return consultations, or referrals. Quality of care was in some ways better for nurse practitioner consultations.

Conclusion Increasing availability of nurse practitioners in primary care is likely to lead to high levels of patient satisfaction and high quality care.

Keywords: Randomized Controlled Trial, Health Outcomes, Physicians

Whitten, P.S., Mair, F.S., Haycox, A., May, C.R., Williams, T.L. and Hellmich, S. (2002), Systematic review of cost effectiveness studies of telemedicine interventions. British Medical Journal, 324 (7351), 1434-1437.

Full Text: 2002\Bri Med J324, 1434.pdf
Abstract: Objectives To systematically review cost benefit studies of telemedicine.

Design Systematic review of English language, peer reviewed journal articles.

Data sources Searches of MEDLINE, Embase, ISI citation indexes, and database of Telemedicine Information Exchange.

Studies selected 55 of 612 identified articles that presented actual cost benefit data.

Main outcome measures Scientific quality of reports assessed by use of an established instrument for adjudicating on the quality of economic analyses.

Results 557 articles without cost data categorised by topic. 55 articles with data initially categorised by cost variables employed in the study and conclusions. Only 24/55 (44%) studies met quality criteria justifying inclusion in a quality review. 20/24 (83%) restricted to simple cost comparisons. No study used cost utility analysis, the conventional means of establishing the ‘value for money’ that a therapeutic intervention represents. Only 7/24 (29%) studies attempted to explore the level of utilisation that would be needed for telemedicine services to compare favourably with traditionally organised health care. None addressed this question in sufficient detail to adequately answer it. 15/24 (62.5%) of articles reviewed here provided no details of sensitivity analysis, a method all economic analyses should incorporate.

Conclusion T here is no good evidence that telemedicine is a cost effective means of delivering health care.

? Bartlett, C., Sterne, J. and Egger, M. (2002), What is newsworthy? Longitudinal study of the reporting of medical research in two British newspapers. British Medical Journal, 325 (7355), 81-84.

Full Text: 2002\Bri Med J325, 81.pdf
Abstract: Objective To assess the Characteristics of medical research that is press released by general medical journals and reported in newspapers.

Design Longitudinal study.

Data sources All original research articles published in Lancet and BAY during 1999 and 2000.

Main outcome measures Inclusion of articles in Lancet or BAY press releases, and reporting of articles in Times or Sun newspapers.

Results Of 1193 original research articles, 517 (43%) were highlighted in a press release and 81 (7%) were reported in one or both newspapers. All articles covered in newspapers had been press released. The probability of inclusion in press releases was similar for observational studies and randomised controlled trials, but trials were less likely to be covered in the newspapers (odds ratio 0.15 (95% confidence interval 0.06 to 0.37)). Good news and bad news were equally likely to be press released, but bad news was snore likely to be reported in newspapers (1.74 (1.07 to 2.83)). Studies of women’s health, reproduction, and cancer were more likely to be press released acid covered in newspapers. Studies from industrialised countries other than Britain were less likely to be reported in newspapers (0.51 (0.31 to 0.82)), and no studies from developing countries were covered.

Conclusions Characteristics of articles were more strongly associated with selection for reporting in newspapers than with selection for inclusion in press releases, although each stage influenced the reporting process. Newspapers underreported randomised trials, emphasised bad news from observational studies, and ignored research from developing countries.

Keywords: Random Allocation, Clinical-Trial, Articles, Leukemia, Health, Participation, Journals, Coverage, Parents, Babies

? Joseph, K.S. (2003), Quality of impact factors of general medical journals. British Medical Journal, 326 (7383), 823.

Full Text: Bri Med J326, 823.pdf
? Roberts, I.G. (2003), How political should a general medical journal be? Medical journals may have had role in justifying war. British Medical Journal, 326 (7393), 820.

Full Text: 2003\Bri Med J326, 820.pdf
? Porta, M. (2003), Quality of impact factors of general medical journals - Quality matters - and the choice of indicator matters too. British Medical Journal, 326 (7395), 931.

Full Text: Bri Med J326, 931.pdf
? Liu, J.L.Y. (2003), Quality of impact factors of general medical journals - Research quality can be assessed by using combination of approaches. British Medical Journal, 326 (7395), 931-932.

Full Text: Bri Med J326, 931.pdf
? Perneger, T.V. (2004), Relation between online “hit counts” and subsequent citations: prospective study of research papers in the BMJ. British Medical Journal, 329 (7465), 546-547.

Full Text: 2005\Bri Med J329, 546.pdf
Keywords: Quality

Altman, D.G. and CONSORT Group (2005), Endorsement of the CONSORT statement by high impact medical journals: Survey of instructions for authors. British Medical Journal, 330 (7499), 1056-1057.

Full Text: 2005\Bri Med J330, 1056.pdf
Keywords: Randomized Controlled Trials, Quality
? Wren, J.D. (2005), Open access and openly accessible: A study of scientific publications shared via the internet. British Medical Journal, 330 (7500), 1128-1131.

Full Text: 2008\Bri Med J330, 1128.pdf
Abstract: Objectives To determine how often reprints of scientific publications are shared online, whether journal readership level is a predictor, how the amount of file sharing changes with the age of the article, and to what degree open access publications are shared on non-journal websites. Design The internet was searched using an application programming interface to Google, a popular and freely available search engine. Main outcome measures. The proportion of reprints of journal articles published between 1994 and 2004 from within 13 subscription based and four open access journals that could be located online at non-journal websites. Results The probability that an article could be found online at a non-journal website correlated with the journal impact factor and the time since initial publication. Papers from higher impact journals and more recent articles were more likely to be located. On average, for the high impact journal articles published in 2003, over a third could be located at non-journal websites. Similar trends were observed for the delayed or full open access publications. Conclusions Decentralised sharing of scientific reprints through the internet creates a degree of de facto open access that, although highly incomplete in its coverage, is none the less biased towards publications of higher popular demand.

Keywords: Access, Age, Application, Changes, Coverage, Demand, Engine, Impact, Impact Factor, Journal, Journal Articles, Journal Impact, Journal Impact Factor, Journals, Open, Open Access, Outcome, Outcome Measures, Programming, Publication, Publications, Scientific Publications, Trends

Notes: CCountry
? Soteriades, E.S. and Falagas, M.E. (2005), Comparison of amount of biomedical research originating from the European Union and the United States. British Medical Journal, 331 (7510), 192-194.

Full Text: 2005\Bri Med J331, 192.pdf
Abstract: Objective To examine and compare the research productivity of the European Union, the four ‘candidate’ countries (those currently waiting to join the EU), and the United States in several fields of biomedical sciences. Design A retrospective observational study-bibliometric analysis. Data sources Manuscripts published by authors from each country separately and from each group of countries for the period 1994 to 2004 and included in the Essential Science Indicators database of the Institute of Scientific Information. Main outcome measures Number of published articles and number of citations, adjusted for gross domestic product and population size. Results 1485 749 articles were published by authors from the EU compared with 1 56 805 from the US. The research productivity of the first 15 countries to join the EU, adjusted for population, was lower (76%) than that of the US-and even lower (66%) when the 10 newest EU countries were included in the analysis. Conclusion The newest EU members and die EU candidate countries need further help and resources to increase their productivity, thereby improving the productivity of the EU as a whole.

Keywords: Biomedical Research, EU, European Union, Journals, Research, Research Productivity, Sciences, Size, US

? Patsopoulos, N.A., Analatos, A.A. and Ioannidis, J.P.A. (2006), Origin and funding of the most frequently cited papers in medicine: Database analysis. British Medical Journal, 332 (7549), 1061-1063.

Full Text: 2006\Bri Med J332, 1061.pdf
Abstract: Objective To evaluate changes in the role of academics and the sources of funding for the medical research cited most frequently over the past decade.

Design Database analysis.

Data sources Web of Knowledge database.

Methods For each year from 1994 to 2003, articles in the domain of clinical medicine that had been cited most often by the end of 2004 were identified. Changes in author’s affiliations and funding sources were evaluated.

Results Of the 289 frequently cited articles, most had at least one author with a university (76%) or hospital (57%) affiliation, and the proportion of articles with each type of affiliation was constant over time. Government or public funding was most common (60% of articles), followed by industry (36%). The proportion of most frequently cited articles funded by industry increased over time (odds ratio 1.17 per year, P = 0.001) and was equal to the proportion funded by government or public sources by 2001. 65 of the 77 most cited randomised controlled trials received funding from industry, and the proportion increased significantly over time (odds ratio 1.59 per year, P = 0.003). 18 of the 32 most cited trials published after 1999 were funded by industry alone.

Conclusion Academic affiliations remain prominent among the authors of the most frequently cited medical research. Such research is increasingly funded by industry, often exclusively so. Academics may be losing control of the clinical research agenda.

Keywords: Conflicts-of-Interest, Academic Medicine, Clinical-Research, Industry, Impact, Citation, Budget, Trust, ERA
? Delaney, B. (2006), Commentary: Is society losing control of the medical research agenda? British Medical Journal, 332 (7549), 1063-1064.

Full Text: 2006\Bri Med J332, 1063.pdf
? Holden, G. (2006), Detecting plagiarism - Meaning of citations is important. British Medical Journal, 333 (7570), 706.
Full Text: 2006\Bri Med J333, 706.pdf
Keywords: Bibliometrics

? Brown, H. (2008), How impact factors changed medical publishing - and science. British Medical Journal, 334 (7593), 561-564.

Full Text: 2008\Bri Med J334, 561.pdf
Keywords: Impact, Impact Factors, Medical, Publishing, Science

? Lokker, C., McKibbon, K.A., McKinlay, R.J., Wilczynski, N.L. and Haynes, R.B. (2008), Prediction of citation counts for clinical articles at two years using data available within three weeks of publication: Retrospective cohort study. British Medical Journal, 336 (7645), 655-657.

Full Text: 2008\Bri Med J336, 655.pdf
Abstract: Objective To determine if citation counts at two years could be predicted for clinical articles that pass basic criteria for critical appraisal using data within three weeks of publication from external sources and an online article rating service.

Design Retrospective cohort study.

Setting Online rating service, Canada.

Participants 1274 articles from 105 journals published from January to June 2005, randomly divided into a 60:40 split to provide derivation and validation datasets.

Main outcome measures 20 article and journal features, including ratings of clinical relevance and newsworthiness, routinely collected by the McMaster online rating of evidence system, compared with citation counts at two years.

Results The derivation regression equation accounted for 60% of the variation (R-2=0.60, 95% confidence interval 0.538 to 0.629). This model applied to the validation dataset gave a similar prediction (R-2=0. 56, 0.476 to 0.596, shrinkage 0.04; shrinkage measures how welt the derived equation matches data from the validation dataset). Cited articles in the top half and top third were predicted with 83% and 61% sensitivity and 72% and 82% specificity. Higher citations were predicted by indexing in numerous databases; number of authors; abstraction in synoptic journals; clinical relevance scores; number of cited references; and original, multicentred, and therapy articles from journals with a greater proportion of articles abstracted.

Conclusion Citation counts can be reliably predicted at two years using data within three weeks of publication.

Keywords: Quality, Journals, Impact, Information, Indicators, Rates, Bias

? Castelnuovo, G. (2008), Ditching impact factors - Time for the single researcher impact factor. British Medical Journal, 336 (7648), 789-789.

Full Text: 2008\Bri Med J336, 789.pdf
Title: Building an Information Society for All. Proceedings of the International Conference on Libraries, Information and Society, ICoLIS 2007
Full Journal Title: Building an Information Society for All. Proceedings of the International Conference on Libraries, Information and Society, ICoLIS 2007
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Goon, F.M. and Singh, D. (2007), Trends in Malaysian LIS research 1996-2006: A content analysis of the MJLIS articles. Building an Information Society for All. Proceedings of the International Conference on Libraries, Information and Society, ICoLIS 2007, 397-406.

Abstract: This paper is a content analysis of library and information science (LIS) research by Malaysian authors, which were published in the Malaysian Journal of Library & Information Science (MJLIS) from 1996 to 2006. The aim is to find out how Malaysian LIS research is distributed over topics, which research methods are favoured, and the pattern of authorship. An author is regarded as Malaysian by virtue of affiliation to a Malaysian institution as stated in the published article. The ratio of male to female authors changed from 5:2 to 1:2 over the eleven years. Research focused consistently on 3 main classes; information storage & retrieval (IS&R), information seeking, and scientific and professional communication. They totaled up to at least 50% and as high as 100% of the research articles every year. There was strong emphasis on empirical research strategies, which were utilized for at least 50% of the research carried out per year. The survey and bibliometric method were the most engaged methods.

Keywords: Affiliation, Analysis, Authorship, Bibliometric, Communication, Content Analysis, Distributed, Female, Information, Information Science, Library and Information Science, LIS, Male, Methods, Pattern, Professional Communication, Research, Science, Storage, Survey

? Chu, K.L. and Jee, F.W. (2007), A scientometric and social network analysis of two business schools. Building an Information Society for All. Proceedings of the International Conference on Libraries, Information and Society, ICoLIS 2007, 435-445.

Abstract: In this paper, the ecologies of collaboration among the academics at two business schools, namely, the Nanyang Business School (NBS) and INSEAD are analysed by analysing the ten-year publication output of the two schools using techniques from both scientometrics and social network analysis. These two lenses provide two views that complement each other. When the two views are taken together, they make it possible for the ecology of collaboration at the two schools to be understood more holistically. The publications, retrieved from the Institute of Scientific Information’s Web of Science database, were analysed on a sliding window basis over single-year time spans beginning with 1995 and ending with 2004. UCINET was then used to compute the social network parameters and to plot the sociograms. From the scientometric perspective, INSEAD had the larger publication output of 565 papers, compared with NBS’s 234 papers. The levels of coauthorship at both schools were comparable, at 2.11 authors per paper in NBS and 2.21 papers per author at INSEAD. The low levels of coauthorship, the lack of an inflationary trend in coauthorship over the ten years, and the large percentage of papers that are coauthored by six or less authors (99.6%) indicate that the phenomenon of hyperauthorship was not at play in either school. However, major differences were found in the author productivity, citation profile, and the popular publication outlets. INSEAD’s research papers received more citations compared with NBS’s (29.1 % of NBS’s papers were uncited compared with 16.8% of INSEAD’s), and 15 out of the 16 most heavily cited papers (those that received fifty citations or more) were from INSEAD. From the social network perspective, the author-to-author sociograms of both NBS and INSEAD were fragmentary, and comprised numerous small components averaging 2.3 to 4.2 nodes per component. The sociograms were symptomatic of the typical business school culture, which is low in both sociability and solidarity. The low density values also confirm the low level social capital in the networks of both schools.

Keywords: Analysis, Author Productivity, Business, Citation, Citations, Coauthorship, Collaboration, Culture, Database, Ecology, Network, Network Analysis, Networks, Papers, Productivity, Publication, Publications, Research, Scientometric, Scientometrics, Small, Social, Social Network Analysis, Solidarity, Techniques, Trend, Web of Science
? Yazit, N. and Zainab, A. (2007), Malaysian publication contributions to the field of library and information science. Building an Information Society for All. Proceedings of the International Conference on Libraries, Information and Society, ICoLIS 2007, 407-420.

Abstract: The paper (a) described the total number and spread of publications produced by Malaysian contributors in the field of LIS for the period 1965 and 2005; (b) identified the active authors and authorship pattern, (c) identified the affiliation status of Malaysian researchers; (d) the preferred channel of research publications; and (e) the subject areas covered by the published works in LIS. The sample of the study comprised all located publications in the field of LIS by Malaysian authors published in Malaysia and abroad. Data was collected from LIS related online databases; online public library catalogues of selected libraries in Malaysia and Malaysian LIS journals. The data used in this study comprised 1045 publications which were based on accessible literature only. The results indicated (a) Malaysian LIS authors preferred publishing in journals (511, 48.9%), followed by conference papers (474, 45.4%), books (31, 2.9%) and book chapters (29, 2.8%); (b) even though the publication distribution fluctuated the moving average depicted a steady incremental trend over the 41-year period, (c) a total of 506 Malaysian authors contributed to the 1045 publications and 309 authors are one-time publishers, while the rest published between 2 and to as high as 52 publications; (d) the active Malaysian authors in LIS were affiliated to 131 institutions and the three dominant productive institutions were the National Library of Malaysia, University of Malaya Library and MLIS programme at the University of Malaya; (e) the subject areas written about in order of productivity were Management of library and information centres (30%), Information services (23%); Collection development and management (16%), ICT applications in LIS (14%), Information sources (10%), Organization of information (5%) and Legal issues in LIS (2%). The results revealed the areas actively written about, the productive authors and institutions. It highlights the areas which needed improvements and expansion in the field.

Keywords: Affiliation, Authorship, Authorship Pattern, Data, Databases, Development, Distribution, Field, Information, Information Science, Institutions, Journals, Library And Information Science, LIS, Literature, Malaysia, Management, Papers, Pattern, Productivity, Public, Publication, Publications, Published Works, Publishing, Research, Science, Services, Sources, Trend

Title: Building Research & Information

Full Journal Title: Building Research & Information
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:
: Impact Factor

? Winch, G. (1998), Zephyrs of creative destruction: understanding the management of innovation in construction. Building Research & Information, 26 (5), 268-279.

Full Text: 1998\Bui Res Inf26, 268.pdf
Abstract: The aim of this paper is to propose a comprehensive framework for the management of innovation in construction, addressing the construction innovation problem in two distinctive ways at the institutional and firm levels. First, an institutional perspective derived from research on complex systems industries is developed which provides an alternative to the volume production model for construction innovation research. The roles of the innovation infrastructure, innovation superstructure and systems integrator are all identified and applied to construction. The paper then moves on to the firm level where the two key innovation dynamics - the top-down adoption/implementation dynamic and the bottom up problem solving/learning dynamic are identified. The paper ends by calling for more case studies of the trajectories of construction innovations.

L’objet de cet article est de proposer un cadre global ou gerer l’innovation dans le secteur de la construction; l’auteur aborde la question de l’innovation sous deux angles differents, au niveau des institutions et celui des industriels. En un premier temps, on developpe une perspective institutionelle derivee de la recherche sur les systemes complexes; on debouche alors sur une alternative au modele de volume de production applique a la recherche en matiere d’innovation dans la construction. Les roles de l’infrastructure et de la superstructure de l’innovation et celcui de l’integrateur de systemes sont tous definis et appliques a la construction. L’auteur passe ensuite au niveau de l’industriel et definit les deux axes principaux de l’innovation, la dynamique descendante d’adoption/mise en u uvre, d’une part et, d’autre part, la dynamique ascendante de resolution des problemes et d’enseignment a en tirer, L’auteur demande, pour conclure, que soient presentes davantage de cas d’etude portant sur les itineraires suivis par des innovations dans le secteur de la construction.

Keywords: Construction Innovation, Systems Integrator, Complex Product System, Adoptionimplementation, Problem Solvinglearning

Title: Bulgarian Historical Review-Revue Bulgare D Histoire
Full Journal Title: Bulgarian Historical Review-Revue Bulgare D Histoire
ISO Abbreviated Title:
JCR Abbreviated Title:

ISSN: 0204-8906
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Miloseva, M. (1999), ‘Bulgarian Historical Review’ marks its 25th anniversary - With an accompanying bibliography (1474 references) and scientometric analysis. Bulgarian Historical Review-Revue Bulgare D Histoire, (3-4), 222-295.
Keywords: Analysis, Bibliography, References, Scientometric, Scientometric Analysis

? Miloseva, M. (2000), “Bulgarian Historical Review” marks its 25th anniversary. Bibliography and scientometric analysis. Bulgarian Historical Review-Revue Bulgare D Histoire, (3-4), 216-253.
Keywords: Analysis, Scientometric, Scientometric Analysis

Title: Bulletin of the Academy of Military Medical Sciences

Full Journal Title: Bulletin of the Academy of Military Medical Sciences
ISO Abbreviated Title:
JCR Abbreviated Title:

ISSN: 1000-5501

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Liu, C., Zhang, Y.X., Li, Z. and Wang, Y.M. (2006), Analysis of american R&D status of special required medicines for national security. Bulletin of the Academy of Military Medical Sciences, 6 (??), ??-??.

Full Text:
Abstract: Objective: To analyze the American R&D status of special required medicines for national security. Methods: Bibliometric analysis was used. Results: Among the 484 articles of literature about special required medicines, for(national) security, the largest portion was for environmental medicines, with heat-related casualty protection and combat stress control accounting for the considerable proportion;the second portion was for the prevention and treatment of injuries induced by weapons of mass destruction, ...

Keywords: National Security, Special Required Medicine, Bibliometrics, Drugs, Essential

Title: Bulletin du Cancer
Full Journal Title: Bulletin du Cancer
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0007-4551
Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Bonastre, J. and Pouvourville, G. (2006), How to measure research emerging from hospitals? The case of French comprehensive cancer centres. Bulletin du Cancer, 93 (11), 1144-1151.

Full Text: 2006\Bul Can93, 1144.pdf
Abstract: Our objective was to assess and to compare research performance of French comprehensive cancer centres using bibliometric indicators. Papers recorded in Science Citation Index and published between 1997 and 2002 were identified through the address of the authors. Four indicators were used: the number of papers, the number of papers weighted by the impact factors of the journals in which they were published, the total number of citations received by the Papers of a centre and the number of papers in a selection of the most cited papers in the last ten years. 5 979 papers were identified. Median number of papers per centre was 187 (range: 48-1 490) and 595 (range : 133-12 935) when impact factors of the journals were considered. Median number of citations was 1746, For each indicator. three groups of performance were determined using distribution terciles and each centre was assigned to a tercile on the basis of its scientific production. Taking into account the impact factor of the papers modified the performance rank order as compared to the ranking based on the number of papers. But both impact measures (journals impact factors and number of citations) lead to the same rank order.

Keywords: Bibliometric, Bibliometric Indicators, Bibliometry, Cancer, Citations, Distribution, French, Groups, Hospital, Hospitals, Impact, Impact Factor, Impact Factors, Indicator, Indicators, Journal-Citation-Reports, Journals, Lead, Modified, Order, Performance, Production, Publications, Range, Rank, Ranking, Research, Research Performance, Research Performance Ranking, Science Citation Index, Scientific Production, Selection

Title: Bulletin of the International Statistical Institute
Full Journal Title: Bulletin of the International Statistical Institute
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN: 0074-8609

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

? Goudswaard, G. and Verstege, J.C.W. (1963), The construction of a classification scheme for a general statistical bibliography. Bulletin of the International Statistical Institute, 40 (2), 1128-1132.
Title: Bulletin of Mathematical Biology

Full Journal Title: Bulletin of Mathematical Biology
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

Snoussi, E.H. and Thomas, R. (1993), Logical identification of all steady states: The concept of feedback loop characteristic states. Bulletin of Mathematical Biology, 55 (5), 973-991.

Full Text: 1993\Bul Mat Bio55, 973.pdf
Abstract: Biological regulatory systems can be described in terms of non-linear differential equations or in logical terms (using an ‘infinitely non-linear’ approximation). Until recently, only part of the steady states of a system could be identified on logical grounds. The reason was that steady states frequently have one or more variable located on a threshold (see below); those steady states were not detected because so far no logical status was assigned to threshold values. This is why we introduced logical scales with values 0, 1-theta, 1, 2-theta, 2,..., in which 1-theta, 2-theta,...are the logical values assigned to the successive thresholds of the scale. We thus have, in addition to the regular logical states, singular states in which one or more variables is located on a threshold. This permits identifying all the steady states on logical grounds. It was noticed that each feedback loop (or reunion of disjointed loops) can be characterized by a logical state located at the thresholds at which the variables of the loop operate. This led to the concept of loop-characteristic state, which, as well will see, enormously simplifies the analysis. The core of this paper is a formal demonstration that among the singular states of a system, only loop-characteristic states can be steady. Reciprocally, given a loop-characteristic state, there are parameter values for which this state is steady; in this case, the loop is effective (i.e. it generates multistationarity if it is a positive loop, homeostasis if it is a negative loop). This not only results in the above-mentioned radical simplification of the identification of the steady states, but in an entirely new view of the relation between feedback loops and steady states.

Title: Bulletin of the Medical Library Association

Full Journal Title: Journal of the Medical Library Association, Journal of the Medical Library Association
Full Journal Title: Bulletin of the Medical Library Association Vols. 1 to 89, 1911 to 2001

ISO Abbreviated Title: Bull. Med. Libr. Assoc.
JCR Abbreviated Title: B Med Libr Assoc

ISSN: 0025-7338

Issues/Year: 4

Journal Country/Territory: United States

Language: English

Publisher: Medical Library Assoc

Publisher Address: 65 East Wacker Place, Ste 1900, Chicago, IL 60601-7298

Subject Categories:
Information Science & Library Science: Impact Factor 0.343, 32/55 (2000); Impact Factor 0.625, 18/55 (2001) SSCI

Brodman, E. (1944), Choosing physiology journals. Bulletin of the Medical Library Association, 32 (4), 479-483.
Full Text: -1959\Bul Med Lib Ass32, 479.pdf
Kronick, D.A. (1958), Literature citations, a clinico-pathological study, with the presentation of three cases. Bulletin of the Medical Library Association, 46 (2), 219-223.

Full Text: -1959\Bul Med Lib Ass46, 219.pdf
? Raisig, L.M. (1962), Statistical bibliography in health sciences. Bulletin of the Medical Library Association, 50 (3), 450-461.

Full Text: 1960-1980\Bul Med Lib Ass50, 450.pdf
? Pizer, I.H. (1964), Science Citation Index 1961 - Inst-SCI-Informat. Bulletin of the Medical Library Association, 52 (3), 629-632.

Full Text: 1960-1980\Bul Med Lib Ass52, 629.pdf
Keywords: Citation, Science Citation Index

? Pizer, I.H. (1964), Science Citation Index 1964 - Inst-SCI-Informat. Bulletin of the Medical Library Association, 52 (3), 629-632.
Full Text: 1960-1980\Bul Med Lib Ass52, 629.pdf
Keywords: Citation, Science Citation Index

? Raisig, L.M., Smith, M., Cuff, R. and Kilgour, F.G. (1966), How biomedical investigators use library books. Bulletin of the Medical Library Association, 54 (2), 104-107.

Full Text: 1960-1980\Bul Med Lib Ass54, 104.pdf
Abstrct: Relatively few studies have been concerned with the use of biomedical books. This paper reports an investigation into use made of library books by biomedical investigators. Based on cancelled charge slips collected at the Yale Medical Library circulation desk, telephone appointments were made to interview those research investigators whose books had been returned the previous day. The interviewer obtained answers from the investigator to a questionnaire to discover how the investigator had learned of a book, if the book had been useful, and, if useful, how it had been used. During the six-month study period, 30.4 percent of researchers’ volumes returned were monographs. Almost four-fifths of books borrowed supplied information wanted, and about four-fifths of books used had been printed in the previous decade. Nine-tenths of the use of books was research-related, the other tenth being for lecture preparation.

? Raisig, L.M. (1966), World biomedical journals 1951-60: A study of relative significance of 1388 titles indexed in current list of medical literature. Bulletin of the Medical Library Association, 54 (2), 108-125.

Full Text: 1960-1980\Bul Med Lib Ass54, 108.pdf
Abstract: This study is an application of the relationship of serial articles published to serial articles cited, developed in theory in the author’s ‘Statistical Bibliography in the Health Sciences’ (Bulletin 50: 450-461, July 1962). A ranked list of the indexes of significance of most of the serials indexed in Current List of Medical Literature was derived and erected from 21,000 citations secured in a random sampling of 1962 and 1961 biomedical journals regularly received in the Yale Medical Library. The author measures the gross indexing effectiveness of Current List against his indexes of significance, offers his method and results as means to reach objective standards for indexing and abstracting, and projects his results as measures of general value of the serials analyzed.

? Raisig, L.M. (1962), Statistical bibliography in health sciences. Bulletin of the Medical Library Association, 50 (3), 450-461.
Full Text: 1960-1980\Bul Med Lib Ass50, 450.pdf
Abstrct: Relatively few studies have been concerned with the use of biomedical books. This paper reports an investigation into use made of library books by biomedical investigators. Based on cancelled charge slips collected at the Yale Medical Library circulation desk, telephone appointments were made to interview those research investigators whose books had been returned the previous day. The interviewer obtained answers from the investigator to a questionnaire to discover how the investigator had learned of a book, if the book had been useful, and, if useful, how it had been used. During the six-month study period, 30.4 percent of researchers’ volumes returned were monographs. Almost four-fifths of books borrowed supplied information wanted, and about four-fifths of books used had been printed in the previous decade. Nine-tenths of the use of books was research-related, the other tenth being for lecture preparation.

? Raisig, L.M. (1967), Circulation analysis of serial use: Numbers game or key to service? Bulletin of the Medical Library Association, 55 (4), 399-407.

Full Text: 1960-1980\Bul Med Lib Ass55, 399.pdf
Abstract: The conventionally erected and reported circulation analysis of serial use in the individual and the feeder library is found to be statistically invalid and misleading, since it measures neither the intellectual use of the serial’s contents nor the physical handlings of serial units, and is nonrepresentative of the in-depth library use of serials. It fails utterly to report or even to suggest the relation of intralibrary and interlibrary serial resources. The actual mechanics of the serial use analysis, and the active variables in the library situation which affect serial use, are demonstrated in a simulated analysis and are explained at length. A positive design is offered for the objective gathering and reporting of data on the local intellectual use and physical handling of serials and the relating of resources. Data gathering in the feeder library, and implications for the extension of the feeder library’s resources, are discussed.
? Williams, R.W. (1982), A comparison of the quarterly Index to Current Contents Life Sciences and the Science Citation Index as Indexes to Current Contents Life Sciences. Bulletin of the Medical Library Association, 70 (4), 412-414.

Full Text: 1982\Bul Med Lib Ass70, 412.pdf
Keywords: Citation, Science Citation Index

? Poyer, R.K. (1984), Journal article overlap among Index-Medicus, Science Citation Index, Biological-Abstracts, and Chemical-Abstracts. Bulletin of the Medical Library Association, 72 (4), 353-357.

Full Text: 1984\Bul Med Lib Ass72, 353.pdf
Keywords: Chemical Abstracts, Science Citation Index

Notes: TTopic, CCountry

Salem, S. (1990), Bibliometric aspects of medical information in Arab countries. Bulletin of the Medical Library Association, 78 (4), 339-344.

Full Text: 1990\Bul Med Lib Ass78, 339.pdf
Abstract: This paper discusses the current state and development of health and biomedical literature in Arab countries. The study concentrates on the Arabic sources of medical articles, and surveys and analyzes the size of the literature and its development in the past 100 years. Two aspects of these sources are covered: the Arab medical information sources published within the Arab region, and those published outside the region. This includes the quantity of material available within and outside the Arab region. The size of the Arab medical literature indicates that it is worthy of collection. Treatment of the Arab medical literature, a pressing and urgent issue, is needed to assist in the research and development of an Arab medical infrastructure.
Burnham, J.F., Shearer, B.S. and Wall, J.C. (1992), Combining new technologies for effective collection development: A bibliometric study using CD-ROM and a database-management program. Bulletin of the Medical Library Association, 80 (2), 150-156.

Full Text: 1992\Bul Med Lib Ass80, 150.pdf
Abstract: Librarians have used bibliometrics for many years to assess collections and to provide data for making selection and deselection decisions. With the advent of new technology-specifically, CD-ROM databases and reprint file database management programs-new cost-effective procedures can be developed. This paper describes a recent multidisciplinary study conducted by two library faculty members and one allied health faculty member to test a bibliometric method that used the MEDLINE and CINAHL databases on CD-ROM and the Papyrus database management program to produce a new collection development methodology.

Keywords: Selection, Citation

Dimitroff, A. (1992), Research in health-sciences library and information-science: A quantitative-analysis. Bulletin of the Medical Library Association, 80 (4), 340-346.

Full Text: 1992\Bul Med Lib Ass80, 340.pdf
Abstract: A content analysis of research articles published between 1966 and 1990 in the Bulletin of the Medical Library Association was undertaken. Four specific questions were addressed: What subjects are of interest to health sciences librarians? Who is conducting this research? How do health sciences librarians conduct their research? Do health sciences librarians obtain funding for their research activities? Bibliometric characteristics of the research articles are described and compared to characteristics of research in library and information science as a whole in terms of subject and methodology. General findings were that most research in health sciences librarianship is conducted by librarians affiliated with academic health sciences libraries (51.8%); most deals with an applied (45.7%) or a theoretical (29.2%) topic; survey (41.0%) or observational (20.7%) research methodologies are used; descriptive quantitative analytical techniques are used (83.5%); and over 25% of research is funded. The average number of authors was 1.85, average article length was 7.25 pages, and average number of citations per article was 9.23. These findings are consistent with those reported in the general library and information science literature for the most part, although specific differences do exist in methodological and analytical areas.

Keywords: Articles

Curtis, K.L., Weller, A.C. and Hurd, J.M. (1993), Information-seeking behavior: A survey of health-sciences faculty use of indexes and databases. Bulletin of the Medical Library Association, 81 (4), 383-392.

Full Text: 1993\Bul Med Lib Ass81, 383.pdf
Abstract: This study investigated information-seeking behavior, including use of major bibliographic tools by medical, pharmacy, nursing, and science faculty at the University of Illinois at Chicago. The study assessed the impact of availability of locally mounted databases, determined needs for modification of instructional programs, identified the need for promotional material, and established a baseline for subsequent studies. Results reflected a wide variation in the number and format of secondary services used by faculty. Over 70% of all faculty from the colleges of medicine, pharmacy, and nursing used Index Medicus or MEDLINE. There were statistically significant differences between colleges in their use of mediated and end-user searching of MEDLINE. Colleges exhibited significant differences in use of Current Contents, PsycLIT, ERIC, Cumulative Index to Nursing and Allied Health Literature (CINAHL), Chemical Abstracts, and Science Citation Index. Statistically significant differences also were found among several clinical departments. The study concluded that, as new formats to bibliographic tools become available, traditional formats continue to be used; training sessions must be tailored to the audience; and the availability of local resources and their use by faculty needs to be understood.

? Reed, K.L. (1995), Citation analysis of faculty publication - Beyond Science Citation Index and Social Science Citation Index. Bulletin of the Medical Library Association, 83 (4), 503-508.

Full Text: 1995\Bul Med Lib Ass83, 503.pdf
Abstract: When evaluated for promotion or tenure, faculty members are increasingly judged more on the quality than on the quantity of their scholarly publications. As a result, they want help from librarians in locating all citations to their published works for documentation in their curriculum vitae. Citation analysis using Science Citation Index and Social Science Citation Index provides a logical starting point in measuring quality, but the limitations of these sources leave a void in coverage of citations to an author’s work. This article discusses alternative and additional methods of locating citations to published works.

Keywords: Alternative, Analysis, Articles, Citation, Citation Analysis, Citations, Coverage, Curriculum, Documentation, Faculty, Impact, Journals, Methods, Promotion, Publications, Published Works, Quality, Science Citation Index, Social Science Citation Index, Sources, Tenure, Work

Sittig, D.F. (1996), Identifying a core set of medical informatics serials: An analysis using the MEDLINE database. Bulletin of the Medical Library Association, 84 (2), 200-204.

Full Text: 1996\Bul Med Lib Ass84, 200.pdf
Abstract: A study was undertaken to test the hypothesis that a fore set of medical informatics serials could be identified by using standard bibliometric techniques. All journal articles indexed by the National Library of Medicine between 1990 and 1994 were included. Articles were identified by using the ‘MEDICAL INFORMATICS’ Medical Subject Heading (MeSH) term. Each serial title containing articles was then ranked according to (1) the total number of medical informatics journal articles indexed and (2) the percentage of medical informatics journal articles indexed, Twenty-eight serials had more than 100 articles indexed under the ‘MEDICAL INFORMATICS’ MeSH term. Thirty serials had more than 40% of their articles indexed under the ‘MEDICAL INFORMATICS’ MeSH term. A ‘core’ set of fourteen serials had 100 or more medical informatics articles indexed, including more than 70% of all articles they published. The methodology described provides librarians with another tool to use in the difficult task oi journal selection. The set of ‘core’ serials identified provides librarians with a ranked list of serials, based on which a medical informatics collection can be developed.

Keywords: Academic Discipline

Weller, A.C. (1996), Editorial peer review: A comparison of authors publishing in two groups of US medical journals. Bulletin of the Medical Library Association, 84 (3), 359-366.

Full Text: 1996\Bul Med Lib Ass84, 359.pdf
Abstract: This study compared the editorial peer review experiences of authors who published in two groups of indexed U.S. medical journals. The study tested the hypothesis that after one journal rejects a manuscript an author selects a less well-known journal for submission. Group One journals were defined as those indexed in 1992 MEDLINE that satisfied several additional qualitative measures; Group Two journals were indexed in the 1992 MEDLINE only. Surveys were sent to the first authors of 616 randomly selected articles, and 479 surveys were returned, for a response rate of 78.1%. A total of 20.8% of Group One and 15.7% of Group Two articles previously had been rejected. Group One authors were more likely to select a journal for its prestige and article quality, while Group Two authors were more likely to have been invited to submit the manuscript. More than 60% of both groups felt the peer review had offered constructive suggestions, but that it had changed article conclusions less than 3% of the time. Both groups thought the review process only marginally improved content, organization, or statistical analysis, or clarified conclusions. Between 3% and 15% of all authors received considerable conflicting advice from different reviewers. Authors from both groups differed as to their reasons for journal selection, their connections with the publishing journal, and patterns of resubmission after rejection.

Keywords: Publication

? Zhang, H.Q. (1996), Author characteristics in three medical library periodicals. Bulletin of the Medical Library Association, 84 (3), 423-426.

Full Text: 1996\Bul Med Lib Ass84, 423.pdf
Keywords: Institutional Affiliations, Information-Science, Research Articles, Journals

? Dorsch, J.L. (1997), BIOETHICSLINE use by medical students: Curriculum-integrated instruction and collection development implications. Bulletin of the Medical Library Association, 85 (2), 147-153.

Full Text: 1997\Bul Med Lib Ass85, 147.pdf
Abstract: BIOETHICSLINE uselogs were analyzed during months when second-year medical students were engaged in ethics coursework that included curriculum-integrated bibliographic instruction. Uselog data showed that peak activity occurred while students were preparing a required paper. Further uselog analysis indicated that students applied database features such as controlled vocabulary, the ‘‘explode’’ command, and a combination of multiple search concepts. In addition, the study examined journal use and interlibrary loan activity for a correlation with online search activity. Higher bioethics journal use and interlibrary loan statistics coincided with peak BIOETHICSLINE activity periods. Citation analysis of student bibliographies reflected the interdisciplinary nature of BIOETHICSLINE and the need for ethics, legal, and clinical information sources in a bioethics collection. This study suggests that the integration of bibliographic instruction and the coordination of collection development with students’ curricular needs lead to increased and more competent use of information resources.

Keywords: Activity, Analysis, Bioethics, Clinical, Coordination, Correlation, Development, Ethics, Features, Information, Integration, Interdisciplinary, Journal, Lead, Medical, Medical Students, Paper, Sources, Statistics, Student, Students

Schloman, B.F. (1997), Symposium: Mapping the literature of allied health - introduction. Bulletin of the Medical Library Association, 85 (3), 270.

Full Text: 1997\Bul Med Lib Ass85, 270.pdf
Schloman, B.F. (1997), Mapping the literature of allied health: Project overview. Bulletin of the Medical Library Association, 85 (3), 271-277.

Full Text: 1997\Bul Med Lib Ass85, 271.pdf
Abstract: The Nursing and Allied Health Resources Section of the Medical Library Association (MLA) created the Task Force on Bibliographic Access for the Allied Health Literature to identify the core journals of various allied health fields and assess the coverage given these titles by the major indexing and abstracting services; The larger objective is to influence increased bibliographic access to the core literature. This paper introduces the Project for Mapping the Literature of Allied Health and the common bibliometric methodology used for the five specific studies reported in the accompanying papers. Findings relating to format used, age of citations, dispersion of literature, and indexing coverage for the different fields are compared. Journals;Ire the most heavily cited format. Fields differ by the currency of cited material, with physical therapy and speech language pathology displaying use of the oldest citations. The set of core journals is small for each field, particularly in speech-language pathology. MEDLINE provided the strongest indexing coverage overall, followed by EMBASE. Information such as that reported by the project can help librarians in improving information transfer for the allied health professionals they serve.

Notes: TTopic

Schloman, B.F. (1997), Mapping the literature of health education. Bulletin of the Medical Library Association, 85 (3), 278-283.

Full Text: 1997\Bul Med Lib Ass85, 278.pdf
Abstract: Health education is a relatively new multidisciplinary field concerned with educational programs that empower individuals and communities to play active roles in achieving, protecting, and sustaining their health Its practitioners have bachelor’s, master’s, or doctoral degrees and work in educational, worksite, health facility, or agency settings. This bibliometric study was part oi: the Medical Library Association (MLA) Nursing and Allied Wealth Resources Section’s Project for Mapping the Literature of Allied Health, It sought to identify the core journals in health education and to determine the extent to which these titles are covered by the standard indexing sources, Cited references appearing from 1991 through 1993 in articles of four journals published by the major professional associations in the field were analyzed. It was found that only thirteen journals supply one-third of all references in the study. Another eighty journals provide the second third, MEDLINE gives the best indexing coverage with nearly 69% of the journals receiving indexing for at least half of their articles, followed by EMBASE (52%) and PsycINFO (43%). Limited coverage is given by the Cumulative Index to Nw: sing and Allied Health Literature (16%) and ERIC (14%). The findings name titles that should be added by indexing services and those that should have more complete coverage.

Notes: TTopic

Wakiji, E.M. (1997), Mapping the literature of physical therapy. Bulletin of the Medical Library Association, 85 (3), 284-288.

Full Text: 1997\Bul Med Lib Ass85, 284.pdf
Abstract: Physical therapy is a fast growing profession because of the aging population, medical advances, and the public’s interest in health promotion. This study is part of the Medical Library Association (MLA) Nursing and Allied Health Resources Section’s project to map the allied health literature. It identifies the core journals in physical therapy by analyzing the cited references of articles in two established physical therapy journals, Physical Therapy and AI chives of Physical Medicine and Rehabilitation, during the period 1991 through 1993. This bibliometric analysis also determines the extent to which these journals are covered by the primary indexing sources, Allied and Alternative Medicine (AMED), the Cumulative Index to Nursing and Allied Health Literature, EMBASE, and MEDLINE. in this study fourteen journals were found to supply one-third of all references studied. Ninety-five journals provided an additional third ol: the references. MEDLINE rated the highest as the indexing tool of choice for these 109 journals. The study results can assist in collection development decisions, advise physical therapists as to the best access to their core literature, and influence database producers to increase their coverage of the literature important to physical therapy.

Notes: TTopic

Burnham, J.F. (1997), Mapping the literature of radiologic technology. Bulletin of the Medical Library Association, 85 (3), 289-292.

Full Text: 1997\Bul Med Lib Ass85, 289.pdf
Abstract: While analysis of the literature of radiology has been conducted in the discipline, none of the studies have focused on identifying the core journals. The bibliometric method was used to conduct research to identify the core journals in the radiologic technology field and determine the extent of indexing of those journals. This study was a part of Medical Library Association (MLA) Nursing and Allied Health Resource Section’s project to map the literature of allied health. Findings indicate that there is a small core of literature with a heavy reliance on the journal literature. Books are used to a lesser extent. The majority of the citations analyzed were published during the fourteen years between 1980 and 1993. MEDLINE and EMBASE provided the best indexing coverage of the radiologic technology literature; minimal coverage was provided by the Cumulative Index to Nursing and Allied Health Literature and Health.

Notes: TTopic

Burnham, J.F. (1997), Mapping the literature of respiratory therapy. Bulletin of the Medical Library Association, 85 (3), 293-296.

Full Text: 1997\Bul Med Lib Ass85, 293.pdf
Abstract: Little research has been conducted on the characteristics of the literature of respiratory care. The bibliometric method was used to identify the core journals in the discipline and the extent of indexing of those journals. This study was a part of Medical Library Association (MLA) Nursing and Allied Health Resources Section’s project to map the literature of allied health. Findings indicate that the research writings of the discipline cite journal articles most heavily, with the majority of the citations published between 1980 and 1993. The literature has a small core of cited journals with a wide dispersion. MEDLINE and EMBASE provided the best indexing coverage of the literature, and minimal coverage was given by the Cumulative Index to Nursing and Allied Health Literature and Health.

Notes: TTopic

Slater, L.G. (1997), Mapping the literature of speech-language pathology. Bulletin of the Medical Library Association, 85 (3), 297-302.

Full Text: 1997\Bul Med Lib Ass85, 297.pdf
Abstract: The purpose of this study, part of the Medical Library Association (MLA) Nursing and Allied Health Resources Section’s project to map the allied health literature, is to identify the core journals in the field of speech-language pathology and to identify indexing and abstracting services that provide access to these journals. Four representative speech-language pathology journals were selected and subjected to citation analysis to determine which journals were cited and how many times each was cited. Bradford’s Law of Scattering was applied to the resulting list of journals to identify the core journals of this discipline. Six indexing and abstracting services were selected and scanned to determine coverage for the speech-language pathology core journals. The core journals received broad coverage in the health sciences and social sciences indexing and abstracting databases surveyed, although there was no one database that provided complete coverage of all core journals. The full Current Contents database provides the most extensive coverage of core journals. For individuals without access to the complete Current Contents database, a combined search of both MEDLINE and PsycINFO provides very comprehensive coverage of core journals.

Notes: JJournal

Eldredge, J.D. (1997), Identifying peer-reviewed journals in clinical medicine. Bulletin of the Medical Library Association, 85 (4), 418-422.

Full Text: 1997\Bul Med Lib Ass85, 418.pdf
Abstract: Background: Two directories that contain information about serials also offer lists of thousands of journals identified as peer-reviewed, Librarians generally regard these lists as authoritative. Objective: To identify clinical medicine journals on both peer-reviewed lists, measure the extent of discrepancies between these two lists, and determine the cause for these discrepancies. Design: Comparison Study. Measurements: The extent of the discrepancies were tallied once the author had attempted to control for all extraneous variables. Interviews with the editorial staffs of each directory in regard to procedures for compiling the directories did not produce an explanation for these discrepancies, Results: Nearly half (46%) of the 784 clinical medicine journals were unique to either one directory’s list of peer-reviewed journals or the other’s, indicating significant discrepancies between the two directories. Specifically, The Serials Directory listed 211 (27%) unique titles and Ulrich’s International Periodicals Directory listed 150 (19%) unique titles (total unique titles = 46%). both directories listed 423 of the same titles (54%). Conclusion: Widespread confusion about the actual identities of peer reviewed clinical medicine journals appears to explain the discrepancies between lists in these two periodical directories.

Keywords: Ingelfinger Rule, Embargoes, Editors

Notes: JJournal

Tsay, M.Y. (1998), The relationship between journal use in a medical library and citation use. Bulletin of the Medical Library Association, 86 (1), 31-39.

Full Text: 1998\Bul Med Lib Ass86, 31.pdf
Abstract: The purpose of the study was to investigate the relationship between library journal use and journal citation use in the medical sciences. The six-month journal use study was conducted in the Library of the Veterans General Hospital in Taipei. The data on citation frequency and impact factors were obtained from Journal Citation Reports, 1993 microfiche edition. The study explored the use, citation, and impact factor data, especially for heavily used, highly cited, or high-impact-factor journals. The correlations between frequency of use and citation frequency and between frequency of use and impact factor were determined by using the Spearman rank and Pearson correlation tests. The same comparisons were also made within four Subject Categories: clinical medicine journals, life science journals, hybrid journals publishing both clinical medicine and life science papers, and journals that publish neither clinical medicine nor life science articles. The results of the study showed that there is a significant correlation between frequency of use and citation frequency and between frequency of use and impact factor for all titles. There is also a significant correlation between frequency of use and citation frequency and between frequency of use and impact factor for journals that publish either clinical medicine or life science articles, or both. However, the correlation is not significant for other journals.

Keywords: Impact Factor

Notes: JJournal

Vishwanatham, R. (1998), Citation analysis in journal rankings: Medical informatics in the library and information science literature. Bulletin of the Medical Library Association, 86 (4), 518-522.

Full Text: 1998\Bul Med Lib Ass86, 518.pdf
Abstract: Medical informatics is an interdisciplinary field. Medical informatics articles will be found in the literature of various disciplines including library and information science publications. The purpose of this study was to provide an objectively ranked list of journals that publish medical informatics articles relevant to library and information science. Library Literature, Library and Information Science Abstracts, and Social Science Citation Index were used to identify articles published on the topic of medical informatics and to identify a ranked list of journals. This study also used citation analysis to identify the most frequently cited journals relevant to library and information science.

Notes: TTopic

Stone, V.L., Fishman, D.L. and Frese, D.B. (1998), Searching online and Web-based resources for information on natural products used as drugs. Bulletin of the Medical Library Association, 86 (4), 523-527.

Full Text: 1998\Bul Med Lib Ass86, 523.pdf
Abstract: Finding and evaluating information on natural products used as drugs can present challenges to the information professional. In this study, eight databases including resources retrieved on the Web were compared for relevancy and uniqueness. Ten reference questions related to natural products used as drugs were searched in the latest three year file of a number of databases, including MEDLINE, International Pharmaceutical Abstracts, and EMBASE/Excerpta Medica. In addition, the Web was searched for relevant Internet sites using the Alta Vista search engine. EMBASE/Excerpta Medica retrieved the largest number of relevant citations for four of the ten questions. MEDLINE, the Health Reference Center, and Alta Vista each retrieved the largest numbers in two questions. Overall, the standard medical databases were the first choice for the health professional and for many lay people because of their more extensive indexing and coverage of authoritative journals.

Keywords: Alternative Medicine

Obst, O. (1998), Use of Internet resources by German medical professionals. Bulletin of the Medical Library Association, 86 (4), 528-533.

Full Text: 1998\Bul Med Lib Ass86, 528.pdf
Abstract: A survey of German medical professionals, students, and librarians was performed in 1995 to examine how they used the Internet. The great majority used e-mail, the Web, and Internet sources based in the United States. Respondents claimed various advantages from Internet use. There was a clearly expressed need for Internet courses as well as evaluation and presentation of Internet sources. A majority of respondents wanted the librarians to provide Internet related services. A follow-up survey in 1996 suggested a trend towards a more realistic view among medical Internet users that incorporated expected benefits and advantages from the Internet.

Keywords: Librarian, Faculty

Notes: UUniversity
? Bergen, P.L. and Nemec, D. (1999), An assessment of collections at the University of Wisconsin Madison Health Sciences Libraries: Drug resistance. Bulletin of the Medical Library Association, 87 (1), 37-42.

Full Text: 1999\Bul Med Lib Ass87, 37.pdf
Abstract: In December 1997 the authors completed an in-depth collection assessment project at the University of Wisconsin-Madison Health Sciences Libraries. The purpose was to develop a framework for future collection assessment projects by completing a multifaceted evaluation of the libraries’ monograph and serial collections in the subject area of drug resistance. Evaluators adapted and synthesized several traditional collection assessment tools, including shelflist measurement, bibliography and standard list checking, and citation analysis. Throughout the project, evaluators explored strategies to overcome some of the problems inherent in the application of traditional collection assessment methods to the evaluation of biomedical collections. Their efforts resulted in the identification of standard monographs and core journals for the subject area, a measurement of the collections’ strength relative to the collections of benchmark libraries, and a foundation for future collection development within the subject area. The project’s primary outcome was a collection assessment methodology that has potential application to both internal and cooperative collection development in medical, pharmaceutical, and other health sciences libraries.

Keywords: Analysis, Application, Assessment, Bibliography, Biomedical, Citation, Citation Analysis, Collection, Development, Drug, Drug Resistance, Evaluation, Framework, Health, Health Sciences, Identification, Journals, Measurement, Medical, Methodology, Methods, Outcome, Potential, Primary, Purpose, Resistance, Sciences, Standard, Strength, Wisconsin

Schloman, B.F. (1999), Symposium: Mapping the literature of allied health: phase II - Introduction. Bulletin of the Medical Library Association, 87 (3), 276.

Full Text: 1999\Bul Med Lib Ass87, 276.pdf
Notes: TTopic

Hook, S.A. and Wagner, C.F. (1999), Mapping the literature of dental assisting. Bulletin of the Medical Library Association, 87 (3), 277-282.

Full Text: 1999\Bul Med Lib Ass87, 277.pdf
Abstract: The purpose of this study was to identify core journals and the databases that provide access to these journals for the field of dental assisting. This study was completed as a part of the Medical Library Association (MLA) Nursing and Allied Health Resources Section’s project to map the literature of allied health. There were three original journals selected for analysis using the prescribed methodology, Dental Assistant, the journal of the American Dental Assistants Association; Journal of the CDAA, the journal of the Canadian Dental Assistants’ Association; and Dental Teamwork, published by the American Dental Association. Dental Teamwork ceased publication in December 1996; however, it was considered a necessary part of the analysis due to its extensive coverage of dental assisting as well as its numerous scientific articles with references. In Dental Assistant, there were 16 source articles, containing 206 citations. In Dental Teamwork, there were 31 source articles with 308 citations. In Journal of the CDAA, there were only 3 source articles with 14 citations. Bradford’s Law of Scattering was applied to the journal citations. Four databases, MEDLINE, the Cumulative Index to Nursing and Allied Health Literature EMBASE/Excerpta Medica, and HEALTH were analyzed for their coverage of these cited journals. This study may encourage the dental assisting profession to take a close look at its existing journals and to consider enhancing the content of these journals or the publication of additional journals in the field. Dental assistants of today need substantive literature that deals with all aspects of their chosen profession in order to meet the challenges of providing dental health care in the future.

Notes: TTopic

Haaland, A. (1999), Mapping the literature of dental hygiene. Bulletin of the Medical Library Association, 87 (3), 283-286.

Full Text: 1999\Bul Med Lib Ass87, 283.pdf
Abstract: Despite the long history of the dental hygiene profession, little research has been conducted on the characteristics of its Literature. In this study, the bibliometric method was used to identify the core journals in the discipline and the extent of indexing of these journals. The study was a part of the Medical Library Association (MLA) Nursing and Allied Health Resources Section’s project to map the allied health literature. Five journals were found to provide one-third of all references studied. Forty-two journals yielded an additional one-third of the references. MEDLINE had the best indexing coverage with 87% of the journals receiving indexing for at least one-half of the articles included. Limited coverage was provided by EMBASE/Excerpta Medica (11%) and the Cumulative Index to Nursing and Allied Health Literature (9%). The findings identified titles that should be added by indexing services as well as those that should have more complete coverage.

Notes: TTopic

Walcott, B.M. (1999), Mapping the literature of diagnostic medical sonography. Bulletin of the Medical Library Association, 87 (3), 287-291.

Full Text: 1999\Bul Med Lib Ass87, 287.pdf
Abstract: Diagnostic medical sonography has been evolving as a recognized allied health occupation since the early 1970s, but no bibliometric studies of the literature of the field have been published. This study, part of the Medical Library Association Nursing and Allied Health Resources Section’s Project for Mapping the Literature of Allied Health, attempted to identify the core journals in diagnostic medical sonography and determine how well these journals are indexed by MEDLINE, EMBASE/Excerpta Medica, and the Cumulative Index to Nursing and Allied Health Literature (CINAHL). Citation analysis was done using the three journals listed for the field by the Brandon/Hill List. Characteristics of two of these three journals affected the results to the extent that more data should be gathered to reach conclusions about the literature of diagnostic medical sonography as a whole. Results of the analysis do suggest that the literature of echocardiography, which is a special area of diagnostic medical sonography, is indexed much more completely by MEDLINE and EMBASE/Excerpta Medics than by CINAHL. Suggestions are made for librarians making collection development decisions in this area of allied health.

Notes: TTopic

Smith, A.M. (1999), Mapping the literature of dietetics. Bulletin of the Medical Library Association, 87 (3), 292-297.

Full Text: 1999\Bul Med Lib Ass87, 292.pdf
Abstract: Research on the literature of dietetics, apart from the broader field of nutrition, has not been reported in the Literature. The purpose of this bibliometric study was to identify the core journals of dietetics and to determine the extent of indexing coverage for these journals. The study was conducted as part of a larger: project, the Project for Mapping the Literature of Allied Health, sponsored by the Nursing and Allied Health Resources Section of the Medical Library Association. Citations appearing in three journals between 1995 and. 1997 were analyzed by the methodology common to studies in the project. Results revealed that dietetic literature relies heavily on journal literature and on those journals that are from associated health sciences fields. Of the indexing services examined, EMBASE/Excerpta Medica and MEDLINE provided the most complete coverage of the literature The study’s findings have implications for those involved with the literature of dietetics.

Notes: TTopic

Reed, K.L. (1999), Mapping the literature of occupational therapy. Bulletin of the Medical Library Association, 87 (3), 298-304.

Full Text: 1999\Bul Med Lib Ass87, 298.pdf
Abstract: Occupational therapy, formally organized in the United States in 1917, is considered an allied health field, Mapping occupational therapy literature is part of a bibliometric project of the Medical Library Association’s Nursing and Allied Health Resources Section’s project for mapping the Literature of allied health. Three core journals were selected from the years 1995 and 1996 and a determination was made of the extent to which the cited journal references were covered by standard indexing sources. Using Bradford’s Law of Scattering three zones were created, each containing approximately one-third of the cited journal references. The results showed that three journals made up the first zone, 117 journals: the second, and 657 the third. The most cited journal was the American Journal of Occupational Therapy. In the second zone, journals from twelve disciplines were identified. While MEDLINE provided the best overall indexing, the Cumulative Index to Nursing and Allied Health Literature (CINAHL) was the only database that indexed the three most cited journals plus nine of the currently active titles in occupational therapy. MEDLINE could improve its coverage of occupational therapy by indexing the journals of the British, Canadian, and Australian national associations.

Notes: TTopic

Hall, E.F. (1999), Mapping the literature of perfusion. Bulletin of the Medical Library Association, 87 (3), 305-311.

Full Text: 1999\Bul Med Lib Ass87, 305.pdf
Abstract: Perfusionists select and operate the equipment necessary for monitoring, supporting, or temporarily replacing the patient’s circulatory or respiratory function. There are over 3,000 perfusionists working in U.S. hospitals, medical and perfusionist groups, and as independent contractors. The purpose of this study was to identify the core literature of perfusion and to determine which major databases provide the most thorough access to this literature. This paper is part of the Medical Library Association Nursing and Allied Health Resource Section’s project to map the literature of the allied health professions. It uses a bibliometric methodology to identify core journals. A group of; forty-three journals was determined to make up the core journal literature of perfusion. MEDLINE provided the best overall indexing coverage for these journals, but librarians and perfusionists will wish to supplement its use with the Cumulative Index to Nursing and Allied Health Literature in order to access the journals written primarily for perfusionists. The study results can guide purchasing and database searching decisions of collection development and reference librarians, encourage the database producer to increase coverage of titles that are unindexed or underindexed, and advise perfusionists of the best access to their core literature.

Notes: MModel
Byrd, G.D. (1999), Medical faculty use of the journal literature, publishing productivity and the size of health sciences library journal collections. Bulletin of the Medical Library Association, 87 (3), 312-321.

Full Text: B1999\Bul Med Lib Ass87, 312.pdf
Abstract: Objectives: This 1990-1991 study explored the relationship between the size of health sciences Library journal collections and the number of different journals cited by medical school faculty in departments of biochemistry and medicine.

Methods: Two regression equations, including variables associated with a national stratified sample of 622 faculty who published articles during those two years, were used to explore factors correlated with variations in faculty use of the journal literature and faculty publishing productivity.

Results: Results suggest that, after controlling for other variables in the models, neither the number of different journals those faculty cited nor the number of articles they published, had statistically significant correlations with the number of journals in the health sciences library collection.

Conclusion: The traditional view that the size of an academic health sciences library’s journal collection is a good measure of how well that library is positioned to support faculty research may not be entirely accurate.

Keywords: Price-Discrimination, Publication Output, Academic Journals

Notes: TTopic

Macias-Chapula, C.A. (2000), AIDS in Haiti: A bibliometric analysis. Bulletin of the Medical Library Association, 88 (1), 56-61.

Full Text: 2000\Bul Med Lib Ass88, 56.pdf
Abstract: Objectives: In Haiti, AIDS has become the leading cause of death in sexually active adults. Increasingly, AIDS has become a disease of women and children. Previous bibliometric studies have shown the emergence of Haiti as a leading country in the production of AIDS literature in the Latin American and. Caribbean regions, No information exists, however, regarding the type of publications produced, the collaboration patterns used, or the subject content analysis of this production. The purpose of this study was to gain insight into the construction of this literature production. Methods: A bibliometric analysis regarding Haitian AIDS research was conducted in the AIDSLINE database for the period 1980 to 1998. An attempt was made to identify the patterns of the growth in AIDS Literature, as well as the types of documents published, authorship, institutional affiliations of authors, and subject content. Results: Results indicated that most documents were published in periodicals. The International Conference on AIDS obtained the highest frequency. The United States, Haiti, and Canada were the main productive countries. Conclusions: While nearly 40% of the records corresponded to ethnology-related articles, HIV infections, sex behavior, pregnancy, and substance-related disorders headed the Medical Subject Headings (MeSH) found. Main aspects of AIDS papers focused on epidemiology, complications, and trends issues.

Keywords: AID, AIDS, Analysis, Authorship, Behavior, Bibliometric, Bibliometric Analysis, Bibliometric Studies, Canada, Cause of Death, Children, Collaboration, Complications, Construction, Content Analysis, Country, Database, Death, Epidemiology, Growth, HIV, HIV Infections, Infections, Information, Literature, Papers, Periodicals, Pregnancy, Publications, Purpose, Records, Research, Sex, Substance-Related Disorders, Trends, United States, Women

Notes: TTopic

Stevens, S.R. (2000), Mapping the literature of cytotechnology. Bulletin of the Medical Library Association, 88 (2), 172-177.

Full Text: 2000\Bul Med Lib Ass88, 172.pdf
Abstract: The major purpose of this study was to identify and assess indexing coverage of core journals in cytotechnology. It was part of a larger project Sponsored by the Nursing and Allied Health Resources Section of the Medical Library Association to map the literature of allied health. Three representative journals in cytotechnology were selected and subjected to citation analysis to determine what journals, other publication types, and years were cited and how often. Bradford’s Law of Scattering was applied to the resulting list of cited journals to identify core titles in the discipline, and five indexes were searched to assess coverage of these core titles. Results indicated that the cytotechnology journal literature had a small core but wide dispersion one third of the 21,021 journal citations appeared in only 3 titles; another third appeared in an additional 26 titles; the remaining third M ere scattered in 1,069 different titles. Science Citation Index Expanded rated highest in indexing coverage of the core titles, followed by MEDLINE, EMBASE/Excerpta Medica, HealthSTAR, and Cumulative Index to Nursing and Allied Health Literature (CINAHL). The study’s results also showed that journals were the predominantly cited format and that citing authors relied strongly on more recent literature.

Evans, D. (2002), Database searches for qualitative research. Bulletin of the Medical Library Association, 88 (2), 172-177.

Full Text: 2002\Bul Med Lib Ass88, 172.pdf
Abstract: Interest in the role of qualitative research in evidence-based health care is growing. However, the methods currently used to identify quantitative research do not translate easily to qualitative research. This paper highlights some of the difficulties during searches of electronic databases for qualitative research. These difficulties relate to the descriptive nature of the titles used in some qualitative studies, the variable information provided in abstracts, and the differences in the indexing of these studies across databases.

Title: Burns

Full Journal Title: Burns

ISO Abbreviated Title: Burns

JCR Abbreviated Title: Burns

ISSN: 0305-4179

Issues/Year: 6
Journal Country/Territory: England

Language: English

Publisher: Elsevier Sci Ltd

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

Subject Categories:

Critical Care Medicine: Impact Factor 0.791,/(2001)
Dermatology & Venereal Diseases: Impact Factor 0.791,/(2001)
Surgery: Impact Factor 0.791,/(2001)
Cedidi, C., Hierner, R., Pichlmaier, M., Forssmann, W.G. and Meyer, M. (2003), Survival of severe ARDS with five-organ system failure following burns and inhalation injury in a 15-year-old patient. Burns, 29 (4), 389-394.

Full Text: 2003\Burns29, 389-394.pdf
Abstract: Objective: To show the effectiveness of an integrated therapeutical approach in a severe case of acute respiratory distress syndrome (ARDS) following burns, inhalation injury with therapy-refractory oxygenation under maximized ventilatory settings, and an overall complicated clinical course. Patient and methods: Case report of a patient with severe inhalation injury and burns in an intensive care unit setting, undergoing cardiopulmonary resuscitation (CPR), nitric oxide (NO)-inhalation, surfactant-, kinetic-, and urodilatin-therapy. Case report: A 15-year-old male presented with deep dermal and full thickness thermal injuries involving 25% of his total body surface area. Shortly after presentation, the patient developed therapy-refractory respiratory failure, cardiac arrest, and subsequently suffered five-organ system failure (lung, heart, gastrointestinal, liver, kidney), in addition to burn injury, and ischemia related cerebral lesions. The patient was successfully treated with cardiac resuscitation, extra corporeal membrane oxygenation (ECMO), NO, kinetic therapy, surfactant, urodilatin, and other standard intensive care regimens. Three months post-trauma the patient was discharged home, nearly fully recovered. Conclusions: In a patient with severe ARDS, oxygenation failure under maximized ventilatory settings, and subsequent five-organ system failure, an integrated therapeutical approach comprising ECMO, NO, kinetic therapy, surfactant, and urodilatin did cross-bridge respiratory and vital functions, enabling overall survival.

Keywords: ARDS, Burns, ECMO, NO, Surfactant, Urodilatin

Title: Business and Society
Full Journal Title: Business and Society
ISO Abbreviated Title:

JCR Abbreviated Title:

ISSN:

Issues/Year:

Journal Country/Territory:

Language:

Publisher:

Publisher Address:

Subject Categories:

: Impact Factor

De Bakker, F.G.A., Groenewegen, P. and Den Hond, F. (2006), A research note on the use of bibliometrics to review the corporate social responsibility and corporate social performance literature. Business and Society, 45 (1), 7-19.

Full Text: 2006\Bus Soc45, 7.pdf
Abstract: Recently, the authors presented a bibliometric analysis of research and theory on corporate social responsibility and corporate social performance, which included a list of frequently cited articles in these fields. This list caused some questions, and therefore this research note aims to supplement and discuss the findings presented in the original study to (a) explain the composition of the dataset used, (b) highlight some problems pertaining to bibliometric research, and (c) underline why such studies nevertheless are useful, also in business and society research. © 2006 Sage Publications.

Keywords: Bibliometry, Citation Studies, Corporate Social Performance, Corporate Social Responsibility

