

Second Edition

Information Retrieval: SciFinder[®]

Damon D. Ridley

 WILEY

Contents

<i>Preface</i>	xi
1 SciFinder®: Setting the Scene	1
1.1 'I Just Want to Do a Quick and Simple Search on ...'	1
1.1.1 Databases	1
1.1.2 Search Terms	2
1.1.3 Narrowing Answers ⇒ Precision; Broadening Answers ⇒ Comprehension	3
1.2 The SciFinder Way	4
1.2.1 Getting the Initial Answers	4
1.2.2 Beyond the Initial Display: CAPLUS and REGISTRY	7
1.2.3 Beyond the Original Display: MEDLINE	10
1.2.4 Post-processing: Analyze/Analysis	12
1.2.5 Post-processing: Categorize	14
1.2.6 Post-processing: Refine	16
1.2.7 Broadening Answers: Get Substances, Get Reactions, Get Citing, and Get Cited	16
1.2.8 Databases in SciFinder	17
1.3 Looking Ahead	19
2 Databases in SciFinder	21
2.1 CAS Bibliographic Database (CAPLUS)	21
2.1.1 Content and Coverage	21
2.1.2 Indexing in CAPLUS	22
2.2 NLM Bibliographic Database (MEDLINE)	29
2.3 CAS Substance Database (REGISTRY)	31
2.4 CAS Chemical Reaction Database (CASREACT®)	34
2.5 CAS Chemical Catalog Database (CHEMCATS®)	35
2.6 CAS Regulatory Information Database (CHEMLIST®)	35
2.7 Summary of Key Points	38
3 Explore by Research Topic	39
3.1 Introduction	39
3.2 How SciFinder Converts the Query to a List of Candidates	39
3.2.1 Search Fields	41

3.2.2	Candidates	41
3.2.3	Notes on Terms Entered	44
3.3	How Is a Concept Derived?	45
3.3.1	Automatic Truncation	45
3.3.2	Singulars, Plurals, Tenses (Past, Present, Future)	46
3.3.3	Synonyms	47
3.3.4	Phrases	47
3.3.5	CAS Registry Numbers	48
3.4	Choosing Candidates	49
3.5	Working from the Reference Screen	50
3.5.1	Keep Me Posted	50
3.5.2	Search History	52
3.5.3	Selecting, Saving, Printing, Exporting, and Sorting Records	52
3.5.4	Link to Full Record and Link to Full Text	53
3.5.5	Analyze References	54
3.5.6	Refine References	60
3.5.7	Analyze or Refine?	62
3.5.8	Categorize	63
3.6	Working from the Record Screen	66
3.7	Applying Scientific Method to Information Retrieval	69
3.7.1	Step 1. Conceptualize the Initial Search Query	71
3.7.2	Step 2. Perform an Initial Search	71
3.7.3	Step 3. Examine the Initial Answers	72
3.7.4	Step 4. Revise Search	73
3.8	Summary of Key Points	73
4	Explore by Chemical Substance	75
4.1	Introduction	75
4.2	Registration of Substances	76
4.2.1	CAS Registry Numbers	76
4.2.2	Policies for Substance Indexing	77
4.3	Searching for Substances: The Alternatives	79
4.4	Explore Substances: Chemical Structure	80
4.4.1	Overview	80
4.4.2	Drawing Structures	82
4.4.3	Explore Substances: Exact search	84
4.5	Explore Substances: Substance Identifier	86
4.6	Explore Substances: Molecular Formula	86
4.6.1	Examples of Applications of Searches by Molecular Formula	88
4.7	Explore References: Research Topic	89
4.8	Summary of Key Points	90
5	Substructure and Similarity Searching	91
5.1	Introduction	91

5.2	Searching Substances: Substructure	92
5.2.1	The Screening Issue	92
5.2.2	Structure Is Too General	92
5.2.3	The Resonance Issue	94
5.2.4	The Tautomerism Issue	94
5.2.5	Show Precision Analysis	95
5.2.6	Locking Tools	98
5.2.7	Additional Query Tools	100
5.2.8	Additional Search Refinements	101
5.3	Searching Structures: Working from the Initial Substance Answer Set	102
5.3.1	Analysis of Substances	102
5.3.2	Refine Substances	104
5.3.3	Narrowing and Broadening Answers	108
5.4	Similarity Search	109
5.5	Further Examples of Show Precision Analysis	111
5.5.1	Coordination Compounds and Salts	111
5.5.2	Cyclic Hemiacetals and Hydroxycarbonyls; Pentavalent Phosphorus	112
5.6	Additional Structure Query Options	113
5.6.1	Exact Search	113
5.6.2	Substructure Search	114
5.7	Getting References	114
5.8	Combining Explore Substances and Explore References	114
5.9	Summary of Key Points	115
6	Additional Search and Display Options	117
6.1	Introduction	117
6.2	Explore: Author Name	117
6.3	Explore: Company Name	120
6.4	Explore: Document Identifier	122
6.5	Explore: Journal and Explore: Patent	124
6.6	Getting Information from Bibliographic Records	125
6.6.1	Get Substances	125
6.6.2	Citations	127
6.7	Further Issues with Finding Information on Substances	130
6.7.1	Option (a). Starting with <i>Explore References: Research Topic</i>	130
6.7.2	Option (b). Starting with <i>Explore Substances</i>	133
6.7.3	Further Considerations	133
6.8	Opportunities for MEDLINE Searchers	134
6.8.1	Complimentarity of MEDLINE and CAPLUS	134
6.8.2	Complimentarity of REGISTRY, MEDLINE, and CAPLUS	135
6.8.3	The SciFinder Interface and Search Opportunities	138
6.9	Searching for Substances in the Biological Sciences	139
6.9.1	Nucleic Acids and Related Terms	140
6.9.2	Proteins	140

6.10	Searching for Information on Polymers	142
6.11	Summary of Key Points	147
7	Searching for Information on Chemical Reactions	149
7.1	Introduction	149
7.2	Specific Search Options in CASREACT	151
7.3	Reaction Search Strategies	153
7.3.1	Explore Substances and Explore Reactions	156
7.3.2	Using Functional Groups	163
7.3.3	Retrosynthetic Analysis	165
7.4	Searching for Reactions through Explore References: Research Topic	169
7.5	Combining Structure, Reaction, Functional Group, and Keyword Terms	170
7.6	Summary of Key Points	174
Appendix 1	Some SciFinder Resources	177
Appendix 2	CAS Roles in CAPLUS	179
Appendix 3	Some Basic Principles Used by SciFinder in the Interpretation of a Research Topic Query	181
Appendix 4	Registration of Substances	185
A4.1	Single-Component Substances	185
A4.1.1	Single Substances	185
A4.1.2	Elements, Ions, and Particles	186
A4.1.3	Isotopic Substances	187
A4.1.4	Stereoisomers	188
A4.1.5	Donor Bonds	189
A4.1.6	Intermediates	190
A4.2	Multicomponent Substances	192
A4.2.1	Salts	192
A4.2.2	Alloys	194
A4.2.3	Mixtures	196
A4.3	Metal Complexes	196
A4.3.1	σ -Complexes	197
A4.3.2	π -Complexes	197
A4.4	Macromolecules	198
A4.4.1	Homopolymers	199
A4.4.2	Copolymers	199
A4.4.3	Structure Repeating Units	199
A4.4.4	Proteins	200
A4.4.5	Nucleic Acids and Related Substances	200

A4.5	Other Cases	202
A4.5.1	Incompletely Defined Substances	202
A4.5.2	Minerals	204
A4.5.3	Records with 'No References'	204
Appendix 5	Understanding Structure Searches	207
A5.1	The Resonance Issue	207
A5.2	The Tautomerism Issue	207
A5.3	Chain Lock Tool	208
A5.4	Ring Lock Tool	208
Appendix 6	Original Publication Discussed in Chapter 7, Section 7.1	209
<i>Index</i>		211