- (4) Ibid., p 44.
- (5) Narin, F., et al., "Interrelationships of Scientific Journals," J. Amer. Soc. Inform. Sci., 23, 323-331 (1972).
- (6) Cole, S., and Cole, J. R., "Scientific Output and Recognition: A Study of the Operation of the Reward System in Science," Am. Sociological Rev., 62, 377-390 (1967).

RELATED REFERENCES

- Brown, G. W., Miller, J. G., and Keenan, T. A., "EDUNET: Report of the Summer Study on Information Networks," Conducted by Interuniversity Communications Council, Wiley, New York, N. Y., 1967.
- Burton, R. E., and Kebler, R. W., "The 'Half-Life' of Some Scientific and Technical Literature," Amer. Doc., 11, 18-22 (1960).
- Carter, L. F., et al., "National Document-Handling Systems for Science and Technology," Wiley, New York, N. Y., 1967.
- De Solla Price, D. J., in "Communication in Science: The Ends-Philosophy and Forecast," A. De Reuck and J. Knight, Ed., J. and A. Churchill, Lon-
- De Solla Price, D. J., "Networks of Scientific Papers," Science, 149, 510-515 (1965).
- Garfield, E., "Citation Indexes for Science," Science, 122, 108 (1965). Garfield, E., and I. H. Sher, "New Factors in the Evaluation of Scientific Liter-

- ature through Citation Indexing," Amer. Doc., 14, 195-201 (1963). Hays, W. L., "Statistics," Holt, Rinehart and Winston, N. Y., 1963.
- Hodges, J. L., and Lehmann, E. L., "On Basic Concepts of Probability and Statistics," 2nd ed, Holden-Day, San Francisco, Calif., 1970.
- Keen, E. M., "Citation Indexes," ASLIB Proc., 16, 246-51 (1964).
- Lancaster, H. O., "The Chi-squared Distribution," Wiley, New York, N. Y.,
- Loosejes, T. P., "On Documentation of Scientific Literature," Translated by A. J. Dickinson, CT. Archon Books, London and Hamden, 1967.
- Smith, J. R., and East, H., "Information Services in Physics," Communication in Science: Documentation and Automation, A. De Reuck and J. Knight, Ed., J. and A. Churchill, London, 1967.
- Velke, L., "The Use of Citation Patterns in the Identification of Research Front Authors and Classic Papers," ASIS Proc., 7, 49-51, (1970).

APPENDICES (Available on request)

- 1. Data base: list of 308 journal articles cited
- 2. Cumulation/computation of data; histograms
 - 2.1 Citations, cumulations tables/histograms
 - 2.2 Sum of Citation Ages per Source Article, computations/histograms
 - 2.3 Average Age/percentage of citation computations/histograms
- 3. Chi-square test computations

Revised Nomenclature for Highly Fluorinated Organic Compounds

JOHN A. YOUNG

Department of Chemistry, Universidad Autonoma de Guadalajara, Guadalajara, Jalisco, Mexico

Received February 4, 1974

The system described herein has been adopted by the American Chemical Society as authorized nomenclature for highly fluorinated organic compounds. Its main features are the introduction of the symbol "F" to convey the sense of "perfluoro" and the prefix "hydryl" to describe solitary hydrogen atoms in an almost completely fluorinated structure, with codification of standard usage for these prefixes.

There has been no change in authorized nomenclature for organic fluorine compounds since 1952, when the conventions "H" and "perhalo" were adopted.1 Prior to that time, it had been necessary to name and locate each fluorine atom in a molecule such as H(CF₂)₅CF₃. The "H" convention simplified and shortened nomenclature in this and similar cases but unfortunately could not be used together with "perfluoro," so that, for example, H(CF2)6Cl remained 6H-1,1,2,2,3,3,4,4,5,5,6,6-dodecafluorochlorohexane. Moreover, the term "perfluoro" was employed erroneously and ambiguously in spite of its wide usage, since it sometimes included a functional group and at other times did not; for example, both (CF₃)₂NH and (CF₃)₂NF were referred to in the literature as perfluorodimethylamine. The new system replaces "perfluoro" with "F", which conveys the same sense of complete fluorination without the use of locants, and replaces "H" with "hydryl," a collective prefix which can be applied in conjunction with "F" to functional com-

Established systems of organic chemical nomenclature are all based on the prevalence of hydrogen. The total number of hydrogen atoms in a molecule is not stated but must be found by satisfying all the conditions stipulated in the name concerning atomic identity, valence state, and structure. Any atom whose identity is neither stated nor implied in any part of the name is assumed to be a hydrogen atom. The main principle of the rules presented here is the transfer of this assumed prevalence from hydrogen to fluorine, by use of the symbol "F". When this symbol is used, any atom attached to carbon whose identity is neither specifically stated nor implied in any part of the name is assumed to be a fluorine atom. As the parent "F" compound or radical, by this definition, contains no hydrogen atoms attached to carbon atoms in the named backbone, any such hydrogen atoms actually present cannot be regarded as residual but must be named as substituents, and the total number of fluorine atoms is not stated but results from satisfying all the stipulated conditions of atomic identity, valence state, and structure. In other words, substituent atoms or groups are regarded as having been substituted for fluorine, not for hydrogen.

These rules are concerned with what is tacit within a name, that is, the nature of unspecified atoms, rather than with structural features. Consequently, once the implica-tion of the symbol "F" is made, all other features of the molecule can be described, in general, by conventional naming practices.

The rules deal with three areas: (a) definition of the symbol "F" and delineation of its proper usage, (b) treatment of fluorocarbon derivatives containing heteroatoms, and (c) designation of hydrogen atoms where only a few of these are present. The present rules deal only with compounds containing a recognizably "organic" structure; the nomenclature of highly fluorinated inorganic structures is now under active study by another group.†

1. Applicability

These rules are intended for use when the following conditions are satisfied:

- 1.1 The parent compound or radical in question is named in accordance with approved rules of systematic organic nomenclature, or by a trivial name accepted by the IUPAC (see J. Amer. Chem. Soc., 82, 5545 (1960); Pure Appl. Chem., 11, 1-260 (1966); or IU-PAC Nomenclature of Organic Chemistry, Sections A, B, C, Butterworths, London, 1971). These rules should not be applied to trade names or to trivial names unaccepted by the IUPAC.
- 1.2 The proportion of fluorine atoms attached to atoms comprising the parent compound or radical is large enough to make application of the rules advantage-

2. Symbols and Terms

- 2.1 The prefix "fluoro" is retained in its accepted sense, denoting substitution of hydrogen by fluorine.
- 2.2 The prefix "perfluoro" is not used.
- 2.3 The symbol "F" (italic, capitalized) replaces the term "perfluoro." Application of this symbol is discussed in section 3. In speech, "F" is pronounced "eff," not "perfluoro."
- 2.4 The prefix "hydryl" denotes substitution of fluorine by hydrogen. Application of this term is discussed in section 5.

3. Significance of the Symbol "F"

3.1 The symbol "F" prefixed to the name of a parent compound or radical signifies replacement of all hydrogen atoms attached to carbon atoms in that parent compound or radical, except as specified in Rule 3.2. Hydrogen atoms attached to carbon atoms that are part of carbon-carbon unsaturation or carbonnitrogen unsaturation are not excepted and are included in the substitution signified by "F".

Examples:

 $CF_3CF_2CF_2CF_2CF_2CF$ F-1-Heptene CF_2 $(CF_3)_4C$ F-Neopentane CF₂=CFCF₂-F-Allyl CF₃CF₂SCF₂CF₂CF₂CF F-2,8,11-Trithia-5-azatri-=NCF₂CF₂SCF₃

F-Benzyl

3.2 The symbol "F" does not denote replacement by fluorine of hydrogen atoms that are attached to atoms other than carbon or are integral parts of recognized functional groups such as aldehydes, acids, amides, oximes, amines, etc.

dec-5-ene

Examples:

CF2CF2CHO F-Propionaldehyde, F-propanal F-Butyramidine

†Inquiries should be addressed to Dr. Kurt L. Loening, Chemical Abstracts Services, Ohio State University, Columbus Ohio 43210.

CF₃CF₂CF₂CH=NOH F-Butyraldehyde oxime

o-CF₃C₆F₄OH F-o-Cresol

F-Benzaldehyde phenyl- C_6F_5CH =NNH C_6H_5

hydrazone

 $(C_2F_5)_2NH$ Di(F-ethyl)amine

F-Pyrrole

3-Methylene-F-cyclohex-

3.3 If any fluorine atoms are attached to atoms other than carbon, or are incorporated in functional groups, such fluorine atoms must be specifically designated.

Examples:

CF₃CF₂COF F-Propionyl fluoride N-Fluorodi(F-butyl)amine $(CF_3CF_2CF_2CF_2)_2NF$

N, N-Difluoro-F-cyclohexylamine

4. Placement of the Symbol "F"

4.1 The symbol "F" immediately precedes the name of the parent compound or radical that it modifies.

Examples:

Bromo-F-benzene C_6F_5Br

 $CFCF = CFCF_2CF_3$ 5-Propyl-F-3-octene CH₃CH₂CH₂

4.2 When radicals are thus modified in one-word names, parentheses should be used.

Examples:

CF₃CF₂CF₂ $CHCH = CHCH_2CH_3$ 5-(F-Propyl)-3-octene CH₃CH₂CH₂

CFCF=CFCF,CF, $5-(F\operatorname{-Propyl})-F-3\operatorname{-octene}$

CH₃CH₂CH₂CH₂OCF₂CF₂CF₂CF₃ Butyl F-butyl ether

(F-2-Naphthylmethyl)

4.3 Nonseparable prefixes, whether operational (aza, dehydro, cyclo, deoxy, homo, hydro, nor, etc.) or structural (iso, threo, trans, para, etc.) are an integral part of the name of the parent compound or radical.

Examples:

4.4 Similarly, the symbol "H", representing "indicated" hydrogen, is an integral part of the name of the parent compound or radical.

Examples:

$$F$$
 F
 F
 F
 F
 F
 F
 F
 F

4.5 On the other hand, substitutive prefixes (chloro, hydryl, amino, nitro, etc.) are separable and are placed before the symbol "F" (see also Rules 4.1 and 4.2).

Examples:

 $C_8F_5NO_2$ Nitro-F-benzene $CF_3CF_2CF_2N$ Nitro-F-propylamine

5. Naming Hydrogen Attached to Carbon

When the symbol "F" is used, any hydrogen atoms attached to carbon atoms in the parent compound or radi-

cal are regarded as substitutive and must be specifically designated. Designation is accomplished by use of the substitutive prefix "hydryl."

Examples:

ACKNOWLEDGMENT

The author is indebted to the following members of the nomenclature committee of the Division of Fluorine Chemistry for their cooperation and contributions: Dr. Henry C. Brown, Dr. Alan F. Clifford, Dr. George H. Crawford, Dr. Murray Hauptschein, Dr. Douglas A. Rausch, and Dr. F. W. Swamer. The nomenclature committee of the American Chemical Society, under the chairmanship of Dr. Kurt L. Loening, has been most helpful in critically reviewing all the successive versions in the evolution of these revisions.

LITERATURE CITED

(1) Chem. Eng. News, 30, 4514 (1952).

Vapor Pressure Data in Recent Handbook Unreliable

DANIEL R. STULL

Thermal Research Laboratory, The Dow Chemical Company, Midland, Michigan 48640

Received February 25, 1974

The Clausius-Clapeyron equation

$$\frac{\mathrm{d}P}{\mathrm{d}T} = \frac{\Delta H}{T\Delta V} \tag{1}$$

treats the general case of the thermodynamically reversible transformation of matter from one phase to another at an equilibrium pressure, P, and an absolute temperature T. ΔH is the net enthalpy change, and ΔV is the net volume change associated with the transformation. By adopting

three assumptions—(i) that the volume of the condensed phase may be neglected in comparison with that of the vapor, (ii) that the vapor phase behaves like a perfect gas, and (iii) that the enthalpy change is constant for the range of temperature under consideration—eq 1 can be converted to the form

$$\log P = \frac{-\Delta H}{2.303RT} + B = \frac{-0.2185\Delta H}{T} + B \tag{2}$$