Analysis of Term Distribution in the TOXLINE Inverted File

TAMAS E. DOSZKOCS*

College of Library and Information Services, University of Maryland, College Park, Maryland 20742

ROBERT J. SCHULTHEISZ and BRUNO M. VASTA

Toxicology Information Program, Specialized Information Services, National Library of Medicine, Bethesda, Maryland 20014

Received January 26, 1976

The paper describes the term generation algorithm for the TOXLINE free-text retrieval system and examines the statistical frequency distribution of search terms. The authors propose several suggestions for the utilization of analysis data.

INTRODUCTION

TOXLINE (Toxicology Information On-Line), which has been in operation on the National Library of Medicine's computer system since April 1974, is an interactive bibliographic retrieval system for toxicology information.⁵ At present, this data base consists of approximately 374 000 references to published human and animal toxicity studies, effects of environmental chemicals and pollutants, adverse drug reactions, and analytical methodology. Each record in the TOXLINE data base contains a full bibliographic citation, most with abstracts and/or indexing terms and Chemical Abstracts Service (CAS) Registry Number used to uniquely identify chemical substances.¹² On-line retrieval from TOXLINE is based on free-text searching of most terms appearing in titles, keywords, and abstracts, either singly or in combination, by means of Boolean operators.¹⁰

The availability of search terms for the textual data in TOXLINE is controlled by two distinct factors: (1) term generation and (2) stopwords. In the process of generating the free-text terms to be used in the inverted file, we became interested in these terms with respect to their frequency, distribution, and recursiveness. We attempted to determine whether an analysis of these terms would be of use in preparing search aids for the users of TOXLINE.

TOXLINE COMPONENT SUBFILES

The TOXLINE data base is derived from five major secondary sources and one archival collection of bibliographic references. Included in the TOXLINE file are over 374 000 abstracts and citations from Toxicity Bibliography; Pesticides Abstracts (formerly Health Aspects of Pesticides Abstract Bulletin); Abstracts on Health Effects of Environmental Pollutants; Chemical-Biological Activities; and the Hayes File on Pesticides. These component subfiles, shown in Table I, are arranged so that they can be searched simultaneously in response to a single query. A complete description of the TOXLINE component subfiles has been reported previously. 10,13

TOXLINE INVERTED FILE TERMS

The TOXLINE inverted file text terms were derived from words in document titles, abstracts, and keywords. Other inverted file terms, e.g., author, CAS Registry Number, CODEN, publication year, etc., are taken directly from an input data element without further processing.

This collection of literature contains terms with various significant special characters, e.g., chemical names with hyphens, commas, and parentheses. Since many chemical

Table I. Major Component Subfiles of TOXLINE

Acronym	File name	Source of file	No. of records
HAPAB PESTAB	Health Aspects of Pesticides Abstract Bulletin	EPA	15 593
TOXBIB	Toxicity Bibliography	NLM	98 724
CBAC	Chemical-Biological Activities	CAS	193 211
HEEP	Abstracts on Health Effects	BIOSIS/	
	Environmental Pollutants	NLM-TIP	34 449
IPA	International Pharmaceutical Abstracts	ASHP	22 272
HAYES	Hayes File on Pesticide Toxicology	EPA	10 043

names denote a chemical structure and have special characteristics, an algorithm was devised to create search terms reflecting structural fragments. For example:

A substance having a definite chemical structure and a complex systematic name also has a relatively simple synonym, MER-25. Since this naming convention—alphabetics and numerics separated by hyphens—is commonly used in the literature, a rule was devised to retain this synonym as an entity. But, additional terms derived from the systematic name

alpha, (4-(2-(diethylamino)ethoxy)phenyl)-4-methoxy-alphaphenyl-

were also created as a set of primitives for search purposes: alpha diethylamino ethoxy phenyl methoxy

RULES TO GENERATE INVERTED FILE TEXT TERMS FROM TITLES AND ABSTRACTS

The rules to create the terms are:

Step 1. Terms are created from the character string which occurs between blanks and the special delimiters:

Step 2. The term from step 1 is examined for a hyphen (-) (EBCDIC Hex 60). If no hyphen is found, then step 3 is executed. Otherwise, one of these procedures is followed.

First—If a hyphen is followed by a single alphabetic character and preceded by a numeric and a comma (EBCDIC Hex 6B) and another numeric, then the hyphen is retained. The term string becomes a candidate for an inverted file term (e.g., 2,4-D) and is processed through step 5.

Second—If a hyphen is preceded by a one or two or three character alphabetic string and followed by a numeric string, then the hyphen is retained. The term string becomes a candidate for an inverted file term (e.g., MER-25). The candidate term string is processed through step 5.

Third—If a hyphen does not meet the first or second requirement, then the hyphen becomes a blank and the candidate term strings are processed through step 3.

^{*} Author to whom inqueries should be addressed. Also with the Toxicology Information Program of the National Library of Medicine.

10,1111	INVERTED FILE : (TOTAL TERM:		*******
POSTIN			
LOW RANGE	HIGH HANGE	NUMBER OF TERMS 379143	LOW K
2	3	185138	
4	7	42405	
3	1 5	37423	
1 6	1	16 16 7	
32	63	9296	***************************************
64	127	6133	
128	255	4129	
256	511	2893	
512	10∠3	2041	
1024	2047	1216	1
2048	4095	7 56	2
4096	8191	400	4
ხ 192	16383	191	6
16384	32 7 67	107	16
32768	65535	33	32
05530	13 1071	9	65
131072	26 2 1 4 3	з	131
262144	524287		262
*******	***	******	******
*	*	*	•
NO OF POSTINGS *		NO OF TERMS •	* NO OF PO
* 20088330 *	•	687484 *	17535
	. *	*	*

Figure 1a. Binary logarithmic distribution of all search terms.

Figure 1b. Graphic representation of Figure 1a (all terms).

Step 3. The candidate term string is examined for commas. Any commas are replaced with blanks and the remaining candidate term strings are processed through step 4.

Step 4. The candidate term string is examined for alphabetics. If the term does not contain at least one alphabetic character, then the term does not become inverted file term

TOXLINE :	INVERTED FILE TEXT	STATISTICS	
POSTING		, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
LOW RANGE	HIGH RANGE	NUMBER OF TERMS	3
1	1	117368	
2	3	59442	
4	. 7	14642	
ь	15	15608	
16	31	9065	
3 2	63	6475	
64	127	4876	
128	255	3445	
∠ 56	511	2510	
5 1 2	1023	1618	
1024	2047	1115	
2048	4095	719	
4096	8191	391	
გ 19∠	16383	186	
16384	32767	102	
3∠768	65535	29	
65536	13 1071	8	
131072	26 2 14 3	···· · · · · · · · · · · · · · · · · ·	
262144	524207	ĭ	
****		****	
NO OF POSTINGS *	Ĭ	NO OF TERMS .	
17535101 *		237803 *	
***********	*	23,003 +	
***********		******	

Figure 2a. Binary logarithmic distribution of text terms.

Figure 2b. Graphic representation of Figure 2a (text terms).

(e.g., U235 becomes a term, 235 does not).

Step 5. If the candidate term string is greater than the maximum inverted file term length (36 characters), then the string is truncated on the right at the correct length, and the truncated term becomes the inverted file term. All truncated terms are documented for review.

COPYRIGHT	CAUSED	EMGLISH .	CHEMICAL	GROUPS	RESIDUES
ABS	KATE	DOR	COMPARED	CHRONIC	CASES
HEA	63	WATER	AMINO	INDICATED	RESULTED
BAC	INCREASE	METHYL	BODY	TIMBS	SENSITIVE
FFECTS	TR BATED	CONCENTRATION	COMPLICATIONS	INHIBITORS	CHILD
POXBIB	SOME	HOWEVER	PLASMA	DEP EN DENT	CONCHS
PPECT	INHIBITION	REDUCED	INJECTED	AIAO	kOLE
INDUCED.	AGENTS	ADMINISTERED	CARBON	REPS	CONTROLS
[STUDIES	MOST	ACUTE	OBSD	DATA
RUHAN	DOSE	ALPHA	KIDHEY	65	ADOLESCENCE
OT	CHANGES	Ī.	OCCURRED	AGED	HORMONE
73	ABSTRACT	LESS	MECHANISM	14C	FOLD
RUG	AGE		STIMULATION	AFFECTED	ENA
FTER	طلت	66	OBTAINED	INHIBITORY	50-99-7
2	PRODUCED	REVIEW	GROUP	ACTIVITIES	PIRST
ATS	SYSTEM	# DG	PREE	BCL	PREGNANCY
/1	74	MIDDLE	REACTION	0	PER
CTIVITY	IPA	PORMATION	TESTED	APPLICATION	INTRAVENOUS
NCREASED	ASEP	ETIOLOGY	CLINICAL	ADDITION	PLANT
CID	VITAG	ACTIVE	EXPOSURE	ETHYL	BINDING
DVBRSE	SYNTHESIS	HIGHER	STIGULATED	METHODS	DETERMINED
DEINISTRATION	STULY	EXPERIMENTAL	RELATED	UPTAKE	REACTIONS
HENICALLY	NORMAL	EPPECTIVE	WITHIN	EACH	INCUBATION
SLOOD	67	MIN	NEM	POTASSIUM	COMPLETELY
ALE	CELL	OKAL	WEIGHT	GARMA	
BMALE	POISONING	ACIDS	CONDITIONS	ADDED	DIAGNOSIS
NIMAL	GROWTH	BRAIN			DNA
XPERIMENIS	APPENDED		CHLORIDE	PPH	PIGS
0	SODIUM	BETA SAME	PRESSURE	SEVERAL	APPEARED
			DEVELOPMENT	SPECIES	CENTRAL
ECREASED REATHENT	ANIMALS	LOW	PERIOD	ANY	ABSORPTION
	EH	OBSLRVED	APPARENTLY	ABS	DESCRIBED
SE	DUSAGE	AGAINST	TESTS	CBAC	BIOSYBTHESIS
HERAPY	COMPOUNDS	SEEUM	METHOD	CHEM	DIET
IVER	ANALYSIS	PATIENTS	USING	BEBBRANE	INCHEASING
IOL	JISEASES	RABBITS	INPLUENCE	PLANTS	BXCLETION
ETABOLISA	PACTORS	SIGNIFICANTLY	CONTAINING	INCORPORATION	RESISTANCE
EEP	USZU	LNGLISH	PHOSPHATE	APPLIED	PATTY
Uking	11	VARIOUS	FUNCTION	OVER	COMPARATIVE
9	DAY	TOXIC	GUINEA	PH	OXIGEN
AT	AIGH	Y	SPECIFIC	POSSIBLE	CALCIUM
OTH	POLLOWING	SIGNIFICANT	URINE	CONCH	PESTICIDES
CTION	RESPONSE	DECKEASE	PATHOLOGY	ORALLY	LAHGE
NHIBITED	PRESENCE	CONCENTRATIONS	<u> </u>	FOLLOWED	DISTRIBUTION
ORE	N	HEART	PROPERTIES	RABBIT	WEEKS
AY	INTECTION	DIFFERENT	HAPAB	PRODUCTION	RUSSIAN
OXICITY	115508	GERMAN	PRESENT	RELEASE	P
ONTROL	PROTEIN	TOTAL	SINGLE	X	DDT
EVELS	POUND	GREATER	WELL	ĈASE	PREVENTION
ICE	TEART	EITHER	SMALL	DERIVATIVES	POOD
THER	DOSES	CONTENT	SULPATE	ACETATE	RESP
BLLS	RESULTS	D	AFFECT	TEST	METABOLIC
BOWED	STUDIED	BUSS	RESPECTIVELY	CHANGE	CHROMATOGRAPHY
INE	PHARMACODYNAMICS	GLUCOSE	MEDION	THROUGH	ENHANCED
ETV EEN	ENZYME ENZYME	DISEASE	MUSCLE		
EIW EEM	DRUGS	INJECTIONS	VALUES	NEOPLASES	GENERAL
AYS		COULD		RELATION	HARKEDLY
AIS	LABELED	DOGS	DAILY	ENZYAES	ALONB
			LOWER	TISSUES	NERVOUS
DULT	ISOLATED	UNDER	BEFORE	HOUSE	HYDROCHLORIDE
HERAPEUTIC	SIBILAh	DISCUSSED	SKIM	INDICATING	REQUIRED

Figure 3. Decreasing frequency listing of inverted file terms.

Step 6. The candidate term string is compared to the stopword list for TOXLINE. If the term is on the stopword list, then the candidate term string does not become an inverted file term.

STOPWORD LIST

The Stopword List consists of 171 words. These words commonly occur in the literature, but are not necessarily helpful in searching since the words show up in almost all documents. The Stopword List currently in use was taken from an earlier implementation of TOXLINE under a different retrieval software system. One of the objectives of our term frequency analysis was to evaluate and refine the Stopword List.

TERM DISTRIBUTION

In TOXLINE, if a term occurs more than once within the same document in the text field (title and abstract), the term will appear on the inverted file only once with the same document number reference, i.e., freq. (max) = 1 for any one term within a single document. Thus, the number of postings given for a term in the inverted file represents the number of distinct documents in which the term does occur, and not the total number of actual occurrences of the term over all the documents.

The inverted file term distribution in TOXLINE generally conforms to the Bradford-Zipf-Mandelbrot law^{1,4,8,15} with over one-half (55.2%) of the 687 484 unique terms having only one posting. In other words, more than half of the inverted file terms occurs in only one document.

Figure 1a represents the condensed binary logarithmic distribution of all free text search terms. These include authors, journal CODENS, language codes, CAS Registry Numbers, publication source and time delimiters, publication year and title, and abstract terms. The postings range indicates the number of postings expressed as a range value between successive powers of 2. The number of terms denotes the total number of terms that fall between the corresponding postings range.

Figure 1b is a "smoothed" graphic representation of the information in Figure 1a. The points along the axes are base 2 logarithmic values. The distribution of text terms (title words and words in the abstracts) is presented in Figures 2a and 2b.

Figure 3 is a listing of the inverted file terms in decreasing frequency (postings value) sequence. The number on top of each column represents the postings value of the first term in the column.

Figure 4 is a list of alphabetically arranged inverted file terms with element codes and actual postings values. The element code indicates the bibliographic field from which the term was derived, e.g., 165 stands for a text term.

The statistical analysis of the TOXLINE inverted file was undertaken with the objective of providing system and search improvement tools for the TOXLINE professional staff and our user community. Similar efforts in other organizations are given in references 2, 3, 6, 7, 9, 11, and 14.

DISCUSSION

In considering the potential use of a term distribution analysis for a particular file, one must consider whether this

TERMS		NUMBER OF	TERES	ELREEFT	UHBER
	BOABER	POSTINGS		nunber	POSTIN
ABBIA ABDOMINAL	168	1666	ADDITIONAL	165	208
ABERRATIONS	165 165	1110 1210	ADDITIVE	165	145
BILITY	165	6376	ADDITIVES ADDW	165	117
ABLE	165	1680	ADDR ADENINE	165	431
ABBORNAL	165	1990	ADENCARCINONA	165	252
ABNORMALITIES	165	4592	ADENOSINE	165 165	116
BOLISHED	165	4443	ADEQUATE	165	508 135
ABORTION	165	1151	ADIPOSE	165	135 240
BOYE	165	5207	ADMINISTERED	165	1888
ABS	165	9850	ADMINISTRATION	165	5029
ABS	165	6490	ADOLESCENCE	165	901
ABS	165	228663	ADP	165	215
ABSENCE	165	6798	ADRENAL	165	803
ABSENT	165	1269	ADRENALECTOMIZED	165	155
BSORBED	165	2974	ADRENALECTORY	165	137
ABSORPTION	165	8616	ADRENALINE	165	361
BSTRACT	165	24852	ADRENALS	165	104
BUSE	165	2892	ADREMERGIC	165	570
CCELERATED	165	2465	ADSORPTION	165	153
ACCIDENTS	165	1227	ADULT	165	2820
CCOMPANIED	165	3979	ADULTS	165	172
ACCORDING	165	2004	ADVERSE	165	5239
CCOUNT	165	1770	ARHLA	168	103
CCOUNTED	165	1439	AEROBIC	165	128
CCUMULATED	165	2768	AEROSOL	165	114
CCUMULATION	165	6563	AEROSOLS	165	137
CETATE	165	9488	ARRUGINOSA	165	123
CETIC	165	3811	AFFECT	165	1175
CETONE	165	2122	AFFECTED	165	1067
CETYL	165	2594	APPECTING	165	319
CETYLCHOLINE	165	5587	APPINITY	165	214
CETYLCHOLINESTERASE	165	1560	APLATOXIN	165	141
CHIEVED	165	1803	APTER	165	6506
CID	165	4315	AGAINST	165	1664
CID	165	57361	AGAR	165	118
CIDIC	165	1192	AGE	165	2482
CIDOSIS	165	1375	AGED	165	1075
CIDS	165	17062	AGENT	165	784
CRE	165	1357	AGENTS	165	2595
CROSS	165	1196	AGGREGATION	165	137
CT	165	2894	AGRICULTURAL	165	229
CTED	165	1732	AGRICULTURE	165	104
CTH	165	2728	Alpta	168	282
CTING	165	2124	AIR	165	732
CTINONYC IN	165	3422	AJPHA	168	172
CTION	165	35216	AL	165	112
CTIONS	165	3683	ALANINE	16.5	371
CTIVATED	165	3836	ALBINO	165	132
CTIVATION	165	4878	ALBUMIN	165	370
CTIVE	165	17747	ALC	165	116
CTIVITIES	165	10634	ALCOHOL	165	776
CTIVITY	165	62024	ALCOHOLIC	16.5	253
CTS	165	1413	ALCOHOLISE	165	193
COTE	165	14217	ALCOHOLS	165	157
DDBD	165	9941	ALDOSTERONE	165	121
DDICTION	165	4485	ALDRIN	165	169
DDITION	165	10238	ALKALINE	165	332

Figure 4. Alphabetic frequency listing of inverted file terms.

analysis will have value at the user/system interface level, or at the system performance level. Many useful pieces of information can be assembled and analyzed by the aforementioned term distribution procedure. For example, the user could be appraised of the search terms with variant forms that appear in the inverted file. This would serve to alert the user to consider using a truncated search term in order to take advantage of stems and term clusters. Additionally, a microfiche listing of highly posted terms could be prepared as a user guide. From a system performance point-of-view, the inverted file terms could be analyzed with regard to the possible elimination of those terms with only one posting. As shown previously, this would effectively reduce the size of the inverted file by at least 40%. However, one should only consider this action in conjunction with some mechanism which incorporates new terms and postings from updates to the file on the basis of adjusted frequency counts, thereby assuring terms with postings greater than one entry into the index file.

The term distribution analysis would also be of value when developing the Stopword List. Terms which are highly posted and have little or no retrieval value could become candidates for the Stopword List instead of carrying them in the inverted file. For example, terms like AFTER and AGAINST which have 65 067 and 16 641 postings, respectively, could be added to the Stopword List since they offer little, if any, value as a free-text retrieval term.

One could also make some intelligent decision as to what series of words could be clustered together under a single term to facilitate search retrieval. For example, the concept to DETERMINE has many variant forms including abbreviations appearing in the inverted file. Even if one were to

Term	Postings
DETERMINATION	8022
DETERMINATIONS	1082
DETERMINE	3919
DETERMINED	8884
DETERMINING	2064
DETG	*2
DETN	2059

truncate the term at DETERMIN*, one would miss the generally used abbreviations for DETERMINING & DETERMINATION as used by Chemical Abstracts Service in their CBAC component of TOXLINE.

Another aspect of the potential usefulness of term distribution analysis is the examination of the term length, i.e., how many characters are used to describe terms of high relative postings. From the systems optimizing approach, this would reflect the total number of characters required to store the terms in the inverted file.

The analysis identifies those terms which are the most highly posted. For example, it may prove useful to know the 100 most highly posted terms in the index file to serve as a guide to the users. The user would try to stay away from these terms, if possible, in order to achieve maximum retrieval efficiency, which translates in saving money in the on-line system. Once again, these user guides could be made available in the form

of microfiche. The usefulness of a microfiche of the entire inverted file as a potential user aid could be considered.

Following this same line of thinking, the analysis of terms in the inverted file can be broken down into individual components, for example, by identifying the high-frequency journal title (CODEN's) that appear in a file, or the highfrequency author's names, and the distribution of Chemical Abstracts Service (CAS) Registry Numbers that one finds in the inverted file. In each instance, a certain amount of implicit information is available which could influence the user's search strategy. One could easily produce the 100 most highly posted authors in the index file as a guide. In a similar fashion, the 100 most highly posted journal titles (realizing some inherent variability) could also be assembled as a user guide.

Finally, it seems possible that the analysis of term distribution could serve as a valuable tool in weighing the effects of merging one inverted file with another. In the existing software system, used by NLM, the merging of two free-text bibliographic files would essentially consolidate the inverted files, since many of the terms would be common to both files.

LITERATURE CITED

- (1) A. D. Booth, "A "Law" of Occurrences for Words of Low Frequency," Info. Control, 10, 4 (April 1967).
- (2) Defense Documentation Center, "DDC Retrieval and Indexing

- Terminology", Vol. I, 1st ed, AD/A-001 200/5GA, 1975.

 (3) Defense Documentation Center, "DDC Retrieval and Indexing Terminology", Vol. II, 1st ed, AD/A-001 201/3GA, 1975.

 (4) R. A. Fairthorne, "Empirical Hyperbolic Distributions (Bradford-Title Control of the Control of the
- Zipf-Mandelbrot) for Bibliometric Description and Prediction", J. Doc., 25, 4 (Dec 1969)
- (5) H. M. Kissman and D. J. Hummel, "TOXICON" An On-Line Toxicology Information Service", Chem. Technol., 72 (Dec 1972).
- (6) P. H. Klingbiel, "Multimillion Word Data Bases: A Preliminary Report", Vol. 1, Defense Documentation Center, AD-777 200/7, 197-
- P. H. Klingbiel, "Multimillion Word Data Bases: A Preliminary Report", Vol. 2, Defense Documentation Center, AD-777 210/6, 1974.
- B. Mandelbrot, "An Information Theory of the Statistical Structure of Language", in "Proceedings of the Symposium on Applications of
- Communication Theory", Butterworth, London, 1953, pp 486-500.

 (9) National Technical Information Service, "NTIS Master Frequency List of Subject Terms, July 69-Dec 72", NTIS/SR-74/04.

 (10) "On-Line Services Reference Manual", National Library of Medicine,
- March 1975.
- (11) P. B. Schipma, "Term Fragment Analysis for Inversion of Large Files", IIT Research Institute, Chicago, Ill., 1971, 17 pp.
 (12) B. M. Vasta, "Use of TOXLINE/CHEMLINE for Retrieving Drug Information", Drug Inf. Assoc. J. (1975); presented Oct 28, 1974, at
- Drug Information Association.
 B. M. Vasta, "TOXLINE NLM's On-Line Information Resource" Proceedings of the National Aeronautics and Space Administration's Annual Conference of Clinic Directors, Environmental Health Officials
- All Medical Program Advisors, March 18, 1975.
 M. E. Williams, "Handling of Varied Data Bases in an Information Center Environment", IIT Research Institute, Chicago, Ill., 1971, 24 pp.
 G. K. Zipf, "Human Behavior and the Principle of Least Effort",
- Addison-Wesley, Cambridge, Mass. 1949.

A Comparison of On-Line and Manual Modes in Searching Chemical Abstracts for Specific **Compounds**

JOSEPH SANTODONATO

Center for Chemical Hazard Assessment, Life and Material Sciences Division, Syracuse Research Corporation, Syracuse, New York 13210

Received March 10, 1976

Manual searching of Chemical Abstracts was compared with computer-searching CA Condensates and CBAC, especially with regard to retrieval of broad information on a specific compound. Differences are apparent owing to deficiencies in indexing and in the capability for free-text searching of abstracts in the computer-based systems. The success of manually searching the Chemical Abstracts Substance Indexes could not be equalled by the on-line systems, either alone or in combination.

Recent developments in the computerized searching of bibliographic sources which allow for on-line interaction and "browsing" of data bases have aided immeasurably in the efficient retrieval of chemical information. However, inherent limitations in the usefulness of these research tools have become apparent in the searching of specific chemicals as opposed to more generalized search strategies.

While developing a state-of-the-art review on the pesticide toxaphene, we felt that it would be helpful to compare the advantages of manually searching Chemical Abstracts with the combined results of machine-searching Chemical Abstracts Condensates and the CBAC portion of TOXLINE. To retrieve as many references as possible, we did not restrict our search strategy to provide only the most pertinent citations. In this sense, our literature search was intended to be a quantitative reflection of the published literature relating to toxaphene without making a value judgment regarding the relevance of individual articles.

It has been noted^{1,2} that the indexing of CA Condensates is less systematic and exhaustive than that of the Chemical Abstracts Volume or Cumulative Indexes. In particular, CA Condensates appears to be inferior in the retrieval of citations for specific compounds.³ Our experience has shown this to

be especially true when the scope of a search on individual chemicals is extremely broad, requiring information in biological, chemical, and environmental areas. In other comparisons of results with CA Condensates and the weekly Keyword Indexes of Chemical Abstracts,4 it was found that in certain instances either method may be superior or both may be equivalent. In quantitative comparisons of our own search results on individual chemicals, we have found that manual searching of Keyword Indexes yields the same number of citations as computerized retrieval because CA Condensates is constructed by using only the weekly Keyword Indexes. Superiority of manual searching becomes evident once an annual Volume Index is available. It is important to recognize that the weekly Keyword Indexes of Chemical Abstracts are constructed from characterizing words or phrases (keywords) selected from the title or context of an abstract. The Volume Indexes, on the other hand, are derived usually from a searching examination of the original documents, not the abstracts.5

The CBAC (Chemical-Biological Activities) data base, which was also used for comparison in the toxaphene search example, is offered through the National Library of Medicine's TOXLINE system. Coverage encompasses Sections 1 through