has contributed significantly to the efficiency of the search algorithm.

Atom-by-atom searching is done on-line utilizing a Honeywell H-6080 computer and a terminal. On-line searching has enabled us to alter queries, based on initial results, and research the same file without being dependent on turn-around time. On the other hand, should the search file contain more than 5000 WLN's, the search can be done in a batch environment. The average search, which includes bit and string screening, matrix generation, and atom-by-atom searching, consumes approximately 10 min of processing time.

Since, for our purpose, it is not important to analyze polymers, chelates, and inorganics, the system rejects these classes of compounds. Procedures for processing WLN's which contain nonconsecutive locants have been worked out and await implementation into the system.

At present, research continues with the aim of extending the capability, increasing the efficiency, and utilizing the programs to solve related problems. The use of the internal file of over 120 000 WLN's has given us an excellent testing ground for our programs, which took approximately 2.5 man-years to develop. The economics of utilizing the programs on the ICRS file of approximately 1.5 million structures are also being examined.

ACKNOWLEDGMENT

We wish to acknowledge Mrs. Olga Z. Buchko for her efforts in the preparation of this paper.

REFERENCES AND NOTES

- (1) E. G. Smith, "The Wiswesser Line-Formula Chemical Notation", McGraw-Hill, New York, N.Y., 1968.
- P. F. Sorter, C. E. Granito, J. C. Gilmer, A. Gelberg, and E. A. Metcalf, "Rapid Structure Searches via Permuted Chemical Line-Notation", J. Chem. Doc., 4, 56-60 (1964).
- (3) A. Sheng, L. Lupi, M. Ronayne, A. Sprules, and S. Zornetzer, "Hoffmann-La Roche's On-Line/Batch Interactive Chemical Information
- System", J. Chem. Doc., 14, 179-185 (1974).
 (4) E. G. Smith, and P. A. Baker, "The Wiswesser Line-Formula Chemical Notation (WLN)", CIMI, Cherry Hill, N.J., 1975.
 (5) E. Hyde, F. W. Mathews, L. H. Thomson, and W. J. Wiswesser,
- 'Conversion of Wiswesser Notation to a Connectivity Matrix for Organic Compounds", J. Chem. Doc., 4, 200–209 (1967).

 (6) W. J. Wiswesser, "Punched-Card Pictures of Atomic Arrangements",
- KWIK List News (Feb 14, 1964).

 (7) W. J. Wiswesser, "Eightfold Key to Line-Formula Symbols", KWIK

- (7) W. J. Wiswesser, Eightfold Rey to Eine-Pormula Symools, AWA List News (March 17, 1964).
 (8) E. H. Sussenguth, Jr., "A Graph-Theorectic Algorithm for Matching Chemical Structures", J. Chem. Doc., 5, 36-43 (1965).
 (9) The method of analysis is similar to that developed by C. E. Granito, S. Roberts, and G. W. Gibson, "The Conversion of Wiswesser Line Notations to Ring Codes. I. The Conversion of Ring Systems", J. Chem. Doc., 12, 190-196 (1972).

Investigation of the Index Structure of Drugdoc and Ringdoc[†]

RIHEI FUJIMOTO

Dainippon Pharmaceutical Co., Ltd., Enoki 33-94, 564 Suita, Osaka, Japan Received March 15, 1976

Drugdoc, a computerized information retrieval system, is part of the Excerpta Medica Automated Storage and Retrieval Program of Biomedical Information which provides data from about 280 000 biomedical research papers per year taken from about 3500 medical journals. The Drugdoc input comprises drug-related information selected from the total data base, augmented by similar information gathered from 200 journals pertaining to pharmaceutical science, a total of 50 000 reports per year.

In 1974, a study committee¹ published a comparative study on the input data base, system construction, and characteristics of the Drug Literature Index and Adverse Reactions Titles which can be regarded as the hard copy of Drugdoc.

Ringdoc, a drug information system run on a membership basis, provides 40 000 abstracts yearly of articles taken from about 360 drug-related core journals and is published as an abstract journal and microfilm. Also, for retrieval purposes, index cards and punched cards or magnetic tapes are provided.

Smith et al.² and Ashmole et al.³ have reported comparative studies on the retrieval ratio and cost effectiveness of Excerpta Medica, Ringdoc, and other systems. The Drugdoc Study Committee⁴ also reported a comparative study of Drugdoc and Ringdoc from the coverage of both systems in 14 drug-related biomedical journals and on the output and distribution of subject areas according to importance to the drug propranolol.

† It should be stated that in Ringdoc there are two coding systems, which are coded independently by different groups of coders and are both available for information retrieval. One is the Ringcode system which is a fragmentation code originally developed for the punched card and the other the Codeless Scanning system explained in this paper. The author has deliberately ignored the former system in this study in order to compare Drugdoc and Ringdoc on an identical basis.

This paper was presented at the 10th National Convention for the Study on Information and Documentation, Japan Information Center for Science and Technology (in Japanese), Oct 15, 1974 (Tokyo, Japan).

This paper presents the results of a comparative study on the coding and consequential index structure between Drugdoc and Ringdoc on three drugs to ascertain the difference in selection of original articles between the two systems.

RETRIEVAL PROCEDURE

(1) From the Drugdoc S.D.I. output and Ringdoc abstracts of 1974, articles appearing in both systems and related to either of three drugs, the antidepressant Nortriptyline, the β -adrenergic blocking agent Propranolol, and the antibiotic Erythromycin, were selected. From these 60 articles, one article for each drug in the fields of microbiology or pharmacology, therapeutics, and toxicology was further selected, for a total of nine articles. The bibliographies of these are shown in Table I. The Drugdoc S.D.I. output and the Ringdoc abstract for one of the articles are shown in Tables II and III.

(2) In Drugdoc, three types of descriptors are used for coding pertinent material, Preferred Term, Secondary Indexing Term, and Item Index, these being listed in the computer output of Drugdoc. As the Item Index is a numeral code, in this paper it is converted to its related word.

The descriptors in Ringdoc are Index Term, Free Term, Thematic Group Code, and S.D.I. Profile Code, which together make up the Codeless Scanning heading for the abstract. The Codeless Scanning heading for the abstract in Table III is the first seven lines above the journal citation, the Index Terms being underlined, the Thematic Group Code's letters to the left of the heading, and the S.D.I. Profile Code given in Roman numerals.

The weekly output of Ringdoc includes a Free Term Index, comprising the more important free terms for manual retrieval. In this paper Free Term designates free terms in this index

Table I. List of Articles

```
E-1: Maness,M.J., Sparling, P.F.,
Multiple Antibiotic Resistance due to a Single Mutation in Neisseria
gonorrheae.

J. Infect. Dis. 128 321 - 30 (1973)

*Drugdoc No. 074078994 *Ringdoc No. 35952 N

E-2: Bach, M.C., Monaco,A.P., et al
Pulmonary Nocardiasis: Therapy with Minocycline and with Erythromycin
plus Ampicillin.

J. Amer. Med. Ass. 244 1378 - 81 (1973)

*Drugdoc No. 073210329 *Ringdoc No. 25366 N

E-3: Oliver, L.E., Iser,J.H., et al
"Biliary Colic" and Ilosone.
Med. J. Aust. 1 1148 - 50 (1973)

*Drugdoc No. 074035359 *Ringdoc No. 23887 N

N-1: Hamberger,B., Tuck,J.R.,
Effect of Tricyclic Antidepressants on the Uptake of Nortriptyline and
5-Hydroxytryptamine by Rat Brain Slice Incubated in Buffer or Human
Plasma.

Eur. J. Clin. Pharmacol. 5 229 - 35 (1973)

*Drugdoc No. 073189813 *Ringdoc No. 20922 N

N-2: Silverman, G., Braithwaite,R.A.,
Benzodiazepines and Tricyclic Antidepressant Plsama Levels.
Brit. Med. J. III (5870) 18 - 20 (1973)

*Drugdoc No. 074005404 *Ringdoc No. 27136 N

N-3: Asberg,M., Germanis,M.,
Ophthalmological Effects of Nortriptyline - Relationship to Plasma level.
Pharmacology 7 349 - 56 (1972)

*Drugdoc No. 073097868 *Ringdoc No. 04938 N

P-1: Levy,J.V.,
Effect of Propranolol on Hemodynamic Responses to Isosorbide dinitrate in
Anesthetized Doge.

Arch. Int. Pharmacodyn. 191 155 - 61 (1971)

*Drugdoc No. 071189250 *Ringdoc No. 24117 L

P-2: Simca.A., Bonham Carter, R.,
Paroxysmal Atrial Tachycardia in Infants and Children.
Lancet I (7704) 832 - 33 (1971)

*Drugdoc No. 071155665 *Ringdoc No. 17562 L

P-3: Frohlich,E.D.,
Beta Adrenergic Blockade in the Circulatory Regulation of Hyperkinetic
states.

Amer. J. Cardiol. 27 195 - 99 (1971)

*Prugdoc No. 07117391 *Ringdoc No. 14767 L
```

Table II. Drugdoc Output

```
IC
 QN:
 123
 DATE: 1974
 (15)
 073210329
 ENTRNR
 9752/9329
15/80 160 181 184
5.2.9
5.2.9.1.
5.2.13.4
5.3.11.
5.3.22.
15.1.9.
15.3.4.
 ITEMID
CLASSN
 37.11.1.7.
37.11.1.9.
PREFTERMS
2144
AMPICILLIN
3001
ANTILYMPHOCYTE SERUM
30909
ASPERGILLUS FUMIGATUS
8521 CEREBROSPINAL FLUID
14410
DRUG INTERACTION
16923 ENYTHROMYCIN
19451 GLOMERULONEPHRITIS
22951 HOMOGRAFT
23243 IMMUNOSUPRESSION
25814 KIDNEY GRAFT
25922 KIDNEY TRANSPLANTATION
28075 LUNG NOCARDIOSIS
30879 MINOCYCLINE
333877 NOCARDIA ASTEROIDES
33406 NOCARDIA ASTEROIDES
33407 NOCARDIA ASTEROIDES
33407 NOCARDIA ASTEROIDES
33407 NOCARDIA THORAN
46642 SULAMETHOXAZOLE
48383 THORAX RADIOGRAPHY
49779 TRIMETHORRIM
59934 DRUG SENSITIVITY
72903 DRUG SENSITIVITY
72904 DRUG SENSITIVITY
72905 DRUG SENSITIVITY
72906 SALPEN, SAANCEILL, $APOLYCILLIN, $AMINOCIN
SALIOTYCIN, SAE MYCIN, SAFRINCIPEN, SATOTACILLIN
ENGILE
 PREFTERMS
2144
3001
3899
 PULMONARY NOCARDIOSIS. THERAPY WITH MINOCYCLINE AND WITH ERYTHROMYCIN PLUS AMPICILLIN -
 ENGTLE
 ERYTHROMYCIN PLUS AMPICILLIN -
BACH M.C., HONACO A.P., AND FINLAND M.
- CHANNING MEM. LAB. HARVARD MED. UNIT. HARVARD MED. SCH.
BOSTON, MASS. -
J. AMER. MED. ASS.
1973
224/19 (1378 - 1381)
JAMAAUSC
ENGL
USA
15,5,14,4,37
 JOURNL
PUBLYR
BIBREF
CODENC
LANGGE
CONORG
SECNUM
```

and all other words are termed Codeless Scanning. Also the Thematic Group and S.D.I. Profile have been converted to words and identified with an asterisk.

(3) The descriptors of the nine articles were divided into three classes:

Table III. Ringdoc Abstract

```
M 'sulfa-drug' trisulfapyrimidine 'ampicillin' 'erythromycin' T sulfadiazine 'tetracycling' minocycline 'antiseptic' 'guanidine' E trimethoprim + sulfamethoxazole unsuccessful treatment of 'infection fungus' nocardiosis following 'immunology' immunology' immunology immunol
```

Table IV. Sample of Descriptor List

```
ERY - 2

Bach,M.C., Monaco,A.P., Finland,M.,
Pulmonary Nocardiosis : Therapy with Minocycline and Erythromycin plus
Ampicillin.
J. Amer. Med. Ass. 244 [10] 1378 - 81 (1973)
```

D	Drug- doc	Prefterm	Ampicillin, Cotrimexazole, Erythromycin, Minocycline, Sulfamethoxazole, Trimethoprim, Drug efficacy, Drug
R			interaction, Drug mixture, Drug sensitivity
ľ		Sec.term	Alpen, Amicill, E-Mycin, Ilotycin, Minocin, Polycillin Principen, Totacillin
G	[18]	Itemindx	
	Ring- doc	Indxterm	Ampicillin, Antiseptic, Corticosteroid, Erythromycin, Guanidine, Mercaptopurine, Prednisone, Sulfa-drug, Tetracycline,
		Freeterm	Azathiopurine, Globulin, Methylprednisone, Minocycline Sulfadiazine, Sulfamethoxazole, Trimethoprim,
	[19]	Codlssen	*Antibiotics, *Chemotherapeutics,*Corticosteroisa,
В	Drug- doc	Prefterm	Antilymphocyte serum, Aspergillus fungatus, Cerebrospinal fluid, Glomerulonephritis, Homograft, Immuno-
I			suppression, Kidney graft, Kidney transplantation, Lung Nocardiosis, Nocardiosis, Nocardia asteroided, Sputum, Thorax radiography,
0		Sec.term	
M	[17]	Itemindx	Clinical study, Intramuscular administration, Oral administration, Treatment.
E	Ring-	Indxterm	ALS., Immunology, Infection- fungus, Transplantation,
D	doc	Freeterm.	
	[13]	Codlsscn	*Endocrinology, *Immunology, Immunosuppression, *Infection, Kidney, *Microbiology, Nocardiosis, *Therapeutics, Treatment,
0 T	Drug- doc	Prefterm Sec.term	
н	[0]	Sec.term Itemindx	
E R	Ring- doc	Indxterm Freeterm Codlsscn	

Authors Key Terms in article : Ampicillin, Erythromycin, Minocycline[Tetracycline], Nocardiosis, Kidney, Transplantation, Immunology, Infection, Azathiopurine, Prednison, ALS-globulin, Synergism.

Drug related: Descriptors related to drug name, biopharmacy, galenics, and physicochemistry.

Biomedicine related: Descriptors for microbiology, physiology, pathology, disease, and therapy.

Others: Descriptors of methods and measurements, animals, age and sex difference, and human and company names.

Table V. Hierarchical Relationship and Synonyms in Drug Names

	Drugdo	c	Ringdo	oc .
	Pref. term	2nd. indx. term	Indexterm	Free term index
Chemotherapeutics				
Erythromycin	Erythromycin	E-Mycin Erythrocin Ilotycin	Erythromycin	
	Erythromycin- estolate	Ilosone		Ilosone
Ampicillin	Ampicillin	Alpen Amcill Polycillin Principen Totacillin		
Chloramphenicol	Chloramphenicol		Chloramphenicol	
Psychotropic agent	S			
Nortriptyline	Nortriptyline	Sensaval	Dibenzocyclo- heptadiene	Nortriptyline Sensaval
Imipramine	Imipramine	Tofranil	Imipramine	Tofranil
Amitriptyline	Amitriptyline		Amitriptyline	
Cardiovascular age	nts			
Digoxin	Digitalis		Digitalis	Digoxin
Isosorbide	Isosorbide		N-ester	Isosorbide
dinitrate	dinitrate		1	dinitrate
Propranolol	Propranolol		Propranolol	

Table VI. Multifacet Coding of Drugs in Ringdoc

Free term	Index term				
Drug name	Principal action	Chemical structur			
Azathiopurine	Immunology	Mercaptopurine			
Chlordiazepoxide	Psychosedative	Benzodiazepine			
Isosorbide dinitrate	Cardiant	N-ester			
Nortriptyline	Psychostimulant	Dibenzocyclo- heptadiene			
Spectinomycin	Antibiotic	Dioxane			

Table VII. Hierarchical Relationship and Synonyms for Biomedical Descriptors

	Drugd	oc	Ringdoc			
	Pref. term	2nd. indx term	Indx. term	Freeterm indx.		
Bacteria						
Aspergillus or A. fumigatus	Aspergillus fumigatus					
Nocardia or	Nocardia asteroides			-		
Neisseria	Neiseria		Bact[erium]	Neiseria		
gonorrheae	gonorrheae			gonorrheae		
<u>Disease, etc.</u> Abdominal pain	Abdominal pain			Abdominal pain		
Biliary colic	Biliary colic		Bile duct & Lithiasis	'-		
Hypersensitivity	Hypersensitivit & Adverse drug reaction		Allergy & Side effect	*Allergy & Side effect [Codlsscn]		
Nocardiosis	Nocardiosis & Lung nocardio- sis		Infection.fungus	Nocardiosis & Infection [Codlsscn]		
Paroxysmal heart atrium tachi- cardia	Heart arrhyth- mia & Paroxy- smal		Arrhythmia	Tachicardia 6 *Paroxysmal atrial [Tachicardia] [Codlsscn]		
Therapy & Method Electrocardio-	Electrocadio-		[electro]Cardio-			
graphy Renal homo tra- nsplantation	graphy Homograft & Kidney graft & Kidney tra- nsplantation		graphy Transplantation	*Kidney {Codlsscn]		
Basic bioactivit Arterial blood			Hemodynamics	Blood pressure		
pressure Cerebral cortex Plasma level	Brain cortex Plasma	 *Blood value [Itemindx]	Brain Plasma	*Cerebral corte *Blood plasma or *Conc[ent- ration] [Codlsscn]		

A sample of the descriptor list is shown in Table IV.

(4) The nine articles were read from the standpoint of drug information retrieval, and words related to the evaluated drugs were selected by the author as Key Terms. A sample of our Key Term list is shown in the lower part of Table IV. These Key Terms were compared with descriptors of both systems, and the tautology and semantic relationship were evaluated.

RESULTS

(1) The synonym relationship and hierarchy of the drugrelated descriptors are shown in Table V.

Table VIII. Distribution of Descriptors According to Field

				. Sci.		erapy otal		effect tal	Sum	total
	Drugdoc	Ringdoc	D.D.	R.D.	D.D.	R.D.	D.D.	R,D,	D.D.	R.D
Drug	Prefterm	Indxterm	31	23	23	20	13	4	67	47
descriptors	Sec.term	Freeterm	4	9	8	13	2	3	14	25
	Itemindx	Codisson	1	13	1	7	2	4	4	24
	Sub-to	tal	36	45	32	40	17	11	85	96
Bio-med.	Prefterm	Indxterm	15	5	20	8	21	10	56	2;
descriptors	Sec.term	Freeterm	3	3	0	2	1	3	4	
	Itemindx	Codlsson	4	13	9	19	3	20	16	5
	Sub-to	tal	22	21	29	29	25	33	76	8:
Other	Prefterm	Indxterm	1	0	1	3	1	1	3	
descriptors	Sec.term	Freeterm	7	7	2	0	2	1	11	
	Itemindx	Codlssen	6	3	1	2	0	1	7	6
	Sub-to	tal	14	10	4	5	3	3	21	18
	Total		72	76	65	74	45	47	182	197

Table IX. Distribution of Descriptors According to Drugs

			Eryth pape Tot	rs	Nortriptyl. papers Total		Propranolol papers Total		Sum total	
	Drugdoc	Ringdoc	D.D.	R.D.	D.D.	R.D.	D.D.	R.D.	0.0.	R.D
Drug	Prefterm	Indxterm	21	21	33	19	13	7	67	47
descriptors	Sec.term	Freeterm	9	12	5	10	С	3	14	25
	Itemindx	Codlsscn	2	10	2	14	0	0	4	24
	Sub-to	tal	32	43	40	43	13	10	85	96
Bio-med.	Prefterm	Indxterm	26	. 12	11	4	19	7	56	23
descriptors	Sec.term	Freeterm	3	1	0		1	6	4	7
		Codlsscn	7	21	5	13	4	18	16	52
	Sub-to	tal	36	. 34	16	17	24	31	76	82
Other	Prefterm	Indxterm	С	0	1	1	2	. 3	3	4
descriptors	Sec.term	Freeterm	0	5	7	3	4	0	11	. 8
	Itemindx	Codlsscn	. 0	. 0	4	2	3	4	7	6
	Sub-to	tal	0	5	12	. 6	9	7	21	18
	Total		68	82	68	66	46	48	182	196

Table X. The Ratio of Key Term to Descriptor According to Fields (Key Term/Descriptor)

		Pherm. Sci. (E-1,N-1,P-1)	Therapy (E-2,N-2,P-2)	Side effect (E-3,N-3,P-3)	Sum total
Drug	Drugdoc	18/36(50%)	15/32(47%)	6/17(35%)	39/ 85(46%)
	Ringdoc	21/45(47%)	25/40(63%):	5/11(45%)	51/ 96(53%)
Bio-med.	Drugdoc	13/22(59%)	8/29(28%)	14/25(56%)	35/ 76(46%)
	Ringdoc	12/21(57%)	12/29(41%)	14/33(42%)	38/ 83(46%)
Others	Drugdoc	3/14(21%)	2/ 4(50%)	0/3(0%)	5/ 21(24%)
	Ringdoc	2/10(20%)	3/ 5(60%)	0/3(0%)	5/ 18(28%)
Total	Drugdoc	34/72(47%)	25/65(38%)	20/45(44%)	79/182(43%)
	Ringdoc	35/76(46%)	40/74(54%)	19/47(40%)	94/197(48%)

Table XI. The Ratio of Key Term to Descriptor According to Drugs (Key Term/Descriptor)

		Antibiotic Erythromycin	Antidepressant Nortriptyline	Cardiovascula, Propranolol	Sum total
Drug	Drugdoc	15/32(47%)	16/40(40%)	8/13(62 %)	39/ 85(46%)
	Ringdoc	25/43(58%)	19/43(44%)	7/10(70%)	51/ 96(53%)
Bio-med.	Drugdoc	15/36(42%)	10/16(63%)	10/24(42%)	35/ 76(46%)
	Ringdoc	19/34(56%)	6/18(33%)	13/31(42%)	38/ 83(46%)
Others	Drugdoc	0/ 0(0%)	2/12(17%)	3/ 9(33%)	5/ 21(24%)
	Ringdoc	0/ 5(0%)	1/ 6(17%)	4/ 7(57%)	5/ 18(28%)
Total	Drugdoc	30/68(44%)	28/68(41%)	21/46(46%)	79/182(43%)
	Ringdoc	44/82(54%)	26/67(39%)	24/48(50%)	94/197(48%)

In Ringdoc, drugs which are not Index Terms themselves are classified by two Index Terms, one for the chemical structure and the other for the main drug action given in the abstract as shown in Table VI. There is no such biphasic coding system in Drugdoc.

- (2) To evaluate the depth of concept correspondence of each descriptor, the biomedical descriptors were classified according to their relation to microbiology, disease, therapy, and basic bioactivity. The synonym relationship and hierarchy of biomedical descriptors are shown in Table VII.
- (3) Table VIII shows the distribution of the descriptors according to class when the nine articles are grouped according to field of drug activity. Table IX shows the distribution when the articles are grouped according to type of drug. The characteristics and quantitative deviation of descriptors were evaluated from Tables VIII and IX.
- (4) To evaluate both systems from the standpoint of drug information retrieval, the ratio of correspondence of descriptors to Key Terms selected by the author was also examined. Tables X and XI show the ratio and distribution when the articles are grouped according to field of drug action and type of drug.

DISCUSSION

For the information scientist in industry, information on pharmacodynamics, pharmacokinetics, therapeutic efficacy, and side effects are of most interest when tracing the research and development of a new drug. According to their selection rules, both Drugdoc and Ringdoc should cover all information in this category. However, the report of the Drugdoc Study Committee showed a difference in the output of the two systems that could not be explained by only quantitative differences in the number of journals that are covered. Therefore, the author selected three drugs of different types and examined the difference in index structure of the two systems.

(1) Correlation between Descriptors. When the contents of an article are evaluated from only a list of descriptors, it is desirable that the relation between terms and their role be made clear by codes which show the respective Link and Role. From this viewpoint, theoretically in Drugdoc the Preferred Term and Secondary Term show the subject matter of the paper, the Item Index shows the object of medication and procedures, and the Classification shows the principal action of the drug. However in the computer printout, presumably to facilitate machine retrieval, the related descriptors are not grouped but in alphabetical or numerical order.

Therefore no clear correlation can be seen between the drug and therapeutic or side effect. If the title is not self-explanatory, then each descriptor can be given only the same weight and so the original paper must be referred to in order to discover the correct correlation between a drug name and an effect.

In Drugdoc it is evident that drug descriptors are selected from the standpoint of complete coverage and not from weight of drug evaluation in the article. Thus in the case of drug reevaluation, as required by the Ministry of Public Welfare in Japan and Food and Drug Administration in the U.S.A., where comprehensiveness takes precedence, Drugdoc will give a large selection of papers, but for general information retrieval it will give a lot of noise.

In Ringdoc the Index Terms and Free Terms in the Codeless Scanning Heading are arranged in the form of a telegraphic style abstract, and thus correlation between descriptors can be grasped readily. However, Ringdoc indexing lacks the comprehensiveness of Drugdoc.

(2) Hierarchical and Synonymous Character. The hierarchical and synonymous character of the descriptors in both systems differ according to whether they are drug descriptors or biomedical terms. The thesaurus used for controlling technical terms in Drugdoc is MALIMET, which is also the thesaurus for the Excerpta Medica total data system. This contains 170 000 Preferred Terms and 300 000 synonyms, and it indicates the relation of synonyms by USE and FOR. Its structure is not hierarchical, but owing to the international character of Excerpta Medica shows the synonymous character among the variety of existing drug names, disease names, and anatomical terms. As shown in Table V the generic name and common name of drugs are classified as Preferred Terms and the trade names treated as Secondary Terms. However, even when the trade name is used in the article it is not always listed as a descriptor. Biological terms and their synonyms are treated at the same hierarchical level as Preferred Terms and according to the range of the present study no synonym was found as a Secondary Term. For cerebral cortex the Preferred Term is "brain cortex", but for renal homotransplantation three terms, "homograft", "kidney graft", and "kidney transplantation", are all listed as Preferred Terms.

In Ringdoc the Thesaurus contains about 1300 Index Terms and 14000 Free Terms. The relationship between Index Terms is shown in the Index Term Definition Booklet as related Index

Terms and by SEE or ALSO in the Thesaurus. The relationship between Index Terms and Free Terms is shown by USE for synonyms and CLASSIFY for hierarchical relations. Thus synonyms are all grouped under one Index Term.

Terms such as nortriptyline and digoxine are treated as Free Terms and the upper level concept "dibenzocycloheptadiene" and "digitalis" used as the respective Index Term.

However, when drug names that should be treated as lower level concepts, and thus Free Terms, become important and are frequently used as search terms, they are raised to the level of Index Terms; for example, ampicillin, erythromycin, and propranolol are Index Terms. In such cases the Index Term showing the hierarchical relationship is no longer used, but frequently the S.D.I. Profile Code will suffice to show this relation as in the case of antibiotics or cardiovascular drugs where the code is VI or IX, respectively. This hierarchical relationship is also seen in biological terms with Neisseria gonorrheae and nocardiosis being used as Free Terms with the Index Terms "bact(erium)" and "infect. fungus" showing the upper level concept. However, in the range of this paper the term renal homotransplantation was classified only under the Index Term "transplantation" and the organ was not shown as a Free Term.

In other words, for drug-related terms in Drugdoc there is no hierarchical relationship and the generic name or common name is used as the Preferred Term, and the synonymous trade names are treated as Secondary Terms. Whereas in Ringdoc the generic names of important drugs are used as Index Terms with the trade names following as Free Terms, and in the case of less important drugs where the generic names are treated as Free Terms, these are preceded by two Index Terms, one showing the basic chemical structure and the other the main pharmacological action mentioned in the paper. This biphasic coding system, which is characteristic of Ringdoc, is most useful for the retrieval of all derivatives of a basic parent structure, or for retrieval of drugs which have the same principal action regardless of the structure. Thus Ringdoc shows more variation and depth for drug descriptors.

As for biomedical terms, the Drugdoc classification includes many lower level concepts as Preferred Terms and a broad selection of terms showing site of action, disease name, activity, and tissue or organ, whereas in Ringdoc a broad upper level concept Index Term is generally used. Thus the editorial policy of Drugdoc can be said to emphasize the medical field.

(3) Distribution of Descriptors in Pharmaceutical and Biomedical Field. According to Table VIII, the distribution of descriptors for activity in the biomedical section shows Ringdoc to have selected a slightly larger number of total terms, but when comparing the main descriptors which are Index Terms and Preferred Terms, Drugdoc shows a higher selection ratio of 56:23. As stated before this is due to the fact that Drugdoc includes a large number of medical synonyms and so from the variety of descriptors in the biomedical field Drugdoc is superior to Ringdoc. Also when articles pertaining to side effects are examined individually in the paper Erythromycin-3, Drugdoc gives two side effect symptoms whereas Ringdoc gives only the main side effect which is the theme of the paper. In Nortriptyline-3, Drugdoc gives four descriptors on site of occurrence and state of side effects whereas Ringdoc gives two descriptors, one the symptom and one the state of side effect. Thus with regard to these two articles, the system that selects descriptors pertaining to subject matter of side effects as comparatively detailed as it does in the case of medical descriptors is Drugdoc. In Propranolol-3 the main subject is pathological mechanism of hyperkinetics and, with regard to side effects which are mentioned in the selection on treatment at the end of the paper, neither system takes the matter up substantially, and only in Ringdoc are the Index Term "side effect" and in Codeless Scanning 'contraindication" used.

As both Drugdoc and Ringdoc are known as drug-oriented information systems, it is thought that the same attitude toward selection of descriptors should be taken for selection of descriptors for side effects. When the descriptors are examined according to drug class, as shown in Table IX, Ringdoc has selected slightly more descriptors for erythromycin and propranolol, but in comparing the number of Preferred Terms and Index Terms in the drug and biomedicine sections, Drugdoc shows a higher ratio of selection for all three drugs.

(4) Ratio of Correspondence between Key Terms and Descriptors. In examining the ratio of correspondence between the Key Terms selected by the author and descriptors of both systems, for the field of drug activity in Drugdoc the ratio was highest for pharmaceutical science and lowest for therapy.

A similar tendency is seen in the report by the Drugdoc Study Committee on article selection rates in five areas. In the case of Ringdoc the ratio was highest for therapeutic papers. When examining the ratio according to type of drug, in Drugdoc the ratio was slightly higher for propranolol and slightly lower for nortriptyline and in Ringdoc highest for erythromycin and lowest for nortriptyline. In general, the ratio of correspondence was higher in Ringdoc.

CONCLUSION

From this comparative study on Drugdoc and Ringdoc, the following conclusions were reached.

Both Drugdoc and Ringdoc use major descriptors (Preferred Term vs. Index Term) and minor descriptors (Secondary Indexing Term vs. Free Term) for coding various relevant material of the article, and alphanumerical codes (Item Index vs. Thematic Group and Profile Code) to show the profile, experimental methods, and objective of the article.

With regard to tendency in selection of descriptors, in Ringdoc a hierarchical relation exists between the major and minor descriptors for drugs, either an upper level concept or a lower level concept which is considered important for retrieval being used for major, and lower level concepts being used for minor descriptors. Also it shows the relation between synonyms and uses multifacet indexing. On the other hand, for coding in the biomedical field, Drugdoc shows objectiveness in expression of its major descriptors, lists the synonyms, and shows comprehensive coverage. This presumably is due to the fact that the Excerpta Medica Foundation, which has had much experience in editing medical abstracts, puts this knowledge to good use in its treatment of the confusing divergency of medical terms.

As for the attitude in selection of descriptors from the original article, as the objective of Drugdoc is the wide stratum of users in the medical and pharmaceutical fields, the terminology of these fields is comprehensively adapted as descriptors by use of the MALIMET, whereas in Ringdoc descriptors pertaining to the activity and character of the drug which is the objective of the article are selected. This reflects an editorial policy inclined slightly toward the pharmaceutical field as its objective is the pharmaceutical industry. This point can also be observed from the abstract. In Drugdoc weight is placed on the author's abstract or the conclusion, whereas in Ringdoc the basic rule is a third person abstract which emphasizes objective elucidation of the whole article.

In other words, although in both systems medical drug related information is the objective, the characteristic of each system is based on the background of its birth.

SUMMARY

A comparative study was performed on the index structure of Drugdoc and Ringdoc based on the output of both systems on the same nine articles. In both systems major and secondary indexing terms are used as descriptors for biomedical and pharmaceutical context, and alphanumeric codes for showing the concept and viewpoint of the article.

Ringdoc is superior in coding of drugs and pharmaceutical information as its descriptors have hierarchical relations, multifacet coding is performed, and synonyms are selected. Medical term related descriptors are more abundant in Drugdoc, including synonyms and analogous words, but no hierarchy is seen. Ringdoc selectively chooses descriptors related to the main theme of the article, whereas Drugdoc chooses descriptors comprehensively throughout the article.

ACKNOWLEDGMENT

I wish to express my appreciation to Dr. Hideji Takamatsu, director of research and development division for permission to write this paper, and Dr. Toyokazu Ishigami for his help in the preparation of this manuscript.

LITERATURE CITED

- "Survey Report on Drugdoc System" (in Japanese), Drugdoc Study Committee/Japan Pharmaceutical Information Center, Tokyo, Japan,
- D. R. Smith, R. O. Beauchamp, Jr., J. L. Garber, and M. A. Daugherty, "Computerized Drug Information Services", J. Chem. Doc., 12, 9-13 (1972)
- (3) R. F. Ashmole, D. E. Smith, and B. T. Stern, "Cost Effectiveness of Current Awareness Sources in the Pharmaceutical Industry", J. Am. Soc. Inf. Sci., 24, 29-39 (1973).
- H. Watanabe, K. Ikeda, M. Kawano, T. Kotake, S. Suzuki, M. Tanaka, T. Nagayama, H. Hayashi, and R. Fujimoto, "Comparative Study on Drugdoc and Ringdoc: Reported Mainly PROPRANOLOL Output (in Japanese), the 94th Annual Meeting of the Pharmaceutical Society of Japan, April 1974, Sendai/Japan.