Bibliography of Rules of Chemical Nomenclature in Various Languages. I. Inorganic Chemistry

R. F. TRIMBLE
Department of Chemistry, Southern Illinois University, Carbondale, III. 62901
Received December 3, 1969

A selected and partially annotated bibliography of 67 items on rules of inorganic nomenclature in 21 languages is presented as an aid to translators, chemists, and linguists.

The correct and consistent use of standardized chemical nomenclature is necessary to reduce the noise introduced in the transmission of scientific or technical information. As an important link in the communications network, translators are particularly concerned with problems of nomenclature. Crane, in 1931, wrote "There is no one place to which interested chemists can turn for full information on chemical nomenclature." There has been some improvement in the situation since then for the chemist—little, if any, for the translator.

As a first step toward alleviating this condition, this annotated bibliography offers translators, chemists, and linguists a list of sources that can be consulted for reasonably authoritative statements of the rules of inorganic chemical nomenclature in different languages. A continuation covering organic nomenclature is in preparation.

The bibliography has had to be selective, and the following guides have been used in deciding which of several similar items were to be listed

Rules derived from the I.U.P.A.C. Rules and approved by a national chemical society are preferred.

Discussions about nomenclature are omitted.

Journal articles are preferred to books.

Papers dealing with terminology other than the nomenclature of compounds are omitted.

Monolingual presentations of the rules in a given language are preferred.

Papers which I have been able to examine for myself are preferred.

Rigid adherence to all these criteria has not been compatible with broad coverage, and it was thought preferable to depart from these criteria if adhering to them meant there would be no entry for a language. Ideally, there would be only one entry for any language—a reference to the latest authoritative statement of the rules of nomenclature. When such a statement has not been found, or could not be examined, multiple references (if they exist) are given to increase the probability of an adequate treatment.

The primary source of items for this bibliography has been the nomenclature entries in the Subject Index of *Chemical Abstracts* from Volume 40 (1946) through 71, No. 17 (1969). Files of *Babel* and *Lebende Sprachen* have also been examined. Finally, entries under Chemistry,

Inorganic and Chemistry, Nomenclature in *Library of Congress Catalog*, *Books: Subjects:* for 1950 through June 1969 were examined.

In all cases where I have not been able to examine an item, the source of my information about it is given in brackets. The abbreviations CA for Chemical Abstracts and L.C. for Library of Congress Catalog, Books: Subjects are used. Titles of books and papers are given as they appear on the original or as they appear in the source.

When the language in which an item is written is other than that under which the item is arranged, the language is given in parentheses after the citation.

The first seven entries are the I.U.P.A.C. 1957 Rules, comments, and proposals. Subsequent items are arranged by language, the ordering within a given language being from the more authoritative to the less, and from the more inclusive to the less.

Chemical Abstracts covers journals written in about 52 different languages; this bibliography covers only 21, and many of these are not represented by official rules. I would appreciate receiving any additions or changes that readers may be able to send me.

BIBLIOGRAPHY

- International Union of Pure and Applied Chemistry, Inorganic Chemistry Section, Nomenclature of Inorganic Chemistry: Definitive Rules for the Nomenclature of Inorganic Chemistry. London, Butterworths, 93 pp., 1959. The 1957 Report (Red Book) of the Commission on the Nomenclature of Inorganic Chemistry. English and French on facing pages. Contains a list of approved trivial names of oxy acids and a list of names of ions and radicals. Chap. 1, Elements; Chap. 2, Formulae and Names for Compounds in General; Chap. 3, Names for Ions and Radicals; Chap. 4, Crystalline Phases of Variable Composition; Chap. 5, Acids; Chap. 6, Salts and Salt-like Compounds; Chap. 7, Coordination Compounds; Chap. 8, Polymorphism.
- International Union of Pure and Applied Chemistry, Commission on the Nomenclature of Inorganic Chemistry, "Comments on the 1957 Rules (Red Book)," Intern. Union Pure Appl. Chem. Compt. Rend. 22nd Conference, 207-11 Paris, 1965 (English). [Referee].
- 3. International Union of Pure and Applied Chemistry, Commission on the Nomenclature of Inorganic Chemistry, "Revision of the 1957 Rules (Red Book)," Intern. Union Pure Appl.

- Chem. Compt. Rend. 23rd Conference, 183-7, Paris, 1965 (English). [Referee].
- International Union of Pure and Applied Chemistry, Commission on the Nomenclature of Inorganic Chemistry, "Revision of Red Book, Nomenclature for Berthollides," Intern. Union Pure Appl. Chem. Inform. Bull. No. 34, 31-4 (April 1969) (English). [Referee]. The IUPAC Inform. Bull. has a limited circulation and is not abstracted by CA.
- International Union of Pure and Applied Chemistry, Commission on the Nomenclature of Inorganic Chemistry, "Tentative Nomenclature Rules, Iso- and Heteropolyanions," *Intern. Union Pure Appl. Chem. Inform. Bull.* No. 35, 22-30 (June 1969) (English). [Referee].
- International Union of Pure and Applied Chemistry, Commission on the Nomenclature of Inorganic Chemistry, "Tentative Addendum to: Rules on Coordination Compounds," *Intern. Union Pure Appl. Chem. Inform. Bull.* No. 35, 31-5 (June 1969) (English). [Referee].
- International Union of Pure and Applied Chemistry, Commission on the Nomenclature of Inorganic Chemistry, "Tentative Proposals for Nomenclature of Absolute Configuration Concerned with Six-Coordinated Complexes Based on the Octahedron," Inorg. Chem. 9, 1-5 (1970).

Chinese

- Kuo li pien i kuan, T'ai-pei, Hua hsüeh ming ming yuan tsê [Principles of Chemical Nomenclature], rev. ed., National Editing and Translation Bureau, 254 pp., 1947. [L.C. 1967].
- Shu, Ch'êng, Hua hsüeh fu hao [Chemical Nomenclature, Chemical Symbols and Chemical Formulas], Commercial Press, 56 pp., 1962. [L.C. 1960-64].
- V. Alleton and J. C. Alleton, Terminologie de la Chimie en Chinois moderne. Paris, Mouton, 61 pp., 1966 (French). Both inorganic and organic nomenclature are considered.
- K'ê Fêng Lin, "Chemistry of Boron Hydrides," Hua Hsüeh Tung Pao 1, 11-19 (1960). [CA 55, 15203e]. The nomenclature of B₂H₆, B₅H₉, B₆H₁₀, B₅H₁₁, and related compounds.
- 12. Chi-Tao Wang, "Fundamental problems of the nomenclature of organic phosphorus compounds," Hua Hsüeh Tung Pao 1962, No. 12, 58-60; Wei-Min Li, "Nomenclature of organic phosphorus compounds," Ibid. 60-2. [CA 59, 2852α]. A temporary system of organic and inorganic phosphorus nomenclature is proposed for Chinese readers.
- R. Suter, "Naming Chemical Elements in Chinese," J. Chem. Educ. 40, 44-6; 388 (3 letters offering corrections) (1963) (English).
- Ma Ling-Yun and H. A. Webb, "Chemical Terms in the Chinese Language," J. Chem. Educ. 10, 733-7 (1933) (English).
- 15. W. H. Adolph, "Synthesizing a Chemical Terminology in China," J. Chem. Educ. 4, 1233-40 (1927) (English).

Czech & Slovak

- S. Škramovský, "Československé-Názvoslovi Anorganických Sloučenin A Jeho Zásady," Chem. Listy 57, 494–513 (1963).
- M. Zikmund, Nazvoslovie Anorganickych Latok. 2nd ed., Bratislava, Solv. Pedagogicke Nakl., 204 pp., 1963. [CA 61, 12942e].
- Slovenska kemijska nomeklatura, Janko Kvačič: Uvod. Anorganski del sestavil÷Andrij Šmalc. Organski del sestavil: Marija Perpar, Branko Stanovnik, Mika Tišler. Ljubljana, Zveza inženirjev in tehnikov Slovenije, 154 pp., 1966. [L.C. 1967].

Danish

K. A. Jensen, "Uorganisk-kemisk Nomenclatur" Dan. Kemi
 97-109 (1966). A Danish translation of chapters 1-3,
 and 6 of the IUPAC 1957 Rules.

Dutch

20. W. F. Haak, C. G. Hoste, F. Jellinek, and J. A. L. Vaer-

- newijck, "Nomenclature of Inorganic Chemistry," Mededel. Vlaam. Chem. Ver. 24, 108-66 (1962). [CA 58, 8611c].
- R. Lontie and H. Gerding, "Regels voor de Nomenclatuur in de Anorganische Chemie," Chem. Weekblad 59, 149-76 (1963).

English (See items 1-7)

- American Chemical Society, "Nomenclature of Inorganic Chemistry," J. Amer. Chem. Soc. 82, 5523-44 (1960). An American version, with comments, of the IUPAC 1957 Rules.
- 23. R. S. Cahn, Ed., Handbook for Chemical Society Authors. 2nd ed. Special Publication No. 14. London, The Chemical Society, 234 pp., 1961. The closest thing available to a single, authoritative collection of nomenclature rules. Its contents are: The Presentation of Papers, Inorganic Nomenclature (1957 IUPAC Rules), Organic Nomenclature, Nomenclature of Steroids, Nomenclature of Carbohydrates, Nomenclature of Organophosphorus Compounds, Physicochemical Symbols, Spectroscopic Data, Crystallography, Collected Editorial Reports on Nomenclature (1950-59), and Abbreviations of Journal Titles.
- 24. Chemical Abstracts Service, The Naming and Indexing of Chemical Compounds, Washington, D. C., The American Chemical Society, 98 pp., 1962. A separate printing of the "Introduction to the Subject Index Volume 56 of Chemical Abstracts (Jan.-June 1962)." The CA system deviates from the IUPAC rules in certain respects in order to facilitate indexing. Both inorganic and organic nomenclature are covered. There is a classified bibliography of 107 items, most of which are older than those cited in the present bibliography. Five very useful appendices list Miscellaneous Chemical Prefixes (with definitions), Inorganic Groups and Radicals, Anions, Organic Groups and Radicals, and Organic Suffixes. In the last four lists, entries are arranged by both name and formula
- Chemical Abstracts Service, Combined Introductions to the Indexes to Volume 66 Jan.-June 1967. Washington, D. C., The American Chemical Society, 56 pp., 1968.
- American Chemical Society, "Organosilicon Compounds," Chem. Eng. News 30, 4517-8 (Oct. 27, 1952). Adopted by the IUPAC in 1951.
- American Chemical Society, "Organic Compounds Containing Phosporous," Chem. Eng. News 30, 4515 (8 pp., not continuous), (Oct. 27, 1952). Compounds containing one phosphorus atom.
- American Chemical Society, "The Nomenclature of Boron Compounds," Inorg. Chem. 7 1945-64 (1968).
- W. C. Fernelius, "Nomenclature of Coordination Compounds: Present Status," J. CHEM. Doc. 4, 70-84 (1964). An analysis of the IUPAC recommendations and CA practice, and a discussion of problem areas not yet covered by any rules.
- 30. W. C. Fernelius, "Nomenclature of Coordination Compounds: Present Status," J. Chem. Doc. 5, 200-5 (1965).
- W. C. Fernelius, "The Nomenclature of Coordination Compounds from Pre-Werner Times to the 1966 IUPAC Report," Advan. Chem. Ser. No. 62, 147-60 (1967).

Esperanto

- C. Dellian, "Rational and International Chemical Nomenclature," Sci. Rondo, Special Issue, 36 pp., 1948. [CA 45, 4104i]. An adaption of existing nomenclature to Esperanto, with some new proposals.
- 33. Esperanta Nomenklaturo de Kemio Kaj Vortaro de Kemio, Internacia Scienca Asocio Esperantista, 1913. [Babel 2, 141 (1956)]. "The principles governing the nomenclature of chemical compounds in Esperanto were set out in [this work]. They are closely related to English, the main difference being in the names of the acids, which are derived from the names of the corresponding salts." [Quoted from D. R. Duncan,

BIBLIOGRAPHY OF RULES OF CHEMICAL NOMENCLATURE

English-Esperanto Chemical Dictionary, London, British Esperantist Scientific Association, 1956 in the review in Babel.]

French (See item 1)

 R. Giacomini, "Nomenclature of Inorganic Chemistry," Bull. Union Physiciens 60, 517-32 (1966). [CA 65, 7977d]. An abridged version of the IUPAC 1957 Rules.

German

- H. Remy, "Richtsätze für die Nomenklatur der Anorganischen Chemie," Chem. Ber. 92, No. 7, xlvii-lxxxv (1959).
- M. Marchand, "Silicones," Chem. Tech. (Berlin) 2, 139-47;
 197-8 (1950) [CA 44, 7580b; 45 1506i]. The nomenclature of organosilicon compounds.

Indonesian

- Indonesian Chemical Nomenclature, Djakarta, Madjelis Ilmu Pengetahuan Indonisia (Council for Sciences of Indonesia), 35 pp., 1957. [L.C. 1955-59].
- 38. Intisari tataname: Kimia anorganik dan kimia organik beserta kamus istilah kimia. Djakarta, Dinas Peverbitan Balai Pustaha, 99 pp., 1956. [Babel 3, 97 (1957)]. The first half gives, in Indonesian, principles of nomenclature based on international rules. The last 43 pages are a small Dutch to Indonesian dictionary of 2000 chemical and pharmaceutical terms [from the review in Babel].

Interlingua

 R. F. Trimble, "Le Nomenclatura Interlingual de Compositos Chimic," an unpublished study referred to in *Currero* 6, No. 17, p. 13., July-Sept. 1959. Rules, based on IUPAC 1957 Rules, for the nomenclature of inorganic compounds in Interlingua.

Italian

 L. Malatesta, "Regole di nomenclatura per la chimica inorganico," Gazz. Chim. Ital. 89, 1243-81 (1959).

Japanese

- 41. K. Hirayama, D. Mizoguchi, and Y. Yamamoto, Ed., "Nomenclature of Chemical Compounds," Committee on Nomenclature and Editorial Board of the J. Jap. Chem. 394 pp., Tokyo, 1960. [CA 55, 5109b]. Contains the 1951 and 1957 Rules, the 1955–57 Rules on vitamins and recommendations and reports on high polymers, terpenes, and labeled compounds [from a review in J. Amer. Chem. Soc. 82, 6424 (1960)].
- 42. "Nomenclature of Chemical Compounds," Kagaku no Ryoiki, Extra Edition, No. 14, June 1954. [CA 48, 13292e]. Y. Urushibara, Forward, i-ii; K. Hirayama, Organic compounds, 1-50; H. Okuno, Inorganic compounds, 51-88; T. Nozoe, Troponoids, 163-8; K. Kimura and Y. Murakami, Compounds labeled with isotopes, 173-84; S. Baba, "How to study chemical literature," 233-49.

Norwegian

 J. H. Glendrange, "Nomenclature and Use of Formulas. Inorganic Chemistry." Veneficus 30, 123-8; 131-2 (1965). [CA 66, 51734]. None of the U.S. libraries cooperating with Chemical Abstracts Service in Access list a holding of this journal.

Polish

44. Z. Bankowski and K. Radziwill, English-Polish Chemical Dictionary—Slownik Chemiczny. Warsaw, Panstowowe Wydawnictwa Techniczne, 1957. [Babel 3, 158 (1957)]. ... another appendix, extending to no less than 120 pages, deals (in Polish) with the principles of English and American chemical nomenclature in comparison with Polish nomenclature, including, for instance a nine-page table of organic

- radicals and groups and a further short bibliography'' [from the review in Babel].
- E. Józefowicz and T. Milobedzki, "Projekt Nowego Slownictwa Naukowego Substancji Nieorgaincznych, Roczniki Chem. 26,310–17 (1952).

Portuguese

- C. M. Pulido, et al., "Nomenclature of Inorganic Chemistry," Rev. Port. Quim. 7, 32-64 (1965). [Referee]. A translation of the IUPAC 1957 Rules.
- R. de Carvalho, Ed. and Tr., Regras de notção e nomenclatura químicas. Revisão filológica de José Inês Louro. Lisbon, Instituto para a Alta Cultura, 79 pp., 1950. [L.C. 1950-54].

Romanian

 C. Gh. Macarovici, "Directivele Internationale Pentru Nomenclatura în Chimia Anorganică," Studii Cercetari Chim. 11, 141-82 (1960).

Russia

- A. M. Golub, Sistematika i terminologiya v neorganicheskoi khimii. Izdatel. Kiev Univ., 148 pp., 1959. [CA 54, 2078b].
- 50. A. I. Zolin, Metodicheskie ukazaniye po voprosam klassifikatsii i nomenklatury khimicheskikh soedinenii v neorganicheskoi khimii (Dlya studentov zaochnogo fakul'teta sel'skokhozyaistvennykh institutov). Kiev, Izd. Min. Sel'sk. Khoz. Ukr. SSSR, 61 pp., 1962. [CA 58, 5252b].
- 51. J. W. Perry, "Chemical Russian Self-Taught. III. Russian Inorganic Chemical Nomenclature," J. Chem. Educ. 23, 116–22 (1946) (English). An introduction for beginning students of the language. Also available as a chapter in the same author's Chemical Russian Self-Taught. Contribution to Chemical Education No. 4., Easton, Pa., J. Chem. Educ., 1948.
- 52. A. G. Ageev, "Nash opyt izucheniya nomenklatury neorganicheskikh soedinenii," *Khim. Shk.* **24**, 29-35 (1969). For beginning students.
- G. P. Luchinskii, "Nomenklatura Neorganicheskikh Soedinenii," in Kratkaya Khimicheskaya Entsiklopediya, Vol. 3, 564–70. Moscow, Izd. "Sovetskaya Entskilopediya," 1964.

The following four items are cited in the bibliography to this article. There is a see also reference to "Kompleksnaya Soedineniya" (see item 54).

- a. "Proekt nomenklaturii neorganicheskikh soedinenii," VIII Mendeleevskii s'ezd po obshchei i prikladnoi khimii, Moscow, 1959.
- b. G. P. Luchinskii, Proekt pravil nomenklatury neorganicheskikh soedinenii, Moscow, 1962.
- c. A. V. Ablov and D. G. Batyr, Nomenklatura kimiei neorganiche, Kisheneu, 1962.
- d. Nomenklatura neorganicheskikh soedinenii (Proekt pravil), Moscow, 1963.
- 54. N. N. Zheligovskaya, "Kompleksnye Soedineniya" in Kratkaya Khimicheskaya Entsiklopediya, Vol. 2, 564-70. Moscow, Izd. "Sovetskaya Entsiklopediya," 1963. The columns cited are a section dealing with nomenclature.
- 55. M. G. Voronkov and S. N. Borisov, "The nomenclature of organometallic compounds of the elements of group IV," Latvijas PSR Zinatnu Akad. Vestis Kim. Ser. 1961, No. 2, 247–54. [CA 57, 6576f]. A unified system is proposed, and the principles used previously are discussed.
- 56. A. V. Topchiev and K. A. Andrianov, "Basis of nomenclature and classification of the lower silicoorganic compounds," Izvest. Akad. Nauk SSSR, Otdel. Khim. Nauk 1953, 490-7; 665-9. [CA 48, 9908a, 12671f]. Foundations of nomenclature and classification of high-molecular weight organosilicon compounds. The nomenclature is summarized and a system proposed for polymeric compounds.
- 57. M. G. Voronkov and B. N. Dolgov, "Nomenclature of organosilicon compounds," *Uchenya Zapiski Leningrad*.

MEETING PROGRAM

- Gosudarst. Univ. im. A. A. Zhdanova, No. 155, Ser. Khim. Nauk No. 11, 80-115 (1952). [CA 49, 14399d]. A detailed account of early and proposed systems and a new proposal given in detail with many examples.
- F. P. Sudakov and Z. F. Shakova, "Nomenclature of heteropoly compounds," Vestn. Mosk. Univ., Ser. II, Khim 20, 93-5 (1965). [CA 63, 14016a].

Serbocroatian

 H. Iveković, Unificirana jugoslovenska nomenklatura anorganske kemije izradena na osnovu preporuka Internacionalne unije za čistu i primijenjenu kimiju. Priredio Hrvoje Iocković Zagreb, "Skolsku knjiga," 94 pp., 1966. [L.C. 1968].

Spanish

- 60. L. F. Bertello, "Reglas de nomenclatura inorganic (I)," Rev. Soc. Quim. Mex. 12, 186B-190B (1968). Spanish translation of the IUPAC 1957 Rules. Remarks and proposals are made on the adaptation of the rules to the Spanish language. Part I translates chapter 1. Part III, Ibid. 12, 256A-270A (1968) covers chapters 3 and 4. Part II, which I have not seen, appeared in Rev. Iber. Educ. Quim. 2, 88 (1967). I have not been able to locate a part IV.
- L. F. Bertello and A. H. Guerrero, Reglas de nomenclatura Inorganica. Buenos Aires, Prensa Univ. Argentina, 1965.
 [Item 60, Part I].
- C. Martinez Acosta B., Nomenclatura Quimica Mineral y Potencial Hidrogeno, Quito, Ecuador, Editorial Universitaria, 169 pp., 1961. [CA59, 2386h].
- Cuadrenys Obea, J., Formulación y nomenclatura. Barcelona, Editorial Teide, 1960.
 Vol. Elementary textbooks. Vol. 1, Inorganic, 72 pp.; Vol. 2, Organic, 102 pp.
- 64. F. de la Carrera, "Unificación de la Notación y Nomenclatura Quimica Inorgánica en las Escuelas y Universidades de la América Latina," Revista Colegio Quim. Puerto Rico 16, 9-12 (1959). A discussion of the need for uniformity in all Spanishspeaking countries. It centers on the method of writing formu-

- las. Reference is made to a translation of the IUPAC 1940 Rules by Dr. Francisco Bermejo Martinez, Editores Porto v Compania, Julio de 1951.
- 65. "Normas Para La Colaboracion En 'Anales'," Anales Quimica 65, inside rear cover (1969). This mentions a "version espanola publicada por la Real Sociedad Espanola de Fisica y Quimica" of the IUPAC 1957 Rules (inorganic and organic). I have been unable to obtain any additional information.

Swedish

 Sevenska Kemistsamfundets Nomenklaturutskott, "Regler för Oorganisk Kemisk Nomenclatur," Svensk Kem. Tidskr. 72, 419-86 (1960); "Oorganisk-kemisk Nomenklatur—Förslag till Andringar i 1957 Ars Regler," Ibid. 78, 207-10 (1966).

Ukrainian

A. M. Golub, Sistematika i terminologiya v neorganichnie khimii, Ministerstvo Vishchoi Osviti Ukr. RSR Kiiv. Derzhar. Univ., 147 pp., 1959. [CA 55, 210a]. Apparently the same as Item 49.

ACKNOWLEDGMENT

I wish to acknowledge the hospitality of the Department of Chemistry and Chemical Engineering and its departmental library (and Xerox machine) during the 1963–64 academic year when I first began collecting material on nomenclature. I also wish to thank Robert Schipf, Ann Howard, L. Dennis, and George Black of the Science Division of Morris Library of Southern Illinois University, Carbondale. Some valuable references were supplied by the referee.

LITERATURE CITED

Crane, E. J., "The Standardization of Chemical Nomenclature," J. Chem. Educ. 8, 1335 (1931).

Sixth ACS Middle Atlantic Regional Meeting, Chemical Documentation Program, Civic Center, Baltimore, Md., February 3-5, 1971

THURSDAY, FEBRUARY 4

H. Skolnik, Presiding

- 9:15- Opening Remarks
- 9:30- 1. J. S. ROBERTS, JR., A. R. Eglington. A Survey and Comparison of Retrieval Systems—Public and Proprietary.
- H. M. Allcock, J. M. Hammond. Operating a Chemical Patent Search Bureau—Statistical Analysis of Computerized Patent Searching vs. Manual Screening Techniques.
- CAROL FENICHEL, Mel Weinstock. Characteristics of Word Profile Questions in the ASCA Selective Dissemination of Information System.
- 11:00- 4. J. B. HERMAN, Jane Olmer. Development of a Computer-Assisted Bibliographic System at an Information Analysis Center.
- 11:30- 5. John Sherrod. Cooperation Between Research Libraries and Secondary Information Services.

P. N. Craig, Presiding

- 2:00- 6. W. L. Jenkins, Herman Skolnik. Text Processing with the IBM Administrative Terminal System.
- 2:30- 7. N. W. CALDWELL, D. W. King, P. W. Neel. Cost Effectiveness of On-Line Retrieval Systems.
- 3:00- 8. IRVING GORDON, G. A. Penna. Initiation of a Computerized Information Retrieval System—A Comparison of Various Routes.
- 3:30- 9. G. A. Penna, Irving Gordon. Computerized On-Line Information Retrieval Algorithms in FORTRAN or SNOBOL.
- 4:00-10. E. S. Domalski. Evaluating Experimental Data on Heats of Combustion.

FRIDAY, FEBRUARY 5

W. H. Longenecker, Presiding

- 9:15- Opening Remarks
- 9:30-11. R. L. RUBENSTEIN, Q. Qazi. (Some) Alternatives to Searching Semantic Surrogates of Chemical Structures.
- 10:00-12. S. T. MORNEWECK, B. G. Hawthorne. Application of the MCC Topological Screen System to a Small File of Pesticides.
- 10:30-13. J. D. STEIN, JR., F. M. Delaney, S. D. Peluso, L. N. Starker. A Computer-Based Comprehensive Bio-Data Information Retrieval System.
- 11:00-14. J. A. Kish, L. N. Starker, B. M. Schwartz. A New KWIC Index—An Aid to Generic Search of Steroid Names.
- 11:30-15. Herman Skolnik. A Chemical Fragment Notation Index.

M. L. Huber, Presiding

- 2:00-16. J. E. Rush, P. M. Elliott. Translation of Chemical Nomenclature of Syntax-Controlled Techniques.
- 2:30-17. J. D. Crowley. Chemical Applications of a General Purpose Storage and Retrieval System.
- 3:00-18. W. J. Wiswesser, K. J. Windlinx, R. A. Creager, J. A. Tanne. A Multicomponent Chemical-Biological Data Base.
- 3:30-19. BARRY ZIMMERMAN, David Lefkovitz. Computer-Gererated Structural Formulas with Standard Ring Orientations.
- 4:00-20. Kirk Rankin, S. J. Tauber. Linguistics as a Basis for Analyzing Chemical Structure Diagrams.