Statistical analysis indicated that only 822 of the same articles were covered by BIOSIS, CAS, and Ei, and it was determined that this did not constitute a large enough overlap to warrant additional effort. In the two-way article overlap, the overlap between BIOSIS and CAS is approximately 43,000 and between CAS and Ei approximately 17,500 journal articles. The methodology used to determine the overlap at the journal article level and detailed tabular data have been published in Part 1;3 Part 2 will be published soon.4

Cost figures for abstracting and indexing an individual article vary so widely that no true figure can be quoted at this time, but it is obvious that we are considering an overlap of some 50,000 journal articles which is substantial enough to warrant further bilateral investigation.

The three services are continuing the study to obtain the information they need for future cooperation to make their publications and services more useful to the information community.

Each of the three services has agreed to arrange to finance its contribution to the study. If it becomes necessary, the duration of the study will be extended so as not to place an undue financial burden on any of the participants.

LITERATURE CITED

- (1) "Science, Government, and Information," report of the President's Science Advisory Committee, 52 pp., Jan. 10, 1963.
- (2) National Academy of Sciences, "Scientific and Technical Communication," report of the Committee on Scientific and Technical Communication, Washington, D. C., National Academy of Sciences, 1969.
- (3) Wood, J. L., Flanagan, Carolyn, and Kennedy, H. E., "Overlap in the Lists of Journals Monitored by BIOSIS, CAS, and Ei," J. Amer. Soc. Inform. Sci. 23, 36-8 (1972).
- (4) Wood, J. L., Flanagan, Carolyn, and Kennedy, H. E., "Overlap among the Journal Articles Selected for Coverage by BI-OSIS, CAS, and Ei," J. Amer. Soc. Inform. Sci., to be pub-

A Cooperative Information Storage and Retrieval System for the Petroleum Industry*

SAMUEL J. MARTINEZ Information Services Department, The University of Tulsa, Tulsa, Okla. 74104

Received January 18, 1973

The Petroleum Abstracts bulletin was first published in January 1961, as a cooperative information storage and retrieval service for the exploration, development, and production segment of the petroleum industry. Information retrieval from retrospective files was first accomplished by an inverted subject card file. In 1965, this system was replaced by controlled-vocabulary, subject indexing. Currently under development is the PASS direct-access computer system (Petroleum Abstracts Search System) which allows real-time intercommunication with the disk-pack stored data base, through a telephone-linked portable teletype console. This system is designed to operate on a Xerox Sigma 6 computer.

The Petroleum Abstracts bulletin and associated Information Storage and Retrieval Services were initiated in January 1961 by a group of petroleum producing companies. Prior to this time, many of these companies had been monitoring the technical literature and abstracting articles and patents pertinent to their specific interests. Such operations were conducted by internal information services departments, usually in close association with the companies' technical libraries. Recognizing that this practice represented considerable duplication of effort, a group of these companies delegated The University of Tulsa to administer a cooperative abstracting service for the benefit of the exploration and production segment of the petroleum industry. The cost of conducting this service was divided among the various participating companies, each individual contribution being proportional to the company's capitalization. The operation of the abstracting service was guided by a Subscriber Advisory Board, consist-

*Presented before the Division of Chemical Literature, 164th Meeting, ACS, New York, N. Y., Aug. 27, 1972.

ing of representatives from each of the participants. The purpose of this group was to provide user feedback and to help establish policies and operational guidelines.

As a result of this cooperative venture, each company was able to obtain much greater coverage at much lower cost than had proved possible with their previous individual abstracting efforts. A similar abstracting and retrieval service, administered by the American Petroleum Institute, provides parallel coverage for the refining and petrochemical segments of the petroleum industry.

The cooperative information services provided by The University of Tulsa have greatly expanded and diversified since 1961.1 The Petroleum Abstracts bulletin itself has expanded from 10,488 abstracts in 1961 to 16,924 abstracts in 1971. Much of this increase may be attributed to expanding technological developments and diversified new fields of interest—such as offshore exploitation methods, environmental pollution, etc. More sophisticated retrieval techniques also have been developed to provide faster, more comprehensive searching of the rapidly growing data base.

personnel.

INFORMATION SERVICES

The Petroleum Abstracts bulletin contains summaries of significant technical articles, patents, theses, reports, etc., in the field of petroleum exploration and exploitation. The original documents, received and later stored in the University's Sidney Born Technical Library, are reviewed daily and selections of significant technical items made for abstracting. Items of a purely news or promotional nature are usually omitted. The documents are then summarized by competent abstractors and, after suitable editing, are assembled in bulletin form under the following broad categories: geology, geochemistry, geophysics, drilling, logging, well completion, production, engineering, and transportation.

Petroleum Abstracts bulletin is issued weekly, and contains from 150 to 300 abstracts per issue. In format, it is printed four abstracts to a page (each abstract 4 imes $5\frac{1}{2}$ inches in size) and additional copies are printed on card stock for those who wish to maintain a card file. A typical abstract page is shown in Figure 1. Each abstract title is designed to contain all essential retrieval data, including title, author, affiliation, bibliographic reference, and language (if other than English). The abstract (approximately 150 words in length) follows, together with a small diagram, in the case of patents. All abstracts are numbered sequentially in the upper right-hand corner, providing unique identification for each document during later retrieval procedures.

During the last two years, a supplementary bulletin has been published monthly, entitled Selected Petroleum Ab-

The retrieval aspects of the Petroleum Abstracts service originally consisted of assigning appropriate code numbers (up to a maximum of seven) from a classification system. especially devised to cover the subject area of the abstract comprehensively. At the end of each year, a computergenerated subject index was prepared from these classifications, together with author and patent number indexes.

stracts. This bulletin is a condensed edition of the Petroleum Abstracts bulletin, containing only abstracts of English-language articles and reports. Patents, foreign-lan-

guage articles, and abstracts taken from secondary sources

(appearing in Petroleum Abstracts) are omitted from this

'streamlined" edition, which has proved extremely popu-

lar for current awareness browsing among field and office

RETRIEVAL SERVICES

It was thought, however, that the retrieval capabilities of this system were too limited and a committee of industrial representatives cooperatively developed a specialized Exploration and Production Thesaurus, hierarchically structured, and carefully screened to avoid synonyms and ambiguities.2 This controlled vocabulary of descriptors or keywords was then used to index all abstracts, starting in January 1965. From 10 to 90 descriptors were assigned, delineating the subject matter of the document, individually, or in combination for coordinate searching. Additional specific, but seldom-used, terms (such as chemicals, company names, and geographic place names) were also

GAS PROCESSING 138, 179

THE CONTROL OF THE DEW POINT OF A HYDROCARBONS FROM GASES WITH CONDENSATE -- O. Ungureanu, Tr. Mantulescu and Fr. Amanr PETROL GAZE v. 21, No. 8, pp 465-467, Aug. 1970 (In Romanian)

In a gas condensate field in Romania, separation of the gaseous and liquid phases is accomplished at a central separator station. It was impossible, however, to assure single-phase conditions in the gathering lines because, as calculations show, the heptanes-plus content causes a liquid phase to separate even at a very modest decrease in temperature, since at the wellhead, an equilibrium between the 2 phases exists. The absence of hydrogen sulfide in the produced fluid has made it possible to design and build an adsorption type dew-point reducing installation which removes essentially only part of the C_{7+} component, sufficient to reduce the dew-point, so that no liquid phase is formed in the gathering lines. The installation also serves to dehydrate the gas. The installation has functioned reliably for 5 mo., and can be used also as the first stage in a process for depropanizing and debutanizing the gas at low temperature.

GAS SEPARATOR

INSTALLATION FOR SEPARATING GASEOUS MIXTURES -- Fr. 2,025,204, c. 9/4/70, f. 12/3/69 (pr. U.S. 12/4/68, Appl. 781, 201); J.J. Schauls, asr.; (Trane Co); Abstr., BULL, OFFIC. PROPRIETE IND. (FR.) v. 11, No. 41, Pt. 2 (No. 32), p 19874, 10/9/70 (In French)

This gas-separation installation uses reversible heat exchangers, with a reheating stream to facilitate temperature control and cleaning of the heat exchangers. At least 2 filters are provided in the exit gas stream from the heat exchangers, so that cleaning by a portion of the reheating stream takes place automatically without creating disturbing differential pressures in the gas during the separation stage, (Abstract only - original not available)

© The University of Tulsa-1970

© The University of Tulsa -- 1970

MASS TRANSFER

QUASI-STEADY STATE ASSUMPTION FOR MASS TRANSFER TO SPHERICAL BINARY BUBBLES OR DROPS-- V. D. Dang, E. Ruckenstein and W. N. Gill (Clarkson Coll Technol); CHEM. ENG. (LONDON) No. 241, pp CE248-CE251, CE259, Sept. 1970

Exact solutions of the convective diffusion equation for mass transfer from binary dispersed spherical bubbles or drops have been obtained for continuous phase-controlled systems with high Schmidt number. The analytical results are valid for most values of the parameters of practical interest for gas-liq-uid absorption systems. However, for liquid-liquid systems, the assumption of continuous phase control is restricted to the transfer of components that are relatively insoluble in the continuous phase. The quasi-steady state approach is used almost exclusively for design purposes and, therefore, the validity of this assumption is examined. It is found to be accurate at high Reynolds numbers, but is restricted to the transfer of relatively insoluble components for low Reynolds number systems. (12 refs.)

OFFSHORE PRODUCING

138.182

HUMBLE OIL'S BIG PLANS FOR DEEPWATER GIANT IN CHANNEL--OIL GAS J. v. 68, No. 49, pp 30-32, 12/7/70

Humble Oil & Refining Co. has developed some surprising new techniques to produce oil safely in 200- to 2,000-ft waters of Santa Barbara Channel. Beyond the fact that the platforms will stand in water nearly twice as deep as the industry has penetrated so far, the most significant feature of the program is the submerged production system (SPS). SPS calls for groups of 5 to 40 wells which will be drilled from floating vessels, completed on the ocean bottom (or possibly on submerged platforms in the deeper waters), and maintained through flow-line pumpdown tools capable of performing all workover functions. These include perforating, cementing, acidizing, and paraffin removal. In addition, a robot-type manipulator, equipped with television cameras, will be lowered to the well-completion structures and moved around a track to perform such duties as replacing valves and testing them--all by remote control from the surface. Humble has been working on deepwater platform design for 6 yr and could build a platform in 1,000 ft of water. This may be done eventually--but the first one will be in 700 ft of water and stand 775 ft from the ocean floor to the top deck. It will cost \$15 to \$25 million, weigh 20,000 tons, and accommodate 3 drilling rigs.

© The University of Tulsa-1970

Printed in U.S.A. 3632 © The University of Tulsa—1970

Printed in U.S.A.

COOPERATIVE INFORMATION SYSTEM FOR PETROLEUM INDUSTRY

used as needed. Such descriptors are not entered into the Thesaurus but are cumulatively merged and periodically issued as a "Supplemental Word List" which is used in conjunction with the Thesaurus in framing search questions.

After the abstracts have been indexed, the descriptors are keypunched and computer processed to form a data base from which the various search tools (indexes, magnetic tapes, etc.) can be generated. 3

MANUAL INDEXES

The most popular manual retrieving tool is the Alphabetic Subject Index, originally issued monthly, now published on a bimonthly basis. As the name indicates, this reference contains a tabulation of document titles, crossindexed in multiple listings under the principal assigned descriptors. A sample page is shown in Figure 2. Some of the abstract titles (those listed under what the indexer

WESTERN EUROPE

NEUTRON LOGGING*SOME FEATURES OF POROSITY LOGGING		161,413	.CLAY .HYDROFLUORIC ACID	.COMPUTER PROGRAMING .SILICA	
NEUTRON SOURCE' HIGH VOLTAGE CON GENERATOR COMPRISING A PLAS NUCLEAR LOGGING' RADIOACTIVITY LO HAVING SHIELDED WALL CONTA	INECTOR FOR A NEUTRON STIC INSULATOR	161,416	.SOLUBILITY CHROMIC ACID INJECTION FOR WELL	LSTIMULATION	159.673
NUCLEAR LOGGING*RADIOACTIVITY LO HAVING SHIELDED WALL CONTA	GGING APPARATUS CTING SOURCE AND DETECTOR		CHROMIC ACID INJECTION FOR WELL *HYDROCARBON COMPOUND *SAND GRAIN	*RELATIVE PERMEABILITY *WETTING AGENT	,
VELOCITY LOGGING* CORRELATION OF E	I ASTIC MODULI	159,656	CHROMIC ACID INJECTIVITY INCREASING THE INJECTIVITY INDEX	INJECTION WELL	
DYNAMICALLY MEASURED BY IN TECHNIQUES	SITU AND LABORATORY	161,430	INCREASING THE INJECTIVITY INDEX INDEX OF WELLS	AND PRODUCTIVITY	159,672
WELL PERFORMANCE		160.834	*COLLOIDAL DISDEBSION	*INJECTIVITY *SOLUBLE OIL	139,672
ARTIFICIAL LIFT* PREDICTING PLUNGER GAS WELL TESTING* USE OF THE METHO	D OF SUPERPOSITION		*PRODUCTIVITY INDEX .BUFFER (CHEMICAL) .DISPLACEMENT .MOBILITY RATIO	CHEMICAL INJECTION	
FOR TESTING NATURAL GAS SOU OIL SATURATION DETERMINATION OF IS SATURATION AFTER WATERFLOC WELL SAMPLING TOOL TO DETERMINE WELL SIMULATION STIMULATING PROI	NDS RESIDUAL OIL	159,682	.MOBILITY RATIO	MICELLE	
SATURATION AFTER WATERFLOO WELL SAMPLING*TOOL TO DETERMINE (DDING QUANTITY OF OIL	159,705 160,333	*PRODUCING CAPACITY	*PRODUCTIVITY	159,674
CHROMIC ACID		159.674	*PRODUCTIVITY INDEX ACIDIZING	*WELL PERFORMANCE CHROMIC ACID	
WELL TESTING* BACK-PRESSURE TESTING WELL PLUGGING		161,258	ACIDIZING HYDROCARBON COMPOUND POROSITY (ROCK) FERRIC ION CORROSION*SYNERGISTIC I	CHROMIC ACID OIL WETTABILITY	
SELECTIVE PLUGGING*SELECTIVE PLUGG WELL PRESSURE	SING METHOD	161,454			
BEAM PUMPING* DESIGNED BEAM PUMP BLOWOUT PREVENTER* WELL BLOWOUT	PING	160,838	METAL SURFACES FRACTURE EXTENSION*FRACTURING AN FORMATIONS WITH FLUIDS CON	UD SCAVENCING	160,338
PRESSURE MODULATOR WELL PUMP	FREVENTER CONTROL	160,790	FORMATIONS WITH FLUIDS CON	TAINING LIQUEFIABLE GASES	
GEAR* CARE AND FEEDING OF GEARS		160,635	AND ACIDIZING AGENTS FRACTURING*GAS FRAC-A NEW STIMU	LATION TECHNIQUE	159,663
GEAR*CARE AND FEEDING OF GEARS GYPSUM SCALING*SOLUBILITY OF CALC DIHYDRATE AND ASSOCIATION E	QUILIBRIA IN SEVERAL		USING LIQUID GASES NUCLEAR BLAST* RIO BLANCO GAS STIN	MULATION PROJECT,	160,623
AQUEOUS MIXED ELECTROLYTE S DEGREES C	SALT SYSTEMS AT 25	160,362	USING LIQUID GASES NUCLEAR BLAST* RIO BLANCO GAS STIN RIO BLANCO COUNTY, COLORAD NUCLEAR BLAST* WAGON WHEEL GAS S SUBLETTE COUNTY, WYOMING	O TIMULATION PROJECT.	159,912
WELL PUMPING UNIT*PUMPING JACK WELL PUMPING		160,381			159,913 161,228
PUMPING WELL ANALYSIS *ANALYTICAL METHOD	*DATA RECORDING	161,257	WELL SURVEY EQUIPMENT INCLINOMETER*A NEW BORE-HOLE INC WELL TEMPERATURE	LINOMETER	159,904
*DYNAMOMETER CARD	*TESTING DATA PRESENTATION		WELL TEMPERATURE EQUILIBRIUM BORE HOLE TEMPERAT	UPES FROM ORSERVATION	105,504
.DATA ANALYSIS .DIGITAL COMPUTER .MATHEMATICAL MODEL	INTERPRETATION		OF THERMAL TRANSIENTS DURIS *GEOTHERMAL GRADIENT	NG DRILLING *HEAT TRANSFER	159,651
DEEP PRODUCING APPLICATION OF THE	COMPUTER TO THE	161 460	*NIIMEDICAL ANALYSIS	*SUBSURFACE TEMPERATURE	
DEEP PRODUCING* APPLICATION OF THE ANALYSIS OF PUMPING FAILURES ROD PUMP*SELECTION OF SUBSURFACE WELL PUMPING UNIT* PUMPING JACK	E PUMP	161,460 161,249	DEEP DRILLING FIELD TESTING TEMPERATURE LOGGING	EQUILIBRIUM MEASURING	
WELL PUMPING UNIT		160,381	.TEMPERATURE LOGGING WELL TESTING		
FREE AND PARAMETRIC OSCILLATION INSTALLATION WITH COUNTERWI	EIGHT	161,475	WELL TESTING BACK-PRESSURE TESTING OF GAS WELL *BACK PRESSURE	LLS *GAS WELL	161,258
*COUNTERBALANCING	*DEEP WELL *VECTOR ANALYSIS		*GAS WELL CAPACITY DATA RECORDING	*WELL PERFORMANCE .DELIVERABILITY	
CALCULATING STABILITY	OSCILLATORY CHARACTERISTIC		*BACK-PRESSINE LESTING OF GAS WE! *BACK PRESSURE *GAS WELL CAPACITY DATA RECORDING GAS PRODUCING GENERATION OF THE CHARACTERISTIC BOTTOM HOLE CHOKE'S UBSURFACE SAE DEPORT OF THE CHARACTERISTIC BOTTOM HOLE CHOKE'S UBSURF OF THE CHARACTERISTIC BOTTOM HOLE CHOKE'S UBSURF OF THE CHAR	RECOVERY FACTOR	
STABILITY VIBRATION PUMPING JACK	100011211 1100	160,381	BOTTOM HOLE CHOKE*SUBSURFACE SAF HYDRAULIC WELL PUMP*A UNITIZED, ON	ETY VALVE	160,353
*ARTIFICIAL LIFT *WELL PUMP	*KINETIC ENERGY *WELL PUMPING	100,561	PUMPING SYSTEM		160,845
CONTROL VALVE	ENERGY SOURCE		OIL PRODUCING MONITORING YOUR EC		161,244
.KINETICS .PUMP	POWER		OIL SATURATION DETERMINATION OF I SATURATION AFTER WATERFLOO	DING	159,705
BEAM PUMPING* DESIGNED BEAM PUMP. BEAM PUMPING* METHODS FOR IMPROV.	ING ED UTILIZATION OF	160,838	OIL SATURATION DETERMINATION OF T SATURATION IN TWO AUX VASES OIL SATURATION'SINGLE-WELL TRACER	THE RESIDUAL OIL SANDSTONE RESERVOIRS	159,708
BEAM PUMPING WETHODS FOR IMPROV. BEAM PUMPING UNITS HYDRAULIC WELL PUMP' DOWNHOLE PUN ENGINES SPACED APART BY A PRO HYDRAULIC WELL PUMP' FLUID OPERATE HYDRAULIC WELL PUMP' FLUID OPERATE	AP ASSEMBLY HAVING	160.839	OIL SATURATION*SINGLE-WELL TRACER RESIDUAL OIL SATURATION	METHOD TO MEASURE	159,706
ENGINES SPACED APART BY A PRO HYDRAULIC WELL PUMP* FLUID OPERATE	DDUCTION PUMP D PUMP ASSEMBLY	160,364	WELL TOOL PUMPDOWN TOOL*JAR STROKE ACCELE	RATOR FOR PUMPDOWN	
WITH TANDEM ENGINES WELL SAMPLING		160,365	WELL TOOL SHOCK ABSORBER* EXPENDABLE SHOCK		159,666 160,347
TOOL TO DETERMINE QUANTITY OF OF FLUID SAMPLER	L *WATER OIL RATIO	160,333	WELL WORKOVER FORMATION EVALUATION*37 WAYS TO IM		100,547
-WELL FLUID	*WELL PERFORMANCE .DATA RECORDING		COMPLETIONS OFFSHORE PRODUCING* WORKOVER OPE.		159,909
CONTROL VALVE ELECTRIC MOTOR VALVE ACTUATOR	REMOTE CONTROL		OFFSHORE PRODUCTION ACTIVIT	Y	160.369
FLUID SAMPLER FORMATION-SAMPLING	APPARATUS	160.323	WATER POLLUTION AGGLOMERATED PO OF PREPARING SAME	ROUS MASS AND METHOD	160,436
FLUID SAMPLER* FORMATION-SAMPLING WATERFLOOD SUSCEPTIBILITY* CONTROL (SOLUBILIZATION IN MICELLAR SO	DF WATER LUTIONS	159,730	WEST AFRICA SPORE-POLLEN CHARACTERISTICS OF	THE UPPER CRETACEOUS	
WELL SERVICING JUNK REMOVAL* COMBINATION WELL CL			DEPOSITS OF MALI-NIGERIAN SYN *CRETACEOUS	*MALI	160,540
WELL SHOOTING		160,341	*NIGER *SAHARA AREA	PALYNOLOGY DISTRIBUTION	
EXPLOSIVE WELL STIMULATION *CASE HISTORY	*FRACTURE EXTENSION *WELL STIMULATION	161,228	GEOLOGIC RANGE STRATIGRAPHIC CORRELATION GONDWANNIAND NON-MARINE CRETAC THEIR IMPORTANCE FOR THE HY.	OUTCROP SUBSURFACE	
*CASE HISTORY *LIQUID EXPLOSIVE .EXPLOSION	*WELL STIMULATION .FRACTURE (ROCK)		GONDWANALAND® NON-MARINE CRETAC THEIR IMPORTANCE FOR THE HY	EOUS OSTRACODS AND POTHESIS OF	
PAYOUT WELL COMPLETION	PRODUCING CAPACITY		WEST VIDGINIA		159,786
METHOD OF PRODUCING PARTICLES OF SUBTERRANEAN SITUS *FRACTURE EXTENSION	F ROCK IN A	160,351	WEST VIRGINIA'S NEWBURG SILURIAN THE STATE'S BIG TARGET OIL AND GAS ENTRAPMENT	SAND CONTINUES TO BE	160.760
*FRACTURE EXTENSION *MOBILITY RATIO	*LIQUID EXPLOSIVE *SELECTIVE INJECTION	100,551	OIL AND GAS ENTRAPMENT *STRATIGRAPHY	*SILURIAN *WILLIAMSPORT SANDSTONE	100,700
CONTROL SELECTIVITY	.MOBILITY .SLURRY		GAS FIELD GAS RESERVOIR	.GAS RECOVERY	
VISCOSITY			.SANDSTONE RESERVOIR APPALACHIAN AREA* <i>PALEOENVIRONME</i> ?	POROSITY (ROCK)	
FORMATION PLUGGING METHOD OF TREA FORMATIONS		161,617	HELDERBERG GROUP OF WEST VI	NIAL STUDY OF THE RGINIA AND VIRGINIA	160,443
NUCLEAR BLAST* NUCLEAR EXPLOSIVES A		161,444	WESTERN AUSTRALIA AUSTRALIA* THE RANKIN TREND NORTH	HWEST SHELF, WESTERN	
GAS WELL CAPACITY*EFFECTS OF DRAINA LOCATION ON STABILIZED GAS DE	AGE SHAPE AND WELL LIVERABILITY		AUSTRALIA AUSTRALIA THE TECTONIC ELEMENTS O	OF THE PERTH BASIN	160,459 160,461
CALCULATIONS SOUR GAS*ON THE PRODUCTION OF HY	DROGEN SULFIDE	160,647	TRACE ELEMENT DISTRIBUTION IN RE OF JURASSIC AGE IN BRITAIN AND		
SULFUR MIXTURE FROM DEEP FOR WELL STIMULATION	RMATIONS	160,641	*ENGLAND	*JURASSIC	159,602
A NEW METHOD OF INCREASING THE D TREATMENTS IN WATER INJECTION	N WELL FORMATIONS	159.919	*REEF *TRACE ANALYSIS	*SWITZERLAND CHEMICAL CORRELATION	
*ACIDIZING *PENETRATION DEPTH	*INJECTION WELL *WATER INJECTION		.DIAGENESIS .SPECTRAL ANALYSIS	REGRESSION ANALYSIS	
.FIELD DATA .THICKENER	LIQUID VISCOSITY VISCOUS WATER		WIDENING GEOLOGICAL PERSPECTIVE. EUROPE SHELF	S ON THE NORTHWEST	161,164
.WATER THICKENING			*CONTINENTAL SHELF *NORTH SEA AREA	*EXPLORATORY DRILLING *OIL AND GAS ENTRAPMENT	
CHEMICAL STIMULATION. THEORETICA STUDY OF CHEMICAL EQUILIBRIA HYDROFLUORIC ETCHING ON A CL	DESCRIBING A VEV SANDSTONE	161.457	.BASIN .POROSITY (ROCK)	PERMEABILITY (ROCK) ROTLIEGENDE SERIES	
*ACIDIZING *COMPLEX FORMATION	*ARGILLACEOUS SANDSTONE *SILICA MINERAL	101,707	ZECHSTEIN SERIES PALEOMAGNETISM*A PATTERN OF RUPTI		
Tom Edit - Original Polit	J. J. ST. ITHINGING		TATIER OF ROFI	ONE OF THE EMPLERIT	

Figure 2. Typical page from Alphabetic Subject Index

BIBLIOGRAPHIC INFORMATION

AUTHOR INDEX

159,648	AN ASSESSMENT OF EXISTING SUBMARINE SOIL STRENGTH TESTING TECHNIQUES	AARON, J.M.III ABBOTT, D.R	160,508 161,653
	INT UNESCO ET AL ENĞ PROPERTIES OF SEA FLOOR SOILS	ABDULLAEV. YA R ABDULMANOV, I G	159,908 159,626
	GEOPHYS IDENTIFICATION SYMP PROC PP 49-74, 1971 (SOIL (EARTH))	ABE, K ABOTT, P A	161,353 160,794
159,649		ABRAMS, A ACAROGIU F.R	159,724 159,662
	WERKSTOFFE KORROSION V 23, NO 2, PP 87-94, FEB 1972	ACASTER, S.M. ACHAUER, J.M.	161,580
	(IN GERMAN) (STRESS CORROSION)	ADAMS, E ADAMS, J M	161,277 160,689 161,619
159,650	STRUCTURAL SAFETY-A LITERATURE REVIEW J STRUCT DIV AMER SOC CIVIL ENG PROC V 98, NO ST4,	ADAMS, R D ADAWY, N	161,158 161,128
	PP 845-884, APRIL 1972	ADDICOTT, W O ADIE, R J	160,440 159,748
159,651	(STRUCTURAL ENGINEERING) EQUILIBRIUM BORE HOLE TEMPERATURES FROM OBSERVATION	ADKINS, J. E. ADLARD, E. R.	159,666 161,313
	OF THERMAL TRANSIENTS DURING DRILLING EARTH PLANETARY SCI LETT V 14, NO 1, PP 47-49, FEB	AFONINA, N.M. AGAPITOV, D.I.	159,655 160,759
	1972	AGNEW, H J AGNEW. J D	160.395 160,681
159,652		AHLSTONE, A G	160,060 160,335
	U S 3,648,783, C 3/14/72, F 4/17/70; AUTOMATIC DRLG MACH INC	AHMAD, F AHMED, S S	159,789 160,256
159 653	(WEIGHT CONTROL) SOME ASPECTS OF THE APPLICATION OF NUMERICAL METHODS	AHN, W.S. ALDRICH, T.C.	160.872 160,277
105,000	IN WELL LOGGING PRACTICE	ALEXANDER, C V ALEXANDER, D D	160,190 160,836
	ACTA GEOPHYS POL V 19, NO 4, PP 423-433, 1971 (IN POLISH)	ALGER, R P ALI-ZADE, A A A G ALIEV, E S	161,415 160,055
159,654	(DIGITAL RECORDING) QUADRUPOLE LOGGING IN THE HOMOGENEOUS ANISOTROPIC	ALIEVA. G A	160.055 160,776
,	ROCK MEDIUM ACTA GEOPHYS POL V 19, NO 4, PP 405-422, 1971	ALLAN, T.A. ALLARD, P.J.M.T ALLARY, A	161,249 160,079
	(IN POLISH)	ALLAUD, L ALLEN, A A	161,536 160,332
159,655	(ELECTRIC LOGGING) CALCULATION OF THEORETICAL CURVES OBTAINED BY USING	ALLEN, J.C. ALLEN, L.S.	161.681 160.966
	DOUBLE COIL INDUCTION LOGGING PROBES IN NONUNIFORM STRATA	ALLEN R	161.413 160,454
	IZV VYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP	ALLIQUANDER, O ALONSO, J. R. F ALTERMANN, J	159,930 161,624 161,200
	105-110, NOV 1971 (IN RUSSIAN) (INDUCTION LOGGING)	ALTSHUL, E A ALVAREZ, W	159.626 160.230
159,656	RADIOACTIVITY LOGGING APPARATUS HAVING SHIELDED WALL CONTACTING SOURCE AND DETECTOR	AMBROSE, J R AMEY, H B JR	160,898 161,608
	U S 3,648.515, C 3/14/72, F 10/29/69; DRESSER INDUSTRIES INC	AMOS, A J ANDERS, F	159,819 161,559
150 653	(NUCLEAR LOGGING) APPLICATION OF PULSED NEUTRON CAPTURE LOGS TO THE	ANDERSON, C E ANDERSON, F R	161,020 161,004
109,00/	DETERMINATION OF RESIDUAL OIL	ANDERSON, G W ANDERSON, O L	160,799 161,186
	SPE OF AIME MID-CONTINENT SECT IMPROVED OIL RECOVERY SYMP PREPRINT NO SPE-3796, PP 247-262, 1972	ANDERSON, R.A. ANDERSON, R.A.	161,007 160,190
159.658	(OIL SATURATION) DETERMINATION OF RESIDUAL OIL USING THE NUCLEAR		
	MAGNETISM LOG SPE OF AIME MID-CONTINENT SECT IMPROVED OIL RECOVERY		
	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972		
159,659	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF	PATENT I	NDEX
159,659	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE	PATENT I	NDEX
159,659	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV YYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11. PP	PATENT I	NDEX
,	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV VYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123. NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING)	UNITED STATES	
159,659 159,660	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV YYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT U S 3.649,317, C 3/14/72, F 11/12/70; FULLER CO	UNITED STATES RE 27,316 RE 27,330	160,150 160,882
159,660	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV VYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT U S 3.649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE)	UNITED STATES RE 27,316 RE 27,330 RE 27,340 3,543,848	160.150 160.882 161.088 160.361
,	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV VYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT U S 3.649.317, C 3.714/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING	UNITED STATES RE 27,316 RE 27,330 RE 27,340	160,150 160,882 161,088 160,361 160,329 160,328
159,660	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV YYSSH UCHEB ZAVEDENI GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT U S 3.649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING U S 3.648,777, C 3/14/72, F 4/4/69	WNITED STATES RE 27.316 RE 27.330 RE 27.340 3.543.848 3.559.163 3.571.595 3.593.788 3.605.674 3.612.608	160 150 160 882 161 086 160 361 160 329
159,660 159,661	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV YYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT US 3,649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING US 3,648,777, C 3/14/72, F 4/4/69 (CIRCULATING EQUIPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS	UNITED STATES RE 27.316 RE 27.330 RE 27.340 3.543.848 3.559.163 3.571.595 3.593.788 3.605.674 3.612.608 3.612.877 3.615.794	160,150 160,882 151,086 160,361 160,329 160,328 160,388 160,782 161,062 160,325
159,660 159,661	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV VYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT U S 3,649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING U S 3,648,777, C 3/14/72, F 4/4/69 (CIRCULATING EQUIPMENT)	UNITED STATES RE 27.316 RE 27.340 RE 27.340 3.543.848 3.591.63 3.571.595 3.593.788 3.605.674 3.612.608 3.612.877 3.615.794 3.630.283 3.638.177	160,150 160,882 161,088 160,329 160,329 160,328 160,328 160,782 161,062 160,325 160,325 160,351
159,660 159,661 159,662	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV VYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT U S 3.649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING U S 3.648,777, C 3/14/72, F 4/4/69 (CIRCULATING EQUIPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS J HYDRAUL DIV AMER SOC CIVIL ENG PROC V 98, NO HY4, PP 681-699, APRIL 1972 (COEFFICIENT OF FRICTION)	UNITED STATES RE 27,316 RE 27,330 RE 43,340 3,542,848 3,591,595 3,591,788 3,605,674 3,612,679 3,612,679 3,630,283 3,638,177 3,639,233 3,640,344	160,150 160,882 161,088 160,329 160,329 160,328 160,328 160,782 161,062 160,325 160,325 160,351 159,663
159,660 159,661 159,662	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV YYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT US 3,649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING US 3,648,777, C 3/14/72, F 4/4/69 (CIRCULATING EQUIPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS J HYDRAUL DIV AMER SOC CIVIL ENG PROC V 98, NO HY4, PP 681-599, APRIL 1972 (COEFFICIENT OF FRICTION) FRACTURING AND SCAVENGING FORMATIONS WITH FLUIDS CONTAINING LIQUEFIABLE GASES AND ACIDIZING AGENTS	UNITED STATES RE 27,316 RE 27,340 RE 27,340 RE 47,340 3,543,848 3,551,595 3,553,788 3,605,674 3,612,877 3,612,877 3,612,877 3,630,283 3,638,177 3,639,233 3,640,344 3,640,826 3,641,819	160.150 160.882 161.368 160.329 160.329 160.388 160.782 160.325 160.325 160.325 160.325 160.351 159.625 160.301 159.663
159,660 159,661 159,662 159,663	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV YYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT US 3,649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING US 3,648,777, C 3/14/72, F 4/4/69 (CIRCULATING EQUIPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS J HYDRAUL DIV AMER SOC CIVIL ENG PROC V 98, NO HY4, PP 681-699, APRIL 1972 (COEFFICIENT OF FRICTION) FRACTURING AND SCAVENGING FORMATIONS WITH FLUIDS CONTAINING LIQUEFIABLE GASES AND ACIDIZING AGENTS US 3,640,344, C 2/8/72, F 12/2/68 (FRACTURE EXTENSION)	UNITED STATES RE 27,316 RE 27,330 RE 43,340 3,543,848 3,551,195 3,591,788 3,605,674 3,612,677 3,612,677 3,612,677 3,630,283 3,630,831 3,630,844 3,640,826 3,641,819 3,642,065	160.150 160.882 161.368 160.329 160.329 160.328 160.328 160.325 160.325 160.325 160.325 160.325 160.351 159.625 160.301 159.663 159.630
159,660 159,661 159,662	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV VYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT U S 3.649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING U S 3.648,777, C 3/14/72, F 4/4/69 (CIRCULATING EQUIPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS J HYDRAUL DIV AMER SOC CIVIL ENG PROC V 98, NO HY4, PP 681.699, APRIL 1972 (COEFFICIENT OF FRICTION) FRACTURING AND SCAVENGING FORMATIONS WITH FLUIDS CONTAINING LIQUEFIABLE GASES AND ACIDIZING AGENTS U S 3.649,344, C 2.872, F 12/2/68	UNITED STATES RE 27,316 RE 27,340 3,543,348 3,559,158 3,559,158 3,605,674 3,612,877 3,612,877 3,612,877 3,630,283 3,630,283 3,630,283 3,630,283 3,630,283 3,630,283 3,630,283 3,630,283 3,630,283 3,640,826 3,641,819 3,642,069 3,642,069	160.150 160.882 161.368 160.329 160.328 160.328 160.328 160.325 160.325 160.325 160.325 160.325 160.325 160.351 159.663 159.663 159.663 159.666 160.625 159.666
159,660 159,661 159,662 159,663	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV YYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SELF POTENTIAL LOGGING) WELL BORE CIRCULATING CEMENT US 3,649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING US 3,648,777, C 3/14/72, F 4/4/69 (CIRCULATING EQUIPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS J HYDRAUL DIV AMER SOC CIVIL ENG PROC V 98, NO HY4, PP 681-699, APRIL 1972 (COEFFICIENT OF FRICTION) FRACTURING AND SCAVENGING FORMATIONS WITH FLUIDS CONTAINING LIQUEFIABLE GASES AND ACIDIZING AGENTS US 3,640,344, C 2/8/72, F 12/2/68 (FRACTURE EXTENSION) ELECTRO-HYDRAULICALLY CONTROLLED PERFORATOR US 3,648,785, C 3/14/72, F 5/13/70; DRESSER INDUSTRIES INC	RE 27,316 RE 27,330 RE 27,340 3.543,848 3.559,163 3.571,595 3.593,788 3.605,674 3.612,608 3.612,677 3.615,794 3.630,283 3.638,177 3.639,233 3.640,344 3.640,826 3.641,819 3.642,065 3.642,065 3.642,069	160.150 160.882 161.088 160.329 160.329 160.328 160.782 160.328 160.782 160.325
159,660 159,661 159,662 159,663 159,664	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV YYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT US 3,649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING US 3,648,777, C 3/14/72, F 4/4/69 (CIRCULATING EQUIPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS J HYDRAUL DIV AMER SOC CIVIL ENG PROC V 98, NO HY4, PP 681-699, APRIL 1972 (COEFFICIENT OF FRICTION) FRACTURING AND SCAVENGING FORMATIONS WITH FLUIDS CONTAINING LIQUEFIABLE GASES AND ACIDIZING AGENTS US 3,640,344, C 2/8/72, F 12/2/68 (FRACTURE EXTENSION) ELECTRO-HYDRAULICALLY CONTROLLED PERFORATOR US 3,648,785, C 3/14/72, F 5/13/70; DRESSER INDUSTRIES INC (PERFORATED COMPLETION) EXTRA HIGH EARLY-STRENGTH PORTLAND CEMENT	UNITED STATES RE 27,316 RE 27,340 3,543,848 3,559,165 3,591,588 3,605,674 3,612,677 3,612,677 3,612,677 3,630,283 3,630,283 3,630,283 3,630,283 3,640,826 3,641,819 3,642,069 3,642,078 3,642,048 3,643,736 3,643,736	160.150 160.882 161.088 160.361 160.329 160.328 160.782 160.368 160.782 160.368 160.368 160.361 160.361 160.361 160.361 160.361 160.361 159.663 159.663 159.666 160.625 159.666 160.123
159,660 159,661 159,662 159,663 159,664	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV YYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT U S 3,649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING U S 3,648,777, C 3/14/72, F 4/4/69 (CIRCULATING EQUIPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS J HYDRAUL DIV AMER SOC CIVIL ENG PROC V 98. NO HY4. PP 681-699, APRIL 1972 (COEFFICIENT OF FRICTION) FRACTURING AND SCAVENGING FORMATIONS WITH FLUIDS CONTAINING LIQUEFIABLE GASES AND ACIDIZING AGENTS U S 3,640,344, C 2/8/72, F 12/2/68 (FRACTURE EXTENSION) ELECTRO-HYDRAULICALLY CONTROLLED PERFORATOR U S 3,648,785, C 3/14/72, F 5/13/70; DRESSER INDUSTRIES INC (PERFORATED COMPLETION) EXTRA HIGH EARLY-STRENGTH PORTLAND CEMENT U S 3,649,316, C 3/14/72, F 7/15/69, PR JAPAN 7/20/68; ONDA CEMENT CO LTD	UNITED STATES RE 27,316 RE 27,330 RE 27,340 3,543,848 3,559,163 3,571,595 3,593,788 3,605,674 3,612,877 3,615,794 3,630,283 3,638,177 3,639,233 3,640,344 3,640,826 3,641,819 3,642,065 3,641,819 3,642,065 3,642,068 3,642,069 3,642,068 3,642,069 3,642,069 3,642,069 3,642,069 3,642,069 3,642,069 3,642,069 3,642,069 3,642,069 3,642,069 3,642,069 3,642,069 3,644,844 3,644,862 3,648,463 3,648,463 3,648,463	160,150 160,882 161,088 160,361 160,329 160,328 160,782 161,062 160,325 160,348 160,351 159,663 159,663 159,663 159,954 160,625 159,966 160,123 159,927 160,124 160,394
159,660 159,661 159,662 159,663 159,664	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV VYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT U S 3,649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING U S 3,648,777, C 3/14/72, F 4/4/69 (CIRCULATING FOUPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS J HYDRAUL DIV AMER SOC CIVIL ENG PROC V 98, NO HY4, PP 681-699, APRIL 1972 (COEFFICIENT OF FRICTION) FRACTURING AND SCAVENGING FORMATIONS WITH FLUIDS CONTAINING LIQUEFIABLE GASES AND ACIDIZING AGENTS U S 3,640,344, C 2/8/72, F 12/2/68 (FRACTURE EXTENSION) ELECTRO-HYDRAULICALLY CONTROLLED PERFORATOR U S 3,648,785, C 3/14/72, F 5/13/70; DRESSER INDUSTRIES INC (PERFORATED COMPLETION) EXTRA HIGH EARLY-STRENGTH PORTLAND CEMENT U S 3,649,316, C 3/14/72, F 1/5/69, PR JAPAN 7/20/68; ONDA CEMENT CO LTD (PORTLAND CEMENT) JAR STROKE ACCELERATOR FOR PUMPDOWN WELL TOOL	UNITED STATES RE 27,316 RE 27,330 RE 27,340 3,543,848 3,559,163 3,571,595 3,593,788 3,605,674 3,612,877 3,615,794 3,630,283 3,638,177 3,639,233 3,640,344 3,640,826 3,641,819 3,642,065 3,641,819 3,642,065 3,642,068 3,644,844 3,644,884 3,644,884 3,644,884 3,644,884 3,644,884 3,644,884 3,644,884 3,644,884 3,648,463 3,648,463 3,648,463 3,648,451 3,648,513	160,150 160,882 161,088 160,361 160,329 160,328 160,782 161,062 160,325 160,348 160,351 159,663 159,663 159,663 159,954 160,625 159,666 160,123 159,927 160,124 160,394
159,660 159,661 159,662 159,663 159,664	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV YYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT U S 3,649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING U S 3,648,777, C 3/14/72, F 4/4/69 (CIRCULATING EQUIPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS J HYDRAUL DIV AMER SOC CIVIL ENG PROC V 98, NO HY4, PP 681-699, APRIL 1972 (COEFFICIENT OF FRICTION) FRACTURING AND SCAVENGING FORMATIONS WITH FLUIDS CONTAINING LIQUEFIABLE GASES AND ACIDIZING AGENTS U S 3,640,344, C 2/8-72, F 12/2/68 (FRACTURE EXTENSION) ELECTRO-HYDRAULICALLY CONTROLLED PERFORATOR U S 3,648,785, C 3/14/72, F 5/13/70; DRESSER INDUSTRIES INC (PERFORATED COMPLETION) EXTRA HIGH EARLY-STRENGTH PORTLAND CEMENT U S 3,649,316, C 3/14/72, F 7/15/69, PR JAPAN 7/20/68; ONDDA CEMENT CO LTD (PORTLAND CEMENT)	UNITED STATES RE 27.316 RE 27.320 RE 27.340 3.543,848 3.559,163 3.571.595 3.605,674 3.605,674 3.612,877 3.615,794 3.630,283 3.638,177 3.639,233 3.640,344 3.640,826 3.641,819 3.642,065 3.642,078 3.642,078 3.642,078 3.642,083 3.644,883 3.644,944 3.644,884 3.644,944 3.644,885 3.644,885 3.644,885 3.648,651 3.648,513 3.648,513 3.648,513 3.648,517 3.648,513	160,150 160,882 161,088 160,329 160,329 160,328 160,328 160,328 160,328 160,325 160,325 160,325 160,325 160,363 159,663 159,663 159,663 159,663 159,666 160,123 159,666 160,123 159,666 160,123 159,666 150,123 159,67 159,686 159,97 160,124 159,686 159,97 160,125 159,686 159,97 160,124 159,686 159,97 160,125 159,686 159,97 160,126 159,97 160,127 160,128 159,686 159,97 160,128 159,97 160,128 159,97 160,128 159,97 160,128 160,1
159,660 159,661 159,662 159,663 159,665 159,665	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV YYSSH UCHEB ZAYEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT US 3,649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING US 3,648,777, C 3/14/72, F 4/4/69 (CIRCULATING EQUIPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS J HYDRAUL DIV AMER SOC CIVIL ENG PROC V 98, NO HY4, PP 681-699, APRIL 1972 (COEFFICIENT OF FRICTION) FRACTURING AND SCAVENGING FORMATIONS WITH FLUIDS CONTAINING LIQUEFIABLE GASES AND ACIDIZING AGENTS US 3,640,344, C 2/8/72, F 12/2/68 (FRACTURE EXTENSION) ELECTRO-HYDRAULICALLY CONTROLLED PERFORATOR US 3,648,785, C 3/14/72, F 5/13/70; DRESSER INDUSTRIES INC (PERFORATED COMPLETION) EXTRA HIGH EARLY-STRENGTH PORTLAND CEMENT US 3,649,316, C 3/14/72, F 7/15/69, PR JAPAN 7/20/68; ONDOA CEMENT COLTD (PORTLAND CEMENT) JAR STROKE ACCELERATOR FOR PUMPDOWN WELL TOOL US 3,642,069, C 2/15/72, F 9/28/70; OTIS ENGINEERING (PUMPDOWN TOOL)	UNITED STATES RE 27.316 RE 27.340 3.543,848 3.599,63 3.571.595 3.605,674 3.612,877 3.612,877 3.612,877 3.630,283 3.638,177 3.639,233 3.640,344 3.640,826 3.641,819 3.642,065 3.642,078 3.642,078 3.642,078 3.642,083 3.644,843 3.644,843 3.644,843 3.644,843 3.644,843 3.644,843 3.644,843 3.644,851 3.648,513 3.648,517 3.648,517 3.648,517 3.648,517 3.648,517	160.150 160.882 161.088 160.329 160.328 160.328 160.328 160.328 160.328 160.325 160.325 160.325 160.348 160.351 159.663 159.663 159.663 159.663 159.666 160.123 159.666 160.123 159.625 160.325 159.630 159.954
159,660 159,661 159,662 159,663 159,664	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV YYSSH UCHEB ZAYEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT US 3.649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING US 3.648,777, C 3/14/72, F 4/4/69 (CIRCULATING EQUIPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS J HYDRAUL DIV AMER SOC CIVIL ENG PROC V 98, NO HY4, PP 681-699, APRIL 1972 (COEFFICIENT OF FRICTION) FRACTURING AND SCAYENGING FORMATIONS WITH FLUIDS CONTAINING LIQUEFIABLE GASES AND ACIDIZING AGENTS US 3.640,344, C 2/8/72, F 12/2/68 (FRACTURE EXTENSION) ELECTRO-HYDRAULICALLY CONTROLLED PERFORATOR US 3.648,785, C 3/14/72, F 5/13/70; DRESSER INDUSTRIES INC (PERFORATED COMPLETION) EXTRA HIGH EARLY-STRENGTH PORTLAND CEMENT US 3.649,316, C 3/14/72, F 7/15/69, PR JAPAN 7/20/68; ONODA CEMENT CO LTD (PORTLAND CEMENT) JAS STROKE ACCELERATOR FOR PUMPDOWN WELL TOOL US 3.642,069, C 2/15/72, F 9/28/70; OTIS ENGINEERING CORP (PUMPDOWN TOOL) STATIC UNIAXIAL DEFORMATION OF 15 ROCKS TO 30 KB INT J ROCK MECH MINING SCI V 9, NO 2, PP 271-288.	UNITED STATES RE 27,316 RE 27,330 RE 27,340 3,543,488 3,559,863 3,559,863 3,551,595 3,561,2,877 3,612,877 3,612,877 3,630,283 3,630,283 3,630,344 3,640,826 3,641,819 3,642,065 3,642,069 3,642,078 3,642,069 3,643,173 3,648,838 3,648,638 3,648,638 3,648,638 3,648,638 3,648,638 3,648,638 3,648,713 3,648,719 3,648,769	160.150 160.882 161.388 160.351 160.328 160.328 160.328 160.388 160.388 160.388 160.325 160.325 160.325 160.325 160.325 160.301 159.663 159.663 159.666 160.123 159.666 160.123 159.628 160.125 159.628 160.125 159.630 159.630 159.630 159.630 159.630 159.630 159.630 159.630 159.630 159.750
159,660 159,661 159,662 159,663 159,664 159,665 159,666	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV VYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT U S 3,649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING U S 3,648,777, C 3/14/72, F 4/4/69 (CIRCULATING EQUIPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS J HYDRAUL DIV AMER SOC CIVIL ENG PROC V 98. NO HY4. PP 681-699, APRIL 1972 (COEFFICIENT OF FRICTION) FRACTURING AND SCAVENGING FORMATIONS WITH FLUIDS CONTAINING LIQUEFIABLE GASES AND ACIDIZING AGENTS U S 3,640,344, C 2/8/72, F 12/2/68 (FRACTURE EXTENSION) ELECTRO-HYDRAULICALLY CONTROLLED PERFORATOR U S 3,648,785, C 3/14/72, F 5/13/70; DRESSER INDUSTRIES INC (PERFORATED COMPLETION) EXTRA HIGH EARLY-STRENGTH PORTLAND CEMENT U S 3,649,316, C 3/14/72, F 7/15/69, PR JAPAN 7/20/68; ONDDA CEMENT CO LTD (PORTLAND CEMENT) JAR STROKE ACCELERATOR FOR PUMPDOWN WELL TOOL U S 3,640,069, C 2/15/72, F 9/28/70; OTIS ENGINEERING CORP (PUMPDOWN TOOL) STATIC UNIAXIAL DEFORMATION OF 15 ROCKS TO 30 KB INT J ROCK MECH MINING SCI V 9, NO 2, PP 271-288. MARCH 1972 (ROCK DEFORMATION)	UNITED STATES RE 27,316 RE 27,340 RE 47,340 3,543,848 3,554,848 3,551,955 3,563,788 3,605,674 3,612,677 3,612,677 3,612,677 3,630,283 3,630,283 3,630,344 3,640,826 3,641,819 3,642,065 3,642,078 3,642,069 3,642,078 3,642,069 3,642,078 3,642,069 3,642,078 3,642,488 3,643,736 3,644,882 3,644,882 3,644,883 3,648,453 3,648,453 3,648,453 3,648,453 3,648,453 3,648,638 3,648,638 3,648,638 3,648,638 3,648,638 3,648,638 3,648,638 3,648,638 3,648,713 3,648,719 3,648,771	160.150 160.882 161.088 160.361 160.329 160.328 160.388 160.388 160.388 160.388 160.385 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 159.630 159.963 159.963 159.954 160.125 159.736 159.736 159.736 159.736 159.736 159.736 159.736 159.736 159.736 159.736 159.737 150.125 159.736 159.736 159.737 159.737 159.737 159.738 159.739 159.932 159.632 159.739 159.739 159.739 159.739 159.739 159.730 159.730
159,660 159,661 159,662 159,663 159,665 159,665	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV YYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT U.S. 3.649,317, C. 3/14/72, F. 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING U.S. 3.648,777, C. 3/14/72, F. 4/4/69 (CIRCULATING EQUIPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS J HYDRAUL DIV AMER SOC CIVIL ENG PROC V. 98, NO HY4, PP 681-699, APPIL 1972 (COEFFICIENT OF FRICTION) FRACTURING AND SCAVENGING FORMATIONS WITH FLUIDS CONTAINING LIQUEFIABLE GASES AND ACIDIZING AGENTS U.S. 3.640,344, C. 2/8/72, F. 12/2/68 (FRACTURE EXTENSION) ELECTRO-HYDRAULICALLY CONTROLLED PERFORATOR U.S. 3.649,316, C. 3/14/72, F. 5/13/70; DRESSER INDUSTRIES INC (PERFORATED COMPLETION) EXTRA HIGH EARLY-STRENGTH PORTLAND CEMENT U.S. 3.649,316, C. 3/14/72, F. 7/15/69, PR JAPAN 7/20/68; ONDDA CEMENT CO. LTD (PORTLAND CEMENT) JAR STROKE ACCELERATOR FOR PUMPDOWN WELL TOOL U.S. 3.642,069, C. 2/15/72, F. 9/28/70; OTIS ENGINEERING COPP (PUMPDOWN TOOL) STATIC UNIAXIAL DEFORMATION OF 15 ROCKS TO 30 KB INT.J. ROCK MECH MINING SCI V. 9, NO 2, PP 271-288. MARCH 1972	RE 27.316 RE 27.330 RE 27.330 RE 27.330 RE 27.330 RE 27.330 RE 27.330 RE 27.340 3.543.848 3.559.163 3.551.595 3.553.788 3.605.674 3.612.608 3.612.677 3.615.794 3.630.283 3.630.283 3.630.283 3.630.283 3.630.283 3.630.283 3.630.283 3.640.344 3.640.346 3.641.819 3.642.065 3.642.065 3.642.065 3.642.065 3.642.088 3.642.088 3.642.488 3.643.736 3.644.813 3.644.823 3.644.823 3.644.813 3.648.463 3.648.453 3.648.463 3.648.453 3.648.513 3.648.513 3.648.513 3.648.62 3.648.513 3.648.62 3.648.62 3.648.62 3.648.719 3.648.719	160.150 160.882 161.088 160.361 160.329 160.328 160.328 160.328 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.326 160.123 159.630 159.966 160.123 159.927 160.124 160.394 159.628 160.125 159.736 159.736 159.736 159.736 159.736 159.736 159.736 159.736 159.738 150.326 159.739 159.536
159,660 159,661 159,662 159,663 159,664 159,665 159,666	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV YYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT US 3,649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING US 3,648,777, C 3/14/72, F 4/4/69 (CIRCULATING EQUIPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS J HYDRAUL DIV AMER SOC CIVIL ENG PROC V 98, NO HY4, PP 681,699, APRIL 1972 (COEFFICIENT OF FRICTION) FRACTURING AND SCAVENGING FORMATIONS WITH FLUIDS CONTAINING LIQUEFIABLE GASES AND ACIDIZING AGENTS US 3,640,344, C 2/8/72, F 12/2/68 (FRACTURE EXTENSION) ELECTRO-HYDRAULICALLY CONTROLLED PERFORATOR US 3,648,785, C 3/14/72, F 5/13/70; DRESSER INDUSTRIES INC (PERFORATED COMPLETION) EXTRA HIGH EARLY-STRENGTH PORTLAND CEMENT US 3,649,316, C 3/14/72, F 7/15/69, PR JAPAN 7/20/68; ONODA CEMENT CO LTD (PORTLAND CEMENT) JAR STROKE ACCELERATOR FOR PUMPDOWN WELL TOOL US 3,642,069, C 2/15/72, F 9/28/70; OTIS ENGINEERING CORP (PUMPDOWN TOOL) STATIC UNIAXIAL DEFORMATION OF 15 ROCKS TO 30 KB INT J ROCK MECH MINING SCI V 9, NO 2, PP 271-288, MARCH 1972 (ROCK DEFORMATION) THE CONTROLLED FAILURE OF ROCK DISCS AND RINGS LOADED IN DIAMETRAL COMPRESSION	RE 27.316 RE 27.330 RE 27.340 RE 27.	160.150 160.882 161.088 160.361 160.329 160.328 160.328 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.326 160.321 159.663 159.663 159.966 160.123 159.626 160.125 159.736 159.732 159.528 159.736 159.736 159.736 159.736 159.738 159.738 159.738 159.738 159.738 159.738 159.738 159.739
159,660 159,661 159,662 159,663 159,665 159,666 159,666	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV YYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT US 3.649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING US 3.648,777, C 3/14/72, F 4/4/69 (CIRCULATING EQUIPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS J HYDRAUL DIV AMER SOC CIVIL ENG PROC V 98, NO HY4, PP 681-699, APRIL 1972 (COEFFICIENT OF FRICTION) FRACTURING AND SCAYENGING FORMATIONS WITH FLUIDS CONTAINING LIQUEFIABLE GASES AND ACIDIZING AGENTS US 3.640,344, C 2/8/72, F 12/2/68 (FRACTURE EXTENSION) ELECTRO-HYDRAULICALLY CONTROLLED PERFORATOR US 3.648,785, C 3/14/72, F 5/13/70; DRESSER INDUSTRIES INC (PERFORATED COMPLETION) EXTRA HIGH EARLY-STRENGTH PORTLAND CEMENT US 3.649,316, C 3/14/72, F 7/15/69, PR JAPAN 7/20/68; ONODA CEMENT CO LTD (PORTLAND CEMENT) JAS STROKE ACCELERATOR FOR PUMPDOWN WELL TOOL US 3.642,069, C 2/15/72, F 9/28/70; OTIS ENGINEERING CORP (PUMPDOWN TOOL) STATIC UNIAXIAL DEFORMATION OF 15 ROCKS TO 30 KB INT J ROCK MECH MINING SCI V 9, NO 2, PP 271-288. MARCH 1972 (ROCK DEFORMATION) THE CONTROLLED FAILURE OF ROCK DISCS AND RINGS LOADED IN DIAMETRAL COMPRESSION INT J ROCK MECH MINING SCI V 9, NO 2, PP 241-248, MARCH 1972 (ROCK FAILURE)	UNITED STATES RE 27,316 RE 27,320 RE 27,340 3,543,848 3,559,163 3,571,595 3,593,788 3,605,674 3,612,877 3,615,794 3,630,283 3,638,177 3,639,233 3,634,0344 3,640,826 3,641,819 3,642,069 3,642,069 3,642,069 3,642,069 3,642,069 3,642,069 3,642,069 3,642,069 3,642,069 3,642,069 3,642,069 3,643,034 3,644,845 3,648,451 3,648,451 3,648,451 3,648,517 3,648,517 3,648,517 3,648,517 3,648,638 3,648,713 3,648,713 3,648,779 3,648,771	160,150 160,882 161,088 160,361 160,329 160,328 160,328 160,782 161,062 160,335 160,335 160,335 160,351 159,633 159,633 159,633 159,633 159,934 160,625 159,636 160,124 160,124 160,124 160,124 160,124 160,125 159,740 159,628 160,125 159,740 159,630 159,730 159,730 159,730 159,730 159,730 159,730 159,730 159,730 159,730 159,730 159,730 159,730 159,730 159,730 159,730 159,730 159,730 159,632 159,730 159,730 159,730 159,632 159,730 159,730 159,632 159,730 159,632 159,730 159,632 159,730 159,632
159,660 159,661 159,662 159,663 159,664 159,665 159,666	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV VYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT U S 3,649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING U S 3,648,777, C 3/14/72, F 4/4/69 (CIRCULATING EQUIPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS J HYDRAUL DIV AMER SOC CIVIL ENG PROC V 98. NO HY4. PP 681-699, APRIL 1972 (COEFFICIENT OF FRICTION) FRACTURING AND SCAVENGING FORMATIONS WITH FLUIDS CONTAINING LIQUEFIABLE GASES AND ACIDIZING AGENTS U S 3,640,344, C 2/8/72, F 12/2/68 (FRACTURE EXTENSION) ELECTRO-HYDRAULICALLY CONTROLLED PERFORATOR U S 3,648,785, C 3/14/72, F 5/13/70; DRESSER INDUSTRIES INC (PERFORATED COMPLETION) EXTRA HIGH EARLY-STRENGTH PORTLAND CEMENT U S 3,649,316, C 3/14/72, F 7/15/69, PR JAPAN 7/20/68; ONDDA CEMENT CO LTD (PORTLAND CEMENT) JAR STROKE ACCELERATOR FOR PUMPDOWN WELL TOOL U S 3,642,069, C 2/15/72, F 9/28/70; OTIS ENGINEERING CORP (PUMPDOWN TOOL) STATIC UNIAXIAL DEFORMATION OF 15 ROCKS TO 30 KB INT J ROCK MECH MINING SCI V 9, NO 2, PP 271-288. MARCH 1972 (ROCK DEFORMATION) THE CONTROLLED FAILURE OF ROCK DISCS AND RINGS LOADED IN DIAMETRAL COMPRESSION INT J ROCK MECH MINING SCI V 9, NO 2, PP 241-248, MARCH 1972 (ROCK FAILURE) USE OF POLYMERS TO CONTROL WATER PRODUCTION IN OIL WELLS	UNITED STATES RE 27.316 RE 27.320 RE 27.340 3.543.848 3.559.163 3.571.595 3.605.674 3.605.674 3.612.877 3.615.794 3.630.283 3.638.177 3.639.233 3.634.0344 3.640.826 3.641.819 3.642.065 3.642.065 3.642.069 3.642.069 3.642.069 3.642.488 3.643.736 3.648.463 3.648.463 3.648.463 3.648.463 3.648.463 3.648.517 3.648.517 3.648.517 3.648.517 3.648.517 3.648.713 3.648.771 3.648.771 3.648.773 3.648.775	160.150 160.882 160.082 160.082 160.082 160.082 160.329 160.328 160.328 160.328 160.328 160.325 160.348 160.351 159.652 160.363 159.653 159.653 159.653 159.653 159.653 159.656 160.123 159.656 160.124 150.625 159.736 159.736 159.736 159.736 159.736 159.732 159.739 159.739 159.739 159.739 159.739 159.739 159.739 159.739 159.739 159.739 159.739 159.739 159.739 159.739 159.739 159.731 159.659 119.739 159.731 159.659 119.731 159.659 119.731 159.659 119.731 159.659 119.731 159.659
159,660 159,661 159,662 159,663 159,665 159,666 159,666	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV VYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT U S 3,649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING U S 3,648,777, C 3/14/72, F 4/4/69 (CIRCULATING EQUIPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS J HYDRAUL DIV AMER SOC CIVIL ENG PROC V 98, NO HY4, PP 681-699, APRIL 1972 (COEFFICIENT OF FRICTION) FRACTURING AND SCAVENGING FORMATIONS WITH FLUIDS CONTAINING LIQUEFIABLE GASES AND ACIDIZING AGENTS U S 3,640,344, C 2/8/72, F 12/2/68 (FRACTURE EXTENSION) ELECTRO-HYDRAULICALLY CONTROLLED PERFORATOR U S 3,648,785, C 3/14/72, F 5/13/70; DRESSER INDUSTRIES INC (PERFORATED COMPLETION) EXTRA HIGH EARLY-STRENGTH PORTLAND CEMENT U S 3,649,316, C 3/14/72, F 7/15/69, PR JAPAN 7/20/68; ONODA CEMENT CO LTD (PORTLAND CEMENT) JAR STROKE ACCELERATOR FOR PUMPDOWN WELL TOOL U S 3,642,069, C 2/15/72, F 9/28/70; OTIS ENGINEERING CORP (PUMPDOWN TOOL) STATIC UNIAXIAL DEFORMATION OF 15 ROCKS TO 30 KB INT J ROCK MECH MINING SCI V 9, NO 2, PP 271-288. MARCH 1972 (ROCK DEFORMATION) THE CONTROLLED FAILURE OF ROCK DISCS AND RINGS LOADED IN DIAMETRAL COMPRESSION INT J ROCK MECH MINING SCI V 9, NO 2, PP 241-248, MARCH 1972 (ROCK FAILURE) USE OF POLYMERS TO CONTROL WATER PRODUCTION IN OIL WELLS SYMP PREPRINT NO SPE-3783, PP 125-134, 1972	UNITED STATES RE 27.316 RE 27.320 RE 27.340 3.543.848 3.559.163 3.571.595 3.560.674 3.605.674 3.605.674 3.612.877 3.612.877 3.632.83 3.638.177 3.639.233 3.638.177 3.639.233 3.640.826 3.641.819 3.642.065 3.642.078 3.642.065 3.642.088 3.644.944 3.644.883 3.644.944 3.644.884 3.644.884 3.644.884 3.648.885 3.648.517 3.648.517 3.648.517 3.648.517 3.648.517 3.648.713 3.648.713 3.648.713 3.648.771 3.648.771 3.648.771 3.648.777 3.648.777 3.648.777 3.648.777 3.648.777 3.648.777 3.648.777 3.648.777	160.150 160.882 161.088 160.321 160.323 160.328 160.328 160.328 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.326 160.325 159.630 159.963 159.963 159.954 160.125 159.628 159.628 159.628 159.739 159.638 159.739 159.638 159.739 159.639 159.630 159.739 159.630 159.739 159.630 159.731 159.636
159,660 159,661 159,662 159,663 159,665 159,666 159,666	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV VYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT U S 3,649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING U S 3,648,777, C 3/14/72, F 4/4/69 (CIRCULATING EQUIPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS J HYDRAUL DIV AMER SOC CIVIL ENG PROC V 98, NO HY4, PP 681-699, APRIL 1972 (COEFFICIENT OF FRICTION) FRACTURING AND SCAVENGING FORMATIONS WITH FLUIDS CONTAINING LIQUEFIABLE GASES AND ACIDIZING AGENTS U S 3,640,344, C 2/8/72, F 12/2/68 (FRACTURE EXTENSION) ELECTRO-HYDRAULICALLY CONTROLLED PERFORATOR U S 3,648,785, C 3/14/72, F 5/13/70; DRESSER INDUSTRIES INC (PERFORATED COMPLETION) EXTRA HIGH EARLY-STRENGTH PORTLAND CEMENT U S 3,649,316, C 3/14/72, F 7/15/69, PR JAPAN 7/20/68; ONODA CEMENT CO LTD (PORTLAND CEMENT) JAR STROKE ACCELERATOR FOR PUMPDOWN WELL TOOL U S 3,642,069, C 2/15/72, F 9/28/70; OTIS ENGINEERING CORP (PUMPDOWN TOOL) STATIC UNIAXIAL DEFORMATION OF 15 ROCKS TO 30 KB INT J ROCK MECH MINING SCI V 9, NO 2, PP 271-288. MARCH 1972 (ROCK DEFORMATION) THE CONTROLLED FAILURE OF ROCK DISCS AND RINGS LOADED IN DIAMETRAL COMPRESSION INT J ROCK MECH MINING SCI V 9, NO 2, PP 241-248, MARCH 1972 (ROCK FAILURE) US OF POLYMERS TO CONTROL WATER PRODUCTION IN OIL WELLS SYMP PREPRINT NO SPE-3783, PP 125-134, 1972 (WATER OIL RATIO) WELL CLEANER	UNITED STATES RE 27,316 RE 27,330 RE 27,348 3,543,948 3,559,863 3,551,595 3,563,788 3,605,674 3,612,877 3,612,877 3,630,283 3,638,177 3,639,233 3,634,0344 3,640,826 3,641,819 3,642,065 3,642,078 3,642,078 3,642,089 3,642,089 3,642,089 3,642,089 3,642,089 3,642,089 3,642,089 3,642,089 3,642,089 3,642,089 3,642,089 3,642,089 3,643,736 3,648,838 3,648,838 3,648,838 3,648,613 3,648,613 3,648,613 3,648,613 3,648,613 3,648,613 3,648,613 3,648,713 3,648,713 3,648,771 3,648,777 3,648,778 3,648,777 3,648,778 3,648,778 3,648,788	160.150 160.882 161.088 160.321 160.323 160.328 160.328 160.328 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.325 160.326 160.325 159.630 159.630 159.631 159.631 159.632 159.732 159.632 160.125 159.733 159.632 160.126 159.733 159.632 160.126 159.733 159.632 160.126 159.733 159.636 159.733 159.636 159.734 159.636 159.739 159.637 159.739 159.637 159.638 160.126 159.739 159.636 159.739 159.637 159.638 159.636
159,660 159,661 159,662 159,663 159,665 159,666 159,666 159,668	SYMP PREPRINT NO SPE-3797, PP 263-280, 1972 (OIL SATURATION) SOLUTION OF THE PROBLEM OF THE DISTRIBUTION OF SELF POTENTIAL IN AN INHOMOGENEOUS MEDIUM WHILE ACCOUNTING FOR THE INVADED ZONE IZV YYSSH UCHEB ZAVEDENII GEOL RAZVEDKA NO 11, PP 118-123, NOV 1971 (IN RUSSIAN) (SELF POTENTIAL LOGGING) SHRINKAGE COMPENSATING CEMENT US 3,649,317, C 3/14/72, F 11/12/70; FULLER CO (CEMENT ADDITIVE) WELL BORE CIRCULATING TOOL INCLUDING POSITIONING METHOD BY CASING ANNULUS FLUID STRETCHING TUBING STRING US 3,648,777, C 3/14/72, F 4/4/69 (CIRCULATING EQUIPMENT) FRICTION FACTORS IN SOLID MATERIAL LADEN SYSTEMS J HYDRAUL DIV AMER SOC CIVIL ENG PROC V 98, NO HY4, PP 681,699, APRIL 1972 (COEFFICIENT OF FRICTION) FRACTURING AND SCAVENGING FORMATIONS WITH FLUIDS CONTAINING LIQUEFIABLE GASES AND ACIDIZING AGENTS US 3,640,344, C 2/8/72, F 12/2/68 (FRACTURE EXTENSION) ELECTRO-HYDRAULICALLY CONTROLLED PERFORATOR US 3,648,785, C 3/14/72, F 5/13/70; DRESSER INDUSTRIES INC (PERFORATED COMPLETION) EXTRA HIGH EARLY-STRENGTH PORTLAND CEMENT US 3,649,316, C 3/14/72, F 7/15/69, PR JAPAN 7/20/68; ONODA CEMENT COLTD (PORTLAND CEMENT) JAR STROKE ACCELERATOR FOR PUMPDOWN WELL TOOL US 3,642,069, C 2/15/72, F 9/28/70; OTIS ENGINEERING CORP (PUMPDOWN TOOL) STATIC UNIAXIAL DEFORMATION OF 15 ROCKS TO 30 KB INT J ROCK MECH MINING SCI V 9, NO 2, PP 271-288. MARCH 1972 (ROCK DEFORMATION) THE CONTROLLED FAILURE OF ROCK DISCS AND RINGS LOADED IN DIAMETRAL COMPRESSION INT J ROCK MECH MINING SCI V 9, NO 2, PP 241-248, MARCH 1972 (ROCK FAILURE) USE OF POLYMERS TO CONTROL WATER PRODUCTION IN OIL WELLS SPE OF AIME MID-CONTINENT SECT IMPROVED OIL RECOVERY SYMP PREPRINT NO SPE-3783, PP 125-134, 1972 (WATER OIL RATIO)	UNITED STATES RE 27,316 RE 27,340 3,543,848 3,559,163 3,571,595 3,593,788 3,602,608 3,612,608 3,612,608 3,630,283 3,630,283 3,630,283 3,630,283 3,630,283 3,640,826 3,640,826 3,642,056 3,642,056 3,642,056 3,642,056 3,642,058 3,642,069 3,642,069 3,642,078 3,642,069 3,642,078 3,642,069 3,642,078 3,642,078 3,642,078 3,642,078 3,642,078 3,642,078 3,642,078 3,643,736 3,644,882 3,648,833 3,648,833 3,648,851 3,648,515 3,648,515 3,648,515 3,648,518 3,648,519 3,648,719 3,648,770 3,648,770 3,648,770 3,648,770 3,648,770 3,648,770 3,648,777 3,648,787 3,648,787 3,648,787 3,648,787 3,648,787	160.150 160.882 161.088 160.361 160.329 160.328 160.328 160.328 160.328 160.328 160.328 160.328 160.328 160.328 160.329 160.329 160.329 160.329 160.329 160.329 160.329 160.329 160.329 160.329 160.225 159.630 159.936 160.125 159.736 159.736 159.736 159.732 159.638 159.732 159.638 159.732 159.638 159.732 159.638 159.732 159.638 159.732 159.638 159.732 159.638 159.732 159.638 159.732 159.638 159.732 159.638 159.732 159.638 159.732 159.638 159.732 159.638 159.638 159.638 159.638 159.6564 160.588 159.637

Figure 3. Excerpts from appendices in Alphabetic Subject Index

COOPERATIVE INFORMATION SYSTEM FOR PETROLEUM INDUSTRY

considered the primary, or most important, descriptor) are followed by a listing of secondary descriptors. This serves as an additional indication to the searcher of the document's contents. Secondary listings of this particular abstract (appearing elsewhere in the index under the secondary descriptors) do not carry this descriptor listing but instead, the title is preceded by the primary descriptor under which this listing may be found. Further information on items of interest can be obtained by referring to the abstract or to the original document itself.

Bibliographic information, names of authors and inventors, and patent numbers by country are also tabulated in separate sections of the Alphabetic Subject Index, as shown in Figure 3. The December issue of this index is a cumulative issue, containing all of the information appearing in the previous bimonthly issues. This annual issue serves as an index for the entire year, making it unnecessary to check through all of the individual bimonthly issues when performing a search.

The Alphabetic Subject Index is generated entirely by computer, the output of which is in page form, ready for offset printing. This past year, in place of the usual computer printout, the Alphabetic Subject Index pages have been photocomposed directly from CRT images, the availability of bold-face and italic characters greatly improving the readability of the printed index.

Another manual search tool is the Dual Dictionary Coordinate Index. This is an inverted index in which each descriptor is followed by a tabulation of the abstract numbers to which the descriptor is pertinent, as shown in Fig-

OIL SOLUBILITY (8)	•146,890 •	•	:	•145,053 •146,953		•	·146,826	•145,937 •146,217	·145,928	145,929
SIL STATES RUBBER CO	•	•	•		.144,134			•	•	
BIL TREATING (FIELD) (39)	•141,690 •143,170 •144,990 •145,630 •145,910	+140,731 +141,441 +143,471	·144/192	145,613	•146,874 •	*140,445 *144,645 *145,255 *145,615	+140,436	•140,047 •142,047 •145,617	•	138,569 141,689 145,629 146,189
OIL WASTE (163)	•	.139,651 .139,651 .140,501 .141,171 .142,881 .142,881 .142,921 .142,931 .143,571 .144,271	139,345 139,652 1140,152 1141,162 1141,172 1143,172 1143,272 1144,372 1144,372 1144,372 1144,372 1145,312	139,613 139,623 1140,523 1141,163 1141,163 1141,163 1142,483 1142,893 1142,913 1144,353 1144,353 1144,353 1144,373	139,624 139,644 141,794 141,874 142,914 142,914 142,914 144,314 144,314 145,254 146,254 146,974	-140,485 -1142,3395 -1144,3395 -1144,3395 -1145,335 -1145,395 -1145,795 -1146,265 -1146,5	*139,356 *139,6526 *141,5466 *141,566 *143,556 *144,376 *144,376 *144,376	-139,287 -140,137 -141,787 -141,787 -141,787 -142,137 -142,967 -144,367 -144,367 -144,367 -144,367 -144,367 -144,367	-139,648 -140,138 -140,548 -141,418 -141,418 -142,768 -142,918 -144,378 -144,378 -144,618	140,179 1140,199 1140,1879 1141,479 1142,929 1142,929 1143,249 1144,039 1144,039 1144,729 1144,729 1145,730 1145,730 1145,739
BIL WATER CONTACT (19)	:	•	•139,662 •141,522 •143,102 •143,202	•	·145,664 ·	•142,945 •143,195 •146,215	•146,096		•142,938 •143,438 •143,468 •146,738	145,599 146,089
SIL WATER SEPARATION (103)	140,110 141,690 141,720 142,790 143,170 143,570 144,240 144,390 144,390 144,390 145,630 145,630 146,200	141/161 141/171 141/721 143/561 143/561 143/571 144/381	*140,192 *141,162 *141,682 *141,702 *142,122 *142,412 *144,192 *144,352	•139,623 •140,023 •141,163 •141,683 •141,793 •142,853 •142,893	•139,624 •141,164 •141,794 •141,794 •145,734 •146,264 •146,874	*140,445 *140,755 *145,255 *145,315 *145,615 *145,735 *146,195	*140,436 *140,526 *142,086 *142,386 *143,266 *143,546 *145,616 *145,636	*139,057 *139,207 *141,677 *142,047 *142,137 *143,267 *143,517	*139,048 *140,068 *140,138 *141,418 *142,918 *144,368 *144,728 *145,668	*140*079 *140*529 *142*919 *142*929 *143*249 *144*379 *145*309
UIL WATER SEPARATOR (49)	139,100 140,110 141,690 143,560 143,560 144,990 145,070 145,630 145,630	141,161 143,471 144,651 145,741	·144,352 ·144,972 ·	·141,793 ·142,853	•141,164 •142,774 •145,734 •146,264	•145,255 •145,625 •146,195	*142±386 *	+141+677 +142+137	+141,418 +142,818 +142,918	•145,629 •146,189
8]L WELL (39)	-140,170 -141,660 -145,930 -146,190 -146,880	141,971	·146,322 ·145,442	•139,053 •140,043 •142,073 •143,303	•142,044 •143,914 •144,214	*143,185 *145,625 *145,635 *	•144,216 •144,316 •145,245	•	•140,728 •145,458	•139,049
SIL WETTABILITY		,	.146,912			146,855		•		•144,039
DISHI FM	.138,920 .	,	•			•	•	•		•
BKHBTSK BASIN									•145±098	
SKHSTSK SEA	•141,950 •	144,501			•		-		•145.098	
SKINAWA ISLAND	•145,130			•143,413	.143,364	•141,535 •143,325	.143,326	•143•327		•143,439
386										

Figure 4. Typical page from Dual Dictionary Coordinate Index

```
ENTER FIRST DESCRIPTOR : COMPUTER
FND- 385
ENTER CONN. + DESCRIP.
OR DATA PROCESSING
FND= 786 GRP= 958
ENTER CONN. + DESCRIP.
ENTER FIRST DESCRIPTOR
 GEOLOGY
FND-323Ø
ENTER CONN. + DESCRIP.
:NOT STRATIGRAPHY
FND=1923 GRP=1319 2
ENTER CONN. + DESCRIP.
  99 DOCUMENTS FOUND
COMMAND: PR
ENTER NO. TO PRINT: 0020
122245 122343 122452
 124370
 124439
 124720
124662
 125219
 125359
 125580
 125696
125601
 125880
 125982
 125986
126010 126389
 126417
 126488
 126521
COMMAND: PT
ENTER NO. TO PRINT: 0005
ENTER MODE: 2
OSTRACODES AS QUATERNARY PALEOECOLOGICAL INDICATORS
CAN J EARTH SCI V 6 NO 6 PP 1471-1476 DEC 1969
PRELIMINARY EVALUATION OF A CORE SCINTILLATION
  COUNTER FOR BULK DENSITY MEASUREMENTS IN
  MARINE SEDIMENT CORES
J SEDIMENT PETROLOGY V 39 NO 4 PP 1509-1519 DEC
  1969
  124439
CARBOHYDRATES IN BOTTOM SEDIMENTS OF THE KURIL-
  KAMCHATKA TRENCH
OCEANOLOGY ACAD SCI USSR ENGL ED V 9 NO 2 PP
  203-207 1969
```

Figure 5. Typical computer search printout

ure 4. This includes listings under appropriate broader terms, autoposted by the computer. The *Dual Dictionary* is issued twice a year, in microfilm form, the December issue being cumulative for the year. This index can be searched by standard coordination techniques, using two or more appropriate descriptors and cross-checking to find abstract numbers common to each of the descriptors. In this manner, greater specificity of searching can be achieved.

COMPUTER SEARCHING

In addition to the manual searching indexes, a *Master Record* magnetic tape is prepared periodically for computer searching. This tape contains titles, authors, bibliographic data, and pertinent descriptors for each abstract, including company affiliations, category (general subject classification), aspect (article, patent, reports, etc.), and language. This tape is issued in several different formats to match the operating requirements of the users' specific computers.

Under current development is the PASS (Petroleum Abstracts Search System) which is an interactive search routine that greatly facilitates computer searching. As the search progresses, the questioner is kept informed of the number of pertinent references in the file, singly and in combination, and can modify his search question immediately if he is not obtaining the information he desires.

In conducting a search, the user first translates his search question into suitable descriptors, chosen from the

Exploration and Production Thesaurus, and the Supplemental List. These are combined in logical relationship, to form a search question. Three types of association are possible:

AND—multiple descriptors, all of which must be present to satisy search requirements

OR —alternate descriptors or groups of descriptors, any one of which is acceptable

NOT—the presence of such descriptors eliminates the abstract from consideration

Once the question has been framed, it is entered into the computer via a keyboard console, one descriptor at a time. The first term is searched and the numerical result is reported. The second term is then entered and reported. The total number of abstracts pertinent to the combination is also reported. The figure increases or decreases with each new descriptor, depending upon the relationship of the descriptors, as indicated above. The searcher can obtain printouts of individual groups of abstract numbers at any time without interrupting the search. When all descriptors are entered, the search is terminated and the final tabulation of responsive references printed out. Normally, this consists of a list of abstract numbers, but other information available on the *Master Record* tape (titles, bibliographic information) may also be called for.

A typical search, to retrieve all articles published in 1970 concerning the use of computers in geology (excluding stratigraphy), is shown in Figure 5. The question is first converted into descriptors, as follows:

(COMPUTER or DATA PROCESSING) plus (GEOLOGY not STRATIGRAPHY)

At each step of the search, the number of citations in the file is given, singly and in combination. At the end, 99 references are cited as fulfilling the search conditions. In the example shown, 20 of these are printed out as abstract number citations, and 3 as complete title and bibliographic citations.

This search system has been developed using a Xerox Sigma-6 computer, with FORTRAN IV language.⁴ Another convenience has been the portable remote terminal, which can be tied into the main computer by simple telephone connection. At the present time, this system is still restricted in operation, owing to limitations in computer storage capacity (48K). As a result, each year's data file must be searched separately. The entire data file (1965 to present) will require approximately one complete diskpack for storage, and as soon as it becomes available, the PASS facility will be made available to participating companies.

CONCLUSIONS

The Petroleum Abstracts system has provided prompt, thorough coverage of technological developments in the fields of petroleum exploration, development and production, to members of the petroleum industry. Replacing multiple individual, overlapping company systems has made possible more comprehensive coverage of the technical literature, at a greatly reduced cost to each of the participants. The petroleum industry has greatly benefitted by its access to required technical information, made available by this cooperative information storage and retrieval system.

LITERATURE CITED

 Martinez, S. J., "An Information System for Petroleum Engineering Technology," *IEEE Trans. Eng. Writing Speech* EWS-13 (2), 60-4 (Sept. 1970).

PLANNING AND DEVELOPING REFERENCE DATA PROGRAMS

- (2) Martinez, S. J., and Helander, D. P., "The Development and Maintenance of a Specialized, Controlled Vocabulary Thesaurus," *Proc. Amer. Soc. Inform. Sci.* 5, 279-83 (1968).
- (3) Martinez, S. J., Anis, M., Buthod, P., and Helander, D. P., "Machine Generation of Information Retrieval Indexes," Proc. 6th Annu. Inform. Retr. Collog., 6, 51-65 (1969).
- (4) Bailey, John A., "An Interactive Literature Search System for the XDS Sigma Series Computers," Presented at the 18th Internat. XDS Users Group Mtg., Cherry Hill, N. J., May 18, 1972
- (5) Sturdivant, Clarence A., "Use of Commercially Available Machine-Readable Bibliographic Files in Petroleum Research," Proc. Amer. Soc. Inform. Sci. 8, 125-7 (1971).

Public/Private Cooperation in Planning and Developing Reference Data Programs*

STEPHEN A. ROSSMASSLER
Office of Standard Reference Data, National Bureau of Standards, Washington, D. C. 20234

Received January 18, 1973

The National Standard Reference Data System relies heavily on the advice of experts in special subject-areas of science and technology to plan and develop programs for compilation and evaluation of quantitative data. Advisory panels provide a means of bringing together generators and evaluators of data to define needs, recommend specific projects, determine priorities, and coordinate new activities with those already in process. Such advisory panels are the natural basis for the development of cooperative programs, not only for data compilation and evaluation, but also for improvement in the quality of original experimental work, standardization of techniques, and agreement on formats for the presentation of, e.g., spectroscopic data. While such panels are sponsored by the Federal Government, the panel membership includes people from universities, private industry, professional societies, and consultant organizations. The cooperative nature of the undertakings fosters attention to user needs and public benefits

In a symposium concerned with cooperative efforts, it is highly appropriate to give some consideration to those kinds of cooperation which cross the interface between the public and the private sectors. In so many of the relationships between Government agencies and private individuals or groups, there exists a one-way-only action. For example, Government may take things (via taxes, the draft, etc), or provide them (roads, flood relief); it may buy (through contracts or cash purchase); or sell (books from the Government Printing Office). In more sophisticated relationships, Government agencies call upon individuals or groups to give advice which the agency may then unilaterally follow or modify. But this also is a one-way-at-atime activity—the advice is requested, then it is given, and then follow-up action may be taken.

What I intend to describe is a truly two-way relationship in which public and private parties work together actively toward a commonly defined set of goals. This type of relationship can, and does, lead to situations in which everyone benefits.

BACKGROUND

To provide a background for this discussion of cooperative activities, it may be worthwhile to spend a few minutes describing the National Standard Reference Data System (NSRDS), its mission, its scope, and its organiza-

* Presented before the Division of Chemical Literature, 164th Meeting, ACS, New York, N. Y., Aug. 27, 1972.

tional approaches. This description will be brief, since details have been presented at an earlier symposium sponsored by this Division¹⁻³ and written descriptions are readily available in many publications.^{4,5} The primary mission of the NSRDS is the provision of reliable, critically evaluated, numerical data in the physical sciences, in a convenient and accessible form for the use of the scientific and technical community. The technical scope of the program is restricted to well-defined physical and chemical properties of substances and systems which are well characterized. The organizational approach utilized in seeking the goals of the NSRDS is a decentralized activity comprising many projects, with coordination furnished by a program office (the Office of Standard Reference Data, OSRD) in the National Bureau of Standards.

The scope of the NSRDS, encompassing all of the physical sciences, is too broad to permit any small group of people to be knowledgeable and expert in either operating all of the projects or in managing the program as a whole. Moreover, the program is both government-wide in that it includes many agencies of the Federal government, and national in the sense that it seeks to improve the capabilities of all segments of the country's science and technology to perform their defined tasks effectively. Not only is the technical scope too broad to permit expert operation by any small group, but also the diverse uses and needs for standard reference data are too varied and wide ranging for full appreciation by the central program office alone.

Accordingly, it is essential that the OSRD obtain a great deal of advice of many different kinds.