

H index

What is the h-index?

I propose the index h, defined as the number of papers with citation number equal to or greater than h, as a useful index to characterise the scientific output of a researcher (Hirsch, 2005)

H index

The h index takes into account two things:

- 1. The researcher's PRODUCTIVITY (number of publications a researcher has produced)
- The IMPACT of that researcher's publications (how many citations the researcher's publications have received)

Example

This author's h index is highlighted by the red circle. This represents the point where at least h number of papers have been cited at least h times each. In this example, the h-index is 15. That is, 15 papers have been published by this author which themselves have each been cited at least 15 times.

Why isn't the h index 16? Or higher? As you can see, the 16th document has only been cited 14 times. This document would need to be cited 16 times in order for the h index to increase to 16. Further, it is also necessary that the first 15 documents have also be cited at least 16 times each.

How do I find my h-index?

Although you can manually calculate a researcher's h index by gathering a list of all their publications, listing them in order of citation counts and then finding the point at which the highest number of papers (h) have been cited at least h times each, a number of research databases will calculate the h index for you!*

- 1. Scopus
- 2. Web of Science
- 3. Google Scholar...

via Scholar Profile or 'Publish or Perish'

^{*}Note: h index may vary slightly depending on source (e.g. WOS, Scopus, Google Scholar)

1. Scopus

Steps:

- Do Author search
- 2. Click on author's name in the search results
- H index is provided underneath the Research heading (a number of other indicators of research output are also provided here)

See video (1.4 mins):

https://www.youtube.com/watch?v=xqU6uK4lWwo

2. Web of Science

Steps:

- 1. Search for researcher name and select **Author** from drop down menu
- 2. Click create citation report

See video (6 mins)

https://www.youtube.com/watch?v=7qssEKTHQII&list=PLM1kuGdwRdGmuLNfYwjtj0cqt1tn6jljV

3. Google Scholar

Two ways to get a researcher's h index in Google Scholar:

- Google Scholar Profile (you need to create one)
- 2. If no scholar profile, download **Publish or Perish** and use it to calculate your h-index using Google Scholar data

Google Scholar

Option 1: Google Scholar Profile

- 1. Go to <u>Google scholar</u> and create your own Scholar Profile by clicking on <u>My Citations</u> at the top of the screen
- Google Scholar will prompt you to add your publications. Once you
 add your publications, scholar will automatically calculate your hindex

Option 2: via Publish or Perish

- 1. Download <u>Publish or Perish</u> software to your computer
- 2. Open Publish or Perish
- 3. Search for your name in the **author's name** field
- 4. Click lookup