

## SUBJECT INDEX

A major discussion of a topic in an essay is indicated by a boldface page number. Mention of an individual in an essay often includes reference to one or more of that person's published works. Therefore, readers doing name searches should also consult the Cited Author Index.

### A

Abrikosov, A.A. 134  
acupuncture  
  pain relief 329  
  warts 71  
adult science education 253, 263  
AIDS  
  landmark papers 97  
  research 402  
Airborne Antarctic Ozone Experiment (AAOE) 39  
Alvey programme 280  
American College of Nurse-Midwives (ACNM) 151  
*American Journal of Clinical Nutrition* 234  
amino-acid chromatography 304  
angioplasty 346  
animals in research 243  
Annual Reviews Inc. 180, 317  
Antarctica, ozone layer 39  
antibody diversity research 103  
antivenins 31  
*Aplysia* 319  
*Apollo 11* and science policy 378  
Arrow, Kenneth J. 125  
ASCA  
  cost 270  
  *Current Contents* 269  
  description of 267  
*ASCAmatic* service 270  
*ASCATOPICS* 269  
Aschoff, Jürgen 3  
*Atlas of Science* (See *ISI Atlas of Science*)  
atmospheric dynamics in ozone-layer depletion 44

author

  name of, as oeuvre 24

  co-citation analysis 22

*Automatic Subject Citation Alert* (See *ASCA*)

Avery, O.T. 186

awards and prizes

  NAS Award for Excellence in Scientific Reviewing 317

  Nobel Prize 1987 103, 111, 123, 129

  sponsored by ISI 317

### B

bacteria 180, 195  
Bardeen, John 132  
Barnes, Albert C. 14  
BCS theory 132  
Beadle, George W. 188, 195  
bear hibernation 146  
Bednorz, Johannes Georg 129  
bee venom 33  
Bernal, J.D. 97  
bibliographic coupling 20, 22, 161, 370  
  (See also co-citation analysis)  
bibliographic coupling vs co-citation 162  
big science 379, 422  
*Biological Aspects of Cancer* 324  
biological rhythms (See *chronobiology*)  
biostatistics and epidemiology 291  
*Birth Gazette* 157  
Blumberg, Baruch S. 210, 283  
Bradford's Law 367  
Branscomb, Lewis McAduy 208  
Brazilian science and the World Bank 121

## BRITISH

British Journal of Nutrition 234  
brown adipose tissue 145  
Brown, George E. 253  
Brown, Michael S. 87, 403  
Buchta, J. William 208  
Buchwald, Art 56  
buckminsterfullerene 384  
*Building a Healthy America* 242  
Bünning, Erwin 2  
Burnet, Frank Macfarlane, Sir 104, 220  
Burroughs, Silas M. 15  
Burroughs Wellcome Co. 15  
Burroughs Wellcome Fund 18  
Bush, Vannevar 377

## C

cancer  
  epidemiological investigations 287  
  malignant transformation of warts 65  
nutrition 230  
ozone-layer depletion 46  
smoking 293  
carbon-hydrogen activation 304, 384  
Carnegie Corporation of New York 264  
*Case Studies in Science Education* 261  
*Cell in Development and Heredity* 183  
cell-surface receptors 402  
*Cellular Basis of Behavior* 319  
certified nurse-midwife (CNM) 150  
Chakrabarti, Alok K., reprint 246  
Chandrasekhar, Subrahmanyam 211  
chemistry  
  most-cited articles, 1984 299  
  most-cited articles, 1985 383  
  Nobel Prize 111, 303  
  Chemistry Citation Index 299, 383  
Chevènement, Jean-Pierre 176  
childbirth and midwifery 150  
China, midwifery 155  
chiral-compound chemistry 304  
chlorofluorocarbons (CFCs) in ozone-layer  
  depletion 42

chronobiology 1, 7  
  current research 7  
  development of field 1  
  environmental influences 2, 10  
  folklore 10  
  seasonal affective disorder (SAD) 8  
circadian rhythms 2, 7  
citation analysis  
  citation indexing 369  
  determining salaries 354, 356  
  impact of citation counts 296  
  multiple authorship 360  
  temporal characteristics 25  
Citation Classics  
  developmental biology 82  
  nutrition 231  
  Reviews of Modern Physics 211  
  *Science Citation Index*, 1945-1954  
    cumulation 221  
  *Science Citation Index*, 1955-1986  
    most-cited articles 87, 96  
*Citation Index* 168, 297  
citation indexing 160, 369  
citation inertia 25  
citation studies  
  articles by French authors 171  
  developmental biology journals 75  
  most-cited chemistry articles, 1984 299  
  most-cited chemistry articles, 1985 383  
  most-cited life sciences articles, 1986 401  
  most-cited *Reviews of Modern Physics*  
    articles 207  
  most-cited *Science Citation Index* articles,  
    1955-1986 85, 95  
  nutrition journals 227  
Clean Air Act of 1977 47  
*Clinical Hypnosis Principles and*  
*Applications* 70  
clipping services 267  
cluster analysis 370  
cluster data  
  *ISI Atlas of Science* 51  
cobra venom 35  
co-citation analysis 20, 22, 161, 370  
  authors vs papers 20, 22  
  *ISI Atlas of Science* 51

Cohen, Stanley 34  
 cold war and science policy 377  
*College* 262  
 compact disc, searching by 161, 314, 397  
 computed tomography (CT) 337  
 computer software  
   *Current Contents on Diskette* 311, 394  
   *Science Citation Index Compact Disc Edition* 160  
 Conable, Barber 122  
 Condon, Edward Uhler 208  
 Cook, James 161  
 Cooper, Leon N. 132  
*Corporate Index* 168  
 Cram, Donald J. 111, 173  
 crown ethers 111  
*Crowning* 116  
 Crutzen, P.J. 41  
 cryotherapy in wart treatment 69  
 cumulations  
   *Science Citation Index, 1945-1954* 219  
*Current Contents (CC)*  
   ASCA, in relation to 269  
*Current Contents on Diskette* 311, 394  
   Apple Macintosh version 311  
   how to use 312, 395  
   IBM version 394  
 Czeisler, Charles A. 7

## D

Daedalus effect 210  
*De Contagione* 283  
 dentistry and needle phobia 326  
 dermatology and lasers 349  
*Development* 79  
*Developmental Biology* 79  
 developmental biology journals 75  
 deviant behavior in science 367  
 Diamond, Arthur M. Jr., reprint 356  
 Diels-Alder reactions 302  
 Dixon, Bernard 275  
 DNA, recombinant 181, 196, 403  
*Double Helix, The* 202

*Drosophila*  
   circadian rhythms 2  
   genetics literature 21  
 drug delivery systems, alternatives to  
   needles 327  
*Dynamical Theory of Crystal Lattices* 223

## E

economic growth theory and technology  
   123  
 economics, Nobel Prize 123  
 education  
   adult 263  
   science 254  
 electrostimulation for pain relief 329  
 embryology 75  
 Enders, John F. 224  
 environment  
   epidemiologist's role 287  
   influences on biological rhythms 2  
   ozone-layer depletion 46  
 epidemiology 281, 290  
   biostatistics 291  
   definition 281, 291  
   history 282  
   methods and techniques 290  
   research 285  
 epidermodysplasia verruciformis (EV) 64  
*Escherichia coli* 195, 293  
 ESPRIT programme 280  
 ethics, professional in science 56  
 EUREKA programme 280  
 Europe, midwifery 155  
 European Economic Community (EEC)  
   273, 277  
 European science, causes of neglect by  
   US media 280  
 extra-corporeal shock-wave lithotripsy  
   (ESWL) 344

## F

*Fantastic Voyage* 333  
 Farr, William 283

## FEYNMAN

- Feynman, Richard P. 212  
fish oil 228  
Framingham Study 292  
Fraser, David W. 285, 294  
fraud in science 56, 367  
French science 171  
    author publication fields 173  
    citation patterns of articles 174  
    language used by authors 175  
    publication output 176  
Fulbright Programme of Educational  
    Exchanges 368  
Fuller, R. Buckminster 383

## G

- Garcia, Emanuel E., reprint 141  
Garfield, Eugene, reprints  
    *Information Technology: The Public  
    Issues*, 1988 369  
    *THE SCIENTIST*, 1 June 1987 119  
    *THE SCIENTIST*, 11 January 1988 241  
    *THE SCIENTIST*, 8 February 1988 121  
    *THE SCIENTIST*, 22 February 1988 242  
    *THE SCIENTIST*, 7 March 1988 366  
    *Times Higher Education Supplement*,  
    1988 296  
Garfield's Law 367  
gas-phase molecules 304  
gene transcription 402  
*Genetic Epidemiology* 293  
genetics  
    *Drosophila* 21  
    epidemiology 293  
    recombination in bacteria 181, 196  
*Genetics and the Origin of Species* 223  
*Genomics* 3  
*Genuine Article* 270, 313, 396  
germ theory 283  
Glashow, Sheldon L. 96  
Golden, William T. 264  
Goldstein, Joseph L. 87  
*Good Birth, a Safe Birth* 153  
Goudsmit, Samuel Abraham 208  
Graunt, John 283

- Growth Theory: An Exposition* 126  
gynecology and lasers 348

## H

- Haberman, E. 33  
Halberg, Franz 3  
half-life of journals 45, 80, 210, 237  
Halperin, Michael R., reprint 246  
Harrois-Monin, Francoise, reprint 277  
health (See also medicine)  
    effects of ozone-layer depletion 46  
    epidemiologist's role 284  
    midwifery 150  
    smoking 293  
    warts 59, 68  
heart disease and transdermal treatment  
    328  
*Henry Wellcome: The Man, His Collection  
    and His Legacy* 15  
hibernation 8, 143  
    black bear 146  
    seasonal affective disorder (SAD) 148  
    trigger 146  
*High School* 262  
Hinshelwood, Cyril, Sir 189  
hippocampal research 320  
Hood, Leroy 108  
hornet venom 31  
host-guest chemistry 111  
Hypercard 311  
hypertension and transdermal treatment  
    328  
hypnosis  
    for pain relief 329  
    in wart treatment 71
- I
- IEA standard science examination 251,  
    254  
immunology and allergy 32  
immunogenetics 103  
immunotherapy and venom research 31

impact factors 45  
     developmental biology journals 79  
     nutrition journals 237  
     *Reviews of Modern Physics* 210  
 indexing services 160, **369**  
 industrial scientists, publication influences  
     **246**  
 information retrieval  
     ASCA **267**  
     technology's contribution **369**  
*In Labor: Women and Power in the Birthplace* 157  
 Institute for Scientific Information (See also ISI)  
     awards sponsored by 317  
 Institute for Scientific Information employees  
     Cook, James 161  
     Dixon, Bernard 275  
     Kimberley, Robert 368  
     Pendlebury, David A. 368  
     Small, Henry 161  
     Vladutz, George 161  
 insurance for nurse-midwives 154  
 International Association for the Evaluation of Educational Achievement (IEA) 251, 254  
 International Confederation of Midwives 158  
*International Nursing Index (INI)* 157  
 International School of Professional Ethics (fictional institution) 56  
 International Society for Chronobiology 4  
 International Society on Toxinology 31  
*Introduction to Physiological Chemistry* 183  
 inverted indexes 394  
 invisible college 322  
*ISI Atlas of Science* **50**  
     co-citation analysis 51  
     cumulations 53  
     research fronts 51  
     subject areas of sections 52  
*ISI Atlas of Science: Animal & Plant Sciences* **53**  
*ISI Atlas of Science: Biochemistry* **52**  
*ISI Atlas of Science: Immunology* **53**

*ISI Atlas of Science: Pharmacology* 50  
 isolobal chemistry 303

## J

Jane Coffin Childs Fund 191, 197  
 Japan  
     midwifery 155  
     science 109  
     science in the schools 254  
 Jerne, Niels K. 86  
 JET programme 280  
 John and Alice Tyler Ecology-Energy Prize 44  
 John Scott Award 285, 294  
 Josephson, Brian D. 135  
 Josephson effect 135  
 journal citation studies  
     developmental biology journals **75**  
     nutrition journals **227**  
 journal literature, growth of 223  
*Journal of Biological Chemistry* 220  
*Journal of Experimental Medicine* 406  
*Journal of Nurse-Midwifery* 157  
*Journal of Nutrition* 234  
*Journal of the American Chemical Society* 299  
 journal proliferation **366**  
 journals  
     published between 1945 and 1954 **223**  
     published most-cited articles **86, 95, 299, 388, 408**

## K

K-12 195  
 KAIKO project 279  
 Kamerlingh-Onnes, Heike 131  
 Kandel, Eric R. **317**  
 Kastler, Alfred 176  
 Kessler, Michael M. 161

## KILLERS

- Killers and Cripplers 242  
Kimberley, Robert 368  
    reprint 369  
*Knowledge and Social Imagery* 259  
Koch, Robert 284  
Köhler, Georges J.F. 86

## L

- Langmuir 388  
language barrier 272  
laser surgery 348  
Lasker Award 108, 318  
Lasker, Mary 242  
lay midwife 150  
Leake, Chauncey D. 30  
Leder, Philip 108  
Lederberg, Joshua 180, 224, 264  
    biography 181  
    reprints 181, 196  
Legionnaires' disease 285  
Lehn, Jean-Marie 111, 173  
Leontief, Wassily 126  
Levi-Montalcini, Rita 34, 96  
Lewy, Alfred J. 8  
Lierman, Terry L. 242  
life sciences, most-cited articles, 1986  
    401  
light therapy 9  
Lind, James 284  
Lipmann, Fritz A. 224  
lithotripsy 344  
little science 379, 422  
*Little Science, Big Science* 322  
*Lost at the Frontier* 255  
Lovelock, James E. 43  
Lowry, Oliver H. 220  
Luck, James Murray 317  
lung cancer and tobacco 293

## M

- magnetic resonance imaging (MRI) 338  
Mairan, Jean Jacques d'Ortois de 2  
malpractice, nurse-midwives vs  
    obstetricians 155  
maps, citation analysis in creating 371  
Massachusetts Institute of Technology  
    127  
Mayo, William 15  
McCain, Katherine W., reprint 21  
Medawar, Peter, Sir 220  
media and science 272, 277  
medicine (See also health)  
    coronary disease and angioplasty 346  
    drug delivery 327  
    epidemiology 281, 290  
    laser surgery 348  
    midwifery 153  
    needle phobia and alternatives for drug  
        delivery 326  
    Nobel Prize 103  
    noninvasive 325, 335, 344  
    pain management 328  
    photodynamic therapy (PDT) 350  
    renal stones 344  
    sleep deprivation in physician training  
        138, 141  
    warts 59, 86  
melatonin secretion and circadian rhythms  
    8  
Memex 160  
Merton, Robert K. 127, 297, 354  
*Microbe Hunters* 183  
*Midwifery* 157  
midwifery 150  
    accredited programs 152  
    insurance and malpractice 154  
    status in foreign countries 155  
Milstein, César 86  
Mitchell, Peter 87  
*Molecular Spectra and Molecular Structure*  
    (Volumes I & II) 221  
*Molecular Theory of Gases and Liquids*  
    223  
moon and chronobiology 10

most-cited articles  
 chemistry, 1984 **299**  
 chemistry, 1985 **383**  
 developmental biology 81  
 life sciences, 1986 **401**  
 nutrition 232  
*Reviews of Modern Physics* **207**  
*Science Citation Index* 1955-1986 **85, 95**

most-cited journals  
 developmental biology **75**  
 nutrition **227**

motion sickness and transdermal  
 treatment 328

Müller, Karl Alex **129**

multidimensional-scaling maps **371**

multiple authorship in physics 213

## N

NAS Award for Excellence in Scientific  
 Reviewing 180, **317**

*Nation at Risk* 262

National Ozone Expeditions (NOZE) 39

National Science Foundation (NSF) 220

National Science Teachers Association  
 (NSTA) 252

needle phobia and alternatives for drug  
 delivery **326**

neurobiology 317

*Neurospora* genetics 185

*New Agenda for Science* 262

nightfloat 142

nitrogen emissions in ozone-layer  
 depletion **41**

Nixon, Richard M. and science policy 378

Nobel laureates  
 authors of most-cited articles in *Reviews  
 of Modern Physics* 212  
 authors of most-cited articles in *SCI*,  
 1955-1986 **86, 95**  
 performed major part of work, 1945-1954  
**224**

Nobel Prize  
 award distribution 277  
 chemistry, 1987 **111**  
 economics, 1987 **123**  
 medicine, 1987 **103**  
 physics, 1987 **129**

noninvasive medicine **325, 335, 344**  
 alternatives for treating disease and  
 controlling pain **325**  
 definition 325, 335  
 diagnostic techniques **336**  
 laser surgery and therapy **348**  
 newer therapeutic procedures **344**

nuclear magnetic resonance (NMR) 386

nuclear magnetic resonance (NMR)  
 spectroscopy **338**

nurse-midwife 150

*Nurse-Midwifery in America* 158

nurse-midwifery programs accredited by  
 ACNM 152

Nurses Association of the American  
 College of Obstetricians and  
 Gynecologists (NAACOG) 158

*Nursing Citation Index (NCI)* 157

nutrition journals **227**

**O**

*Objective Knowledge* 258

obliteration-by-incorporation 124, 213

Office of Science and Technology Policy  
 378

*On Airs, Waters, and Places* 282

oncology and lasers **349**

online searching  
*Current Contents on Diskette* **314, 397**  
*Science Citation Index Compact Disc  
 Edition* 162

*Organic Chemistry: The Name Game* 384

organometallic chemistry 303

ozone-layer depletion **39**  
 atmospheric dynamics **44**  
 chlorofluorocarbons (CFCs) **42**  
 nitrogen emissions **41**  
 pathological effects **46**

## PAINLESS

### P

- painless medicine (See noninvasive medicine)
- pain management **328**
- papillomas **59, 68** (See also warts)
- Pasteur, Louis 31, 283
- Patent Citation Index 224
- pathological effects of ozone-layer depletion **46**
- patient-controlled analgesia (PCA) 330
- Patron for Pure Science* 220
- Pedersen, Charles J. **111, 173**
- peer review 319
- Pendlebury, David A. 368  
reprint 369
- percutaneous nephrostolithotomy (PCNL) **344**
- percutaneous transluminal coronary angioplasty (PTCA) **346**
- Permuterm Subject Index (PSI)* 168  
*Science Citation Index Compact Disc Edition* **163**
- Pfeffer, Wilhelm F.P. 2
- philanthropy 14
- Physical Review* 207
- physics  
multiple authorship 213  
Nobel Prize **129**
- Physiological Clock* 3
- physiologische Uhr, Die* 3
- Pines, David 208
- Pittendrigh, Colin S. 3
- "Plagues" (television program) 284
- poisonous organisms and their venom 29
- polymers 219
- positron emission tomography (PET) 339
- Pott, Percival 284
- pregnancy and midwifery **150**
- Price, Derek J. de Solla 85
- Program for Support in the Development of Science and Technology (PADCT) **121**
- protein kinase C 89, 406
- Proxmire, William 364
- psychoneuroimmunology 74
- psychotherapy in wart treatment **70**

- Public Understanding of Science* 256
- Purcell, Edward M. 224

### Q

- quantum mechanics 385

### R

- radio astronomy 221
- Reagan, Ronald and science policy 378, 416
- Recherche Mal Menée, La* 178
- recombinant DNA 403
- Redi, Francisco 30
- refereeing 319
- Regulating Birth: Midwives, Medicine, & the Law* 158
- related records (See also bibliographic coupling)  
*Science Citation Index Compact Disc Edition* **161, 166**
- renal stones and lithotripsy 344
- reprints  
*Annual Review of Genetics* 181, 196  
Chakrabarti, Alok K. 246  
Diamond, Arthur M. Jr. 356  
Garcia, Emanuel E. 141  
Garfield, Eugene 119, 121, 241, 242, 296, 366, 369  
Halperin, Michael R. 246  
Harrois-Monin, Françoise 277  
*Information Technology: The Public Issues*, 1988 369  
*Journal of Human Resources*, 1986 356  
*Journal of Information Science*, 1986 277  
Kimberley, Robert 369  
Lederberg, Joshua 181, 196  
*Library Quarterly*, 1986 21  
McCain, Katherine W. 21  
*New York State Journal of Medicine*, 1987 141  
Pendlebury, David A. 369  
*R & D Management*, 1987 246  
*THE SCIENTIST*, 1987 119


reprints (con'd)  
*THE SCIENTIST*, 1988 121, 241, 242, 366  
*Times Higher Educational Supplement*, 1988 296  
*Request-A-Print* 313, 396  
 research and development  
   Europe 277  
   government funding 378, 415  
   measuring through scientometrics 244  
   US 277  
   US vs USSR 416  
 research fronts 20, 125  
   angioplasty and lithotripsy 346  
   chemistry 302, 384  
   chronobiology 7  
   developmental biology 80  
   economics 125  
   electrophysiology of central neurons and cellular mechanisms of behavior 321  
   epidemiology 285  
   hibernation 145  
   immunogenetics 106  
   *ISI Atlas of Science* 51  
   laser therapy 350  
   life sciences 404  
   molecules that mimic biological processes 114  
   noninvasive diagnostic techniques 339  
   nutrition 228  
   ozone depletion 42  
   pain management 331  
   papillomaviruses 61  
   *Reviews of Modern Physics* 211  
   risk in pregnancy 156  
   role of science in society 258  
   *Science Citation Index*, 1945-1954 cumulation 222  
   sleep deprivation 138  
   superconductivity 131  
   venom 31  
 review articles 318  
   *ISI Atlas of Science* 50  
   *Reviews of Modern Physics*, 100  
 most-cited articles from 207  
 Robbins, Frederick C. 224

Roosevelt, Franklin D. 220, 251, 377  
 Rosenthal, Norman E. 8  
 Rous, Peyton 61  
*Roux's Archives of Developmental Biology* 76  
 Rubin, Benjamin A. 294  
 Ryan, Francis J. 181, 199  
 Ryle, John A. 284

## S

Salam, Abdus 96, 121  
 salaries, citation analysis of 355  
 Samuelson, Paul A. 125, 127  
 Sanger, Frederick 87, 95  
 Schoenbein, C.F. 39  
 Schrieffer, Robert J. 133  
 science  
   advocacy 241, 242  
   education 241, 251, 254, 258  
   European 277  
   fortress science mentality 242  
   French 171  
   improving literacy 262  
   literacy 251  
   lobby 243  
   policy 375, 415  
   provincialism of US science press 272  
   public image 241  
   teachers 255  
   technology policy 375, 415  
   Third World 119  
   two cultures 252  
   US 277  
   US perceptions of European science 277  
   US perceptions of foreign research 279  
*Science Citation Index (SCI)*  
   1945-1954 cumulation 219  
   *Compact Disc Edition* 160  
   how to use 168  
   most-cited articles 1955-1986 85, 95  
*Science Citation Index (SCI)*, 1945-1954 cumulation 219

## SCIENCE

- Science Citation Index (SCI) Compact Disc Edition **160**  
compared to print version **165**  
cost **164**  
equipment needed **164**  
how to use **162**  
*Permuterm Subject Index* **163**  
related records **161, 166**  
*Science Education: A Campaign on Three Fronts* (speech) **264**  
*Science & Engineering Indicators--1987* **254**  
*Science Indicators* **254**  
*Science Indicators: 1985* **277**  
science literacy **251, 258**  
definition **252**  
in adult population **253**  
in US schools **254, 261**  
recommendations for improvement **262**  
research **258**  
*Science of Life* **183**  
science policy **375, 415**  
definition **375**  
federal government's role **377**  
influence on academic research **380**  
issues **422**  
Third World **419**  
US history **377, 416**  
US vs USSR **416**  
*Science: The Endless Frontier* **220, 251, 377**  
scientific communication and the language barrier **272**  
scientific literature and journal proliferation **364, 366**  
scientific reviewing **318**  
*THE SCIENTIST* **305**  
scientists  
as activists **241, 242**  
publication influences in US companies **246**  
role in improving science education **264**  
role in science policy **380**  
scientometrics **20**  
sea snail **319**  
seasonal affective disorder (SAD) **8, 148**  
Simmelweis, Ignaz **151**  
*Shepard's Citations* **369**  
Shope papillomas **61**  
single photon emission computed tomography (SPECT) **341**  
sleep  
chronobiology **7**  
deprivation in physician training **138, 141**  
Small, Henry **20, 161**  
smoking and health **293**  
snake venom **30, 34**  
Snow, John **283**  
social sciences and information retrieval **369**  
*Social Sciences Citation Index (SSCI)* **369**  
Society for the Study of Biological Rhythm **4**  
software (See computer software)  
Solow, Robert M. **123**  
*Source Index* **168**  
SPOT **279**  
Sputnik era and science **251, 378**  
Stigler's law of eponymy **384**  
*Story of Metlakatla* **15**  
Strategic Defense Initiative (SDI) **378, 416**  
*Structure of Scientific Revolution* **258**  
superconductivity **129, 302, 386**  
supra-molecular chemistry **111**  
Sykes, Bryan **242**
- T**
- Tate, John Torrence **207**  
Tatum, Edward L. **181, 195, 196**  
Taube, Henry **122**  
technology  
contributions to information retrieval **369**  
policy **375, 415** (See also science policy)  
theory of economic growth **123**  
TELETEL programme **279**  
theory of economic growth **123**  
*Theory of X-Ray Diffraction in Crystals* **222**  
thermodynamics **385**

Third World  
 midwifery 156  
 science 119  
 science policy 419  
 Tonegawa, Susumu 103  
*Toxicon* 31  
 transcutaneous electrical nerve stimulation  
 (TENS) 329  
 transdermal delivery systems 327  
 transdermal patches 328  
 transition-metal molecules 385  
 transition-metal reagents 384  
 transmucosal delivery 328  
 tumor necrosis factor (TNF) 401, 406  
 Tyler Ecology-Energy Prize 44

## U

UK Central Council for Nursing, Midwifery,  
 and Health Visiting 158  
 ultrasound 338  
 undergraduate science education in US  
 255  
 UNESCO coupon program 119  
 United Nations Center for Science and  
 Technology (UNCSTD) 421  
 United Nations Educational Scientific and  
 Cultural Organization (UNESCO) 419  
 University Grants Committee 296  
 US Patent Office 224  
 US perceptions of European science 277  
 USSR  
 midwifery 156  
 science policy 416

## V

Varro, Marcus Terentius 282  
 venom research 29  
 bee venom 33  
 immunotherapy 31  
 snake venom 30, 34

*Venomous Animals and Their Venoms* 30  
 verruca vulgaris 64  
 Vietnam and science policy 378  
 Vladutz, George 161

## W

warts 59, 68  
 biological and clinical manifestations 63  
 etiology 59  
 folk remedies 68  
 genital 64  
 research 61  
 spontaneous regression 71  
 treatment 69  
 Wellcome Bureau of Scientific Research  
 17  
 Wellcome Foundation Ltd. 16  
 Wellcome, Henry Solomon, Sir 14  
*Wellcome: In Pursuit of Excellence* 15  
 Wellcome Museum of the History of  
 Medicine 17  
 Wellcome Tropical Institute Museum 18  
 Wellcome Trust 14  
 Weller, Thomas H. 224  
*What Research Says to the Teacher* 261  
 Wigner, Eugene 87  
 World Bank 120, 121, 419  
 World Brain 160, 165, 423  
 World War II and science policy 377

## Y

Yalow, Rosalyn S. 96

## Z

Zuckerman, Harriet 109, 356