

Derwent World Patents Index

CPI Chemical Indexing User Guide

© 2020 Clarivate

First edition revision 1 published November 2000 Second edition published August 2020

ISBN: 0 901156 60 9 (Edition 1)

ISBN: 1 903836 37 4 (Revised Edition 1)

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means – electronic, mechanical, recording, photocopying or otherwise – without express written permission from the copyright owner.

Contents

1	Introduction to the User Guide	1
2	Chemical Code Overview	9
3	Searching With The Chemical Codes	13
4	How Derwent Indexes Patents	25
5	Terms and Symbols Used in this User Guide	31
6	Elements Present	33
7	Ring Systems	65
8	Functional Groups	99
9	Part M: Miscellaneous Descriptors	167
10	Part N: Chemical Reactions, Processes, and Apparatus	187
11	Activities, Properties, Uses	207
12	Part R: Pharmaceutical Formulations; Medical Devices and Analysis; Packaging	226
13	Steroid Descriptors	232
14	Part V: - Natural Products; Polymers	256
15	Part W: - Dyes; Dyed Materials; Dyeing Processes	268

1 Introduction to the User Guide

About this User Guide	1
Introduction	2
Sample Patent Record from DWPI	4
Help Tools and Customer Assistance	7

1 Introduction to the user guide

About This User Guide

The Chemical Indexing User Guide describes the Chemical Fragmentation Coding System, a structural indexing language used for indexing and retrieving chemical patents in Derwent World Patents Index (DWPI). The indexing and retrieval of chemical patents is a challenge because chemical patents often cover far too many chemicals to index individually. Such broad patent coverage is achieved by patentees through the use of special Markush chemical structures with many variable fragments. Derwent's answer to this problem was the development of a chemical coding system, a system that enables comprehensive indexing and retrieval of the broad range of structures disclosed in chemical patents. The use of Chemical Codes has made DWPI one of the most comprehensively indexed chemical patent databases in the world since its inception in 1963.

Although understanding the meanings and uses of the Chemical Codes requires study and practice, searching with the Chemical Codes does not have to be complicated. The Markush TOPFRAG software automatically converts a variable structure drawn by the user into a correct Chemical Code search strategy in seconds. However, coding expertise enables the user to modify Markush TOPFRAG searches so that they search more precisely for the information desired.

Introduction

Derwent World Patents Index – Historical Background

The following brief history of Derwent World Patents Index will give the reader an appreciation of the Chemical Codes in their historical context.

Derwent's first major product was Farmdoc, a PHARMaceutical patent DOCumentation service that commenced publication in 1963. (The early product planning took place in Italy, so "Farmdoc" derived its name from the Italian word FARMaceutii rather than the English word PHARMaceutical.) The Chemical Fragmentation Codes, designed especially for indexing and retrieving chemical patents, were introduced with Farmdoc.

Agdoc, an agricultural patent documentation service that is indexed and searched with the same chemical coding system as Farmdoc, was initiated in 1965.

Derwent's polymer documentation service, **Plasdoc**, began in 1966. ICI's polymer indexing language was adapted for use in the new service, because the codes used for Farmdoc and Agdoc were not suitable for indexing polymers.

In 1970, the existing chemical patent indexes were organized together with several new subject indexes into the Chemical Patents Index (CPI). CPI covers a broad range of chemical technology, as indicated by the 12 CPI Section topics listed below.

CPI Section	Topic
A	Polymers and Plastics
В	Pharmaceuticals
C	Agricultural Chemicals
D	Food, Detergents, Water Treatment
	and Biotechnology
E	General Chemicals
F	Textiles and Paper - Making
G	Printing, Coating, Photography
Н	Petroleum
J	Chemical Engineering
K	Nucleonics, Explosives and Protection
L	Refractories; Ceramics; Cement
	and Electro (in)organics
M	Metallurgy

The Chemical Codes are used to search for patents in CPI Sections B, C, and E. They are sometimes referred to as the "BCE Chemical Codes", to distinguish them from Section A (Plasdoc) codes. In 1970, some new codes were added to the existing BCE Codes to enable the formulation of more specific Chemical Code search strategies.

In 1972, new BCE codes were introduced, as were Ring Index Numbers (RIN's). RIN's are based on the *Patterson Ring Index*, published by the American Chemical Society. RIN's represent individual ring systems that are not uniquely identified by Chemical Codes.

Patent coverage was extended to all areas of technology in 1974 with the introduction of World Patents Index (DWPI). In 1976, DWPI was made available for interactive online searching on the ORBIT search system.

In DWPI Update 1981/27 the original "punch codes", i.e. three-digit codes derived from hole positions on IBM data cards, were replaced by the current four-character alphanumeric codes. At the same time, many new, more specific codes were added to the existing codes.

In 1987, the TOPFRAG software was introduced. TOPFRAG translated a (TOPological) chemical structure drawn by the user into a FRAGmentation code search strategy. The current version of TOPFRAG, called Markush TOPFRAG, allows the inclusion of free sites and Markush variations in the structure being searched.

In 2015, the Part P codes were revised to add new codes for pharmaceutical and agrochemical activities, properties and uses. See Chapter 11 for full details.

Derwent World Patents Index Timeline

1963	Farmdoc and the Chemical Fragmentation Codes introduced
1965	Agdoc introduced, which also utilizes the Chemical Codes
1966	Plasdoc and a polymer indexing language introduced
1970	Chemical Patents Index (CPI) introduced
1972	Ring Index Numbers introduced
1974	Derwent World Patents Index (DWPI) introduced, covering all areas of technology
1976	DWPI available online on ORBIT (and later on other vendors)
1981	BCE chemical coding system undergoes major changes
1987	TOPFRAG introduced

Sample Patent Record from DWPI

```
009636110
WPI Acc No: 93-329659/199342
XRAM Acc No: C93-145711
XRPX Acc No: N93-254523
  Flexible optical pulse sensor used partic. as blood oximeter - where
  circuitry on flexible substrate is covered by insulating tape to prevent
  shorting
Patent Assignee: GOULD INC (GOUN ); GOULD ELECTRONICS INC (GOUN ); GOULD
  ELECTRONICS INC (GOUL-N)
Inventor: CENTA J A; HALAZ L; HALASZ L
Number of Countries: 003 Number of Patents: 005
Patent Family:
Patent No Kind Date
 Applicat No Kind Date Main IPC
 Week
EP 566354 A1 19931020 EP 93302843 A 19930413 A61B-005/00
 199342 B
US 5263244 A 19931123 US 92870247 A 19920417 H05K-003/30
 199348
JP 6094516 A 19940405 JP 9366344 A 19930325 G01J-001/02 199418
US 5390670 A 19950221 US 92870247 A 19920417 A61B-005/00 199513
 US 93139564 A 19931020
CN 1078374 A 19931117 CN 93103230 A 19930407 A61B-006/00 199710
Priority Applications (No Type Date): US 92870247 A 19920417; US 93139564 A
  19931020
Cited Patents: DE 3809084; EP 357249; EP 481612; EP 529412; US 4865038; US
  4964408
Patent Details:
Patent Kind Lan Pg Filing Notes Application Patent
EP 566354 A1 E 12
US 5263244 A
JP 6094516 A
 US 92870247
US 5390670 A
 9 Div ex
 US 5263244
 Div ex
Abstract (Basic): EP 566354 A
 A sensor has a flexible printed circuit mounting at least one LED
 and at least one photoelectric detector, connected to diff. circuit
 patterns and with insulating tape (26) secured over circuits and
 components. The sensor can be folded so that the detector can be spaced
 over the LED.
```

The circuit substrate is pref. polyester or polyamide sheet 0.0015-0.010 inc thick, the circuitry is of copper and the tape is of PTFE 0.0005-0.003 inch thick. There are pref. two LEDs (24, 25) mounted across a set of terminals, one emitting red light and the other IR, and only one photodetector (18) mounted across a second set of terminals.

USE/ADVANTAGE - Partic. for mounting in a finger pouch for use as a pulse oximeter, is easy and inexpensive to mfr. and does not require an opening to be formed in the substrate for components.

Dwg.3/5

Abstract (Equivalent): US 5390670 A

Flexible sensor assembly for detecting optical pulses comprises a flexible sheet carrying a first pair of conductive strips (6,7) with a photodetector (18) mounted across its terminals (8,9) at one end.

A second set of strips (12,13) has LED's (24, 25) mounted across its top terminals (14, 15). An insulating tape is secured over the photodetector, LED's and circuitry at least up to the bottom sets of terminals on both conductive strips (10, 11, 16, 17). The assembly can be folded so that the photodetector can be spaced from but disposed over the LED.

The flexible sheet is pref. made of polyester or polyamide and the insulating tape is pref. made of PTFE.

USE - In pulse oximeters for measuring the 02 content of blood. Dwq.2/5

US 5263244 A

Flexible sensors for detecting optical pulses are produced by forming a circuit pattern on a Cu-coated flexible sheet, each circuit having two pairs of spaced strips with terminals, etching off exposed copper, and securing a photodetector (18) across a set of terminals (8,9) attached directly to one strip and attached to the other by a conductive clip for physical and electrial securement.

A LED (24,25) is secured across a set of terminals on the second pair of strips, a layer of non-conductive adhesive tape is applied across the circuits and components at least up to the remaining terminals, and each circuit with its components is cut from the sheet. The sheet is pref. of polyester or polyamide, the tape is PTFE, and the components are attached with conductive epoxy resin which is then heat-cured.

USE/ADVANTAGE - E.g., for use in a pulse oximeter for detecting blood oxygen level, does not require an opening formed in the substrate for the components and has a non-conductive covering to prevent shorting in use.

Dwg.3/56

Introduction to the user guide

Title Terms: FLEXIBLE; OPTICAL; PULSE; SENSE; BLOOD; OXIMETER; CIRCUIT; FLEXIBLE; SUBSTRATE; COVER; INSULATE; TAPE; PREVENT; SHORT

Derwent Class: A96; B04; P31; S03; S05; V04

International Patent Class (Main): A61B-005/00; A61B-006/00; G01J-001/02; H05K-003/30

International Patent Class (Additional): A61B-005/024; H01L-033/00; H05K-003/00; H05K-003/02

File Segment: CPI; EPI; EngPI

Manual Codes (CPI/A-N): A04-E08; A12-E13; A12-V03D; B04-C03B; B04-C03D; B11-C08B; B12-K04

Manual Codes (EPI/S-X): S03-E04A4; S05-D01G; V04-R05D

Plasdoc Codes (KS): 0207 0210 0231 0947 0968 1282 1283 1288 2020 2198 2493 2522 2532 2551 2628 2654 2682 2706 2740 2743 2768 2815

Polymer Fragment Codes (PF):

- *001* 017 04- 141 143 502 551 560 566 575 596 623 627 628 643 645 722 726
- *002* 017 04- 062 064 087 090 487 506 509 575 596 623 627 628 643 645 668 688 722 726
- *003* 017 04- 226 231 359 473 506 509 609 623 627 628 643 645 722 726 Chemical Fragment Codes (M1):
 - *01* M423 M424 M740 M760 M903 N102 V600 V615
 - *03* G013 G019 G100 H4 H401 H481 H8 J0 J014 J1 J131 J2 J232 M280 M312 M323 M332 M342 M383 M393 M423 M424 M430 M510 M520 M533 M540 M740 M782 M903 M904 M910 N102 P831 V0 V743 R02038-D R02038-M
 - *04* H1 H100 H181 J0 J014 J1 J171 J3 J373 M280 M314 M315 M316 M323 M332 M342 M381 M382 M383 M393 M423 M424 M430 M510 M520 M530 M540 M620 M740 M782 M903 M904 M910 N102 P831 V0 V743 R02035-D R02035-M
 - *06* H6 H601 H607 H609 H684 H689 H7 H721 M280 M312 M321 M332 M344 M363 M391 M423 M424 M430 M510 M520 M530 M540 M740 M782 M903 M904 M910 N102 P831 V0 V743 R00975-D R00975-M R00975-Q

Chemical Fragment Codes (M2):

- *02* C108 C550 C810 M411 M424 M740 M750 M903 M904 M910 N102 R01779-A
- *05* A429 C810 M411 M424 M430 M740 M782 M903 M904 N102 P831 R05099-D R05099-M

Chemical Fragment Codes (M6):

07 M903 P831 R150 R514 R515 R528 R533 R611 R627 R639

Help Tools and Customer Assistance

The resources listed below are provided to help customers learn how to effectively search for chemical patents with the BCE Chemical Codes.

User Aids

- The Chemical Indexing User Guide (this manual) is a reference work that describes coding rules, code definitions, and the construction of code search strategies.
- The Chemical Coding Sheet is a concise summary of the BCE Chemical Codes. It gives an abbreviated description of each code, provides an overview of the logical sequence of the codes, and indicates the year that each code became available for searching.
- The Markush TOPFRAG is a software program that converts specific and variable chemical structures drawn by the user into Chemical Code search strategies. This software is also present within STN Express.

Training

Please contact your local Clarivate office to arrange training in the use of DWPI Chemical Fragmentation Codes

CHAPTER 1
Introduction to the user guide

2 Chemical Code Overview

Structure and Arrangement of the Chemical Codes	. 9
Special Purpose Codes	. 10
Code Modifications in DWPI	
Update 1981/27 '	11

Chemical code overview 2

Structure and Arrangement of the Chemical Codes

The BCE Chemical Codes are a set of alphanumeric symbols, each of which represents a chemical structure fragment, a biological activity, a formulation, a use, or a property disclosed in a patent document. The code F431, for example, represents a pyridine ring. As indicated by their name, the BCE Chemical Codes are used to index patents classified in Derwent Sections B (pharmaceutical, medical, and veterinary), C (agricultural), and E (general chemical). The Chemical Codes are divided into 21 categories, Parts A: through W:.

Elements Present	Part A:	Metals Present
	Part B:	Less Common Non-metals Present
	Part C:	Common Non-metals Present
Ring Systems	Part D:	Fused Ring Heterocycles
	Part E:	More Fused Ring Heterocycles
	Part F:	Mononuclear Heterocycles
	Part G:	Carbocycles
Functional Groups	Part H: Part J: Part K: Part L:	Common Functional Groups without >C=O or >C=S Common Functional Groups with >C=O or >C=S Bonds Between Heteroatoms in Organic Compounds Other Less Common Groups
Miscellaneous	Part M:	Miscellaneous Descriptors (Ring to ring linkages, carbon chains, type of patent, etc.)
Non-Structural Codes	Part N: Part P: Part Q: Part R: Part V: Part W:	Chemical Reactions, Bonds Broken and Formed Activities, Properties, Uses - Sections B and C Activities, Properties, Uses - Section E Formulations, Galenicals Natural Products, Polymers Dyes
Steroids	Part S: Part T: Part U:	Steroid Descriptors I Steroid Descriptors II Steroid Descriptors III

Note The fact that CPI Sections and Chemical Code Parts are both represented by letters of the alphabet may cause some confusion for new users. All chemical patents received are classified by subject matter into one or more CPI Sections. Most chemical structures in patents classified in Sections B, C, and E are indexed with the Chemical Codes. The Chemical Codes are divided into 21 Parts, or categories, as listed above.

The principal four-character Chemical Codes are hierarchical: the first character represents the code Part, the first two characters the code Set, the first three characters the code Subset, and all four characters represent the code. This hierarchy allows reference to be made to larger or smaller groups of related codes as shown in the example below, in which the definitions in the right column become increasingly more specific as one moves from the Part level of the hierarchy to the code level.

Part H: Common Functional Groups Without >C=O or >C=S

Set H7: Olefin, Acetylene Bonds

Subset H73: C≡C Present

Code H7301 C≡C Present in a Ring

The code hierarchy is easily observable on the coding sheet and in the portions of this user guide that list code definitions. The colon at the end of the Part, Set, and Subset characters is a truncation symbol that can represent any further character(s). An entire Set or Subset of codes can be searched by truncating a code after the second or third character, respectively.

This user guide is organized similarly to the coding hierarchy. Correct use of the Chemical Codes requires an awareness of the rules, scope of applicability, and restrictions presented in the text at each level of the coding hierarchy. The applicability of codes is discussed more at length in the section entitled "Selecting Applicable Chemical Codes."

Special-Purpose Codes

In addition to the four-character codes discussed above, two-character codes were created for negative searching, i.e. for the removal of irrelevant references. *Negation codes*, or essential codes as they are also called, are primarily used to indicate the functional groups that are present or absent in a structure. They are therefore discussed in detail in the chapter on functional groups.

A *Poly* code is a standard four-character code found at the end of many Sets and Subsets. A **Poly** code indicates that one of the group of codes to which it refers is applicable more than once to a structure. **Poly** does not mean that more than one code from a group of codes is applicable to a structure. No **Poly** code is provided in Sets or Subsets with codes that indicate a specific number of occurences of a structural feature. For example, no **Poly** code is needed in Set H4:, because the codes themselves specify exactly how many hydroxy groups are present.

The *control codes* in Set M9: direct the search strategy to examine only a designated portion of the DWPI database.

A *precursor code*, also known as a discontinued generic code, is a code that was replaced by a series of more specific codes, but which can still be searched in the earlier references of the database. Precursor codes are discussed in the following section.

Code Modifications in DWPI Update 1987 / 27

The Chemical Codes underwent many changes in 1981. The older three-digit punch codes, which were derived from hole positions on IBM data cards (or punch cards), were replaced by the current four-character codes. Many of the older codes were simply converted to the newer codes on a one-to-one basis, so that searching a newer code seamlessly retrieves references that were originally indexed with the older code. In some cases, however, the transition to the newer codes was not a simple code-for-code conversion. A number of coding modifications were made that improved retrieval for more recent references (post-1981), but which require special attention in the search strategy or in the analysis of search results. Two such modifications are discussed in the following paragraphs.

A # sign next to a code on the coding sheet indicates that several newer codes have replaced an older code that was less specific. The less specific code, known as a "precursor code" or "discontinued generic code", can still be searched in the time ranges preceding the introduction of the current code. (Precursor codes are listed and defined in this user guide, but they do not appear on the coding sheet. Precursor codes are created by replacing the final digit in the current codes with the digit "0". The discontinued code and the applicable current code are 'OR'ed together as one search term in the search statement appropriate for the precursor code, where M370 is the precursor code and M373 is the newer, more specific code. Thus a precursor code introduced in 1970 is 'OR'ed with a more specific code in the search statement used for codes introduced in 1970 (i.e. the red codes on the coding sheet). The OR logic ensures that either of the terms can produce a hit, the precursor code in earlier references and the newer code in more recent references. If precursor codes are omitted completely from the search strategy, the result is less-specific retrieval of references published prior to 1981. Precursor codes are not listed in indexing examples; the newer, more specific codes are listed in the examples, and it is assumed that their precursor codes would be included in a search strategy.

In a few cases, a single older code was divided into two new, more specific codes. The two new codes allow more precise searching from 1981 forward, because the recent coding distinguishes between the two meanings represented by the codes. However, references dated prior to 1981 that were indexed with the older code are retrieved equally by either of the newer codes. The older code didn't distinguish between the two meanings of the newer codes, and thus searches on the older documents tend to result in more irrelevant references than searches on the newer documents.

12 CHAPTER 2 Chemical code overview

3 Searching With The Chemical Codes

Introduction	13
Markush TOPFRAG – Automatic Search Strategy Construction	13
Selecting Applicable Chemical Codes	14
Four Elements of the Chemical Code Search Strategy	19
Searching with Other Kinds of Codes	24

Searching with the chemical codes 3

Introduction

This section describes the selection of applicable Chemical Codes for structure searches, and the construction of Chemical Code search strategies. Before the selection of codes begins, the user should verify that the role that the searched compound is likely to play in patents of interest is one that Clarivate considers significant enough to warrant chemical coding.

Markush TOPFRAG – Automatic Search Strategy Construction

The simplest way for a new user to get started with Chemical Code searching is to use the Markush TOPFRAG software. Markush TOPFRAG:

- analyses chemical structures drawn by the user;
- converts them into the corresponding fragmentation codes; and
- constructs Chemical Code search strategies that take into account all relevant rules.

The substructures that are input may include free sites and the general chemical terms that are found in patents, e.g. alkyl, heterocycle, and halogen. With Markush TOPFRAG, a user can learn to use the Chemical Codes at a convenient pace, and can formulate effective Chemical Code searches even during the early stages of the learning process. The search strategies created by Markush TOPFRAG can be simple or very complex, depending on how many variable units are included in the structure being searched.

Although Markush TOPFRAG is a very helpful tool for automatically constructing Chemical Code search strategies, the strategies it generates are not always exactly what the user intends. For example, some search strategies created by Markush TOPFRAG are too precise; codes may need to be deleted to make the search more general and comprehensive. Using Markush TOPFRAG is in some respects similar to using an expensive automatic camera. The results from the automatic camera are almost always quite good, and inexperienced users could not do better by setting the exposure themselves. Even experienced camera users could use the automatic features to some advantage. However, there inevitably arise situations when an experienced user wants to have more control over the outcome, to produce special effects for example, and would thus adjust the settings to produce a result consistent with the user's better judgment. In the same way, experience with the Chemical Codes enables users to make adjustments to Markush TOPFRAG's search strategies, yielding results that are more relevant to the search question.

It is good practice to look up the definitions of all codes generated by Markush TOPFRAG in this user guide, checking to see if the codes are appropriate for the specific search being conducted.

Selecting Applicable Chemical Codes

Structure Analysis

The first step in developing a Chemical Code search strategy is analysis of the structure being searched. Once the structure is divided into "codeable" fragments, potentially relevant codes that correspond to those fragments can be selected for further consideration. The following tips mention the most important types of chemical elements and fragments that are coded, and point the user to many of the applicable codes.

- Inorganic compounds, ions, and ligands are indexed in Part A:, B:, and/or C:.
- Elements other than H, C, N, O, S are indexed in Part A:, Part B:, or Part C:.
- Ring systems are indexed in Part D:, Part E:, Part F:, or Part G:.
- The number of each type of ring system present is indexed in Set M5:.
- Functional groups, i.e. non-ring structural fragments that contain at least one heteroatom, may be indexed in Parts B., H., J., K., and/or L., depending on the atoms involved.
- Carbon chains, ring to ring linkages, and other miscellaneous features are indexed in Part M:.

The most common elements, i.e. H, C, N, O, and S, are only indexed as individual elements if they are present in inorganic compounds, ions, or ligands. Otherwise, they are indexed in terms of the rings and functional groups in which they are present. For more information about coding elements, see Chapter 6, "Elements Present".

Some ring codes refer ambiguously to more than one ring system. Searches that utilize ambiguous ring codes can be made more precise by the addition of Ring Index Numbers (RINs) to the search strategy. An asterisk (*) next to a ring code in this user guide or on the coding sheet indicates that RINs have been assigned to various structures covered by the code.

Rules and Restrictions of Code Usage

The application of Chemical Codes to structures is governed by coding rules and conventions. Parts, Sets, and Subsets are in most cases accompanied by an Introduction and notes that specify coding rules applicable to use of the codes they contain. Rules that only apply to individual codes follow the code definitions. The notes and rules given at all levels of the hierarchy of a code (i.e. rules given at the Part level, rules given at the Set level, etc.) must be understood before using the code in a search. Otherwise, the search may not perform as intended.

While the definition of a code may match the structure being searched, if the overall scope of applicability of the code does not include the type of fragment or compound in question, the code cannot be used in the search strategy for that structure. For example, looking at the coding sheet, a user might decide that a trivalent N atom present in a pyridine ring should be coded C107. However, reading the introduction to Part C: reveals that Part C: codes are only applicable to inorganic compounds, with a few exceptions. Instead, the N atom in the ring is correctly specified by the ring code F431 ("Pyridine").

Related to the scope of applicability of a code are restrictions placed on the types of compounds that can be assigned a certain code. For example, each code can only be used with certain subheadings, which are based on compound type. Some codes can only be used for patents classified in specific Derwent Sections; for example, most codes in Part R: are only assigned to Section B and Section C patents.

The use of some codes is governed by priority rules that determine which code is used when there are several apparently "correct" alternatives. For example, the priority rule for finding the correct functional group codes states that Part K: should be consulted first, followed by Part L:, Part H:, and finally Part J:. Although an apparently correct code may be found in Part J:, it can be superseded by a code of higher priority in Part L:, in which case the Part I: code is not assigned. As another example, the priority rule for ethers states that only the highest priority ether attachment is coded, in the order heterocyclic > aromatic > alicyclic > aliphatic. Therefore, if an ether oxygen is bonded to one alicyclic ring and one heterocyclic ring, "Ether bonded to heterocyclic carbon" is coded, but "Ether bonded to alicyclic carbon" is not coded.

The priority rule of many Sets and Subsets states that only the first correct code in that Set or Subset is assigned; other equally correct codes in that Set or Subset are ignored. One such Set of codes, Set M4:, describes the type of compound patented:

Inorganic/Miscellaneous
Fused Ring Heterocycle
Monocyclic Heterocycle
Benzene or benzene fused to any carbocycle
Non-aromatic carbocycle
Aliphatic
Incomplete structure

There may be aliphatic, heterocyclic, aromatic, and inorganic fragments in the structure, but if "inorganic" is the first term applicable to the structure, it is the only one whose code is added to the indexing record. Other similar priority rules are listed throughout this user guide.

Searching with the chemical codes

Some coding rules pertain to the preferred form of a structure. Rules have been developed that specify which of several possible structural forms should be the one that is coded. For example, when keto-enol tautomerism is possible, the structure is coded in the keto form, unless the -OH group of the enol form is bonded to a fully conjugated carbocyclic ring, e.g. benzene. The same rule is assigned to analogous thioxo-thiol compounds.

Because the coding sheet gives only a summary definition for each code, it should be used as a memory device or a means of finding potentially applicable Sets of codes rather than as a coding guide.

Coding Rules for Polymers and Halogens

Although coding rules for specific types of elements and compounds are listed throughout the user guide where applicable, rules for coding polymers and halogens are discussed in this section because the codes used to describe them are not found in any one chapter.

Polymers are most specifically indexed with special polymer codes. (Contact your local Derwent office for information about Derwent's extensive polymer indexing and searching resources.) However, some Chemical Codes are also assigned to polymers. Both natural and synthetic polymers of patents classified in Section B (Pharmaceutical, Veterinary, Medical) were assigned codes from Part V: prior to 1999. Section B synthetic polymers are assigned additional codes as follows:

- The hypothetical monomers of >C=C< addition polymers are assigned all applicable Chemical Codes. For example, patents on polyvinyl chloride are assigned applicable Chemical Codes for vinyl chloride.
- Prior to 1981, monomers or condensants of polymers other than addition polymers were structure-coded, except for groups that reacted during the condensation or polymerisation. Linking groups were coded as present more than once using applicable Poly codes.
- From 1981 forward, polymers other than addition polymers have been coded as if they were single compounds, meaning that monomers or condensants have not been coded individually. For example, all groups in polyethylene terephthalate except the end groups are coded as present more than once using applicable Poly codes.
- Also from 1981 forward, negation codes and codes from Sets M1: ("Ring to Ring Linkages"), M2: ("0- or 1-valent Carbon Chains"), and M3: ("Polyvalent Carbon Chains") have been assigned to polymers.

The code Part(s) used for coding a halogen-containing group depend on the atom(s) to which the halogen is bonded. The halogen atom itself is identified either in Set C0: or Subset H60:, again depending on the atom(s) to which it is bonded. The functional group formed with the halogen may receive further codes. The following list of halogen fragments and codes directs the user to potentially applicable codes; the code Parts and Sets listed should be consulted for specific guidelines.

Codes Potentially Applicable to Halogen						
C0:, A940, (see Part C: for additional codes)						
C0:, C720, (see Part C: for additional codes)						
C0:						
H6:						
K1:, K222, K352, K410, K531, K620, K741, K751, K810, K910, L310, L320, L351, L410, L431, L520, L541						
Note The halogen atom in these codes is represented by X or Y. The particular halogen represented by X or Y has been identified since 1978 by a code in Set C0:						
L760, C100, C200, C300						
C600, C0:						
L330, L353, L511, L512						

Note The halogen atom in these codes is represented by X. The particular halogen represented by X in L330 and L353 has been identified since 1963 by a code in Subset H60:. The particular halogen represented by X in L511 and L512 has been identified since 1978 by a code in Set C0:.

Variable or Unknown Substituents

Variable substituents can be included in Chemical Code searches by 'OR'ing together the codes applicable to the possible substituents. The varying substituents may affect related codes as well, which can make the development of a variable-structure search strategy complicated. All variable possibilities must be taken into account, and if related codes change according to the variable substituents, the different possibilities for those codes are also 'OR'ed together. The user must judge whether the increased complexity of the search strategy is warranted by the increase of relevance gained by inserting the variable substituents codes. One alternative is to delete the highly variable portions of the structure being searched, thus gaining simplicity at the cost of a less-specific search. Another alternative is to use Markush TOPFRAG, which accepts variable substituents and automatically creates a search strategy that takes the variability into account.

If there are unknown substituents, all counting codes, i.e. codes that indicate the number of times a certain group is present in a structure, must be modified or deleted to take the unknown substituents into account. For example, if it is known that there is one hydroxy group bonded to a ring that also has an unknown substituent, then the codes for all possible numbers of hydroxy substituents should be 'OR'ed together. Negation codes are not used when there are unknown substituents in the search structure.

Several examples of coding variable and unknown substituents are given in Chapter 8.

Comprehensiveness vs. Relevance

As codes are being chosen for inclusion in a search strategy, the user must decide how comprehensive the search is to be. In effect this is a decision on which applicable codes, if any, should be omitted from the search strategy. Suppose one fragment of a structure being searched is an ethyl group attached to a phenyl ring. The code M212 is the correct code to describe the ethyl group. However, if patents claiming compounds with a methyl or propyl group attached to a phenyl ring would be of interest to the user as well, then the M212 code should either be deleted from the search strategy or the strategy should be broadened with "OR" logic to include the other acceptable possibilities. The less restrictive the search strategy is, the more comprehensive the results will be. Unfortunately, comprehensive search strategies often retrieve many irrelevant answers. This is a tradeoff which the user must always be aware of when selecting Chemical Codes.

Once a Chemical Code search has been conducted, other kinds of indexing terms can be used to restrict the search to the most relevant answers, e.g. keywords, Manual Codes, company names, etc. The increased relevance may be offset by a decrease in the comprehensiveness of the results. That is, some pertinent references may be eliminated when the other indexing terms are used to narrow down the answer set.

Four Elements of the Chemical Code Search Strategy

Once applicable codes have been selected, a search strategy can be formulated. The simplest search strategy, one that is not recommended, would be to search all of the selected Chemical Codes in one search statement using the AND operator. The weaknesses of this search strategy, and the solutions for overcoming those weaknesses, are discussed in the following paragraphs.

Card Records and the LINK Operator

The Markush structures of chemical patents disclose many compounds without naming them individually. Instead, there are lists of possible ring systems, substituents, elements, etc., which together constitute a highly variable structure. Markush structures can represent thousands or even millions of possible compounds, making it impossible to index each one individually. The Chemical Codes were developed as a solution to this problem. Indexers describe each variable chemical fragment of a chemical invention with one or more Chemical Codes. The codes corresponding to the core patented structure are listed together with codes for all of the variable parts. Formerly this was done on a single data entry card, which was called a card record. In database terminology, the codes for the many different possible compounds described by a single Markush structure are listed in the same database subfield. Different chemical inventions within each patent were in earlier years coded on different card records, and are currently listed in different database subfields.

The LINK operator is used for Chemical Code searching instead of the AND operator, thus requiring that all matching codes be located within the same subfield to be retrieved by the code search. This ensures that only codes related to a single chemical invention are examined for a match with the search strategy, rather than allowing codes found anywhere within the same patent record to cause the record to be retrieved.

Negation codes

Although the user can LINK the codes of the search strategy so that they must all be present in the same code subfield, the codes causing the hit may nevertheless have been derived from different individual structures represented by one Markush formula. Thus grouping the codes for many related structures into a single code subfield, which is referred to as overcoding, can result in false drops (irrelevant answers). Some of these false drops can be removed from the search results using negation codes. Negation codes are codes that were created to eliminate patents in which every structure disclosed has a particular fragment not wanted by the user.

Time Ranging

A number of improvements have been made to the Chemical Codes since their introduction in 1963. New codes were created and some existing codes were sub-divided in order to enable the creation of more specific search strategies.

The currently valid Chemical Codes are shown on the coding sheet grouped according to code Part. Groups of codes introduced at the same time are printed in the same color:

- Codes introduced in 1963 are BLACK
- Codes introduced in 1970 are RED
- Codes introduced in 1972 are BLUE
- Codes introduced in 1981 Update are GREEN

The four distinct time periods delineated by the introduction of new codes are referred to as time ranges. Every patent in DWPI is assigned a time range Chemical Code based on when it was introduced.

M900	was assigned to all documents coded between 1963-1969
M901	was assigned to all documents coded between 1970-1971
M902	was assigned to all documents coded between 1972-1981 DWPI Update 26
M903	has been assigned to all documents coded from DWPI Update 1981/27 to
	the present

Most code concepts introduced since the beginning of the file are still valid for searching. Therefore, a different search is needed for each time range, with each search utilizing the most precise codes available during the corresponding time period. Although it takes some study to understand how it functions, the Standard Search Strategy uses a time-ranging search statement to integrate the four necessary searches into a single search strategy. If instead the codes selected for searching were simply 'AND'ed together in one search statement, it is likely that only references from 1981 and later would be retrieved, because only those references would include the most recently introduced codes.

Subheadings

Examining the entire DWPI database for every code search is an inefficient process, because the vast majority of patents in DWPI are not relevant to any one search structure or topic. The chemical portion of DWPI, Chemical Patents Index (CPI), has been divided into a number of subsets to allow the user to avoid searching for codes in parts of the database that are definitely irrelevant to the search structure. Patents may be included in more than one subset if their subject matter warrants it. The subsets are designated by the subheadings M0 through M6, and are both year- and subject-oriented. Patent records in CPI have a separate Chemical Code field for every subset in which the patent is classified, and each code field is labelled with the appropriate subheading as defined in the following table.

All Pre-1970 Agricultural, Pharmaceutical Non-Steroids	1963 - 1969
Agricultural, Pharmaceutical - Natural Products and Polymers	1970 to present
General Chemical - Agricultural, Pharmaceutical	1970 to present
General Chemical - Other	1970 to present
Dyes	1970 to present
Steroids	1963 to present
Galenicals (pharm. apparatus, formulation, diagnostics)	1976 to present
	Agricultural, Pharmaceutical - Natural Products and Polymers General Chemical - Agricultural, Pharmaceutical General Chemical - Other Dyes Steroids

The subheading M0, for example, was assigned before 1970 to non-steroidal compounds with pharmaceutical or agricultural uses. Because M0 was only assigned prior to 1970, it is only used to search for codes that are black on the coding sheet. The phrase "General Chemical" in the definitions of M2 and M3 means that these subheadings are not used for the other specifically mentioned compound types, i.e. natural products, polymers, dyes, steroids, or galenicals.

The use of subheadings as field labels in the search strategy is explained in the following section. The user includes the subheadings of interest and the rest are ignored when the search is conducted. If the user does not know which subheadings have been used for the structures of interest, all subheadings can be included in the search strategy. The only negative effect this will have is a lack of efficiency in the database searching process. It is preferable, however, to use as few subheadings as possible.

The subheadings used are determined by the type of structure being searched, and the years relevant to the search. For example, if the structure being searched has a cyclopenta(a)phenanthrene ring system, then M5 is the only subheading needed in the search strategy. Conversely, if it is clear that compounds of interest do not have a cyclopenta(a)phenanthrene ring system, the subheading M5 can be omitted from the search strategy. The same inclusion/exclusion logic applies to the subheading M6, which is used to designate codes referring to pharmaceutical apparatus, formulations, or medical diagnostics.

If the compound being searched is a polymer assigned to Section B or a natural product, the subheading M0 is used to search for black codes (as represented on the coding sheet), and the subheading M1 is used for all other codes. In most other searches, the subheading M0 is used to search for black codes, and the codes M2, M3, and M4 are used to search for the remaining codes. These three subheadings are not usually searched individually, because the categories they represent are not as distinct as those represented by the other subheadings, and users don't want to miss a relevant structure just because it's category is other than expected.

Putting It All Together – The Chemical Code Search Strategy

A typical Chemical Code search strategy automatically generated by Markush TOPFRAG is shown below.

```
S M0, M2, M3, M4 = (F433(S)G100(S)H121(S)H401(S)H481(S)H602(S)M413(S)M531)
S S1(S)M2,M3,M4=(M123(S)M132(S)M521)
S S2(S)M2,M3,M4 = (M280(S)M312(S)M321(S)M332(S)M343(S)M391(S)(M370+M373))
S S3 and RR=03412
S = S4(S)M2, M3, M4 = (F012(S)F013(S)F016(S)G010(S)H100(S)H621)
S (S1(S)M0=M900) + (S2(S)M2,M3,M4=M901) + (S4(S)M2,M3,M4=M902) + S5
S = S = (NOT - S) M2, M3, M4 = (H2 + H3 + H5 + H7 + H9 + J0 + J1 + J2 + J3 + J4 + J5 + J6 + J9 + K0)
```

This search strategy looks quite different from the usual strategies used in online searching. The two main differences (other than the "+" abbreviation for "OR") are:

- The search strategy above is designed to only search for codes in relevant subsets of the database.
- Chemical Codes have changed over the years, and this strategy is designed to search the most specific codes available during each distinct time period.

The components of the search strategy were discussed in previous sections. They are:

Subheadings Field labels that limit the code search to certain subsets of the database

e.g. M0, M2, M3, M4

Chemical Codes Search terms described in this manual

e.g. F433, G100, H121, H401, H481

Time range codes Codes which limit search statements to certain time periods

M900, M901, M902, M903

LINK operator Search operator that requires all matching codes to be located within

the same subfield

Negation codes Codes used to remove irrelevant patents from the search results

e.g. H2, H3, H5, H7

Ring Index Number Number denoting the presence of a specific ring system

e.g. 03412

The codes in the search strategy shown above are grouped according to the time of their introduction, which is indicated by their color on the coding sheet:

Search Statement 1 All BLACK codes Search Statement 2 S1 (LINK) all RED codes Search Statement 3 S2 (LINK) all BLUE codes RIN 'AND'ed with S3 Search Statement 4 Search Statement 5 S4 (LINK) all GREEN codes Search Statement 6 Time range linking Search Statement 7 Negation codes

Answer Set 1 (S1) consists of records that can have any time range code, i.e. M900, M901, M902 or M903, because the BLACK codes were assigned to patents during all time periods. As newer codes are LINKed to the first Set of codes in later search statements, the older records are eliminated from the answer set.

- consists of records with M901, M902 or M903 only. The RED codes were introduced in 1970, so there will be no records in S2 with the time-range code M900.
- **S3** consists of records with M902 or M903.
- **S4** consists of records with M902 or M903 and the Ring Index Number (RIN) 03412.
- **S**5 consists of records with M903 only.

The records in S5 are the most specifically selected records from the database, because the records in S5 have all of the codes from the search strategy in a single code subfield. However, S5 only contains records added to DWPI since 1981, because codes used before 1981 were 'LINK'ed in the search strategy to the GREEN codes, and no reference prior to DWPI Update 1981/27 contains GREEN codes. A method is therefore needed to selectively retrieve documents prior to 1981. This method, which is performed in Search Statement 6 (SS6) above, is called time ranging.

Using the time-range codes, SS6 accepts patent records retrieved only by BLACK codes (i.e. by SS1) IF the records were indexed before 1970. If they were indexed after 1970, they must have the RED codes searched in SS2 to be considered relevant. The records found by SS2 are accepted by SS6 IF they were indexed between 1970 and 1971, i.e. if they have the time-range code M902. Records indexed later than 1971 should have been retrieved by SS3 if they are to be considered relevant. Records found by SS3 are accepted IF they were indexed between 1972 and 1981 (M903), and if they have the RIN 03412. Records indexed after 1981 should be found by SS5 if they are really relevant, and should include all of the codes and RIN's used in the search strategy.

SS7 removes records found by the search strategy that have any of the negation codes listed.

Note This section described the most commonly used Chemical Code search strategy, but variations are sometimes necessary, depending on the structure being searched.

Searching With Other Kinds of Codes

Derwent Registry Numbers

In 1981, a list of about 2100 compounds and elements commonly mentioned in claims and examples was compiled, and each compound was assigned a Registry number. The purpose of the Registry is to improve retrieval of compounds that occur often in patents. A patent is indexed with a Registry number when it mentions a Registry compound as a significant compound or non-metallic element in the claims or examples. (An example of an insignificant compound is a solvent mentioned in a patent when any solvent may be used.)

The CPI Registry Compounds User Guide contains a list of these compounds in both alphabetical orders and in number order.

The alphabetical listing contains the standard compound name, synonyms if appropriate, molecular formula and the Registry number.

n-Octanoic acid (CAPRYLIC ACID) 1061 $C_8H_{16}O$,

Manual Codes

Manual Codes are alphanumeric codes that appear similar to Chemical Codes. Each Manual Code represents a term in a hierarchical controlled term vocabulary. While the Chemical Codes are designed to determine if certain chemical structures are present among the thousands or millions of compounds claimed or disclosed in a chemical patent, Manual Codes are most useful for general classification of patented compounds, reactions, and uses. Manual Codes can be 'AND'ed with results from a Chemical Code search to increase the relevance of the results to the search question. Manual Codes are discussed in detail in the CPI Manual Codes Manual.

How Derwent Indexes Patents

Introduction	. 25
Selecting the Compounds to be Coded	25

How Derwent indexes patents 4

Introduction

Today, most Chemical Code indexing is done automatically by sophisticated graphics programs similar to Markush TOPFRAG. The results are then verified by code experts. Understanding the guidelines and processes used in the coding of patents can help the user create better search strategies and more accurately interpret search results.

Selecting the Compounds to be Coded

Derwent indexes the widest chemical disclosure of patents, that is, the greatest range of compounds each patent can exclude others from making, using, or selling. The possible chemical permutations covered in each structural invention of the patent are separated into chemical fragments, and these fragments are then translated into Chemical Codes. The following types of compounds and uses are indexed with Chemical Codes:

- all compounds and reaction intermediates stated to be new
- products of new processes
- new uses of known materials
- materials detected and detecting agents
- detection media since 1970 (Derwent Sections B and C only)
- materials recovered or purified in new ways
- materials removed and removing agents (only since 1977, unless they were the only codeable chemical in the invention)
- activities, properties, and uses
- components of compositions, if essential to the invention
- chemical formulations and apparatuses
- novel catalysts since 1970
- novel starting materials

Non-essential components of compositions in patents classified in Derwent Sections B and/or C may be structure-coded if they are the reason for the patent being classified in one or both of these sections. Known compounds that serve a standard function in a composition are not structure-coded; for example, a known propellant used in a flame retardant composition is not structure-coded. However, compounds that are not chemical-coded may be searchable with Derwent Registry numbers.

Dividing the Patent Into Code Subfields

As explained in the previous section, Chemical Codes assigned to different chemical aspects of a single patent are often listed in different database subfields, sometimes referred to as *card records*. (The terminology *card record* is borrowed from a former era when Chemical Codes were represented by holes punched into different positions on a series of data cards.)

The figure below shows Chemical Codes from one of the more complex DWPI records.

```
Chemical Fragment Codes (M1):

*01* V902 D601 D602 F211 F431 F521 F522 G221 G299 G100 G040 M150 M532

M531 G530 K442 L140 L250 H121 H181 H182 H183 J171 J172 J173 J371 J321

J341 H401 H441 H481 H498 J581 H321 H341 H581 H598 H582 H583 H584 H589

H599 H601 H608 H609 H685 H602 H603 H604 M620 H721 H711 H722 H723 M240

M232 M233 M331 M333 M640 M650 M510 M511 M520 P445 P447 M521 M522 P442

M530 M540 P517 P446 M541 M710 R002 M423 M903

*02* V902 D601 D602 F211 F431 F521 F522 G221 G299 G100 G040 M150 M532

M531 G530 K442 L140 L250 H121 H181 H182 H183 ...etc.

Chemical Fragment Codes (M2):

*03* J6 J5 M121 M111 M122 M112 M123 M113 M126 M116 M129 M131 M132 M147

M282 M283 M210 M220 M231 M232 M233 M240 M270 M281 M311 M312 M313 M314

M315...

*04* A546 C810 M411 M416 M730 M903 Q421
```

This patent record has four different code subfields, delineated by the numbers *01* through *04*. Each of the first three subfields represents a distinct chemical invention disclosed or claimed in the patent; the codes listed correspond to different structural features specified by a variable Markush structure. Subfield *04* refers to a catalyst (Q421 is defined as "Catalyst"). Because the patent corresponding to this record was published after 1970 and involves a natural product and a synthetic pharmaceutical compound, the subheadings M1 and M2 are assigned. When search terms are combined in a search strategy with the LINK operator, the search must find all matching codes in a single subfield, i.e. *01*, *02*, *03*, or *04*, to generate a "hit".

The rules that determine which compounds should be coded in the same subfield, i.e. which compounds should be overcoded in the same code subfield, and which ones should be separated, have developed over time. The development of these rules is described in the following paragraphs.

From 1963 Forward

1. Steroids and non-steroids are not overcoded. (However, all steroids were coded together until 1981. From 1981 forward, individual components of steroidal compositions have been coded in separate code subfields, as have steroid starting materials, intermediates, and end products.)

From 1970 Forward

- 1. Natural products whose structures are known, and their derivatives of natural or synthetic origin, are coded once in a subfield under the subheading M1, and in a second subfield under the subheading M2.
- 2. Dye precursors (see Part W:) such as coupling components, colour couplers, oxidation bases, leuco bases, photo-, thermo-, piezo- or halo-chromic compounds are coded once in a subfield under the subheading M3, and in a second subfield under the subheading M4.
- 3. Different essential ingredients in compositions are coded in separate code subfields.
- 4. Compounds comprising different facets of an invention (e.g. purifying agent and compound purified) are coded in separate code subfields.

From 1979 forward

Specific overcoding rules were first introduced in 1979, with the aim of reducing the number of irrelevant hits in search results caused by the overcoding of large numbers of alternative compounds from Markush formulae in a single code subfield. Although the application of these rules increases the relevance of search results, they do not affect the search logic used for retrieval.

- Compounds coded under different subheadings are never overcoded. 1.
- Compounds with "polyvalent chain absent" (M320) should not be overcoded with 2. compounds having "polyvalent chain present" (M321, M322 or M323).
- 3. Compounds that have no functional groups coded in Parts H: to L: should not be coded in the same code subfield as compounds that do have functional groups coded in Parts H: to L:. In addition, compounds that have functional groups coded in Parts H: to L: should always be assigned at least one negation code.
- Compounds with different Basic Group codes (M411 through M416) should not be 4. overcoded.
- Since 1981, catalysts have been coded in a separate subfield from other compounds in the 5. same patent, and they are always coded Q421 ("Catalyst").

Assigning Chemical Codes

The following topics are briefly discussed from the coding point of view.

Subheadings

Chemical Codes are listed under one or more subheadings, according to the subject matter of the coded compounds.

Time Range Code

The time range code assigned to each code subfield indicates the time range during which the patent was added to DWPI.

Chemical Codes

Chemical Codes are assigned to patents according to the same rules used for searching. Indexers tend to include extra codes, making it more likely that relevant patents will be retrieved. Because of the nature of patent searches, the choice is often made to err on the side of comprehensiveness rather than on the side of greater relevance of search results.

Negation Codes

Negation codes are assigned to patent records in a manner opposite to their use in search strategies. Negation codes are called essential codes when viewed from the perspective of the indexer, because the indexer includes a particular negation/essential code whenever all compounds coded in a single coding subfield have the corresponding functional group, ring linkage, or natural product designated by that code. Groups that are essential to the invention, but which are undesirable from the perspective of the user, can be negated.

30 CHAPTER 4
How Derwent indexes patents

5 Terms and Symbols Used in this Manual

Terms and symbols used in this user guide 5

The following notes explain terms and symbols used throughout the user guide. Although an understanding of the conventions listed below are essential to a correct interpretation of the coding notes and definitions, the new user may want to skip this section and come back to it after becoming familiar with the Chemical Codes and this user guide.

1. One-character element symbols are used as a chemical shorthand for groups of atoms that are coded similarly. This shorthand makes code definitions much shorter than they would be if all variations of a coded fragment were specifically mentioned. The symbols that remain consistent throughout the manual are the following:

T O, S, Se, Te U O, S, Se, Te or N =

V Heteroatom other than O, S, Se, Te or N

W O, S, Se, Te, N, C or halogen in Parts: H: through L:

Any heteroatom in Parts other than H: through L:

X Halogen (F, Cl, Br, I) Y O, S, Se, Te, N or halogen

 \mathbf{Z} B, Si, P or As

Some chapters define additional element symbols or variations of the symbols given above. The notes in each chapter should be consulted to determine the meaning of the element symbols used in that chapter.

- 2. Some codes and symbols appear to be the same or similar, but have completely different meanings. For example, M1 is a subheading used for natural products and polymers. M1is also a negation code, stating that every structure coded in a particular code subfield has a ring to ring linkage. M1: is a truncated code used to represent the Set of codes from M111 to M150. The meaning of these codes and symbols can be easily determined from the written context in which they are used, but the user should be aware that the possibility for confusing such codes exists.
- 3. The phrases "additionally coded" and "also coded" mean that two different code Sets or Subsets are used, the one where this phrase appears and the one to which the user is referred.
- 4. The phrases "as applicable" and "if applicable" mean that the codes to which the user is referred can potentially be used, but the definitions and rules for those codes must be consulted to determine if they actually fit the structure.
- The punctuation marks ";" and "," are used to separate equally applicable code 5. definitions. For example, the code definition "P448 Tranquiliser; anxiolytic" means that the code P448 is equally applicable to a compound that is a tranquiliser, a compound that is an anxiolytic, or a compound that is both a tranquiliser and an anxiolytic.

Terms and symbols used in this user guide

- Major changes occured in the chemical coding system in DWPI Update 1981/27. For the sake of brevity, that point in time is referred to throughout this manual as 1981. Thus, a coding note that begins "From 1981 forward, ..." should be more specifically interpreted as "From DWPI Update 1981/27 forward, ...".
- 7. The term *other* in a code definition covers all relevant, specific possibilities other than those that have been defined by the immediately preceding codes. For example, in the Set of codes shown below, the code V570 is assigned to patent documents that disclose specific types of microorganisms that are not covered by the codes V510 through V560.

V500	Microorganism - general
V510	Gibberellin
V520	Growth stimulant for microorganisms; sideramines
V530	Microbial growth stimulant for animals (e.g. lactobacillus)
V540	Bacteria
V550	Fungi; algae (e.g. Streptomyces; yeast)
V560	Virus
V570	Other specific microorganism

Thus, codes should be read in the order that they are listed for correct interpretation of their definitions.

6 Elements Present

Introduction	33
lons and Ligands	35
Complexes	36
Part A: Metals	37
Part B: Noble Gases, B, Si, P, As, Se, Te	45
Part C: Halogen, H, C, N, O and S in InorganicCompounds; Miscellaneous Descriptors for Elements	57

Elements present 6

Introduction

Chemical codes in Parts A:, B:, and C: are used to identify and describe individual elements present in specific types of chemical compounds. The types of compounds which are described by these codes include:

- inorganic compounds
- inorganic ions and ligands that are bonded to organic and/or inorganic groups
- organic compounds containing phosphorus, arsenic, boron, silicon, selenium and tellurium
- organometallic compounds
- free elements

Organic compounds other than the types listed above are not usually assigned codes in Parts A:, B:, or C:. Instead, most elements in organic compounds are instead coded in terms of the rings, functional groups, and carbon chains in which they are found. In a few specific cases, however, Part C: codes are used to further identify functional group atoms coded in Parts K: and L:. These special uses of Part C: codes are listed in the notes preceding the Part C: code definitions.

Notes on Codes in Parts A:, B:, and C:

1. In the chemical coding system, the *valency* of an atom is defined as the number of bonds in which it participates. Therefore, the valency coded for an atom may be nonstandard. When determining valencies, a double bond counts as two bonds, a coordination bond also counts as two bonds, and a triple bond counts as three bonds.

P is 4-valent (B814)

$$\begin{array}{c|c}
 & H_3C \\
 & P \longrightarrow O \\
 & H_3C
\end{array}$$

P is 5-valent (B815)

B is 4-valent (B809)

- 2. Ions or ligands coded in Parts A:, B:, and/or C: may be bonded to organic groups that are coded in Parts other than A:, B:, and C:, e.g. when an inorganic cation is bonded to an organic anion. The organic groups of such compounds are coded independently from each other and from the inorganic groups(s) to which they're bonded, using all applicable code Parts. (The following section, "Ions and Ligands", describes the coding of ionic and coordinated compounds.)
- 3. Carbon-containing compounds that are considered inorganic for coding purposes include: CO, CO₂, COS, CS₂, HCN, HCNO, HCNS, COX₂, and CSX₂, where X are the same or different halogens; metal carbonyls, cyanogen, thiocyanogen, cyanamide, cyanogen halides, thiocyanogen halides and fulminates; and metal salts of carbonic acid, thiocarbonic acid, carbamic acid, and thiocarbamic acid. Carbon oxides not listed above are coded as organic compounds. Cyanamide and metal salts of carbamic acid and thiocarbamic acid have in some cases been coded as organic compounds. Urea is always organic.
- 4. **Hydrates** are coded in their anhydrous form. If the water of hydration is an important part of the invention, it is coded as C101, C108, and C550 and if the material is organic all the codes for the elements absent in water are also coded (C80: codes). On the other hand, if the water of hydration is not an important part of the invention, it is not coded. For this reason, a search on the chemical codes for water will not usually retrieve all hydrates of inorganic compounds.

lons and Ligands

When selecting codes for an ionic or coordinated compound, the compound is first divided into its component ions or ligands. Each ion or ligand is considered separately when codes are being selected, even though the codes for all ions or ligands have usually been overcoded in a single code subfield. The ions or ligands are searched as if only one formula unit of each is present, even when the molecular formula indicates that multiple units of that ion or ligand are present in the compound. This rule affects the codes used for counting the various elements, functional groups, and ring systems present in the compound, as illustrated in the first example below.

Although the ions or ligands of a compound are coded individually, some codes are assigned to the compound as a whole. Thus, to receive one or more of the Elements Absent codes from Subset C80:, the element(s) must be absent from all inorganic ions or ligands in the compound. Negation codes in Parts H: through L:, the carbon chain codes M280 and M320, and Basic Group codes in Subsets M41: and M42: also apply collectively to all organic ions and ligands of the compound.

Inorganic ions and ligands bonded to organic groups are usually only coded when important to the invention. Prior to 1981, metal salts of organic acids received the Basic Group code of the free acid from Subset M4: when the metal was unimportant, but M411 when the metal was important. From 1981 forward, however, the metal in such compounds is coded in Part A: whether it's significant or not, and the Basic Group is always M411. An exception to this rule is that alkali and alkaline earth metals, because they are so common, are still only coded if they are a limiting feature of the invention; otherwise they are not coded and the compound receives the Basic Group code of the free acid. All metal salts of organic acids have been assigned the codes A960 ("Metal bonded to O, S, Se, Te, or N of an organic ion or ligand") and C710 ("Inorganic cation in an organic compound") since 1963.

Examples

Codes include:

H401, H441	One -OH group
J011, J171	One -COOH group
M630	Metal salt
M321, M371	One carbon chain
M531	One aromatic ring
A960	Metal to O,S of organic
	ligand
C710	Inorganic cation

b
$$AI(OH)(NO_3)(CH_3COO)$$

Search as: $A1^{3+}$ OH- NO_3^- CH, COOH

$$c$$
 N O Mg O

Search for 2-carboxypyrrole and ethylene glycol, in each case as if the other ligand were absent, e.g. code M620 (saturated aliphatic compound) can be used for the glycol.

Complexes

For comprehensive retrieval of complexes it is necessary to perform two searches: one search for the complex as a single compound and a second search for the component compounds (i.e. as if the complex were a simple mixture). For example, a patent concerning the treatment of a mixture of MgO and FeO would probably be coded as a mixture of the two oxides, even though the product may actually be magnesium ferrite. However, if magnesium ferrite were mentioned in the patent, it would be coded as a single compound instead of as MgO and FeO.

To retrieve both types of patent, MgO and FeO are first searched as individual compounds, and the results are 'AND'ed together. The AND operator is used in this case instead of LINK, because the codes for the individual compounds of the mixture may be listed in separate code subfields. Next, a search is conducted on magnesium ferrite. The results of the 'AND'ed searches are 'OR'ed with the results of the latter search, so that the final results contain patents on MgO and FeO mixtures as well as patents on magnesium ferrite.

Part A: Metals

Main Headings

Third Transition Series, La A6: Alkali metals A1:

A7: Lanthanides A2: Alkaline earth metals

A8: Actinides, Po, At, Fr, Ra, Ac A3: Metals in Periodic Groups IIIA to VA

A9: Bonds to metal atoms A4: First Transition Series

A5: Second Transition Series

Introduction

Part A: codes cover:

all metals except As (As is coded in Part B:)

Ge, Sb

elements with an atomic number greater than 54, except for Rn

The first digit of most Part A: codes indicates the metal group to which the element belongs, and the last two digits (up to 99) are the atomic number.

Notes on Part A: Codes

- Generic codes, i.e. those ending in "00", are assigned when patents disclose a generic 1. group of metals, rather than specifying the particular metal(s) involved in the invention. Generic codes alone are not sufficient to retrieve all references to a certain group of metals. To retrieve patents referring to all metals within a particular Set, the codes for all of the individual metals are 'OR'ed together with the generic "00" code at the beginning of the Set. The same results can also be accomplished by searching on the applicable Set code truncated after the second character. For example, to retrieve all references to metals in the First Transition Series, whether disclosed individually or as a group, include the truncated search term "A4:".
- Additional descriptors for compounds receiving Part A: codes are found in Part C:. For 2. example, C710 ("Inorganic cation in an organic compound") is assigned to metal salts of organic acids.

Guidelines for Coding Compounds Containing Metals

- 1. First divide the compound into its component ions or ligands. All bonds to the metal atom(s) are deleted **except** those from **organic carbon** atoms.
- 2. Each metal in the compound receives the Part A: code that identifies it (except for arsenic, which is coded in Part B:). Note that there are no **Poly** codes in Part A: to indicate the presence of more than one formula unit of a particular metal in a compound.
- 3. Codes in Subsets A91: and A92: and the code A930 are used to describe various types of bonds between metal atoms and organic C atoms.
- 4. The rules for coding a **metal bonded to two C atoms in a ring** are discussed in the section "Ring Heteroatoms Other Than O, S, and N." The metal receives the Part A: code that identifies it, as well as the code A922 for "Metal in a ring".
- 5. A bond between a metal atom and an atom other than organic C is assumed to be either ionic or coordinate; the group bonded to the metal is considered a separate ion or ligand for coding purposes. Ionic and coordinate bonds, including bonds between metal atoms and inorganic C atoms, are assigned one of the following codes:

A940	Metal bonded to an inorganic anion
A950	Metal bonded to an inorganic neutral ligand
A960	Metal bonded to O, S, or N of an organic group
A970	Metal bonded to an atom other than O, S, or N of an organic group
A980	Metal is part of an inorganic anion

- 6. **Metal carbides** are only considered organic when the C is bonded to one or more H atoms.
- 7. **Ions** or **ligands** bonded to metal atoms are coded individually in the code Parts that apply to them, with protons replacing metal atom(s) in the case of ions. The coding of ions and ligands is discussed in the section entitled "Ions and Ligands." The metal and all ions or ligands are overcoded in a single code subfield. However, two or more complex organic fragments in a single compound, e.g. chromium complexed with two different azo dyes, may be coded in separate code subfields.
- 8. **Functional groups** in organic ions or ligands that are bonded to a metal atom via C are searched in Parts H: through L: in one of two ways: as if the metal were replaced by H when the metal is bonded to only one C atom, or as if the metal were replaced by C when the metal is bonded to more than one C atom.
- 9. If a compound can exist as either a metal-C or a metal-heteroatom **tautomer**, only the latter is coded. The metal-tautomer bond is assigned the appropriate code from among those listed in Note 5 above (i.e. A940 through A980).

Subheadings for Part A: codes

Unless specified, codes are applicable to M0 from 1963; M1 to M4 from 1970.

A1: ALKALI METALS			
A100	General disclosure of alkali metals(1963-1969, 1981)		
A103	Lithium		
A111	Sodium		
A119	Potassium		
A137	Rubidium		
A155	Cesium		

Notes on A1: Codes

- The code A100 is only valid from 1. 1963 through 1969, and from 1981 to the present.
- 2. For complete retrieval of potassium from 1963 through 1969, search (A119 OR A100).

A2: ALKALINE EARTH METALS			
A200	General disclosure of alkaline earth metals	(1981)	
A204	Beryllium		
A212	Magnesium		
A220	Calcium		
A238	Strontium		
A256	Barium		

A3: METALS IN PERIODIC GROUPS III-A TO V-A (EXCEPT ARSENIC)

A300	General disclosure of Group III-A, IV-A,or V-A metals	/1001)
	v-A metals	(1981)
A313	Aluminium	
A331	Gallium	
A332	Germanium	
A349	Indium	
A350	Tin	
A351	Antimony	
A381	Thallium	
A382	Lead	
A383	Bismuth	

A4: METALS OF THE FIRST TRANSITION SERIES				
A400 General disclosure of First Transition Series metals				
Scandium	(1981)			
Titanium	(1970)			
Vanadium	(1970)			
Chromium	(1970)			
Manganese	(1970)			
Iron				
Cobalt				
Nickel	(1970)			
Copper				
Zinc	(1970)			
	General disclosure of Fire Transition Series metals Scandium Titanium Vanadium Chromium Manganese Iron Cobalt Nickel Copper			

Notes on A4 Codes:

- A421 only applies from 1981; prior to 1981 search A400 for scandium.
- A422, A423, A424, A425, A428, A430 only apply from 1970; prior to 1970 search A400 for these metals.

A5: METALS OF THE SECOND TRANSITION SERIES

A500	General disclosure of Sec Transition Series metals	
A539	Yttrium	(1981)
A540	Zirconium	(1981)
A541	Niobium	(1981)
A542	Molybdenum	(1981)
A543	Technetium	(1981)
A544	Ruthenium	(1981)
A545	Rhodium	(1981)
A546	Palladium	(1981)
A547	Silver	(1981)
A548	Cadmium	(1981)

Notes on A5: codes

A539 to A545 are only applicable from 1981; prior to 1981, search A500 for Y, Zr, Nb, Mo, Tc, Ru, Rh. 2. A546, A547, and A548 are only applicable from 1970; prior to 1970, search A500 for palladium, silver, or cadmium.

A6: METALS OF THE THIRD TRANSITION SERIES; LA

A600	General disclosure Transition Series m	
A657	Lanthanum	(1981)
A672	Hafnium	(1981)
A673	Tantalum	(1981)
A674	Tungsten	(1981)
A675	Rhenium	(1981)
A676	Osmium	(1981)
A677	Iridium	(1981)
A678	Platinum	(1970)
A679	Gold	(1981)
A680	Mercury	(1981)

Notes on A6: codes

- 1. The codes A657 through A677 and the code A679 are applicable from 1981 forward; prior to 1981, search A600.
- 2. A678 is applicable from 1970 forward; prior to 1970, search A600 for platinum.

A7: LANTHANIDES		
A700	General disclosure of	
	lanthanides	(1981)
A758	Cerium	(1981)
A759	Praseodymium	(1981)
A760	Neodymium	(1981)
A761	Promethium	(1981)
A762	Samarium	(1981)
A763	Europium	(1981)
A764	Gadolinium	(1981)
A765	Terbium	(1981)
A766	Dysprosium	(1981)
A769	Thulium	(1981)
A770	Ytterbium	(1981)
A771	Lutetium	(1981)

Note The codes A758 to A771 are applicable from 1981 forward; prior to 1981 search A700 for the metals identified by these codes.

A8: ACTINIDES, PO, AT, FR, RA, AC (INCLUDING TRANS-URANICS)

A800	General disclosure of	Po, At,
	Fr, Ra, Ac & the actinides	(1970)
A884	Polonium	(1981)
A885	Astatine	(1981)
A887	Francium	(1981)
A888	Radium	(1981)
A889	Actinium	(1981)
A890	Thorium	(1981)
A891	Protoactinium	(1981)
A892	Uranium	(1981)
A893	Neptunium	(1981)
A894	Plutonium	(1981)
A895	Americium	(1981)
A896	Curium	(1981)
A897	Berkelium	(1981)
A898	Californium	(1981)
A899	Trans-californium	(1981)

Notes on A8: codes

- 1. A800 is applicable from 1970 forward; prior to 1970, search C811 ("radioactive element") in place of A800.
- 2. The codes A884 through A899 are applicable from 1981 forward. The elements identified by these codes are searched using the code C811 ("radioactive element") prior to 1970, and using the code A800 from 1970 to 1981.

A9: BONDS TO METAL ATOMS	
A910	One bond from metal to organic C

A92: Two or more bonds from metal to organic C		
A921	Each metal atom is bonded to one C atom only	
A922	Metal bonded to two C atoms in the same ring (1970)	
A923	Other cases of two or more bonds from metal to organic C	
A930	Metal	

Note Structures coded A930 are additionally coded A910 or in Subset A92:, depending on the number and type of C-metal bonds present. In addition, the -C(=W)fragment receives all applicable codes from Parts H: through L:.

A940: Metal bonded to an inorganic anion (1970)

Note If a metal is bonded to B, Si, P, or As, search B770 in addition to any applicable codes in Set A94: or Set A95:.

A950: Metal bonded to an inorganic neutral ligand (1970)

Notes on A950 code:

- Used for coordinated neutral inorganic ligands such as CO, NO, PH₃, NH₃
- 2 If a metal is bonded to B, Si, P, or As, search B770 in addition to any applicable codes in Set A94: or Set A95:.

A960 Metal bonded to O, S, Se, Te, or N of an organic ion or ligand (1970)A970 Metal bonded to an organic ion or ligand, excluding the cases covered by

Subsets A91: to A96:.

(1970)

A980 Metal is a member of an (1970)inorganic anion A990 Metal bonded to metal (1981)

Examples Using Part A: Codes

Note Only the codes relevant to the coding concepts presented in Part A: are included in the following examples.

lons	and ligands bonded to metals:
a	NaCl A111,A940
b	Pt(PH ₃) ₄ A678, A950, B770
С	SnCl ₄ A350, A940
d	K ₄ Fe(CN) ₆ A119, A426, A940, A980
e	Fe(CO) ₄ Cl ₂ A426, A940, A950
f	Pt(PPh ₃) ₄ A678, A970, B770
g	K ₂ Cr ₂ O ₇ A119, A424, A940, A980
h	$\begin{array}{c c} N & O \\ H_3C & F & F \\ F & F & F \end{array}$
	A350, A910, A940, A960, B770 Search also PhCH ₂ NH ₂ , CH ₃ CH ₂ OH, PF ₆ , CH ₃ Sn

Metal bonded to C:

Note The organometallic fragments in the following examples are outlined with broken lines. All codes given for a single compound are overcoded in a single code subfield, even where different lists are given for different fragments of the structure.

A425, A910, A950

(I.) A350, A910, A940 (II.) A350, A910, A940, A960, A990

c

b

(I.) A350, A910, A940, A960 (II.) A350, A923, A940, A960

d (C₂H₅OCO)₂CH⁻ Na⁺
A111, A960 (but not A910)

e A313, A922, A940

CI Sn Sn = N

A350, A923, A940

g = Na
A111, A910

f

j

h Na —— Na

A111, A940 (but not A921) (i.e. Na acetylide treated as inorganic salt as it contains only Na ions and H-free acetylene ions)

i (CH₃)₂Ca A220, A923

Mg

A212, A923, A930, J582

k

A103, A910, A930, J241

Metal as ring heteroatom

Note The selection of codes for the rings in the following examples is discussed in Part A: and in the section "Ring Heteroatoms Other Than O, S, and N",

A212, A910, A960, M630 Searched as mono-substituted heterocyclic, hydroxy cyclohexane,

A383, A922, A940, G563, H401, H421 Searched as Mg CH₂CH₂CH₂NH₂

Part B: Noble Gases, B, Si, P, As, Se, Te

Main Headings

- Identification of noble gas(es) present
- Bl: Noble gas, B, Si, P, As, Se, Te as free element or in an inorganic compound, ion, or ligand
- Noble gas, B, Si, P, As, Se, Te in an B2: inorganic anion of an organic compound
- Noble gas, B, Si, P, As, Se, Te in an inorganic cation of an organic compound

- Noble gas, B, Si, P, As, Se, Te in an aliphatic compound
- B5: Noble gas, B, Si, P, As, Se, Te in a carbocyclic compound
- B6: Noble gas, B, Si, P, As, Se, Te in a heterocyclic compound
- B7: Bonds to B, Si, P, As
- Valency and number of B, Si, P, and B8: As atoms; B, Si, P and As in a ring

Introduction

Part B: covers the noble gases, B, Si, P, As, Se, and Te, both as free elements and in compounds.

Notes on Codes in Part B:

- 1. The phrase "Part B: elements" is used to denote the noble gases, B, Si, P, As, Se, and Te. The elements B, Si, P, and As are referred to collectively as "Z" atoms.
- The particular code used to identify a Part B: element depends on the type of compound 2. in which the element is found. Only one code is used to identify a Part B: element, chosen according to the following priority order:

$$B1 = B2 = B3 > B6 > B5 > B4$$

Thus, the P atom in the compound shown below receives the code B615, but not the codes B515 or B415.

Elements present

- In addition to codes that identify Part B: elements, Part B: codes indicate the type of 3. compound in which a Part B: element is found, elements bonded to Z atoms, functional groups bonded to Z atoms, valency of Z atoms, total number of Z atoms, and Z atoms as ring members.
- 4. The last two digits of codes in Sets B0: through B6: correspond to the atomic number of the element described. Codes ending in "00" are used in Sets B1: through B6: to indicate the noble gases.
- Compounds with Se or Te receive the applicable Se or Te element code from Part B:, plus 5. any codes from Parts A: through L: that would apply to the compound if the Se and Te atoms were replaced by S. Exceptions to this rule are the codes in Set C5: and the code C801, which are not assigned to structures containing Part B: elements.
- Rules for coding Part B: elements in rings are given in the section "Ring Heteroatoms 6. Other Than O, S, and N"

Symbols used for chemical elements in this section:

T O, S, Se, Te Y O, S, Se, Te, N, or halogen

U O, S, Se, Te, N 7 B. Si. P. As

X halogen

Guidelines for Coding Functional Groups Bonded to B, Si, P, or As

Codes in Subset B79: are assigned to functional groups bonded to B, Si, P, and As (i.e. "Z" atoms). As explained in the guidelines given below, some of the functional groups bonded to Z atoms are additionally coded in Parts H: through L:. Examples illustrating the use of B79: codes are presented later in this chapter.

1. Codes in Subset B79: are assigned to every structural fragment that matches their code definitions. However, codes in Parts H: through L: that appear applicable are in many cases not assigned, being superseded by the codes in Subset B79:. An O, S, N, or halogen atom bonded to one or more Z atoms is only coded as a functional group in Parts H: through L: if the O, S, N, or halogen atom is additionally bonded to U, C=U, C=N or halogen.

-Z-N=C- is coded both B731 and L355 **Exceptions:** a

- b acetals, ketals, and their sulphur analogues that are bonded to Z atoms are coded as acetals, etc., rather than as ethers
- 2. Z atoms bonded to halogens are searched in Subset B75:. From 1978 forward, the specific halogen bonded to the Z atom has been identified by a halogen code from Set C0:.

3. The functional groups -Z-C(=O)-OH, -Z-C(=O)-X, -Z-C(=O)-O-, and their sulphur analogues are searched from 1963 forward with the code B791. The functional group -Z-O-C(=O)- and its sulphur analogues are searched before 1981 with the code B790. From 1978 forward, the halogen in the functional group Z-C(=T)-X can be identified with a code from Set C0:.

Note The functional groups discussed in this note are NOT additionally searched as carboxylic acids (Set J1:), esters (Set J2:), or acyl halides (L512).

- 4. If a Z atom is bonded to a carboxylic amide group, the Z atom is ignored and the amide is searched according to the other groups linked to it. If the amide is bonded to three Z atoms, the amide is searched in Set I3: as if the Z atoms were replaced by C atoms. The amide fragment of the group Z-C(=O)-NH2 is searched as an aliphatic amide.
- 5. The functional groups listed below are assigned all applicable codes from Subset B79:. They are additionally coded in Part J: or Part L: as indicated, the choice of code depending on the types of groups to which the functional group is bonded. By convention, the Part I: or Part L: code for each of the groups is chosen as if the Z atom(s) were replaced by C.

Z-C(=T)-Ccoded as oxo in Set I5:

coded in Set I4: as aldehyde or thioaldehyde, respectively Z-C(=O)-H, Z-C(=S)-H

Z-C≡N coded as -C≡N in Subset L14:

 $(Z)_{2}-N-C(=T)-Z$ coded as amide in Set I3: (Z atoms may be the same or

different)

For example, the following structure is coded B792 and J581.

(Other applicable Part B: codes include: B415, B743, B720, B813, B831.)

If a Z atom in one of the functional groups shown above is a ring member, the functional group is considered to be bonded to a heterocyclic ring, even if there are no other heteroatoms in the ring with Z.

Subheadings Applicable to Part B: Codes

Unless specified, codes are applicable to M0 from 1963; M1 to M6 from 1970

BO: IDENTIFICATION OF NOBLE GAS(ES)

PKESENI		
B000	Non-specific disc gases; generic coo searching all nob 1981	de for
B002	Helium	(1981)
B010	Neon	(1981)
B018	Argon	(1981)
B036	Krypton	(1981)
B054	Xenon	(1981)
B086	Radon	

B1: NOBLE GAS, B, SI, P, AS, SE, TE AS FREE ELEMENT, OR IN AN INORGANIC COMPOUND, ION, **OR LIGAND**

B100	Noble gas
B105	Boron
B114	Silicon
B115	Phosphorus
B133	Arsenic
B134	Selenium
B152	Tellurium

B2: NOBLE GAS, B, SI, P, AS, SE, TE IN AN INORGANIC ANION OF AN ORGANIC COMPOUND

B200	Noble gas
B205	Boron
B214	Silicon
B215	Phosphorus
B233	Arsenic
B234	Selenium
B252	Tellurium

B3: NOBLE GAS, B, SI, P, AS, SE, TE IN AN INORGANIC CATION OF AN **ORGANIC COMPOUND**

B300	Noble gas	
B305	Boron	
B314	Silicon	
B315	Phosphorus	
B333	Arsenic	
B334	Selenium	
B352	Tellurium	

B4: NOBLE GAS, B, SI, P, AS, SE, TE IN AN ALIPHATIC COMPOUND

B400	Noble gas	
B405	Boron	
B414	Silicon	
B415	Phosphorus	
B433	Arsenic	
B434	Selenium	
B452	Tellurium	

B5: NOBLE GAS, B, SI, P, AS, SE, TE IN A CARBOCYCLIC COMPOUND

B500	Noble gas
B505	Boron
B514	Silicon
B515	Phosphorus
B533	Arsenic
B534	Selenium
B552	Tellurium

B6: NOBLE GAS, B, SI, P, AS, SE, TE IN A HETEROCYCLIC COMPOUND

B600	Noble gas
B605	Boron
B614	Silicon
B615	Phosphorus
B633	Arsenic
B634	Selenium
B652	Tellurium

Note Heterocyclic inorganic compounds are searched in Set B1:, not in Set B6:.

B7: BONDS TO B, SI, P, AS ("Z" ATOMS)

Notes on B7: codes

- In Set B7:, the number of each type of bond is totalled for all Z atoms present in the compound, ion, or ligand.
- 2. Acids are coded in their non-ionized form; therefore HBF₄ and H₂SiF₆ are coded B760.
- 3. Unlike acids, metal salts are coded in their ionized forms; therefore, B770 is not applicable to NaBF₄ or Na₂SiF₆. B770 is coded for metal phosphides and for Z atoms coordinated in a neutral molecule to a metal, e.g. $(Ph_3P)_3Pt$.

B70: Total number of Z=O and Z=S bonds

B701	One

B702 Two or more

B71: Total number of Z-O and Z-S bonds

B711	One
B712	Two

B713 Three or more

B72: Total number of Z-S and Z=S bonds

B720	None	(1972)
B721	One	(1972)
B722	Two	(1972)
B723	Three or more	(1972)

Note B720 is only searched if there is a Z atom present in the structure. B72: codes not used for natural products (subs M1) before 1981.

	B73: Total number of Z to N bonds		
В7	30	One or more Z=N or Z≡N bonds	
В7	'31	One Z-N bond	
В7	'32	Two or more Z-N bonds	
	B74: Total number of Z to C bonds		
В7	40	One or more Z=C or Z≡C bonds	
В7	41	One Z-C bond	
B742		Two Z-C bonds	
B743		Three Z-C bonds	
B744		Four or more Z-C bonds	
B75: Total number of Z-halogen bonds			
B751		One	
B752		Two or more	
Note		78 forward, the specific halogen to a Z atom has been coded in Set	

C0:.

B760: One or more of Z-H bonds

B770: One or more Z to metal bonds

B780: One or more Z to Z bonds

B79: Non-ring functional groups containing Z atoms (organic compounds only)

		(J	- , ,
B79	0	Anhydrides of Z-atom ac (Pre-1981 precursor cod Subset B79:)	
B79	1	Z- C (= U)- U ; Z - C (= U)- X	(1981)
B79	2	Z-C(=U)-; Z-C=N	(1981)
B79	3	Z-U-C=Y;Z-U=C-Y;Z-U (1981)	=C=Y
B79	4	Z-U-U; Z-U=U; Z=U-U	(1981)
B79	5	P-O-P-O-P	(1981)
B79	6	Z-U-Z-U-Z	
B79	7	(excluding structures covered by B795) P-O-P	(1981)
D/ 9	/	(excluding structures co	vered
		by B795 and B796)	
B79	8	Z-U-Z	
B79	9	(excluding structures corby B795, B796, B797) Poly	
,		(for Subset B79: only)	

Note Rules for using B79: codes in conjunction with codes from Parts H: through L: are given in the section entitled "Guidelines for Coding Functional Groups Bonded to B, Si, P, and As ("Z" Atoms)

B8: VALENCY AND NUMBER OF B, SI, P, AND AS ATOMS

Notes on B8: Codes

1. The *valency* of an atom is defined as the number of bonds in which it participates; therefore, the valency coded for an atom may be nonstandard. When coding valencies, a double bond counts as two bonds, a coordination bond also counts as two bonds, and a triple bond counts as three bonds.

2. Below are shown valency codes for Z atoms in different kinds of compounds.

HBCl₄; NaBF₄	B809 (treated as ${}^{-}BF_{A}$)
HPF ₆ ; NaPF ₆	B819 (treated as PF ₆)
Et,O.BBr,	B805 if coded as a
2 0	single compound;
	B803 if coded as a
	mixture
Ph ₃ P.NEt ₂	B815 if coded as a
2	single compound;
	B813 if coded as a
	mixture
Ph ₄ P+Cl-	B814 (the anion is
•	only coded if
	important to the
	invention)

3. To ensure the recall of all references to P+ bonded to H, search (B813 OR B814) instead of B814 alone. Similarly, to ensure the recall of all references to As+ bonded to H, search (B823 OR B824) instead of B824 alone. However, the small number of additional valid references retrieved by the supplemental codes B813 and B823 may be outweighed by the increased number of irrelevant references.

B80: Valency of B		
B803	Trivalent	(1970)
B805	Pentavalent	(1970)
B809	Other valency	(1970)

Note B809 includes electron-deficient boron hydrides.

	B81: Valency of P	
B813	Trivalent	(1970)
B814	Tetravalent	
B815	Pentavalent	(1970)
B819	Other valency	(1970)
	H_3C CH_3	
	H ₃ C CH ₃	
	B814	

	B82: Valency of As	
B823	Trivalent	(1970)
B824	Tetravalent	
B825	Pentavalent	(1970)
B829	Other valency	(1970)
	H_3C CH_3	
	H ₃ C CH ₃	
	B824	

B83: Total number of Z atoms present in the compound, ion, or ligand

B831	One (197	70)
B832	Two of the same Z atoms	
B833	Three or more of the same Z	
	atoms	
B834	Two or more different Z ator	ns

Note In the case of ionic and coordinated compounds, the number of Z atoms is totalled for each ion or ligand, not for the compound as a whole.

> B840: Z as ring heteroatom in an organic compound (1970/M2-M4; 1981/M1)

Examples Using Part B: Codes

The following examples illustrate the use of Part B: codes. Codes that are applicable to the structures but unrelated to Part B: coding rules are not included.

Organic Se and Te compounds

d B652, F740 ("thiazine")

Note The Ring Index Number (RIN) for 1,4tellurazine (i.e. the ring shown above) is assigned, not the RIN of 1,4-thiazine (i.e. the ring coded).

Z atom as a ring member

a

B605, B615, B711, B720, B744, B760, B803, B813, B834, B840, G562 ("cyclohexene"), H100, H121 ("amino group bonded to heterocyclic ring")

Note No -OH codes are assigned to this ring, because of the rule given in Note 1 of "Guidelines for Coding Functional Groups Bonded to B, Si, P, or As"

Z atom in functional groups

a	O P O
B415	Phosphorus in an aliphatic
	compound
B713	Three or more Z-O bonds
B720	No Z to S bonds
B813	Trivalent P
B831	Total of one Z atom in the
	compound

Note No codes from Parts H: through L: are used.

	CH₃
b	H ₃ C O P O CH ₃
B415	Phosphorus in an aliphatic
	compound
B713	Three or more Z-O bonds
B720	No Z to S bonds
B794	Z-U-U
B813	Trivalent P
B831	Total of one Z atom in the
	compound

K930 Peroxide in an organic compound

B415 Phosphorus in an aliphatic compound Three or more Z-O bonds B713 B720 No Z to S bonds Trivalent P B813 B831 Total of one Z atom in the compound O-C-O (ketal) in an organic L660

compound

B415 P in an aliphatic compound B712 Two Z-O bonds B720 No Z to S bonds B731 One Z-N bond B813 Trivalent P Total of one Z atom in the B831 compound L355 -C=N-

B813 B831	Trivalent P Total of one Z atom in the compound
H381	One aliphatic nitro group
f	O O
B505	B in a carbocyclic compound
B720	No Z to S bonds
B743	3 Z to C bonds
B791	Z-C(=U)-U
B803	Trivalent B
B831	Total of one Z atom in the compound

Note Set J1: codes are not assigned.

Note L512 is not assigned.

B533	As in a carbocyclic compound
B711	One Z to O bond
B720	No Z to S bonds
B742	Two Z to C bonds
B793	Z-U-C=U
B823	Trivalent As
B831	One Z atom

Note Set J2: codes are not assigned.

B505	B in a carbocyclic compound
B720	No Z to S bonds
B743	Three or more Z to C bonds
B791	Z- C (= U)- U
B803	Trivalent B
B831	One Z atom
J341	One amide, aromatic ring
	bonded to N

j	H N S
B515	P in a carbocyclic compound
B720	No Z to S bonds
B731	One Z-N bond
B742	Two Z to C bonds
B793	Z-U-C=U
B813	Trivalent P
B831	One Z atom
J331	One amide, aromatic ring
1200	bonded to -C(=S)- Thioamide
J390	Thioamide
k B720 B743 B792	No Z to S bonds Three Z to C bonds Z-C(=U)- Trivalent P
B813 B831	One Z atom
J581	One aliphatic oxo group
1	P O
B515	P in a carbocyclic compound
B720	No Z to S bonds
B743	Three Z to C bonds
B792	Z-C(=U)-
B813	Trivalent P

B831

J471

One Z atom

One aliphatic -C(=O)-H

P in a heterocyclic compound
No Z to S bonds
Three Z to C bonds
Z-C≡N
Trivalent P
One Z atom
Z as ring heteroatom in an
organic compound
-C≡N bonded to heterocycle

RIN for phosphorin

m

B615 B720

B743

B792

B813

B831 B840

L142 00281

Inorganic compounds, ions or ligands; free elements

	Q
a	HO—P—OH OH
D44.5	
B115	P in an inorganic compound
B701	One Z=O bond
B713	Three or more Z-O bonds
B720	No Z to S bonds
B831	One Z atom
B815	Pentavalent P
b	Se=Si=Se
B114	Si in an inorganic compound
B134	Se in an inorganic compound
B702	Two or more Z=S bonds
B702 B722	Two Z=S bonds
B831	One Z atom
D 031	
c	He
B000	Code used for all noble gases before 1981 Update 27
B002	Helium (valid from 1981/ Update 27 forward)
B100	Noble gas as a free element
C810	Free element in an inorganic
	compound
	F B B CI HN B NH
d	HN _ NH
u	В F
B105	B in an inorganic compound
D 103	(NOT heterocyclic)
B720	No Z to S bonds
B732	Two or more Z-N bonds
B752	Two or more Z-halogen bonds
B803	Trivalent B
B833	Three or more of the same Z
	atoms

C009	F atom present
C017	Cl atom present

Note B840 ("Z as ring heteroatom in an organic compound") is not coded.

e
$$(Me_4N^+)_2SeO_4^{2-}$$

B234 Se in an inorganic anion

f $(Me_4N)^+ (AsH_4^+)_2 BO_3^{-3-}AsH_4^+$

i. AsH_4^+

B333 As in an inorganic cation
B720 No Z to S bonds
B760 One or more Z-H bonds
B824 Tetravalent As+
B831 One Z atom

Note To retrieve all references to As+ bonded to H, search (B823 OR B824).

ii.	BO ₃ 3-
B205	B in an inorganic anion
B713	Three or more Z-O bonds
B720	No Z to S bonds
B803	Trivalent B
B831	One Z atom

Halogen, H, C, N, O, and S in Inorganic Compounds; Part C: **Miscellaneous Descriptors for Elements**

Main Headings

- C0: Identification of halogens present
- C1: Presence of lower-valency halogen, H, C, N, O, or S in inorganic compounds, ions, or ligands
- C2: Presence of intermediate-valency halogen or S in inorganic compounds, ions, or ligands
- C3: Presence of high-valency halogen, N, or S in inorganic compounds, ions, or ligands
- C4: -O-O- or -S-S- in inorganic compounds, ions, or ligands

- C5: Inorganic compounds and ions consisting solely of H, C, N, O, and/ or S atoms
- C6: Halogen as a ring heteroatom
- C7: Descriptors for inorganic compounds and ions that do not contain Part B: elements
- C8: Elements not present in inorganic compounds, ions, or ligands; miscellaneous descriptors for elements

Introduction

Part C: codes cover:

- Presence and valency of halogen, H, C, N, O, and S in inorganic compounds, ions, and ligands
- Identification of organic halogens in Part K: codes, L511, L512, and L760; valid from 1978 forward
- Valency of S or N in organic compounds, when the S or N code from Part K: or Part L: can represent more than one valency; valid from 1970 forward
- -O-O- or -S-S- in inorganic compounds, ions, or ligands
- Halogen as a ring member
- Descriptors for inorganic ions and compounds that do NOT contain noble gases, B, Si, P, As, Se, or Te
- Elements that are NOT present in inorganic compounds, ions, or ligands
- Free elements, radioactive elements, and non-radioactive isotopes in organic and inorganic compounds, ions, or ligands

- Part C: codes are not assigned to organic compounds, ions, or ligands, other than the 1. special cases listed above.
- Assigning Part C: codes to halogens is discussed in the "Notes on C0: Codes". A 2. general discussion on coding halogens is found in the section "Coding Rules for Polymers and Halogens".
- Using Part C: codes to specify the valencies of S and N in organic compounds is 3. discussed in Note 7 in the section "Notes on Codes in Parts K: and L:".
- Examples using Part C: codes are given at the end of this chapter. 4.

Subheadings Applicable to Part C: Codes

Unless otherwise specified, codes are valid from 1963, although sets C1: (excluding C116), C2:, C3:, C4:, C6: and C8 (excluding C811 and C812) are valid from 1970.

Codes in sets C1:, C2:, C3:, C4: and C6: are not valid for natural products (M1) before 1981.

C0: IDENTIFICATION OF HALOGENS PRESENT		
C000	Unspecified halogen present	(1981)
C009	Fluorine	
C017	Chlorine	
C035	Bromine	
C053	Iodine	

Notes on C0: Codes

- 1. Set C0: codes are used to identify halogens in the following cases:
- Halogens in inorganic compounds, ions, and ligands

Exceptions:

- only assigned after 1978 for halogens in compounds with Z
- not used for halogens that are part of ions containing a metal atom e.g. PtCl
- b Halogens bonded to heteroatoms, to -C(=O)-, or to -C(=S)- in organic compounds. The overall functional group is coded L511, L512, or in Set K1: as applicable; the "X" atom in these code definitions has, from 1978 forward, been identified by a Set C0: code.
- Halogen atoms as ring heteroatoms c
- d Radioactive halogens
- 2. Astatine is coded A885, not in Set C0:.

Examples Using C0: Codes

a	NaCi C017, C100
b	CaFCl C009, C017, C100
c	BF ₃ C009 (only from 1978 forward)

C1: PRESENCE OF LOWER-VALENCY HALOGEN, H, C, N, O, OR S IN INORGANIC COMPOUNDS, **IONS, OR LIGANDS**

C100	Halogen with valency	
	of I or II	(1970)
C101	H (excluding NH ₃	
	and NH ₄ +)	(1970)
C106	С	(1970)
C107	N with valency of II, II	I,
	or IV (excluding NH ₃	
	and NH ₄)	(1970)
C108	O (excluding -O-O-)	(1970)
C116	S with valency of II or	III

Note Although many codes defined for S are also assigned to Se and Te, C116 is not used for elemental Se or Te.

C2: PRESENCE OF INTERMEDIATE-VALENCY HALOGEN OR S IN INORGANIC COMPOUNDS, IONS, OR **LIGANDS**

C200	Halogen with valency	
	of III or IV	(1970)
C216	S with valency of	
	IV or V	(1970)

C3: PRESENCE OF HIGH-VALENCY HALOGEN, N, OR S IN INORGANIC COMPOUNDS, IONS, OR LIGANDS

C300	Halogen with valency of V or more	(1970)
C307	N with valency of V	(-2 . 3)
	(excluding NH ₃ and	
	NH_4^+)	(1970)
C316	S with valency of VI	
	or more	(1970)

C4: -O-O- OR -S-S- IN INORGANIC COMPOUNDS, IONS, OR LIGANDS

C408	-O-O-	(1970)
C416	-S-S-, -S=S-	(1970)

Notes on C4: Codes

- C408 includes O₃ but does not include O₃. Ions or non-ionic compounds are additionally coded C108 when C408 is used, unless a non-peroxy O is present in a separate ion (see e.g. 'h' below).
- C416 does not include elemental S. 2.

Examples Using Codes from C1: through C4:

a	H ₂ SO ₄ C101, C108
b	H ₃ PO ₄ C101, C108, C316
c	KClO ₄ C108, C300
d	H ₂ O ₂ C101, C408
e	NaHCO ₃ C101, C106, C108
f	(CH ₃) ₄ N+ Cl- C100
g	Na ₂ S ₂ O ₄ C108, C216, C416

C5: IDENTIFICATION OF INORGANIC COMPOUNDS, IONS, AND LIGANDS CONSISTING SOLELY OF H, C, N, O, AND/OR S ATOMS

C500	NH ₃ or NH ₄ ⁺
C510	HNO ₃ or NO ₃
C520	Other N-containing
	compounds, ions, and
	ligands that consist solely
	of H, C, N, O, and/or S
C530	Carbonic acid, thiocarbonic
	acid, and derivatives
	(including CO ₂)
C540	Sulphur acids and
	derivatives (including SO ₂)
C550	Other compounds, ions,
	and ligands consisting
	solely of H, C, O, and/or S

Notes on C5: Codes

- A priority system is followed when using C5: codes: only the first applicable code is assigned to a compound or ion.
- 2. Compounds coded in Set C5: may consist of elements other than H, C, N, O, and S, but only when these other elements are present in ions not coded in Set C5:.
- 3. Elemental N is coded C520. Elemental H and elemental O are both assigned the code C550. Elemental C and elemental S are not searched in Set C5:; elemental C is searched using the codes C106 and C810, and elemental S is searched using the codes C116 and C810.

Examples Using C5: Codes

NH,SO,H C520 (but not C540)

b	HNO ₃ C510
c	NH ₄ NO ₃ C500, C510
d	H ₂ O ₂ C550
e	PbCO ₃ C530
f	K ₂ SO ₄ C540
g	Al (OH) Cl ₂ C017, C550
h	KIO ₃ C053 (but not C550)

C600:	Halogen as a ring	
	heteroatom	(1970)

Note The particular ring halogen present is identified by a code from Set C0:, and its valency is specified by C100, C200, C300, and in some instances L760 as applicable.

Examples Using C600

("halogen-O bond"), L760 ("halogen III, V, VII")

C7: DESCRIPTORS FOR INORGANIC COMPOUND AND IONS THAT DO NOT **CONTAIN PART B: ELEMENTS**

C710	Inorganic cation in an organic
	compound
C720	Inorganic anion in an organic
	compound
C730	Entirely inorganic compound

Note C7: codes are not used for free elements or for ions or compounds containing a noble gas, B, Si, P, As, Se, or Te.

Examples Using C7: Codes

a	FeCl ₃ C730
b	$ \begin{array}{c cccc} & O & O \\ & & O & O \\ & & & $
	C720
c	CH ₃ COO ⁻ NH ₄ ⁺ C710
d	NH ₄ (Me ₄ N) SO ₄ C710, C720

C8: ELEMENTS NOT PRESENT IN INORGANIC COMPOUNDS, IONS, OR LIGANDS; MISCELLANEOUS **DESCRIPTORS**

C80: Elements not present in inorganic compounds, ions, or ligands

C800	Metals, other Part A: elements, and NH ₄ ⁺ are not present
C801	Noble gases, B, Si, P, As, Se,
	and Te are not present
C802	Halogens are not present
C803	H is not present
C804	C is not present
C805	N is not present
C806	O is not present
C807	S is not present

Notes on C80: Codes

- Subset C80: is not applicable to:
- free elements
- mixtures during the period 1970-1971
- compounds for which the only inorganic part of the molecule is a metal cation or NH,+
- 2. Subset C80: is applicable to NH₃.
- 3. Elements present in **organic** group(s) of an ionic or coordinated compound are considered absent if not present in any of the inorganic groups.

Examples Using C80: Codes

a	Na ₂ CO ₃ C801, C802, C803, C805, C807
b	Cl ₂ P-C≡N C800, C803, C806, C807
c	SO ₂ Cl ₂ C800, C801, C803, C804, C805
d	(NH ₄) ₂ SO ₄ C801, C802, C804

e	(CH ₃) ₄ N ⁺ ClO ₄ ⁻ C801, C803, C804, C805, C807
f	H ₂ O ₂ C800, C801, C802, C804, C805, C807

C81: Miscellaneous descriptors for elements in organic or inorganic compounds, ions, or ligands

C810	Free element	(1970)
C811	Radioactive element	
C812	Specific isotope,	
	non-radioactive	

Notes on C81: Codes

- An element coded in Subset C81: is 1. additionally assigned a code to identify it, even if the element is part of an organic group. For example, ¹⁴CH,CHO is coded C811 and C106, even though C in CH3- is not usually assigned the code C106.
- 2. C810 (together with C106) is coded for elemental C including graphite or diamond and for elemental S (together with C116).

Examples Using C81: Codes

C101, C810, C812 b C101, C810 14CO, c C106, C811 d ¹⁴CH,CHO C106, C811, J471 ("aliphatic aldehyde") e CH,OT C101, C811, H481

("aliphatic -OH")

C053, C811, H604, H608 ("bis iodine"), H642 ("2 aromatic halogens")

7 Ring Systems

Introduction 65
Degree of Unsaturation in Rings 67
Ring Substituents 68
Spiro Structures69
Ring Heteroatoms Other Than O, S, and N 70
Ring Atoms That Are Coded in Non-Ring Code Parts71
Steroids 71
General Ring Codes 72
Ring Index Numbers (RINs) 72
Parts D: and E: Fused Ring Heterocycles - 1 & II 75
Part F: Mononuclear Heterocycles 85
Part G: Carbocyclic Ring Systems 91

Ring systems

Introduction

Rings are usually the largest, most easily identifiable fragments in any organic chemical structure, and are thus a good starting point for selecting chemical codes for searching.

Definitions of Ring Types Discussed in Parts D:, E:, F:, and G:

Alicyclic ring system consisting only of carbon atoms, with no aromatic rings in system

Aromatic benzene or a quinonoid derivative of benzene, unfused or fused to a carbocyclic

ring.

Bridged rings that have three or more adjacent atoms in common; or ring system formed

by a chain of one or more atoms bonded at either end to two non-adjacent

atoms of the same ring

Carbocyclic ring system consisting only of carbon atoms; can be alicyclic or aromatic

Fused rings that have two adjacent atoms in common

Heterocyclic ring system with at least one ring atom that is not carbon

Mononuclear an unfused ring

Ring System either an unfused ring, rings that are fused together, or bridged rings

Spiro ring systems that have one atom in common

Notes on Ring System Codes

- 1. Only **one code** from Parts D: through G: is assigned to a mononuclear, fused, or bridged ring system of an organic compound. Inorganic compounds, even if regarded as cyclic, are not assigned D: through G: codes.
- 2. Component rings of **fused and bridged ring systems** cannot be searched individually; they are searched together as a **single system**.
- 3. Some ring codes describe more than one possible ring system; for example, D230 is used for any 3-ring fused system consisting of two O atoms and any number of C atoms. Searches using codes that refer ambiguously to more than one ring system are made more specific by the addition of Ring Index Numbers (RIN's) to the search strategy. An asterisk (*) next to a ring code indicates that Ring Index Numbers (RIN's) may have been assigned to various structures covered by the code.
- 4. Ring systems are named according to *The Ring Index* by Patterson, Capell and Walker, 2nd Edition (American Chemical Society). The number of rings in the system can be determined by counting the minimum number of bonds which must be broken to make it an open chain structure. The ring sizes used to describe the system are by convention the smallest numbers which cover the entire ring system. For example, the structure below is considered a 6:6:6:6 system rather than a 6:6:6:8 system.

5. The *Poly* code at the end of most Sets of ring codes indicates that a single code in that set has been used more than once to describe a particular structure, although not necessarily for identical ring systems. *Poly* does not mean that two or more different codes in a Set have been used. The compound shown below is coded E520 and E599.

- 6. The total number of each type of ring system (fused-ring heterocyclic, mononuclear heterocyclic, aromatic and alicyclic) is searchable in Set M5:.
- 7. Many ring code definitions start with the term *other*. Consider as an example the following ring codes:

G4: **Aromatic Systems With 4 or More Rings**

G400 4-ring system with at least one	3-, 4- or 5-membered ring
G410 Chrysene	
G420 Naphthacene	
G430 <i>Other</i> 6:6:6:6 systems	
G440 Other 4-ring systems	

The first code, G400, covers all 4-ring systems that have at least one aromatic ring and at least one ring that has less than six members. The codes G410 and G420 cover specific aromatic compounds having four rings of six members each. The code G430 covers all 4-ring aromatic systems with six members in each ring except those ring systems covered by G410 and G420. G440 covers all 4-ring aromatic systems except those covered previously by G400, G410, G420, and G430; thus G440 covers 4-ring systems that have at least one aromatic ring, at least one ring with more than six members, and no rings with less than six members.

Degree of Unsaturation in Rings

Some chemical codes for ring systems differentiate between various hydrogenation states of the component rings, while other codes cover all possible hydrogenation states. In general, each code in Sets D1: to G4: covers all hydrogenated (i.e. more saturated) derivatives of the ring systems specified, unless a separate specific code for the hydrogenated form is provided. Conversely, each code in Sets G5: to G8: covers all less-saturated derivatives of the ring systems specified, unless a separate specific code for the less-saturated derivative is provided. Examples are given below:

- F610 is defined as oxazole, but it also covers di- and tetrahydrooxazoles.
- G650 is defined as azulene, but it also covers optionally unsaturated derivatives.
- Quinoline is searched as D621; di- and polyhydroquinolines are searched as D622.
- Benzene is searched with an appropriate G1: code, cyclohexadiene with G561, cyclohexene with G562, and cyclohexane with G563.

Ring Substituents

A ring substituent is any atom or group of atoms other than H that is bonded to a ring atom. As a rule, indexers attempt to index all specific substitution patterns disclosed in a patent for the most important ring system in a particular structure. Substituents do not normally affect the choice of a ring code, unless tautomerism of the substituent changes the hydrogenation state of the ring; in such cases tautomerism may change the ring code used. A spiro ring is considered as one substituent; points of fusion of fused ring systems are not considered substituents.

The numbers specified for substituents in Sets D0:, F0: and G0: refer to the ring positions bearing substituents, not to the total number of substituents. In particular, the substituent number in each code of Sets D0: and G0: refers to the number of ring atoms bearing substituents. The substituent number in each Set F0: code refers to the IUPAC position number of each ring atom bearing substituent(s). These rules are presented in more detail in the discussions preceding each ring system code Part.

The codes D010, D020, F010, G001, G002, and G003 (defined as "Non-specific substitution pattern disclosed") are applied when very general patterns of substitution are disclosed in a patent, e.g. "optionally substituted benzene". All specifically exemplified or claimed substitution patterns in such patents are given more specific substitution codes.

Spiro Structures

Each ring system of a spiro structure is coded separately. Additionally, each spiro system receives one or more of the following codes, depending on whether the rings spiro to one another are alike or different:

D041	A ring system coded in Part D: or E: is spiro to another ring
F022	A ring system coded in Part F: is spiro to another ring
G041	A ring system coded in G1: to G4: is spiro to another ring
G052	A ring system coded in G5: to G7: is spiro to another ring

Spiro Example 1

Spiro Example 2

Even though the code F022 occurs twice in the second example above, a Poly code is not used because there is only one spiro linkage in the structure. The entire spiro system receives a Ring Index Number (RIN).

Ring Heteroatoms Other Than O, S, and N

The ring codes in Parts D:, E:, F:, and G: are specifically defined for rings consisting of C, O, S, and N. The rules for adapting these codes for use with rings composed of other atoms are listed below.

1. **Se or Te** – Use the code for the ring system obtained by replacing all Se and Te atoms with S atoms. Include the code for Se (B634) and/or Te (B652) as applicable.

2. **Metals** – If a metal atom is bonded to two C atoms in a ring, the ring is coded as if the metal atom were replaced with a C atom. However, even when a carbocyclic ring code is used for rings containing one or more metal atoms, substituents are coded as if bonded to a heterocyclic ring. The code A922 ("metal in ring") is also applicable, as is the Part A: code for the specific metal in the ring. A Ring Index Number (RIN) may also apply.

If the metal is adjacent to a ring atom other than C, consult the rules for metal-heteroatom bonds in Chapter 6.

3. Other Elements – Use the code for the ring system obtained by replacing the element(s) with C atom(s). Although a carbocyclic ring code is in some cases applicable to such rings, substituents are coded as if bonded to a heterocyclic ring. The code in Part B: or Part C: for each specific element present in the ring (i.e. the elements "other" than C, O, S, N, Se, Te, or metal) is assigned. B840 (B, Si, P or As as ring heteroatom) or C600 (halogen as ring heteroatom) may also apply.

Note The "Basic Group" code for the three types of ring systems described above is M411 (except in the case of pre-1970 multicomponent compositions.

Ring Atoms That Are Coded In Non-Ring Code Parts

As explained in the previous section, rings containing elements other than C, O, S, and N receive both a ring code from Parts D: through G:, and one or more element codes from Parts A: through C:. In addition, when certain combinations of atoms and bonds are found together in a ring they receive a functional group code from Set L9:.

Steroids

Compounds that contain the cyclopenta(a)phenanthrene ring system, i.e. the steroid nucleus, are never assigned codes in Parts D: through G:, nor are they assigned the steroid Ring Index Number (RIN) 04781. Instead, prior to 1999, steroids were structure-coded in Parts S:, T:, and U:, as discussed in Chapter 13. However, when the cyclopenta(a)phenanthrene system is spiro or fused to another ring, then the RIN for the complete system is assigned. The RIN for the ring system spiro to the steroid nucleus is also assigned if it exists, but the RIN for the steroid nucleus itself is never assigned.

General Ring Codes

Patents sometimes mention general types of rings rather than specifying the exact ring system involved in an invention - e.g. "aryl" or "aromatic heterocyclic ring system". Chemical codes exist for indexing such patents, but they are only recommended for use in the most exhaustive searches. Such "general codes" are not applied to patent documents in which all possible specific ring systems are disclosed.

D040	Fused ring heterocycle - general
F020	Aromatic mononuclear heterocycle - general
F021	Non-aromatic mononuclear heterocycle - general
G040	Aromatic carbocycle - general
G050	Monocyclic alicycle - general
G051	Polycyclic alicycle - general

Suppose all patent records related to pyridine are being sought. F431 retrieves all patent records in which pyridine has been specifically mentioned. F020, which indicates the general disclosure of aromatic mononuclear heterocycles, retrieves patent records in which terms such as "heterocyclic aryl" were used, but in which pyridine itself was not specified. Thus the strategy (F431 OR F020) retrieves all patents related to pyridine. In practice, using F431 alone will probably satisfy most patent search requirements.

Ring Index Numbers (RIN's)

Some rings are not uniquely described by a single code. For example, D130 is assigned to all of the following ring systems:

Furthermore, each code not only covers the ring(s) for which it is defined, but also equivalent rings with heteroatoms other than O, S, and N, as explained earlier in this chapter. To enable more specific searches on ring systems, Derwent began assigning ring numbers from *The Ring Index* (by Patterson, Capell, and Walker, 2nd Edition, American Chemical Society) to patent indexing records in 1972. These numbers, known as Ring Index Numbers (RIN's), are five digit numbers that appear in the RR field of the DWPI database. Applicable RIN's are 'AND'ed to the search statement containing codes introduced in 1972 (the blue codes on the coding sheet). Since 1986 RINs are also linked to the appropriate codes in the chemical code fields, to enable more specific retrieval.

RINs are assigned in the following cases:

- ring systems whose chemical codes additionally cover other ring systems (codes covering more than one ring system are marked with an *)
- rings containing elements other than C, N, O, or S
- spiro rings

RINs are NOT used for:

- ring systems uniquely identified by a single code
- tautomers or different states of hydrogenation
- metals in rings, unless the metal is bonded to two ring C atoms

RINs indicate the skeleton of ring atoms present, not taking into account substituents, tautomeric forms, or degrees of unsaturation. When The Ring Index assigns different numbers to different tautomers, Derwent applies the lowest assigned ring number to all tautomeric forms. For example, even though the two rings shown below each have their own ring number in *The Ring Index*, Derwent indexers assign the lowest ring number, 00094, to both rings.

When indexers encountered patented ring systems that were not included in *The Ring Index*, Derwent created its own system of RIN's. The rings in *The Ring Index* are numbered from 00001 to 25000; Derwent's ring numbers start at 40000. Derwent-generated RIN's are available via the Markush TOPFRAG software. Markush TOPFRAG automatically inserts applicable RIN's from The Ring Index and Derwent-generated RIN's in the search strategies it constructs.

For historical reasons, a maximum of 117 RINs are assigned to a single patent. For spiro ring systems, the RIN of the overall spiro structure can be searched, as well as the RINs for the individual rings systems (if RINs exist for those particular ring systems). For example, when searching for patents on structure (a) below, the RINs for structures (b) and (c) can also be searched, but not the RIN's for structures (d) and (e).

Fused Ring Heterocycles – I & II Parts D: and E:

Main Headings

- General descriptors
- D1: Ring systems consisting solely of O and C; 2 rings
- D2: Ring systems consisting solely of O and C; 3 or more rings
- D3: Ring systems consisting solely of S and C; 2 rings
- D4: Ring systems consisting solely of S and C; 3 or more rings
- D5: Ring systems consisting solely of O, S, and C; 2 or more rings
- D6: Ring systems having 1 N as the sole heteroatom; 2 rings
- D7: Ring systems having 2 N atoms as the sole heteroatoms; 2 rings
- D8: Ring systems having 3 N atoms as the sole heteroatoms; 2 rings
- D9: Ring systems having 4 or more N atoms as the sole heteroatoms; 2 rings

- E1: Ring systems having 1 N as the sole heteroatom; 3 rings
- E2: Ring systems having 2 or more N atoms as the sole heteroatoms; 3 rings
- E3: Ring systems having any number of N atoms as the sole heteroatom(s); 4 or more rings
- E4: Ring systems consisting solely of O, N, and C; 2 rings
- E5: Ring systems consisting solely of O, N, and C; 3 or more rings
- E6: Ring systems consisting solely of S, N, and C; 2 rings
- E7: Other 2-ring systems consisting solely of S, N, and C
- Ring systems consisting solely of S, N E8: and C; 3 or more rings
- E9: Ring systems with O, S, and N as heteroatoms; 2 or more rings

Introduction

Parts D: and E: refer to fused ring heterocyclic systems; Part E: is a continuation of Part D:. Fused ring heterocyclic systems consist of two or more fused rings, at least one of which is heterocyclic. The codes in Parts D: and E: are hierarchical. In all Sets except D0:, the first digit indicates the heteroatom(s) present and the number of rings; the second digit differentiates between various ring sizes and ring positions of heteroatoms; and the third digit indicates the state(s) of hydrogenation covered by the code. In most cases, a final "0" indicates that the code covers all hydrogenation states; "1" means that the ring system is fully unsaturated; and "2" indicates a hydrogenated form.

In addition to the rings specified in the definitions of codes in Parts D: and E:, each code also covers rings in which one or more C atoms have been replaced by heteroatoms other than O, S, N, Se, or Te, and rings in which one or more S atoms have been replaced by Se or Te. These substituted elements in the ring code definitions are discussed in the section entitled "Ring Heteroatoms Other than O, S, and N".

Heterocyclic Fused Ring Code Finder

Heteroatoms present (specific # if given)	# or Rings	Set Used
О	2	D1:
O	3 or more	D2:
S	2	D3:
S	3 or more	D4:
N (1)	2	D6:
N (1)	3	E1:
N (2)	2	D7:
N (3)	2	D8:
N (2 or more)	3	E2:
N (4 or more)	2	D9:
N (any number)	4	E3:
O, S	2 or more	D5:
O, N	2	E4:
O, N	3 or more	E5:
S, N (S+N=2)	2	E6:
S, N (S+N=3 or more)	2	E7:
S, N	3 or more	E8:
O, S, and N	2 or more	E9:

Notes on Coding Ring Substituents in Parts D: and E:

- 1. The component rings are considered separately when determining ring substitution codes. Each heterocyclic ring in the system that bears substituents receives a code from Subset D01:; each carbocyclic ring in the system that bears substituents receives a code from Subset D02:.
- The number of ring atoms bearing substituents is searched, not the relative positions of 2. the substituents. For example, D015 means that there are four or more atoms in a heterocyclic ring of a fused ring heterocyclic system that bear substituents. D023 means that two atoms in a carbocyclic ring of a fused ring heterocyclic system bear substituents.
- 3. If there is only one substituent, the codes D011 and D012 specify adjacent (i.e. alpha) or not adjacent (i.e. ≥beta) to ring fusion, respectively.
- 4. D016 indicates that two or more substituents are on a single atom. D030 indicates substitution on a ring fusion atom.
- A "Poly" code is used when one or more of the substitution codes is valid for more 5. than one ring.
- 6. Spiro rings are considered as one substituent. A ring spiro to a fused heterocyclic system receives the spiro code D041.

Subheadings Applicable To Codes in Parts D: and E:

Subsets D00: to D03: are applicable to subheadings M1 to M4 from 1981 forward. All other codes apply to M0 from 1963 and to M1, M2, M3 and M4 from 1970 forward.

D0: GENERAL DESCRIPTORS D000: Unsubstituted system (1981)			D022	1 C atom of fused carbocyclic ring bears substituent(s); C atom is not at or adjacent (C atom
	tituents on a heterocyclic r ed-ring heterocyclic systen		D023	is ≥beta) to ring fusion (1981) 2 C atoms of a fused carbocyclic ring bear substituents (1981)
D010	Non-specific heterocyclic substitution pattern disclosed	(1981)	D024	3 C atoms of a fused carbocyclic ring bear substituents (1981)
D011	1 atom of fused heterocyclic ring bears substituent(s); atom is	(-2 - 2 - 7	D025	4 or more C atoms of a fused carbocyclic ring bear substituents (1981)
	adjacent (alpha) to ring fusion	(1981)	D026	2 substituents are on the same C atom (1981
D012	1 atom of fused heterocyclic ring bears		D029	Poly (1981
D042	substituent(s); atom is not at or adjacent (atom is ≥beta) to ring fusion	(1981)	D0	30: One or more substituents at ring fusion (1981)
D013	2 atoms of a fused heterocyclic ring bear		D04	: General types of ring system
D014	substituents 3 atoms of a fused heterocyclic ring bear	(1981)	D040	Non-specific disclosure of a fused-ring heterocyclic system
D015	substituents	(1981)	D041	A ring is spiro to a fused-ring heterocyclic system
D013	4 or more atoms of a fused heterocyclic ring bear substituents	(1981)	D049	Poly
D016	2 or more substituents are on the same atom	(1981)	D1: RING	SYSTEMS CONSISTING SOLELY OF O AND C; 2 RINGS
D019	Poly	(1981)	D100	Benzo(b)furan
	stituents on a carbocyclic ri ed-ring heterocyclic systen	-		
D020	Non-specific carbocyclic substitution pattern disclosed	(1981)	D111	Benzo(c)furan, 1,3-dihydrobenzo(c)furan
D021	1 C atom of fused carbocyclic ring bears substituent(s); C atom is	,		
	adjacent (alpha) to ring fusion	(1981)	D112	Di- and polyhydrobenzo(c)furan (excluding 1,3-dihydro form covered by D111)

D120	Benzo(b)pyran
D130	Other 2-ring systems with 1 O atom as the sole heteroatom
D140	Benzodioxole
D150	Benzodioxins
D160	Other 2-ring systems with 2 or more O atoms as the sole heteroatoms
D199	Poly

D2: RING SYSTEMS CONSISTING SOLELY OF O AND C; **3 OR MORE RINGS**

D200	Dibenzofuran	
D210	Xanthene	
D220	Other ring systems with 1 O atom as the sole heteroatom; 3 or more rings	
D230	3-ring systems with 2 O atoms as the sole heteroatoms	
D240	Other ring systems with O as the sole heteroatom; 3 or more rings	
D299	Poly	

D3: RING SYSTEMS CONSISTING SOLELY OF S AND C; 2 RINGS

D300 1-Benzothiophene

D310	2-Benzothiophene		
	S		
D320	1-Benzothiopyran		
	S		
D330	Other 2-ring systems with 1 S atom as the sole heteroatom		
D340	All 2-ring systems with 2 S atoms as the sole heteroatoms		
D350	All 2-ring systems with 3 or more S atoms as the sole heteroatoms		
D399	Poly		

D4: RING SYSTEMS CONSISTING SOLELY OF S AND C; **3 OR MORE RINGS**

D400	Dibenzothiophene		
	S		
D410	Thioxanthene		
	C S S S S S S S S S S S S S S S S S S S		
D420	Other ring systems with 1 S atom as the sole heteroatom; 3 or more rings		
D430	Other ring systems with 2 or more S atoms as the sole		
	heteroatoms; 3 or more rings		
D499	Poly		

D5: RING SYSTEMS CONSISTING SOLELY OF O, S, AND C; **2 OR MORE RINGS**

D500	Ring systems with O and S as the sole ring heteroatoms; 2
D510	rings Ring systems with O and S as the sole ring heteroatoms; 3 or
D599	more rings Poly

D6: RING SYSTEMS WITH 1 N AS THE SOLE HETEROATOM: 2 RINGS

SOLE HETEROATOM; 2 RINGS		
D601	Indole	
	NH	
D602	Di- and polyhydroindoles	
D611	Isoindole, 1,3-dihydroindole	
	N	
D612	Di- and polyhydroisoindoles (excluding 1,3-dihydro form covered by D611)	
D621	Quinoline	
D622	Di- and polyhydroquinolines	
D631	Isoquinoline	
	N	
D632	Di- and polyhydroisoquinolines	
D640	Benzazepines	
D650	Benzazocines	
D660	Indolizine, quinolizine	
	01276 01686	
D670	Nortropane and optionally unsaturated derivatives	
	NH	
D680	Quinuclidine and optionally unsaturated derivatives	
D690	Other 2-ring systems with 1 N as the sole heteroatom	
D699	Poly	

D7: RING SYSTEMS WITH 2 N ATOMS AS THE SOLE HETEROATOMS; 2 RINGS

HETEROATOWS; 2 KINGS			
D700	Indazole		
	N N		
D711	Benzimidazole		
	L N N N N N N N N N N N N N N N N N N N		
D712	Di- and		
	polyhydrobenzimidazoles		
D720	Pyrrolo-pyridines		
D730	Cinnoline		
	N N		
D740	Quinazoline		
	N N		
D750	Quinoxaline		
	N		
D760	Phthalazine		
	Z = Z		
D770	Pyrido-pyridines		
D780	Benzodiazepines,		
D /00	benzodiazocines		
D790	Other 2-ring systems with 2 N		
2//0	atoms as the sole heteroatoms		
D799	Poly		
	/		

D8: RING SYSTEMS WITH 3 N ATOMS AS THE SOLE **HETEROATOMS; 2 RINGS**

112121(0) (1 01/15) 2 11/11(05		
D800	Both are 5-membered rings	
D810	Benzotriazole	
	N N N N N N N N N N N N N N N N N N N	
D820	Imidazo-pyridines	
	NH N NH N	
	01192 01194	
D830	Pyrazolo-pyridines	
D840	Pyrrolo-pyrimidines	
D850	Pyrido-pyrimidines	
D860	Other 2-ring systems with 3 N	
	atoms as the sole heteroatoms	
D899	Poly	

D9: RING SYSTEMS WITH 4 OR MORE N ATOMS AS THE SOLE **HETEROATOMS; 2 RINGS**

D900	Pyrazolo-pyrazine	
D910	Pyrazolo-pyridazines	
D920	Pyrazolo-pyrimidines	
D931	Purine	
	N N	
D932	1,2,3,6-Tetrahydropurine, hexahydropurine	
D940	Pteridine	
	N N	

D950 Pyrimido-pyrimidines 01589 01586 D960 Pyrazino-pyridazines 08099 01591 D970 Other 2-ring systems with 4 N atoms as the sole heteroatoms D980 2-ring systems with 5 or more N atoms as the sole heteroatoms D999 Poly

E1: RING SYSTEMS WITH 1 N AS THE **SOLE HETEROATOM; 3 RINGS**

	-
E100	Carbazole
	N
E111	Acridine
E112	Di- and polyhydroacridines
E120	Phenanthridine
E130	Dibenzo(b,f)-azepine

E140	Morphanthridine	
	N=	
E150	N-atom angular (at ring fusion)	
E160	Other 3-ring systems with 1 N as the sole heteroatom	
E199	Poly	

E2: RING SYSTEMS WITH 2 OR MORE N ATOMS AS THE SOLE HETEROATOMS; 3 RINGS

E200	Carboline		
E210	Phenazine		
	N		
E220	Phenanthrolines		
E230	Dibenzopyridazine		
	N = N		
E240	Dibenzodiazepines, dibenzodiazocines		
E250	Other 3-ring systems with 2 N atoms as the sole heteroatoms		
E260	3-ring systems with 3 N atoms as the sole heteroatoms		
E270	Benzo(g)pteridine		
	N N N		
E280	Other 3-ring systems with 4 N atoms as the sole heteroatoms		
E290	3-ring systems with 5 or more N atoms as the sole heteroatoms		
E299	Poly		

E3: SYSTEMS WITH 4 OR MORE RINGS AND N AS THE SOLE HETEROATOM

E300 Morphinan E310 Other 4-ring systems with 1 N atom as the sole heteroatom E320 Ergoline E330 Other 4-ring systems with 2 or more N atoms as the sole heteroatoms E340 Yohimbane Other systems with 5 or more E350 rings and N as the sole heteroatom(s)

E4: RING SYSTEMS CONSISTING SOLELY OF O, N, AND C; 2 RINGS

Poly

E399

E400	Benzoxazole	
	N	
E410	Benzisoxazoles	
	O, N	N.O
	01123	01124

E420	1,3-Benzoxazine
	N
E430	3,1-Benzoxazine
	O
E440	1,4-Benzoxazine
	O
E450	Benzoxazepines,
E460	benzoxazocines Other 2-ring systems with 1 O
Liou	atom, 1 N atom, and any
	number of C atoms
E470	Other 2-ring systems consisting solely of O, N, and C
E499	Poly

E5: RING SYSTEMS CONSISTING SOLELY OF O, N, AND C; **3 OR MORE RINGS**

	3 OK WORL KINGS	
E500	Scopolamine nucleus, optionally unsaturated	
	ON	
E510	Phenoxazine	
E520	Other 3-ring systems with 1 O atom, 1 N atom, and any number of C atoms	
E530	Other 3-ring systems consisting solely of O, N, and C	
E540	4-ring systems consisting solely of O, N, and C	
E550	Morphine nucleus	
	N	

1,4-Benzothiazine

E650

E660	Benzothiazepines, benzothiazocines
E670	Penicillin nucleus, optionally unsaturated
	S
E680	Cephalosporin nucleus, optionally unsaturated
	S
E690	Other 2-ring systems with 1 S atom, 1 N atom, and any number of C atoms
E699	Poly

E7: OTHER 2-RING SYSTEMS CONSISTING SOLELY OF S, N, AND C (EXCLUDING RING SYSTEMS COVERED BY CODES IN SET E6:.)

E700	2-ring systems with 2 S atoms,
	1 N atom, and any number of
	C atoms
E710	1,2,4-Benzothiadiazine
	S_N
E720	Other 2-ring systems with 1 S atom, 2 N atoms, and any number of C atoms
E730	2-ring systems consisting solely of S, N, and C; (number of S atoms) + (number of N atoms) = 4 or more
E799	Poly

E8: RING SYSTEMS CONSISTING SOLELY OF S, N AND C; 3 OR MORE RINGS

Phenothiazine

E800

	S
E810	3-ring system with 1 S atom, 1 N atom, and any number of C atoms; the S and N atoms are in the same ring

E820	3-ring system with 1 S atom, 1 N atom, and any number of C atoms; the S and N atoms are in different rings
E830	3-ring system with 2 S atoms, 1 N atom, and any number of C atoms
E840	Azaphenothiazines
E850	Other 3-ring systems with 1 S atom, 2 N atoms, and any number of C atoms
E860	Other 3-ring systems consisting solely of S, N, and C
E870	Ring systems consisting solely of S, N, and C; 4 rings
E880	Ring systems consisting solely of S, N, and C; 5 or more rings
E899	Poly

E9: RING SYSTEMS WITH O, S, AND N AS HETEROATOMS; 2 OR MORE RINGS

E900	Ring systems with O, S, and N as heteroatoms; 2 rings
E910	Ring systems with O, S, and N
	as heteroatoms; 3 rings
E920	Ring systems with O, S, and N
	as heteroatoms; 4 or more rings
E999	Poly

Mononuclear Heterocycles Part F:

Main Headings

General Descriptors F0:

F01: Positions substituted

F02: Other general descriptors

F1: Unfused Rings Consisting Solely of O

Unfused Rings Consisting Solely of S F2:

F3: Unfused Rings Consisting Solely of O, S, and C

F4: Unfused Rings With 1 N as the Sole Heteroatom

F5: Unfused Rings With 2 or More N atoms as the Sole Heteroatoms

F6: Unfused Rings Consisting Solely of O, N, and C

F7: Unfused Rings Consisting Solely of S, N, and C and Optionally O

Introduction

The codes in Part F: are hierarchical. In all Sets except F0:, the first digit indicates the heteroatom(s) present; the second digit identifies the specific type of ring system present; and the third digit indicates the state of hydrogenation. In most codes a final "0" means that the code covers all hydrogenation states; "1" means fully unsaturated; "2" means intermediate saturation; and "3" means fully saturated.

In addition to the rings specified in the code definitions for Part F:, each code also covers rings in which 1 or more C atoms have been replaced by heteroatoms other than O, S, N, Se, or Te, and rings in which one or more S atoms have been replaced by Se or Te. These substituted elements in the ring code definitions are discussed in the section entitled "Ring Heteroatoms Other than O, S, and N".

Notes on Coding Ring Substituents in Part F:

- 1. The **ring positions** of atoms bearing substituents are searched (not the total number of ring atoms bearing substituents as in Parts D: and G:).
- 2. The numbering of heterocyclic rings follows IUPAC conventions. Numbering starts with the highest priority heteroatom, and then the rest of the ring is numbered in the direction yielding the lowest possible number(s) for the remaining heteroatom(s). The heteroatom priority is: O > S > N (descending group order).
- 3. F017 indicates that two substituents are on the same C atom in the ring. F018 indicates that two or more substituents are on the same heteroatom.
- 4. **Poly** is used when different rings have the same positions substituted, not when there are multiple substituents on the same ring.
- 5. **Spiro rings** are considered one substituent; a ring spiro to a mononuclear heterocycle receives the spiro code F022.

Subheadings Applicable to Codes in Part F:

Codes F000 to F019 are applicable to subheadings M1 to M4 from 1981 forward. All other codes apply to M0 from 1963 and to M1, M2, M3 and M4 from 1970 forward.

	F0:	GENERAL DESCRIPTO	RS
F0	00	Unsubstituted mononu heterocycles	ıclear (1981)
	FC)1: Positions substituted	
F0	10	Non-specific substitut disclosed	ion pattern
F0	11	Position 1 substituted	(1981)
F0	12	Position 2 substituted	(1981)
F0	13	Position 3 substituted	(1981)
F0	14	Position 4 substituted	(1981)
F0	15	Position 5 substituted	(1981)
F0	16	Position 6 or higher substituted	(1981)
F0	17	2 substituents on the	, /
		same C atom	(1981)
F0	18	2 or more substituents	s
		on the same heteroato	om (1981)
F0	19	Poly	(1981)
	F02:	Other general descripto	ors
F0	20	Non-specific disclosur aromatic heterocyclic	
F0	21	Non-specific disclosur aromatic heterocyclic	
F0	22	A ring is spiro to a mononuclear heterocy	velic ring
F0	29	Poly	, ene img
ote	contain of dou	omatic heterocyclic ring is ining the maximum possibable bonds. Examples of a ocyclic rings are pyrrole, function.	ole number aromatic
:1: L	INFUS	ED RING CONSISTING OF O AND C	SOLELY
F1	00	Oxirene; oxete	
		00012 00044	

F111	Furan
F112	Dihydrofuran
F113	Tetrahydrofuran
F121	Pyran, dihydropyran
F123	Tetrahydropyran
F130	7- or more membered ring consisting of 1 O atom and 6 or more C atoms
F140	1,3-Dioxole
	0 0
F150	Other 3-, 4- or 5-membered ring consisting of 2 or more O atoms as the sole heteroatoms
F161	Dioxins
F163	Dioxans
F170	Ring of 6 or more members consisting of 2 or more O atoms as the sole heteroatoms
F199	Poly

F2: UNFUSED RING CONSISTING SOLELY OF S AND C

F200 Thiirene, thiete 00013 00045 F211 Thiophene F212 Dihydrothiophene F213 Tetrahydrothiophene F220 Thiopyran F230 Ring consisting of 1 S atom and 6 or more C atoms F240 3-, 4- or 5-membered ring consisting of 2 or more S atoms as the sole heteroatoms F250 Ring of 6 or more members consisting of 2 or more S atoms as the sole heteroatoms

F3: UNFUSED RING CONSISTING SOLELY OF O, S, AND C

Poly

F299

F300	3- or 4-membered ring consisting solely of O, S, and C
F310	5-membered ring consisting solely of O, S, and C
F320	6-membered ring consisting solely of O, S, and C
F330	Ring of 7 or more members consisting solely of O, S, and C
F399	Poly

F4: UNFUSED RING WITH 1 N AS THE SOLE HETEROATOM

F400	Azirine
	N
F410	Azete
F421	Pyrrole
	⟨ _N ⟩
F422	Dihydropyrrole
F423	Pyrrolidine
	$\langle N \rangle$
F431	Pyridine
F432	Dihydropyridine,
F433	tetrahydropyridine Piperidine
1733	1 iperiume
	N
F443	Hexamethyleneimine (unsaturated forms of hexamethyleneimine are coded F450 with RIN 00355)
	N
	00355
F450	Other unfused ring with 1 N as the sole heteroatom
F499	Poly

F5: UNFUSED RING WITH 2 OR MORE N ATOMS AS THE SOLE HETEROATOMS

F500	3- or 4-membered ring
	consisting of 2 or more N
	atoms and at least 1 C atom

F511	Pyrazole	F570	5-membered ring consisting of 3 or more N atoms
	N	F580	Triazines
F512	Dihydropyrazole, pyrazoline		
F513	Pyrazolidine		00212 00210 00211
F521	Imidazole	F590	Other ring of 6 or more members consisting of 3 or more N atoms as the sole heteroatoms and at least 1 C
	(<u>)</u>	F599	atom Poly
F522 F523	Dihydroimidazole, imidazoline Imidazolidine	EG. LINELICE	ED RING CONSISTING SOLELY
F323	/_N		OF O, N, AND C
	N	F600	3- or 4-membered ring consisting solely of O, N, and C
F530	Pyridazine	F610	Oxazole
	Z=Z		N O
F541	Pyrimidine N N	F620	Isoxazole N-O
F542	Dihydropyrimidine, tetrahydropyrimidine	F630	Other 5-membered ring consisting solely of O, N, and C
F543	Hexahydropyrimidine	F640	1,2-Oxazine; 1,3-oxazine
F551	N N Pyrazine		
1331	ryrazine		00237 00234
	N I	F651	1,4-Oxazine; 1,4- dihydrooxazine
F552	Dihydropyrazine, tetrahydropyrazine		O
F553	Piperazine	F653	Morpholine
	N		O N
F560	7-or more-membered unfused ring consisting of 2 N atoms and 5 or more C atoms	F660	Other ring of 6 or more members consisting solely of O, N, and C

F699

Poly

F7: UNFUSED RING CONSISTING OF S, N, C AND OPTIONALLY O

F700 3- or 4-membered ring

consisting solely of S, N, and C

F710 Thiazole

F720 Isothiazole

Other 5-membered ring F730

consisting solely of S, N, and C

F740 Thiazines

00241

00243 00245

F750 Other ring of 6 or more

members consisting solely of S,

N, and C

F760 Ring consisting solely of O, S,

N, and C

F799 Poly

Part G: Carbocyclic Ring Systems

Topics Covered in Part G:

- G0: General descriptors
 - G00: Unsubstituted or non-specific substitution pattern disclosed
 - G01: Number of C atoms substituted in an unfused aromatic ring
 - G02: Number of C atoms substituted in an aromatic ring fused to another carbocycle
 - G03: Substituents on an alicyclic ring that is either unfused or that is fused to a carbocyclic ring
- G1: Unfused aromatic ring(s)

- G2: 2-ring carbocyclic systems with at least 1 aromatic ring
- G3: 3-ring carbocyclic systems with at least 1 aromatic ring
- G4: Carbocyclic systems with 4 or more ring, at least 1 of which is aromatic
- G5: Unfused alicyclic ring
- G6: 2-ring alicyclic systems
- G7: 3-ring alicyclic systems
- G8: Alicyclic systems with 4 or more rings

Introduction

Part G: codes refer to carbocyclic ring systems, i.e. ring systems consisting solely of C atoms. The codes in Part G: are hierarchical. In most cases the first digit indicates whether the ring is aromatic or alicyclic, as well as the number of rings in the system; the second digit indicates the type of ring system present; and the third digit indicates the state of hydrogenation. A final "0" means that the code covers all hydrogenation states; "1" means fully unsaturated; "2" means intermediate saturation; and "3" means fully saturated.

In addition to the rings specified in the code definitions for Part G:, each code also covers rings in which one or more C atoms have been replaced by heteroatoms other than O, S, N, Se, or Te. These substituted elements in the ring code definitions are discussed in the section entitled "Ring Heteroatoms Other than O, S, and N".

Rings Coded As Aromatic

Ring systems are considered *aromatic* if they consist only of C atoms and if one or more of the following rings is present in a fused or unfused state:

X and Y in the structures above may be any elements, and they may be bonded to additional atoms. Quinonoid derivatives (b) and (c) above are searched with the ring code for the "equivalent" parent aromatic ring (a). Thus the term **aromatic** in this manual is nearly synonymous with fused or unfused benzene, except that it includes the fused or unfused quinonoid derivatives of benzene shown above. Aromatic rings are searched using codes in Sets G1: through G4:.

Some example ring systems are shown below, each accompanied by its aromatic "equivalent", i.e. the ring system whose ring code it receives, as well as some of the additional chemical codes that are applicable. Note that the quinonoid substituents are counted and coded like any other aromatic substituents.

G100 (also search G013, L951)

G221 (also search G022, H720, L952)

G331 (also search G022, G029, L951, L999)

The code G100 is only used for structures with one or more unfused aromatic rings, and only when no other carbocyclic ring systems are present. Thus G100 retrieves simple aromatic ring derivatives or structures that consist of one or more unfused aromatic rings and one or more heterocyclic ring systems. If unfused aromatic rings are present in a structure with other carbocyclic ring systems, one of the codes G111, G112 or G113 is applicable instead of G100. For example, a search for either of the two structures shown below is conducted using the code G111, rather than the code G100.

Unless specifically excluded, codes also cover hydrogenated derivatives, provided that at least one ring in the system is aromatic, e.g. G310 includes fluorene, 1,2-dihydro-, and 1,2,3,4tetrahydrofluorene.

Alicyclic Ring Systems

All carbocyclic ring systems that are not aromatic are searched using a code from Set G5: to G8:. For example, the structure shown below is searched using the code G670.

Notes on Coding Substituents of Carbocyclic Rings

- 1. Each ring in a fused carbocyclic system is considered individually when selecting codes for substituents.
- 2. The substituent number in codes from Subsets G01: to G03: refers to the number of C atoms in each ring that bear substituents. The second set of numbers (in parentheses on the coding sheet) refers to the relative positions in the ring of the C atoms bearing substituents.
- 3. If only one atom of a fused benzene ring in a carbocyclic system bears substituent(s), the position of the substituent(s) can be specified as adjacent (alpha) or not adjacent (beta) to ring fusion using the codes G020 and G021, respectively.
- 4. If two or three C atoms in an unfused aromatic ring bear substituents, the relative positions of the substituents can be specified. For example, G015 indicates that positions 1, 2, and 4 are substituted. Note that the numbers "1, 2 and 4" refer to relative positions in the ring, not atom numbers from a conventional numbering scheme. Also note that quinonoid substituents are counted and coded like any other aromatic substituents.
- 5. If only one atom in an unfused alicyclic ring bears substituents, the code G030 is used. If only one atom of a fused alicyclic ring in a carbocyclic system bears substituents, the position of the substituent can be specified as adjacent (alpha) or not adjacent (≥ beta) to ring fusion using the codes G031 and G032, respectively.
- 6. If there are two atoms in a fused or unfused alicyclic ring that bear substituents, the relative positions of the substituted C atoms can be specified. For example, G033 means that there are substituents on two adjacent alicyclic C atoms. The lowest possible numbers are always assigned to the substituents.
- 7. Spiro groups are considered one substituent. A ring spiro to a carbocycle is additionally assigned one of the carbocyclic spiro codes G041 (aromatic) or G052 (alicyclic), depending on the type of carbocyle to which the ring is spiro.

Subheadings Applicable to Codes in Part G:

Subsets G00:, G01:, G02:, G03:, G06:, and G11: are applicable to subheadings M1 to M4 from 1981 forward. All other codes apply to M0 from 1963 and to M1, M2, M3 and M4 from 1970 forward.

G00: Unsubstituted or non-specific substitution pattern disclosed		
G000	Unsubstituted carbocycl system	lic (1981)
G001	Non-specific substitution pattern disclosed on benzene	on (1981)
G002	Non-specific substitution pattern disclosed on fused aromatic ring	
G003	Non-specific substitution pattern disclosed on fus or unfused alicyclic ring	on sed
	umber of substituted C ato an unfused aromatic ring	oms
G010	1	(1981)
G011	2; relative positions in ring = 1 and 2	(1981)
	2; relative positions in	
G012	ring = 1 and 3	(1981)
G012 G013	ring = 1 and 3 2; relative positions in ring = 1 and 4	•
	2; relative positions in	(1981)
G013	2; relative positions in ring = 1 and 4 3; relative positions in	(1981) (1981) ring = 1,
G013 G014	2; relative positions in ring = 1 and 4 3; relative positions in ring = 1, 2, and 3 3, relative positions in 1 2, and 4 3, relative positions in	(1981) (1981) ring = 1, (1981)
G013 G014 G015	2; relative positions in ring = 1 and 4 3; relative positions in ring = 1, 2, and 3 3, relative positions in 1 2, and 4	(1981)
G013 G014 G015 G016	2; relative positions in ring = 1 and 4 3; relative positions in ring = 1, 2, and 3 3, relative positions in 12, and 4 3, relative positions in ring = 1, 3, and 5	(1981) (1981) ring = 1, (1981)

G02: Number of substituted C atoms in an
aromatic ring fused to another carbocycle

G020	1; C is adjacent (alpha)
	to ring fusion	(1981)
G021	1; C is not at or adjace	ent
	(beta) to ring fusion	(1981)
G022	2	(1981)

G023	3	(1981)
G024	4	(1981)
G029	Poly	(1981)

G03: Number of substituted C atoms in an
alicyclic ring that is either unfused OR is
fused to a carbocyclic ring

rused to a carbocyclic ring		
G030	1 C atom of unfused alicyclic ring bears substituent(s)	(1981)
G031	1 C atom of fused alicyclic ring bears substituent(s); C is adjac (alpha) to ring fusion	
G032		
G033	2; relative positions in ring = 1 and 2	(1981)
G034	2; relative positions in ring = 1 and 3	(1981)
G035	2; relative positions in ring = 1 and 4	(1981)
G036	3	(1981)
G037	4 or more	(1981)
G038	2 substituents are on the same alicyclic C	(1981)
G039	Poly	(1981)

G04: Other descriptors for aromatic rings

G040	Non-specific disclosure of a carbocyclic aromatic ring
G041	A ring is spiro to an aromatic ring system

Note G041 is assigned when a ring is spiro to an alicyclic ring that is fused to benzene.

G05: Other descriptors for alicyclic rings		
G050	Non-specific disclosure of	
	unfused alicyclic ring	
G051	Non-specific disclosure of	
	polycyclic alicyclic ring system	
G052	A ring is spiro to an alicyclic	
	ring system	

Note G041 is assigned when a ring is spiro to an alicyclic ring that is fused to benzene; G052 is not assigned in such cases, except if the first ring is alicyclic, when both codes would be used.

G060 Substituent(s) at the point of carbocyclic ring fusion (1981)

G1: UNFUSED AROMATIC RING(S)

G100: Unfused aromatic ring(s) present, no other carbocyclic ring systems are present

G11: Number of unfused aromatic rings in a structure with other carbocyclic system(s)

G111	1 benzene ring	(1981)
G112	2 benzene rings	(1981)
G113	3 or more benzene rings	(1981)

G2: CARBOCYCLIC SYSTEMS WITH 2 RINGS, AT LEAST ONE OF WHICH IS AROMATIC

G200 3- or 4-membered alicyclic ring fused to aromatic ring G211 Indene G212 Indane

G221 Naphthalene

G222 Dihydronaphthalene (excluding 4a and 8a) G223 Tetralin G230 Benzocycloheptatriene Ring with 8 or more members G240 fused to aromatic ring G299 Poly

G3: CARBOCYCLIC SYSTEMS WITH **3 RINGS, AT LEAST ONE OF** WHICH IS AROMATIC

G300 System that includes 3- or 4membered ring(s), or a 5:5:6 system G310 Fluorene

G320 Other 3-ring systems with one 5-membered ring, one 6membered ring, and one ring with 6 or more members G331 Anthracene (excluding rings covered by G332)

G332 Di- and polyhydroanthracenes G341 Phenanthrene (excluding rings covered by G342)

G342 Dihydrophenanthrene, polyhydrophenanthrene G350 Other 6:6:6 systems

G360	Dibenzo(a,d)cycloheptatriene
G370	Other 3-ring systems with two 6-membered rings and one ring with 7 or more members
G380	Benzo(a)heptalene
G390	Other 3-ring systems with one 6-membered ring and two rings with 7 or more members each
G399	Poly
G4: CAI	RBOXYLIC SYSTEMS WITH
≥4 RINGS,	AT LEAST ONE OF WHICH IS AROMATIC
	ANOMATIC
G400	4-ring system with at least one
G400 G410	
	4-ring system with at least one 3-, 4- or 5-membered ring
	4-ring system with at least one 3-, 4- or 5-membered ring
G410	4-ring system with at least one 3-, 4- or 5-membered ring Chrysene
G410	4-ring system with at least one 3-, 4- or 5-membered ring Chrysene
G410 G420	4-ring system with at least one 3-, 4- or 5-membered ring Chrysene Naphthacene
G410 G420	4-ring system with at least one 3-, 4- or 5-membered ring Chrysene Naphthacene Other 6:6:6:6 systems
G410 G420 G430 G440	4-ring system with at least one 3-, 4- or 5-membered ring Chrysene Naphthacene Other 6:6:6:6 systems Other 4-ring systems 6:6:6:6:6 systems Other 5-ring systems
G410 G420 G430 G440 G450	4-ring system with at least one 3-, 4- or 5-membered ring Chrysene Naphthacene Other 6:6:6:6 systems Other 4-ring systems 6:6:6:6:6 systems

Poly

G499

Oser Garaci		
G5: U	NFUSED ALICYCLIC RINGS	
G530	Cyclopropane, cyclopropene	
G541	Cyclobutadiene	
G542	Cyclobutene	
G543	Cyclobutane	
G551	Cyclopentadiene	
G552	Cyclopentene	
G553	Cyclopentane	
G561	Cyclohexadiene	
G562	Cyclohexene	
G563	Cyclohexane	
G571	Cycloheptatriene	
G572	Cycloheptene, cycloheptadiene	
G573	Cycloheptane	
G581	Alicyclic ring with 8 or more	
	members and 2 or more	
	multiple bonds	
G582	Alicyclic ring with 8 or more	
	members and 1 multiple bond	
G583	Alicyclic ring with 8 or more	
0.500	members and no multiple bonds	
G599	Poly	
G6: A	LICYCLIC SYSTEMS WITH 2 RINGS	
G600	1 ring with 3 members and	
	another ring with 3 or more	
0(10	members	
G610	1 ring with 4 members and	
	another ring with 4 or more members	
G621	Norbornadiene	
G623	Norbornene	
G623	Norbornane	
G630	Pentalene	
G640	1 ring with 5 members and	
3010	another ring with 6 members	
G650	Azulene, optionally unsaturated	
G670	Decalin, non-aromatic unsaturated derivatives	

G680	Other systems with two 6-
	membered alicyclic rings
G690	1 ring with 6 members and
	another ring with 7 or more
	members
G695	2 rings, each with 7 or more
	members
G699	Poly

G7: ALICYCLIC SYSTEMS WITH 3 RINGS

G700	3-ring systems with at least one 3- or 4-membered ring
G710	2 rings with 5 members each and 1 ring with 5 or more members
G720	1 ring with 5 members, and 2 rings with 6 or more members
G730	Anthracene, phenanthrene (non-aromatic)

03618 03619

G740	Other 3-ring systems with 6
	members in each ring
G750	2 rings with 6 or more members
	and 1 ring with 7 or more
	members
G799	Poly

G8: ALICYCLIC SYSTEMS WITH 4 OR MORE RINGS

G800	Four 6-membered rings
G810	Other 4-ring systems
G820	5-ring systems
G830	Systems with 6 or more rings
G899	Poly

Note G810 does not include cyclopenta(a) phenanthrene, i.e. the steroid nucleus, which is coded in Parts S:, T:, and U:.

8 Functional Groups

Introduction 9	9
Notes and Guidelines Pertaining to All Functional Groups	100
Notes and Guidelines Pertaining to Common Functional Groups 1	110
Part H: Common Functional Groups Without >C=O, >S=O	117
Part J: Common Functional Groups With >C=O, >C=S	129
Notes and Guidelines Pertaining to Less-Common Funtional Groups 1	138
Part K: Bonds Between Heteroatoms in Organic Compounds	141
Part L: Complex Functional Groups 1	151

Functional groups 8

Introduction

The codes in Parts H:, J:, K:, and L: are used to describe functional groups (i.e. predefined patterns of atoms and bonds) in organic compounds. The common characteristics of all functional group codes are discussed first, followed by the common characteristics of Parts H: and J:, the common characteristics of Parts K: and L:, and finally the individual code Parts themselves.

Notes and Guidelines Pertaining to All Functional Groups

General Notes on Functional Group Codes

- 1. Three challenges of selecting functional group codes are:
 - a choosing between several codes that appear to be equally applicable to a particular functional group;
 - b finding codes that match complex arrangements of functional group atoms; and
 - c knowing when enough codes have been selected for a complex functional group

Many codes in Parts H: through L: may appear to accurately describe a particular functional group in a structure, and yet are not used when coding that structure because of the associated coding rules. For example, a carbonyl group (>C=O) is found in many code definitions, but all of these codes are not used each time a structure with a carbonyl group is to be coded. Instead, coders use the **least possible number of codes** to describe functional groups. Rules for selecting functional group codes are given in the following section, "Choosing Applicable Functional Group Codes In Parts H:, J:, K:, and L:".

2. One-character **symbols** are used as a chemical shorthand for groups of atoms that are coded similarly. These symbols are defined as follows:

T = O, S, Se, Te

U = O, S, Se, Te or N

V =Heteroatom other than O, S, Se, Te or N

W = O, S, Se, Te, N, C or halogen in Parts: H: through L:

= Any heteroatom in Parts other than H: through L:

X = Halogen(F, Cl, Br, I)

Y = O, S, Se, Te, N or halogen

Z = B, Si, P or As

3. Functional group codes from Parts H:, J:, K:, and L: are usually not assigned to groups having more than one atom in the same ring system.

Exceptions:

the code L710, certain designated codes in Set H7: ("Olefinic/acetylinic groups"), Set K1: ("X-Y and X=Y bonds"), Set L8: ("Sugars and derivatives"), and Set L9: ("Functional groups in rings"). Thus the compound shown below is searched as J521 ("Oxo bonded to C in heterocyclic ring") and L921 ("Urea in a ring"), but not L432 ("Urea").

$$\left\langle \begin{array}{c} H \\ N \end{array} \right\rangle$$

4. A compound with an Se or Te atom receives all codes from Parts H: through L: that would be applicable to the compound if Se or Te were replaced by S. In addition, the Se and Te atoms are themselves assigned codes from Part B:. For example, the code H494 ("-SH group bonded to an aromatic ring") is assigned to both of the structures shown below.

The structure containing the Se atom is additionally assigned the code B534 ("Selenium in a carbocyclic compound").

- 5. Functional groups in organic ions or ligands that are bonded to a metal atom via C are searched in Parts H: through L: in one of two ways:
 - a as if the metal were replaced by H when the metal is bonded to only one C atom, or
 - b as if the metal were replaced by C when the metal is bonded to more than one C atom.
- Functional groups bonded to B, Si, P, and As (i.e. "Z" atoms) are coded in Subset B79:. 6. Some of these functional groups are additionally coded in Parts H: through L:.
- Each ion or ligand bonded to a metal atom is searched as if only one formula unit of 7. the ion or ligand is present. Thus the compound shown below is searched as H181 ("One aliphatic amino") and H481 ("One aliphatic -OH group"), i.e. as the Mg salt of HOCH, CH, NH,.

$$H_2NCH_2CH_2O\text{-}Mg\text{-}OCH_2CH_2NH_2$$

More complete guidelines for coding compounds containing both metals and functional groups are discussed in Part A: in the section entitled "Guidelines for Coding Compounds Containing Metals".

Choosing Applicable Functional Group Codes In Parts H:, J:, K:, and L:

The following guidelines can be used for choosing applicable functional group codes for a structure.

- 1. Locate all non-ring O, S, Se, Te, N, and halogen atoms in organic compounds, and all C atoms that are not ring members and not members of carbon chains. These atoms are likely to form functional groups coded in Parts H: through L:. If these atoms are bonded to N, S, Se, or Te in a ring, the ring atom may also form part of the functional group, unless the applicable code definition states that no atom in the functional group can be a ring member. Furthermore, the code L710 or some of the codes from Sets H7:, K1:, L8: or L9: may be applicable to functional groups with more than one atom in the same ring system.
- 2. If a functional group contains a bond between heteroatoms, first look for matching codes in Part K:. If no bonds between heteroatoms are present in the structure, begin looking for applicable codes in Part L:. If the atoms and bonds of the functional group are not completely described by the first matching code, then look for further matching codes in the order that the Sets appear, first in Part K:, then in Part L:. By convention, the minimum number of codes are assigned which between them identify every atom of the group and all bonds between the atoms. At each stage, the largest possible matching group is chosen, even if this means that a given atom of a large fragment is covered by more than one code. For example, consider the following structure and the functional group codes that describe it.

K820 H211 and of course F433 and F011

- 3. Codes occurring later in a Part or Set are often less specific, or cover fewer atoms, than the first applicable code(s). Even though these less-specific codes may also appear to be applicable to the functional group, they are not used if they add no new information about the structure. For example, a structure coded Y-C(=T)-X (L511) would not be further coded as -C(=T)-X (L512), nor would a compound coded -O-S-N (K340) be further coded as Y-S-N (K352).
- 4. If the definition of an applicable code includes variable element symbols (i.e. T, U, V, W, X, Y and/or Z), additional codes are used to identify the elements represented by the symbols, unless the first code states that this should not be done. In the structure shown on the previous page, for example, the entire functional group was actually represented by the single code L410, but the codes K820 and L463 were needed to identify the elements represented by the symbols T, U, and Y in the definition of L410.
- If all functional groups in a structure have not been fully defined by codes from Parts 5. K: and L:, Parts H: and J: can be scanned for relevant codes. Functional groups searched in Parts H: and J: include: amine, hydroxy, mercapto, ether, thioether, halogen, C=C, C≡C, carboxylic acid, thiocarboxylic acid, ester, thioester, amide, thioamide, aldehyde, thioaldehyde, oxo, and thioxo groups. Although these functional groups are easily identifiable, it is often the case that they are coded in Part K: and/or Part L: instead of in Part H: or Part I: because of the atoms to which they are bonded. The structures shown below, for example, are assigned Part L: codes instead of similar codes in Part H: or Part J:.

$$H_{3}C - N \longrightarrow OH$$
 $H_{3}C \longrightarrow NH \longrightarrow CH_{3}$ CH_{3} $CH_{2} \longrightarrow O-CH_{2}-O-CH_{3}$ CH_{3} $CH_$

not amine, amide carboxyl acid or ester not amide

not ether

Tautomerism

The following rules pertain to the coding of certain tautomeric structures, the presence of which can significantly affect the coding of functional groups.

1. When keto-enol (thioxo-thiol) tautomerism is possible, the structure is searched in the keto (thioxo) form, unless the -OH (-SH) group of the enol (thiol) form is bonded to a *fully conjugated carbocyclic ring*, e.g. benzene.

J521 ("Oxo bonded to heterocyclic C"), NOT H421 ("-OH bonded to heterocyclic C") and F432 ("Di or tetra hydro pyridine"), NOT F431 ("pyridine")

J561 ("Oxo bonded to alicyclic C"), NOT H461 ("-OH bonded to alicyclic C") and G223 ("Tetralin"), NOT G222 ("Dihydronaphthalene")

J581 ("Oxo bonded to aliphatic C"), NOT H481 ("-OH bonded to aliphatic C")

$$d \longrightarrow CHOH$$
 search as

J451 ("Aldehyde bonded to alicyclic C"), NOT H720 ("Exocyclic C=C").

H443 ("1 aromatic -OH"), NOT J561 ("exo bonded to alicyclic C")

H443 ("3 aromatic -OH groups"), NOT J563 ("≥3 oxo bonded to alicyclic C").

НО O is treated as a fully conjugated carbocyclic ring, so the Note: hydroxy group is NOT tautomerised and is coded as H401, H461 and J561.

2. An imine group (>C=N-) in which the C atom is part of a ring is tautomerized and searched in the =C-NH- form if such tautomerization causes the N atom to form an amine or amide group. If the tautomerization leads to an N group other than amine or amide, the imine form is coded.

K630 ("N-N=C") NOT K640 ("N-N") or K534 (N=N)

H121 ("1 amine bonded to a heterocycle"), NOT L355 ("C=N")

J361 ("1 amide group bonded to an alicycle via N") NOT L355

L355 ("C=N")

Negation Codes

The two-character codes found on the coding sheet at the beginning of each Set in Parts H:, J:, K:, and L: are called *negation codes*, or alternatively *essential codes*. (To avoid confusion, the term *negation code* will be used throughout this section to indicate *negation/essential codes*, as this better describes their use in searching. The term *essential code* is more descriptive when discussing the coding of a patent document.) Negation codes are searched negatively by users to eliminate some of the "false drops", i.e. irrelevant answers, that are retrieved by chemical code searches. Whereas the four-character chemical codes are searched with the LINK operator, negation codes are negated using the operator LINK NOT.

A negation code is assigned by coders when the functional group represented by that code is present in ALL variations of a disclosed compound in a patent document. Conversely, users negate a negation code when it is known with certainty that the corresponding functional group is not present in any variation of the structure(s) being searched, thereby eliminating irrelevant records from the search results. If there is any possibility that a particular functional group may be present in variable or undefined **R** groups, the negation code for that functional group should not be negated.

The four-character chemical codes, e.g. H441 ("One aromatic hydroxy"), should not be negated. This stems from the fact that the Chemical Codes listed together in a single code subfield usually represent many different possible structures disclosed in a patent document. Thus, negating the Chemical Code of an unwanted functional group is likely to eliminate references with code subfields that include codes for compounds of interest and codes for compounds that are not of interest.

Negation codes, on the other hand, are designed for removing false drops while not getting rid of valid answers. Suppose, for example, that it is known with certainty that a structure to be searched has **no hydroxy substituents**. It is desirable, therefore, to eliminate all patents that **only** disclose compounds with hydroxy groups. It is not desirable, however, to eliminate all patents that disclose compounds with hydroxy groups, because these patents may additionally disclose the compounds being searched. Since the only records that receive an H4 negation code are those in which **every** compound coded in that record has a hydroxy substituent, negating all records that contain the code H4 will not eliminate any records that refer to compounds of interest.

If a search structure contains none of the functional groups defined in Parts K: and L:, the negation code K0 can be negated in place of all of the individual K: and L: negation codes. Outside of Parts H:, J:, K:, and L:, the only negation codes available are M1, a negation code used for groups linking ring systems, and V0, a negation code for natural products. Although negation codes are not linked to particular time ranges, they are usually negated at the end of the search strategy.

Negation codes applicable Parts H and J:

H1	Amine	1970	J0	Carboxylic acid, ester,	
H2	Ring tert.nitrogen	1970		or amide M3	3=1970
H3	Nitro	1970		others	= 1980
H4	Hydroxy or mercapto	1970	J1	(Thio) carboxylic acid	1970
H5	(Thio) ether	1970	J2	(Thio) carboxylic ester	1970
H6	Halogen	1970	J3	(Thio) carboxylic amide	1981
H7	Olefinic/acetylenic	1970	J4	(Thio) aldehyde	1981
H8	Ether or hydroxy M3	= 1970	J5	Oxo; thioxo	1970
	others	= 1980	J6	(Thio) aldehyde or	
H9	Thio-group in Part H:	1981		(thio) amide 197	0-1981
			Ј9	Thio-group in Part J:	1981

V0

Negation codes applicable Parts K Other Negation Codes and L:

1970

1981

K or L group (see below)

Relevant K1-L9 group

K0

K1-L9

M1Ring Linkage 1981

Natural Products

1981

Example 1

Suppose the following compound were disclosed in a patent document:

where $R_1 = \text{halogen}$, NO_2 , or OCH_3

The following groups are "essential" to this structure, and thus their two-character negation codes are assigned by coders:

H1 amine

H2 tertiary ring N

H4 hydroxy, mercapto

H8 hydroxy or ether

K0 a group from Part K: or Part L: is essential

K4 S=O or S-O

Note that the variable groups in this structure - halogen, nitro, and methoxy - are not essential (i.e. not present in all structures disclosed in the patent document), and are thus not assigned negation codes.

A search strategy formulated to find structures like the one shown above would include all negation codes (including M1 and V0) EXCEPT the following:

H1 amine

H2 tertiary ring N

H3 nitro

H4 hydroxy, mercapto

H5 ether, thioether

H6 halogen

H8 hydroxy or ether

K0 a group from Part K: or Part L: is essential

K4 S=O or S-O

Thus, the user does not negate any functional group that could conceivably be present in the structure being searched, so that no relevant references are lost.

Note If the R group in the molecule above was undefined in the search query, no negation codes could be used, because it would not be known which functional groups could potentially be present.

Example 2

Suppose the following compound were disclosed in a patent document:

where $R_1 = OH$, OCH_3 , or NH_2

The following groups are "essential" to this structure, and thus their two-character negation codes would be assigned by coders:

H1 amine

carboxylic acid or derivative 10

M1ring linkage

A search strategy formulated to find structures like the one shown above would include all negation codes EXCEPT the following:

H1 amine

10 carboxylic acid or derivative

carboxylic acid or thiocarboxylic acid **J**1

12 ester or thioester

J3 amide (thioamide)

M1 ring linkage

K0 can be negated when searching for this compound, which is equivalent to negating all negation codes in Parts K: and L:.

Notes and Guidelines Pertaining to Common Functional Groups

Introduction

This section lists coding guidelines that Parts H: and J: have in common. Functional groups coded in Part H: do not have a carbonyl or thionyl group: i.e.amine, hydroxy, mercapto, ether, thioether, halogen, C=C, and C≡C. Functional groups coded in Part J: do have a carbonyl or thionyl group: i.e. carboxylic acid, thiocarboxylic acid, ester, thioester, amide, thioamide, aldehyde, thioaldehyde, oxo, and thioxo groups.

Notes and guidelines applicable to all functional groups were discussed earlier in this chapter and those applicable only to the individual Parts H: and J: are discussed later in their respective sections of this chapter.

Notes on Codes in Parts H: and J:

- 1. Most codes in Parts H: and J: are hierarchical: the first digit indicates the type of functional group represented; the second digit indicates the type of group to which the functional group is bonded (i.e. the "attachment group"); and the third digit indicates the number of times a particular functional group/attachment group combination is present in a structure.
- 2. Thiocarboxylic acids, thioxo groups, and thioethers have their own codes; they do not receive the codes of their oxygen analogues. For example, a compound with one thiocarboxylic acid group bonded to a heterocyclic ring is coded J191 ("Thiocarboxylic acid group bonded to a heterocyclic ring"). Other thio functional groups receive the codes of their corresponding oxygen analogues, as well as a general code indicating that these codes are being used for the thio analogue. For example, a compound that has a single thiocarboxylic ester group bonded via thionyl to a heterocyclic ring is coded J211 ("One ester or thioester group bonded via carbonyl or thionyl to a heterocyclic ring") and J290 ("Thioester").
- 3. Some functional groups that normally receive codes from Part H: or Part J: do not receive those codes when they are bonded to B, Si, P, or As ("Z" atoms). Rules for coding functional groups bonded to Z atoms are given in the Notes pertaining to Part B: codes.

Choosing Applicable Functional Group Codes in Parts H: and J:

- Most functional group codes in Parts H: and I: indicate both the type of group to 1. which the functional group is attached, and the total number of occurences of that particular functional group/attachment group combination. There are four types of attachment groups that are coded:
 - a Heterocyclic ring
 - b Aromatic ring
 - c Alicyclic ring
 - d Aliphatic chain

In most cases, the atom of attachment in these groups must be C. However, nitro groups are searched using codes in Set H3: when bonded to either a C atom or a N atom of the attachment group.

2. Codes of multivalent functional groups - i.e. amines, ethers, esters, amides, and their sulphur analogues - are chosen according to the attachment group with the highest priority. The priority order used is:

Heterocyclic ring > Aromatic ring > Alicyclic ring > Aliphatic chain

Thus, the compound shown below is coded H541 ("One aromatic ether"), but not H561 ("1 alicyclic ether").

Non-symmetrical, multivalent functional groups - i.e. esters, amides, and their sulphur analogues - are additionally coded according to the point of attachment of the highest priority group. Thus, a compound with one amide group bonded to an aliphatic C atom on the carbonyl side and to a heterocyclic C atom on the N side would be coded I321 ("One amide group bonded to a heterocyclic ring via N"). If the attachment groups on both sides of the functional group are of equal priority, the code for the carbonyl (or thionyl) attachment has a higher priority and is assigned.

J251 ("1 ester group bonded to an alicyclic ring via carbonyl) I290 ("Thioester present")

J011 ("1 COOH group or derivative")
J341 ("1 amide group bonded to an aromatic ring via N")

- 3. The codes in many Sets in Parts H: and J: refer to monovalent functional groups bonded to heterocyclic, aromatic, and alicyclic rings. Only the ring to which the functional group is bonded is taken into consideration when choosing these codes; further rings fused to the substituted ring have no effect on the choice of an applicable code. For example, if a structure contains a single amine bonded to an aromatic ring that is fused to a heterocyclic ring, the amine is searched as H141 ("One amine bonded to an aromatic C atom"). This differs from the coding of ring substituents in Parts D: through G:, where, for example, a substituent on benzene could be searched in Subset D02: ("Carbocyclic ring substituent in a fused ring heterocyclic system"), Subset G01: ("Substituent on unfused benzene"), or Subset G02: ("Substituent on benzene fused to another carbocycle"), depending on the presence of other rings in the same ring system as the substituted benzene ring.
- 4. A compound with an **Se or Te** atom receives **all** codes from Parts H: and J: that would be applicable to the compound if Se or Te were replaced by S. In addition, Se and Te atoms are themselves coded in Part B:.
- 5. If the C atom to which a functional group is bonded is a member of more than one ring, the highest priority ring (according to the order of priority given above in Note 2) determines which functional group code is assigned. Exception: if the atom bonded to the functional group is a non-angular C atom in a bridged ring system, and if the C atom could be seen as being a member of different sized rings, the smallest ring size is chosen, even if it is of lower priority than the larger ring, (see example below).

H421 ("1 OH bonded to a heterocyclic ring"), but not H461 ("1 OH bonded to an alicyclic ring")

J521 ("1 oxo group bonded to a heterocyclic ring"), but not J561 ("1 oxo group bonded to an alicyclic ring")

$$_{c}$$
 O \searrow NH

J561 ("1 oxo group bonded to an alicyclic ring"), not J521 ("1 oxo group bonded to a heterocyclic ring") as the alicyclic ring is smaller than the heterocyclic.

Searching Structures with Variable or Unknown Substituents

It was pointed out in the previous section that most functional group codes in Parts H: and J: indicate both the type of group to which the functional group is bonded, and the total number of occurences of that particular functional group/attachment group combination. If known functional groups are present in a structure that also has unknown structural fragments (R groups), each known functional group is considered separately, and the codes that would be applicable to that functional group for all definitions of R are 'OR'ed together. The resulting search strategy may retrieve some unwanted references, but not as many as a search strategy that completely omits codes for the known functional groups.

The following examples illustrate the practice of broadening the search strategy to compensate for unknown structural fragments. The search strategies in this series of examples are not formulated to describe all functional groups that might conceivably be present in the example structures. If that were the case, all functional group codes would be 'OR'ed together in the search strategy, because R and R' are unknown. Instead, the search logic in each example is constructed to include all codes that might possibly be applicable to the functional group(s) shown, i.e. those known to be present.

Example 1

$$R - \left\langle \begin{array}{c} \\ \\ \end{array} \right\rangle - NH_2$$

R = anything

The code for the single amino group shown in this structure is H141 ("One aromatic amino group"). If **R** is optionally a second aromatic amino group, the code H142 must be searched as well; thus, H141 would be replaced by (H141 OR H142) in the search logic. If **R** could be anything, any number of aromatic amino groups might be present in this structure, and thus (H141 OR H142 OR H143) would replace H141 in the search logic.

Example 2

R = anything

If R is anything, any number of additional heterocyclic oxo groups may be present, and thus the search logic used to code the oxo groups shown in this structure would be: (J522 OR I523).

Note In the following examples, R and R' are groups bonded to the functional group in question by C atoms that are not doubly bonded to O, N, S, Se, or Te.

Example 3

If R and R' do not consist of more amino groups, the search logic for the amino group shown would be: (H121 OR H141 OR H161 OR H181). This search logic covers all possible attachment groups that might be bonded to the N atom. If more amino groups may be present in R or R', the search logic should be formulated with truncated Subset codes as follows: (H12: OR H14: OR H16: OR H18:). This search strategy indicates that any number of amino groups may be present, each bonded to any kind of attachment group.

Example 4

The search logic for the amide group shown would be: (J321 OR J322 OR J331 OR J332). Fewer possibilities exist for coding this amide group than for coding the amino group in Example 3, because the only codes that could possibly be assigned to the amide group shown are "Amide group bonded to aromatic ring via carbonyl", and "Amide group bonded to heterocyclic ring via N". All other possible definitions of R would result in amide attachments of lower priority than the one already known to be present, which means they would not be coded.

Example 5

The search logic for the ester group in this structure would be formulated with truncated Subset codes as follows: (J22: OR J24: OR J26: OR J27:).

- J22 covers the case of R being heterocyclic
- J24 covers the case of R being aromatic
- J26 covers the case of R being alicyclic
- J27 covers the case of R being aliphatic, in which case the carbonyl-attached aliphatic group has a higher priority and is therefore the one that is coded

All of the codes in this example are truncated to allow for the presence of other similar groups in the undefined portion of the structure.

Example 6

The search strategy for the ether group would be formulated with truncated Subset codes as follows: (H52: OR H54: OR H56:). Codes for alicyclic and aliphatic definitions of **R** are not needed in the search strategy, because such groups would have a priority equal to or less than the alicyclic group already known to be bonded to the ether -O- shown. The codes are truncated because it is unknown how many other such ether groups are present in the undefined portion of this structure. In addition of R can be H, the codes H401 and H461 must be 'OR'ed to the H5 codes to allow for the alcohol.

Part H: Common Functional Groups Without >C=O, >S=O

Main Headings

H1: Amine

H2: Ring Tertiary Nitrogen

H3: Nitro

H4: Hydroxy, Mercapto H5: Ether, thioether H6: Halogen (F, Cl, Br, I) H7: Olefin, Acetylenic

Introduction

Part H: codes refer to common functional groups that don't have a carbonyl or thionyl group. Some of the guidelines for using Part H: codes were given earlier in this chapter.

Amines and Non-amines

An amine is defined in the chemical coding system as a trivalent N atom having the following characteristics:

- N is single-bonded to three atoms, all of which are C or H, at least one of which is C
- N is not bonded to any C atom that is multiply bonded to a heteroatom, unless the C atom and the heteroatom are part of the same ring system
- if N is a ring member, all three atoms of attachment are C, and the three C atoms are not members of the same ring system

Aliphatic amines are coded in Set H1: and amines in which N is a ring member are coded in Set H2:. N atoms that do not meet the above criteria are called "non-amines", and are coded in code Sets other than H1:.

A *ring tertiary nitrogen* is a trivalent N atom in a ring, bonded to an atom other than H that is outside the N atom's ring system. Ring tertiary nitrogens may be either **amines or non-amines**, as defined above, and are coded in Set H2:. **Ring tertiary amines** additionally receive a code from Set H1:, the choice of which depends on the C group (i.e. heterocyclic, aromatic, etc.) bonded to the N atom from outside the N atom's ring system.

H202, H141, H181

The presence of imine tautomers can significantly affect the coding of N atoms. An imine group (>C=N-) in which the C atom is part of a ring is tautomerized and searched in the =C-NH- form when such tautomerization causes the N atom to form an amine or amide group. If the tautomerization leads to an N group other than amine or amide, the imine form is searched.

Examples of Amines and Non-amines

The following structures are coded as amines:

$$N-CH_2-OH$$
 H_2N
 O

The following structures are NOT coded as amines:

$$H_3C-N-O-CH_3$$
 $H_3C-C=N-CH_3$

$$(K850) (L355)$$

(H211)(No H: to L: Code)

Halogens

The code Part used for coding a halogen atom depends on the atom(s) to which the halogen is bonded. Set H6: codes, defined later in this section, are assigned to every monovalent halogen atom bonded to a C atom that is not doubly bonded to O or S. The codes in Subset H60: are additionally used to identify X atoms in functional groups that are coded L330 and L353, and are searchable from 1963 forward (i.e. in the same search statement as the black codes from the coding sheet). The coding of halogens is discussed more completely in the section "Coding Rules for Polymers and Halogens".

Subheadings Applicable to Part H: Codes

Unless otherwise specified, codes are valid in Subs M0 to M4 from 1963.

H1: AMINE		
H10: Type of amine		
H100	One primary amine (M4 - 1970	
H101	M1-M3 - 1980) Two or more primary amines (M4 - 1970	
H102	M1-M3 - 1980) One or more secondary, non-ring amines	
	(M4 - 1970 M1-M3 - 1980)	
H103	One or more tertiary, non-ring amines (M4 - 1970 M1-M3 - 1980)	
	H ₂ N CH ₃	
	H100, H102, H121, H161	

Notes on H10: codes

- 1. Primary amines are amines in which the N atom is bonded to two H atoms and one C atom. Secondary amines are amines in which the N atom is bonded to two C atoms and one H atom. Tertiary amines are amines in which the N atom is bonded to three C atoms and no H atoms.
- 2. The coding of quaternary ammonium salts is discussed in Part L. They are not assigned the code H103.

H12: Amine bonded to heterocyclic C H121 One Two H122 H123 Three or more H121, H201 H14: Amine bonded to aromatic C H141 One H142 Two H143 Three or more H103, H141, H481 (+L640) H16: Amine bonded to alicyclic C H161 One H162 Two H163 Three or more H102, H161 H18: Amine bonded to aliphatic C H181 One H182 Two H183 Three or more H182, H202

H2: RING TERTIARY NITROGEN

Note Ring tertiary nitrogen is defined in the section entitled "Amines and Non-amines".

H20: Ring tertiary amine H201 One H202 Two Three or more H203

H141, H181, H202

H21: Ring tertiary N, non-amine		
H211	One	
H212	Two	
H213	Three or more	
	CH ₃ O H211, J521, L941	

Examples of Ring Tertiary N Atoms

H213

c

H3: NITRO

Notes on H3: codes

- 1. Thionitro (i.e. nitro groups with one or both O atoms replaced by S atoms), -S-NO2, and O-NO2 are coded in Part K: ("Bonds Between Heteroatoms"), not in Set H3:.
- 2. Nitramines are coded (K610 OR K600) (">N-NO2"), as well as in Subset H32: or Subset H38: as applicable.
- 3. Groups of formula R-C(=O)-NO2 or R-C(=S)-NO2 (R ≠ O, S, Se, Te, N or halogen) are assigned the following codes: a code in Subset H38:; a code in Subset J01: ("Number of -COOH derivatives)"; a code in Set J3: ("Amide (thioamide))"; and the code L520 ("-C(=O)-N=O or -C(=S)-N=O)". Such functional groups are specifically excluded, however, from the definition of the code K741.

H32: Nitro group bonded to heterocyclic C or N

H321	One
H322	Two
H323	Three or more

$$\bigcup_{N} \bigcup_{N} \bigcup_{N$$

H321, H211, K610

H34: Nitro group bonded to aromatic C

	<u> </u>
H341	One
H342	Two
H343	Three or more

H36: Nitro group bonded to alicyclic C	
H361	One
H362	Two
H363	Three or more

H38: Nitro group bonded to aliphatic C or N

H381	One
H382	Two
H383	Three or more

H381, K320, K741

Further Examples Using H38: Codes

H321

c

H381, K610

H211, H322, H341, K610

H4: HYDROXY AND **MERCAPTO GROUPS**

Notes on H4: Codes

- 1. The presence of keto-enol tautomers can significantly affect the coding of hydroxy groups. When keto-enol (thioxo-thiol) tautomerism is possible, the structure is coded in the keto (thioxo) form, unless the -OH (-SH) group of the enol (thiol) form is bonded to a fully conjugated carbocyclic ring, e.g. benzene. Examples of selecting codes for -OH tautomers are given in the section "Tautomerism."
- 2. Compounds not searchable in Set H4: include: hemi-acetals, hemithioacetals, non-cyclic hemi-ketals and hemi-thioketals, and hydrates of aldehydes and thioaldehydes. Hemi(thio) acetals or ketals are coded in L6:, whilst hydrates of (thio)aldehydes or ketones are coded with H₂0 removed as the parent aldehyde or ketone.

L660 (but not H401, H481, H581)

$$b \sim CH_2-S - CH_3$$
 $CH_3 \sim CH_3$

L650 (but not H401, H481, H598)

H401, H421 (coded in H4: because it's cyclic)

d H₂C-O-CH,—SH L650 (but not H498, H581)

J471, J490 (but not L650) - code with H₂0 removed, i.e. aldehyde

H40: Total number of -OH groups			
H401	One		
H402	Two	(M3 - 1972;	
		rest - 1981)	
H403	Three	(M3 - 1972;	
		rest - 1981)	
H404	Four	(M3 - 1972;	
		rest - 1981)	
H405	Five or more	(M3 - 1972;	
		rest - 1981)	

Note: In previous manuals it was wrongly reported that H402: H405 were valid from 1970 in M3.

H42: -OH group bonded to heterocyclic C

H421	One
H422	Two
H423	Three

H44: -OH group bonded to aromatic C

H401, H421

H441	One
H442	Two
H443	Three
H444	Four or more

H401, H441, L951

H46: -OH group bonded to alicyclic C

H461	One
H462	Two
H463	Three
H464	Four or more

H401, H461

H48: -OH group bonded to aliphatic C H481 One H482 Two H483 Three H484 Four or more OH OH H402, H482

H49: -SH group	
H492	One or more -SH groups bonded to heterocyclic C atom(s)
H494	One or more -SH groups bonded to aromatic C atom(s)
H496	One or more -SH groups bonded to alicyclic C atom(s)
H498	One or more -SH groups bonded to aliphatic C atom(s)
	a SH
	H494
	_b SH
	J596 (but not H496)

H5: ETHER AND THIOETHER

H52: Ether with -O- bonded to heterocyclic C	
H521	One
H522	Two
H523	Three or more

H54: Ether with -O- bonded to aromatic C		
H541	One	
H542	Two	
H543	Three or more	
H56: Ether with -O- bonded to alicyclic C		
H561	One	
H562	Two	
H563	Three or more	
H58: Ether with -O- bonded to aliphatic C		
H581	One	
H582	Two	
H583	Three	
H584	Four to eight	
H589	Nine or more	
	H59: Thioether	
H592	One or more thioether	
	group with -S- bonded to heterocyclic C	
H594	One or more thioether group with -S- bonded to aromatic C	
H596	One or more thioether group with -S- bonded to alicyclic C	
H598	One or more thioether group with -S- bonded to aliphatic C	
H599	More than one thioether group is present	
Note Thioe	thers coded H599 are also assigned	

Note Thioethers coded H599 are also assigned one or more of the codes H592 through H598 as applicable.

Examples Using H5: Codes

a
$$N CH_3$$

$$_{\rm C}$$
 $H_{\rm 3}C-O-CH_{\rm 2}-S-CH_{\rm 3}$

L650 (but not H481, H598)

$$d$$
 $O-CH_3$
 $O-CH_3$

H563

H6: HALOGEN

Notes on H6: Codes

- The codes in Set H6: are assigned to 1. every monovalent halogen atom bonded to a C atom that is not doubly bonded to O or S. In addition, codes in Subset H60: have been used since 1963 to identify the halogen atom represented by X in groups coded L330 and L353.
- 2. The group -CF3 is coded H685, not H601 ("Fluorine") and H699 ("Poly").
- To retrieve all disclosures of specific 3. halogens (in the type of halogen compounds searched with Set H6: codes), use the following search terms in Search Statement 1:

(H601 OR H602 OR H603 OR H604 ORH685)

In order to retrieve all specific and non-specific disclosures of halogens (in the type of halogen compounds searched with Set H6: codes), add the code H600 to the above list of 'OR'ed terms.

H60: Halogen(s) present			
H600	Non-specific disclosure of halogens		
H601	Fluorine (other than -CF3, which is coded H685)		
H602	Chlorine		
H603	Bromine		
H604	Iodine (1981)		
H607	Per-halo compound		
H608	Bis-halo (only assigned to compounds coded H600 through H604)		
H609	Poly (only assigned to compounds coded H600 through H604)		

Notes on H60: Codes

- H600 is coded when a patent document uses the term "halogen" without specifying every individual halogen intended. Halogens mentioned individually in such patents are also coded. In an exhaustive search for a specific halogen, the code for the specific halogen should be 'OR'ed with H600. However, the code H600 should never be searched without one or more of the codes H601, H602, H603, H604, or H685.
- 2. The code H607 is assigned to compounds that: (a) receive one or more of the codes H600 through H604; and (b) do not have any C-H bonds other than the group -C(=W)-H. (W = any heteroatom.)

Functional groups

3. If one of the codes H601 through H604 is applicable to a compound twice, the code H608 is also assigned. If one of the codes H601 through H604 is applicable to a compound more than twice, the code H609 is also assigned.

H62: Halogen bonded to heterocyclic C		
H621	One	(1981)
H622	Two	(1981)
H623	Three or more	(1981)

H64: Halogen bonded to aromatic C		
H641	One	(1981)
H642	Two	(1981)
H643	Three or more	(1981)

H66: Halogen bonded to alicyclic C			
H661	One	(1981)	
H662	Two	(1981)	
H663	Three or more	(1981)	

H68: Halogen bonded to aliphatic C		
H681	-CH2-X	(1981)
H682	>CH-X	(1981)
H683	x //x	(1981)
H684	>CX2	(1981)
H685	-CF3 (including X-CF3))
H686	-CX3, CX4 (excluding -CF3 and CF4)	(1981)
H689	Poly (for compounds coded H681 through H	(1981) I686)

Notes on H68: Codes

- X is F, Cl, Br, or I, and may vary 1. independently in the code definitions of H684 and H686.
- 2. The codes H682, H683, and H684 are not assigned if the C atom to which the halogen is bonded is multiply bonded to O, S, Se, Te, or N, in which case the codes in Set L3: or Set L5: are applicable.

3. The Poly code, H689, indicates that at least one code from Subset H68: is applicable more than once to a given structure. Poly does not mean that more than one code from Subset H68: is applicable.

Examples Using H6: Codes

H601, H621

c

d

e

H602, H608, H684

H603, H609, H686

H604, H608, H641, L353 (but not H683)

H685, H689, H607 (but not H601 or H609)

$$\mathsf{CI} \overset{\mathsf{F}}{\underset{\mathsf{F}}{\longleftarrow}} \mathsf{F}$$

H602, H685, H686, H607 (but not H601, H609)

H603, L330

L512, C017 (but not H602)

H7: OLEFINIC/ACETYLINIC GROUPS

Notes on H7: Codes

- 1. A functional group may be searched using codes from both Subset H71: and Subset H72: when applicable.
- 2. Unlike most functional group codes, the codes H711, H712, and H724 can be assigned to functional groups with more than one atom in the same ring.

H71:	Identifi	cation of C=C groι	ips present
H7	11	>C=C=C<	(1981)
H7	12	>C=C=W	(M3 - 1972;
			rest - 1981)
H7	13	CH ₂ =CH-W	(M3 - 1972;
		_	rest - 1981)
H7	14	CH_2 = CH - C = W or	
		$CH_2 = CH - C \equiv W$	(M3 - 1972;
			rest - 1981)
H7	15	CH_2 = CH -(ring C)	(M3 - 1972;
			rest - 1981)
H7	16	CH_2 = CH - CH_2 - W	(M3 - 1972;
		_	rest - 1981)

where W is any heteroatom.

Note: In previous manuals it was wrongly reported that H713: H716 were valid from 1970 in M3.

H72: Non-cyclic >C=C< group present		
H720	Exocyclic C=C	
H721	One > C = C < group present,	
	not exocyclic	
H722	Two unconjugated >C=C<	
	groups present	
H723	Three or more unconjugated	
	>C=C< groups present	
H724	Two conjugated >C=C<	
	groups present	
H725	Three or more conjugated	
	>C=C< groups present	

Notes on H72: Codes

- The code H720 is assigned to >C=C< groups in which one of the C atoms is a ring member, as well as to >C=C< groups in which the two C atoms are members of different rings.
- 2. Conjugation of double bonds does not include double bonds in rings. However, conjugation does continue through one single bond in a ring. Thus, two exocyclic >C=C< groups on adjacent ring C atoms are coded as two conjugated double bonds, and H720 and H724 are assigned.
- 3. If conjugated and unconjugated double bonds are present in the same structure, they are coded separately. For example, if a carbon chain has three double bonds, two of which are conjugated, it is coded H721 and H724.
- 4. Exocyclic >C=C< groups are not counted when applying H721, H722, or H723.

H73: Acetylinic bonds present H730 One or more -C≡C- groups present in a ring H731 One non-cyclic -C≡Cgroup present H732 Two or more non-cyclic -C≡C- groups present

Examples Using H7: Codes

a CH₂

H715, H721

b CH₃

H720

c CH2=C=CH2

H711, H722

d H₂C

H720, L952

e

H715, H722 (but not H724)

f

H720, H724

g CH₂=CH-CH=CH₂

H724

h $CH_2=CH-CH_2CH_2CH=CH_2$

H722

i H720, H724

j CH₂=CH-CH=CH-CH₂-CH=CH,

H721, H724 (but not H722)

k _____//

H720, H721 (but not H722)

1 H₃C—≡CH

H731

m — CH=CH-CH₃

n O=C=C=C=O

H711, H712, H722, J582

Part J: Common Functional Groups With >C=O or >C=S

Main Headings

- Number of Carboxylic Acid, Ester, and Amide Groups Present
- Carboxylic Acid, I1: Thiocarboxylic Acid
- Ester (Thioester) **J2**:
- I3: Amide (Thioamide)
- **J4**: Aldehyde (Thioaldehyde)
- J5: Oxo, Thioxo

Introduction

Part J: codes refer to common functional groups with a carbonyl or thionyl group.

Notes on Part J: Codes

- 1. Code definitions and notes that apply equally to O-containing functional groups and their S-containing analogues include the name of the sulphur analogue in parentheses. For example, "Set J2: Ester (thioester)".
- 2. The symbols used in Part I: code definitions, which can vary independently when appearing more than once in a fragment, are defined as follows:

T =O, S, Se, or Te, with a valency of II

T' = S, Se, or Te, with a valency of IV or more

U =O, S, Se, Te, or N

R =C or H

X =Halogen (F, Cl, Br, I)

Y = O, S, Se, Te, N, or halogen

Most of these symbols are standard throughout this user guide, but the element symbols T' and R are defined specifically for this section.

3. A number of carbonyl- and thionyl-containing functional groups are coded in Parts K: and L.; some of these functional groups are additionally coded in Part J., and some are not. Conversely, some carbonyl- and thionyl-containing functional groups are coded in Part J: that are not coded in Parts K: or L:. To be coded in Part J:, the carbonyl (or thionyl) side of the functional group must be directly bonded to H or C.

Exception:

oxo and thioxo groups bonded to ring C atoms are coded in Set J5: even if the resulting carbonyl or thionyl group is further bonded solely to one or two of the following atoms: O, S, Se, Te, N, or halogen. (Choosing the correct code Part(s) in which to code a functional group is discussed in the section "Guidelines For Choosing Applicable Functional Group Codes."

The following groups are NOT coded in Part J:

Group	Code Used	Example
Non-ring U-C(=T)-U	From Set L4:	N-C(=O)-N
-C(=T)-U-C(=T)-	From Set L5:	-C(=O)-N-C(=O)-
-C(=T)-T'-	L550	-C(=S)-S ^{IV} (=O)-
-R-C(=T')-R	L570	-CH2-C(=S ^{IV} =O)-H
-R-C(=T)-S-Y	L520	-C-C(=O)-S-O-
-R-C(=T)-O-S	L520	H-C(=O)-O-S
-R-C(=T)-O-X	L520	H-C(=O)-O-Cl
Quinones	L951	0= 0

The following groups ARE coded in Part J:

Group	Coded in Part J: as:	Example
R-C(=T')-U-	o ou 1	-C-C(=S ^{IV} =O)-S-
R-C(=T)-NO2	Same as S ^{II} analogue Amide (thioamide)	CH3-C(=S)-NO2
R-C(=T)-O-O-R	Same as R-C(=T)-O-R in Set J1: or Set J2:;	-C-C(=O)-O-O-H
R-C(=T)-T-C=N,	also coded K910 Ester	CH3-C(=O)-O-C=N
R-C(=T)-T-C≡N	(both also indexed L351; - T-C≡N is also indexed as either L120 or L130)	

JO: NUMBER OF CARBOXYLIC **ACID, ESTER, AND AMIDE GROUPS PRESENT**

J011	One carboxylic acid, ester, or amide group present (1981)
J012	Two carboxylic acid and/or ester and/or amide groups present (M3 - 1972
	(rest - 1981)
J013	Three carboxylic acid
	and/or ester and/or amide
	groups present (M3 - 1972
	(rest - 1981)
J014	Four or more carboxylic
· ·	acid and/or ester and/or
	amide groups present
	(M3 - 1972
	(rest - 1981)

Notes on J0: Codes

- 1. Thiocarboxylic acid, thioester, and thioamide groups are not counted when applying Set J0: codes.
- 2. Prior to 1981, the codes J012, J013, and J014 were additionally assigned to the groups C(=O)-X, -C(=O)- $N=U, C(=O)-U-Y, C(=O)-N^{\circ}N,$ C(=O)-N-C(=O), and C(=O)-O-C(=O).

J1: CARBOXYLIC ACID, THIOCARBOXYLIC ACID

Notes on J1: Codes

- To be coded in Set J1:, a carboxylic acid group or thiocarboxylic acid group must be bonded to H or C.
- 2. Salts of carboxylic acids and thiocarboxylic acids are assigned the same code from Set J1: as the parent acid.
- 3. Peroxyacids, i.e. compounds of formula R-C(=O)-O-OH, are assigned the same code as the corresponding carboxylic acid, as well as the code K910.

J11: Carboxylic acid group bonded to heterocyclic C		
J111	One	
J112	Two	
J113	Three or more	
J13: Carboxylic acid group bonded to aromatic C		
J131	One	
J132	Two	
J133	Three or more	
J15: Carboxylic acid group bonded to alicyclic C		
J151	One	
J152	Two	
J153	Three or more	
J17: Carbo	oxylic acid group bonded to H or aliphatic C	
J171	One	
J172	Two	
J173	Three or more	
J19: 1	Thiocarboxylic acid group	
J191	One or more thiocarboxylic acid groups bonded to heterocyclic C	
J193	One or more thiocarboxylic acid groups bonded to aromatic C	
J195	One or more thiocarboxylic acid groups bonded to alicyclic C	
J197	One or more thiocarboxylic	

Note Thiocarboxylic acid groups are not coded in Sets J11: through J17:.

Examples Using J1: Codes

J011, J131

J012, J152

c HCOOH

J011, J171

$$^{\mathrm{g}}$$
 $H_{\mathrm{3}}C$ $\overset{\mathrm{S}}{\longrightarrow}$ OH

J2: ESTER (THIOESTER)

Notes on J2: Codes

- 1. Thioesters are ester groups with either one or both carboxylic O atoms substituted by S. Thioesters receive the same code as their oxygen analogues, plus the code J290 ("Thioester present").
- 2. Esters (thioesters) are coded according to the guidelines for non-symmetrical functional groups.
- 3. To be coded in Set J2:, the carbonyl (thionyl) group of the ester (thioester) must be directly bonded to either H or C.
- 4. Esters of formula R-C(=O)-O-Het N are assigned a code based on the group R, not based on the heterocyclic N. However, prior to 1981 a few references of this type were incorrectly coded in Subset J22:.(See Note 8 for thioesters)
- 5. Peroxyesters, i.e. compounds of formula R-C(=O)-O-O-, are assigned the same code as the corresponding ester of formula R-C(=O)-O- (i.e. with one -O- removed), and are additionally assigned the code K910 ("C(=U)-O-O"). (See note 8 for thio derivatives).
- 6. Codes in Set J2: are applicable to esters of hydroxylamines, but not to thioesters of hydroxylamines. (See Note 8).
- 7. Codes in Set J2: are applicable to groups of the type R-C(=T)-T-C=N-and R-C(=T)-T-C≡N, as long as the -T- atom does not have a valency of IV

or VI.
$$(T = O, S, Se, or Te)$$

8. The groups R-C(=T)-S-Y (T = O, S, Se, or Te; Y = O, S, Se, Te, N, or halogen) and R-C(=T)-O-Y (Y' = S, Se, Te or halogen) are coded L520, not in Set J2:.

J21: Ester (thioester) group bonded to heterocyclic C via >C=O (>C=S)

J211 One

J212 Two or more

J211

J22: Ester (thioester) group bonded to heterocyclic C via O (S)

J221 One

J222 Two or more

J221

J23: Ester (thioester) group bonded to aromatic C via >C=O (>C=S)

J231 One

J232 Two or more

J24: Ester (thioester) group bonded to aromatic C via O (S)

J241 One

J242 Two or more

J241, J290

J25: Ester (thioester) group bonded to alicyclic C via >C=O (>C=S)

J251 One

J252 Two or more

J26: Ester (thioester) group bonded to alicyclic C via O (S)

J261 One

J262 Two or more

J27: Ester (thioester) group bonded to H or aliphatic C via >C=O (>C=S)

J271 One

J272 Two

J273 Three or more

J290 Thioester group present

Note Thioesters are also assigned an applicable code from Subsets J21: through J27:.

Examples Using J2: Codes

a

J011, J271, H211, K820

$$d$$
 $H_3C \longrightarrow O-NH-CH_3$

J011, J271, K820

J011, J232, J290

J011, J231, K820

J3: AMIDE (THIOAMIDE)

Notes on J3: Codes

- 1. Thioamides receive the same code as their oxygen analogues, plus the code J390 ("Thioamide present").
- 2. Amides (thioamides) are coded according to the guidelines for non-symmetrical functional groups.
- 3. Codes in Set J3: are assigned to all groups of the type R-C(=T)-N (where R = H or C bonded to any other atoms, and T = O, S, Se, or Te), except for R-C(=T)-N-C(=T) groups which are coded in Set L53:.
- 4. Amides of formula R-C(=O)-N-(Heterocyclic N) are assigned a code based on the R-C(=O) group, not based on the heterocyclic N. However, prior to 1981 a few references of this type were incorrectly coded in Subset J32:.

J31: Amide (thioamide) group bonded to heterocyclic C via >C=O (>C=S)

J311 One
J312 Two or more

O

N

J311

J32: Amide (thioamide) group bonded to heterocyclic C via N

J321 One
J322 Two or more

H₃C N

J33: Amide (thioamide) group bonded to aromatic C via >C=O (>C=S)

J331 One
J332 Two or more

H₃C

CH₃

J331

J34: Amide (thioamide) group bonded to aromatic C via N

J341 One J342 Two or more

J35: Amide (thioamide) group bonded to alicyclic C via >C=O (>C=S)

J351 One J352 Two or more

J36: Amide (thioamide) group bonded to alicyclic C via N	

J361 One J362 Two or more

J37: Amide (thioamide) group bonded to H or aliphatic C via >C=O (>C=S)

J371	One	
J372	Two	
J373	Three or more	
	0	

J390 Thioamide group present

Note Thioamides are also assigned the applicable code from Subsets J31: through J37:.

Examples Using J3: Codes

a

b
$$H_2N$$

J331, J390, L951

d
$$NH_2$$
 NH_2
 NH_2

J4: ALDEHYDE (THIOALDEHYDE)

Notes on J4: Codes

- 1. To be coded in Set J4:, the -C(=O)-Hgroup of aldehydes or the -C(=S)-H group of thioaldehydes can only be bonded to H or C. Thioaldehydes receive the same code as their oxygen analogues, plus the code J490 ("Thioaldehyde present").
- 2. Thioaldehydes in which the thionyl S has a valency of IV or more are coded L570, not in Set J4:.
- 3. Hydrates are assigned the same codes as the corresponding aldehydes or thioaldehydes; they are not coded L650 ("S-C-S or S-C-O") or L660 ("O-C-O").

J41: Aldehyde (thioaldehyde) group bonded to heterocyclic C

J411 One J412 Two or more

J411

J43: Aldehyde (thioaldehyde) group bonded to aromatic C

J431 One J432 Two or more

J431, J490

J45: Aldehyde (thioaldehyde) group bonded to alicyclic C

J451 One J452 Two or more

J47: Aldehyde (thioaldehyde) group bonded to H or aliphatic C

J471 One J472 Two or more

J490 Thioaldehyde group present

Note Thioaldehyde groups are also coded in Sets J41: through J47:.

Examples Using J4: Codes

J432, J490

b OHC
$$\sim$$
 CH₂-CHS J451, J471, J490

J471 (but not L660 or H482)

J5: OXO (=0), THIOXO (=S)

Notes on J5: Codes

- 1. Thioxo groups are coded in Subset J59:, not as the oxo analogue in Subsets J51: through J58:.
- 2. The aliphatic oxo and thioxo codes (i.e. J581, J582, J583, and J598) are not used for carbonyl or thionyl groups bonded to O, S, Se, Te, N, or halogen. However, oxo and thioxo groups bonded to ring C atoms are coded in Set J5: even if the resulting carbonyl or thionyl group is further bonded only to O, S, Se, Te, N, or halogen instead of C.
- 3. Keto-enol (thioxo-thiol) tautomerism can affect the coding of oxo (thioxo) groups. When keto-enol (thioxo-thiol) tautomerism is possible, the structure is coded in the keto (thioxo) form, unless the -OH (-SH) group of the enol (thiol) form is bonded to a fully conjugated carbocyclic ring, e.g. benzene.
- 4. Thioketones in which S has a valency greater than II are coded L570, not in Set J5:.
- 5. The oxo groups of quinones are coded in Subset L95:, not in Set J5:.

J52: Oxo group bonded to heterocyclic C

J521	One
J522	Two

J523 Three or more

J521

J56: Oxo group bonded to alicyclic C

J561	One
J562	Two
1563	Three or more

J58: Oxo group bonded to aliphatic C

J581	One
J582	Two
J583	Three or more

J59: Thioxo group		
J592	One or more thioxo groups bonded to heterocyclic C	
J596	One or more thioxo groups bonded to alicyclic C	
J598	One or more thioxo groups bonded to aliphatic C	
J599	Poly, for Subset [59: (1981)	

Note Thioxo groups are not coded in Subsets J52: through J58:.

Examples Using J5: Codes

a
$$H_3C \xrightarrow{O} CH_2 CH_3$$
 J582

J521

J562

L951 (but not J562)

e

J592, J599, L910, L999

H494, L960 (but not J596, J599)

Notes and Guidelines Pertaining to Less-Common Functional Groups

Introduction

This section lists coding guidelines that Parts K: and L: have in common. Functional groups coded in Parts K: and L: are predefined arrangements of atoms and bonds, that, for the most part, do not have common names like "alcohol", "amine", "nitro", etc. Part K: codes represent bonds between heteroatoms, and Part L: codes represent a wide variety of element and bond combinations.

Notes and guidelines applicable to all functional groups were discussed earlier in this chapter and those applicable only to the individual Parts K: and L: are discussed later in their respective sections of this chapter.

Notes on Codes in Parts K: and L:

- 1. Codes in Parts K: and L: differ from codes in Parts H: and J: in a number of ways:
 - Many of the K: and L: codes are **green** on the coding sheet, which means they can only be searched from DWPI Update 1981/27 to the present;
 - Some groups of codes have a corresponding precursor code (explained in Note 6 below) that is searched prior to 1981 in place of the current, more specific codes;
 - Poly codes are used to indicate that a particular group occurs more than once, rather than using codes defined for a precise number of occurences of a group; and
 - Codes in Parts K: and L: are not selected according to the type of atom to which a functional group is bonded except for cyano and carbamate groups.
- 2. Many codes in Parts K: and L: use one-character **symbols** as a chemical shorthand for groups of atoms that are coded similarly. These symbols are defined as follows:

T = O, S, Se, Te

U = O, S, Se, Te or N

V = Heteroatom other than O, S, Se, Te or N

W = O, S, Se, Te, N, C or halogen, in Parts: H: through L:

= Any heteroatom, in Parts other than H: through L:

X = Halogen (F, Cl, Br, I)

Y = O, S, Se, Te, N, or halogen

Z = B, Si, P or As

- 3. More than one code is usually required to fully describe large structural fragments containing heteroatoms. As stated earlier in the section entitled "Choosing Applicable Functional Group Codes In Parts H:, J:, K:, and L:", the minimum number of functional group codes are assigned that between them specify every atom of the group and all linkages between the atoms. The largest possible fragment is searched at each successive stage of the process, even if that means that some atoms and bonds are covered by more than one code.
- 4. If the definition of a code includes one or more variable element symbols (i.e. T, U, V, W, X, Y or Z), additional functional group codes are used to identify the elements represented by the symbols, unless the definition of the first code specifically states that this should not be done. For example, Note 5 for the code L620 states that no additional code should be searched to identify the T atom in the code definition ("S-C(-T)-U"). In most cases, however, one or more codes from Part K: or Part L: are used to fully specify all elements present in the functional group, even if that means that some atoms are covered by more than one code. For example, -S-S-N< is searched as -S-S-Y (K222) and also as -Y-S-N< (K352). Used together, these two codes leave no ambiguity as to the identity of the atoms being searched. The group >N-N-C=N is searched as N-N-C=U (K620) and N-C=N (L110).
- 5. The group -C=U is used several times in Part K: code definitions; for example, K910 is defined as -O-O-C≡U. Although the -C≡U group can only be -C≡N, the symbol U is included in the definition so that the user realizes that the -C=U group requires further identification, e.g. with a code from Set L1: ("-C≡N, C<four bond>N-").
- A code with a # sign next to it on the coding sheet indicates that several current codes 6. have replaced a discontinued code that was less specific. The less specific code, known as a "discontinued generic code" or "precursor code", is searchable in the time ranges preceding the introduction of the current code. Although the coding examples in this chapter only list the current codes, it is assumed that any available precursor codes would be included in the search strategy. (Precursor codes and coding time ranges are discussed in the Introduction to this manual.)
- 7. Codes in Parts K: and L: that do not specify a valency for S, N, or halogen can be used for any valency of those atoms. For example, the code K351 illustrated above can be used for any valency of S and N, because no valencies are specified in the code definition. A valency code from Set C1:, C2:, or C3: is assigned in addition to the functional group code(s) from Part K: or Part L: in the following cases:
 - halogen with a valency of II or more
 - N with a valency of V or more
 - all valencies of S
 - a Part K: or Part L: code that is defined for more than one specific valency

The Part C: valency codes, searchable from 1970 forward, are defined as follows:

Lower Valency	Intermediate Valency	Higher Valency
C100 X ^I , X ^{II+} C107 N ^{II-} , N ^{III} , N ^{IV+}	C200 X ^{III} , X ^{IV+} C216 S ^{IV}	C300 X ^V , X ^{VI+} , X ^{VII} C307 N ^V
C116 S^{II} , S^{+}	02100	C316 S ^{VI}

- 8. As indicated in Note 2 of this section, the symbols X and Y may be used to represent halogens in Part K: and Part L: codes. The halogens that these symbols represent in a particular structure are identified using halogen codes from Subset H60: or Set C0:. Halogen codes from Subset H60: have been used to identify X atoms in groups that are coded L330 or L353 from 1963 forward; thus the H60: codes are included in the same search statement as the black codes from the coding sheet. Halogen codes from Set C0: codes have been used to identify all other X and Y atoms coded in Parts K: and L: since 1978; thus C0: codes used to identify halogens in organic compounds are included in the same search statement as the green codes from the coding sheet. For example, the group S-N-Cl is coded K352 ("S-N-Y") and C017 ("Cl"). The coding of halogens is discussed more completely in the section "Coding Rules for Polymers and Halogens."
- 9. The presence of tautomers can significantly affect the coding of functional groups in Parts K: and L:.
- 10. Heteroatoms bonded to metals are discussed in Part A: in the section entitled "Guidelines for Coding Compounds Containing Metals." Heteroatoms bonded to B, Si, P and As are discussed in Part B: in the section entitled "Guidelines for Coding Functional Groups Bonded to B, Si, P, or As."

Examples Illustrating Coding Rules for Parts K: and L:

Part K: Bonds Between Heteroatoms in Organic Compounds

Main Headings

K1: X=Y and X-Y bonds (X = F, Cl,K5: N=N and N=N bonds Br, I; Y = O, S, Se, Te, N, F, Cl, Br, K6: N-N bonds K7: N=O bonds or I) K2: S=S and S-S bonds K8: N-O bonds K3: S=N and S-N bonds K9: O-O bonds K4: S=O and S-O bonds

Introduction

Part K: codes refer to bonds between any two of the elements O, S, Se, Te, N, and halogen.

Notes on Part K: Codes

- Heteroatoms bonded to metals are discussed in the section entitled "Guidelines for 1. Coding Compounds Containing Metals."
- Heteroatoms bonded to B, Si, P or As ("Z" atoms) are discussed in the section entitled 2. "Guidelines for Coding Functional Groups Bonded to B, Si, P, or As."
- The symbols used in Part K: code definitions, which can vary independently when 3. appearing more than once in a fragment, are defined as follows:

T =O, S, Se, or Te U =O, S, Se, Te, or N X = Halogen (F, Cl, Br, I) O, S, Se, Te, N, or halogen Y =

W =Any heteroatom

Subheadings Applicable to Part K: Codes

Unless otherwise specified, codes are valid in Subs M0-M4 from 1963

K1: X-Y BONDS (X = F, CL, BR, I; Y = O, S, SE, TE, N, OR HALOGEN)		
K110	X-X, X=X	
K121	$X-S^{VI}, X=S^{VI}$	
K122	$X-S^{II}$, $X=S^{II}$, $X-S^{IV}$, $X=S^{IV}$	
K130	X-N<, X=N-	
K140	X-O-, X=O	
K141	Poly, for Set K1:	

Notes on K1: Codes

- 1. From 1978 forward, the X atom of groups coded in Set K1: has been identified by a halogen code from Set C0:. C0: codes used in this way should be included in the search statement with the codes that are green on the coding sheet, i.e. those introduced in 1981.
- 2. The valency of halogen in groups coded K140 is always coded C100 ("Halogen with valency of I or II), C200 ("Halogen with valency of III or IV"), or C300 ("Halogen with valency of V or higher"). The valency of halogen in groups assigned other codes in Set K1: is only coded if greater than I
- 3. The valency of the S atom in K122 is further specified by C116 (S^{II}) or C216 (S^{IV}).
- 4. Unlike most functional groups coded in Parts H: through L:, both atoms represented by K1: codes may be in the same ring.

Examples Using K1: Codes

K121, K210, C017

K2: S=S AND S-S BONDS			
K210	S=S	(1970)	
K220	S-S (Pre-1981 pre	cursor	
	code for K221		
	through K224)	(1965-1981)	
K221	$S-S-(S)_n (n \ge 1)$	(1981)	
K222	$S-S(=U)_n$ -; $S-S-Y$;		
	or $S-S(=U)_n-Y$		
	(n = 1 or 2; exclu)	ides	
	groups coded K2	21) (1981)	
K223	S-S-C(=U)- or $S-S$	S-C(≡U) (1981)	
K224	Other S-S- group	s (1981)	
K299	Poly, for Set K2:		

Notes on K2: Codes

- Prior to 1970, the code K220 was not assigned to -S-S- groups containing S^{IV} or S^{VI}.
- 2. The valency of S in Set K2: codes is coded in Part C: for $S^{\rm IV}$ (C216) and $S^{\rm VI}$ (C316), unless either K422 ("O-SVI-O") or K432 ("Other SVI-O") is also assigned to the structure. These latter codes specify the valency of S as VI, and therefore require no valency code.
- Prior to 1981, groups containing S^{IV} or 3. S^{VI} bonded solely to S atoms, or bonded solely to S and C atoms, were additionally coded in Set K4: as if one S-S or S=S bond were replaced by S-O or S=O, respectively. Since 1981, such groups have not been coded in Set K4:.
- 4. The fragments $-S-S-S(=U)_n$ and -S- $S(=U)_n$ -S- (n = 1 or 2) are coded K221, not K222 and K299. This is in keeping with the rule that the first applicable K: code is chosen over subsequent (and usually less precise) codes. The S=U group is additionally assigned an applicable code from Part K:.
- Groups coded K223 are additionally 5. coded in Part L: from 1981. Prior to DWPI Update 1981/27, such groups were also coded in Set J2: as thioesters, but this practice has been discontinued.

Examples Using K2: Codes

$$CH_3$$
- $(S)_4$ - CH_3

K221 (but not K299)

K210, K433, C216

c
$$CH_3$$
- $(S)_4$ - CH_2 - $(S)_4$ - CH_3

K221, K299, L650

K222, K433, C216

$$\begin{array}{ccc}
O & & \\
H_3C-S-S-O-Ph & \\
0 & & O
\end{array}$$

K222, K410, K422

K223, L120

K223, K299, L520, L599 (Prior to DWPI Update 1981/27, search J272, J290 instead of L520, L599)

K3: S=N and S-N bonds		
K310	-C≡N=S	
K320	S=N ^V (excluding groups	
	coded K310)	(1981)
K330	$S=N^{III}$	
K340	-O-S-N<	
K350	Other -S-N< groups	
	(Pre-1981 precursor cod	
	for K35: codes) (196	3-1981)
	Ü	
K351	—s-n-	
	$-s-N-C\equiv U$	
	N-S-C-	
	N—s—c≡u	(1981)
K352	-S-N-Y, Y-S-N (excluding	ng
	groups coded K340),	O
	$-S-N(=U)_n$ (n = 1 or 2)	(1981)
K353	Other -S-N groups	(1981)
K399	Poly, for Set K3:	

Notes on K3: Codes

- 1. Groups coded in Set K3: are additionally coded C116 (S^{II}), C216 (S^{IV}), or C316 (S^{VI}), depending on the valency of S in the structure being coded. Exception: -C≡N=S^{II} is coded K310 with no additional valency code.
- 2. Prior to 1981, amine sulphides were coded K742; from 1981 forward, they have been coded K320.
- 3. Before 1981, groups with S=N were assigned the code K330, as well as any other K3: codes that would be applicable to the fragment if S=N were changed to S-N. An exception was that the code K350 was only used with K330 when the S atom was multiply bonded to one or more O atoms. Thus -N=S=O was coded K330, C216, and K350, but -N=S was coded K330 and C116. Since 1981, these rules have not been assigned, and groups are only coded according to the definitions.

4. Prior to 1981, thionitrates were coded K710 and thionitrites were coded K720. These groups were additionally assigned the code C116 (S^{II} or S^{III}) from 1970 forward. Group (a) shown below is additionally coded in Set J3:. Group (b) shown below is additionally coded L520, but not in Set J2:.

$$b = \begin{bmatrix} T \\ \parallel \\ N-S-C-R \end{bmatrix}$$

R is not O, S, Se, Te, N, or halogen

Examples Using K3: Codes

K353, C316

b
$$Ph-N=S-OH$$

K330, K433, C216 Prior to 1981, coded K340 instead of K433

c CH₃-S-N=O

K352, K751, C116 Prior to 1981, coded K720 instead of K751 and K352

d CH_3 -S-N=S

K330, K352, C116 Prior to 1981, coded K720 instead of K330 and K352

e CH_3 -O-N=S

K330, K810, C116 Prior to 1981, coded K720 instead of K330 and K810

K4:	S=O and S-O bonds
K410	— S-O-Y
	-s-s-o
	x-s-o-
	-s-o-c=0
	—s-o-c≡u
	-o-s-c=U
17.424	$-o-s-c\equivU \tag{1981}$
K421	-O-SO ₂ -O-
K422	$-o-s^{VI}$ T $-$
	O
	О _{VI} -т-s-т-
	(Excluding compounds
	coded K421)
K423	-T-S-O-
	-T-S-O-
	O _{IV} -T-S-T-
	-T-S-T-
	O
K431	— S — O — R
	Ö
	(R = H or a cation;
	excludes compounds
	coded K421, K422, or K423)
K432	$-s_{\Lambda} \circ -$
	O _V (
	—_S <mark>™</mark> T—
	-
	(Not used for groups coded
	more specifically with other
	K4: codes.)
K433	—S_N_O—
	O
	O
	—s <mark>"</mark> o—
	—s-o—
	(Not used for groups coded

more specifically with other

K4: codes.)

S is a ring member

K442
$$C = S = C$$
 $C = S = C$
 $C = S = C$
 $C = S = T$

C-S-C is in a chain

K499 Poly for Set K4:

Notes on K4: Codes

- Groups with a S-X bond are additionally coded in Set K4: if they contain the fragment X-S(=T)_n-T- (n = 0, 1, or 2; at least one T atom is O).
- 2. Groups with a N-S or N=S bond are not coded in Set K4: unless they contain at least one S-O or S=O bond, and one of the following fragments:

$$-N=S-O$$

$$-N=S$$

$$T$$

$$-N-S$$

$$T$$

3. Groups coded K410 are additionally assigned applicable codes from K421 through K433. The code K410 is searchable for anhydrides of S acids from 1963. Mixed anhydrides may also have applicable codes in Part L:, e.g. L520.

Functional groups

- 4. Groups coded K423, K433, K441, or K442 are additionally coded C116 (S^{II}) , C216 (S^{IV}) , or C316 (S^{VI}) , depending on the valency of S in the structure being coded.
- 5. Groups coded K442 that contain one of the fragments C=S^{IV} or C=S^{VI} are additionally coded L570.
- 6. The code K431 is not assigned if the S atom is bonded to O, S, Se, Te, N, or halogen.
- 7. K499 is only assigned when two or more S atoms are present, all of them are bonded to O, and they require the same K4: code to be assigned more than once.

Examples Using K4: Codes

$$\begin{array}{c} O \\ \parallel \\ Ph-O-S-O-Ph \\ \parallel \\ O \end{array}$$

K421

$$d$$
 Ph-S-S-OH

K222, K410, K422

K5: N≡N and N=N bonds			
K510	$-N=N^{+}=N^{-}, N\equiv N=N^{-},$		
	N≡N+-N<		
K520	-N=N-N<		
K530	$-N=N-, -N^{+}=N,$		
	other $-N=N^+=$ groups		
	(Pre-1981 precursor co	de	
	for K53: codes) (196	63-1980)	
K531	$N = N^{+}-T$, $-N = N(=T)-$,		
	N=N-Y (Y is not N),		
	$N\equiv N^+-C(=U)^-$		
	$-N=N^+=T$	(1981)	
K532	-N=N-C(=U)-,		
	-N=N-C≡U	(1981)	
K533	-N⁺≡N, N=N⁺=,		
	other $=N \equiv N$ groups	(1981)	
K534	Other -N=N- groups	(1981)	
K599	Poly, for Set K5: codes		

Notes on K5: Codes

- Azo Dyes and their precursors are additionally coded in Part W:.
- 2. From 1978 forward, $N=N^+=$ and -N⁺≡N are additionally coded in Subset L72:.
- 3. Groups of the types shown below in diagrams (a) and (b) are coded K531 and K532 respectively, and also in Set J3:. Prior to 1981, a few of these references were incorrectly coded L520 instead of in Set J3:.

$$\begin{array}{ccc}
T \\
R - C - N^{+} \equiv N \\
T \\
R - C - N = N -
\end{array}$$

R is any atom except O, S, Se, Te, N, or halogen.

4. The groups $C=N^+=N$ and $C=N\equiv N$ are coded K533, but not L355 ("C=N-").

Examples Using K5: codes

a
$$H_2C=N\equiv N$$
 K533

c
$$Ph-N=N-Ph$$

K534

e
$$H_3C-N=N$$
 Ph O K532, J331

f
$$Ph - N = N(\longrightarrow O) - Ph$$

K531, K741

K6: N-N bonds	
>N-N< (Pre-1981	
precursor code for K610,	
K620, K640) (196	63-1980)
$>N-N^{III}=O, >N-N^{V}(=O$),
(n = 1 or 2)	(1981)
>N-N-Y or $>$ N-N-C(= 1	J)
or >N-N-C≡U	(1981)
>N-N=C<	
Other >N-N< groups	(1981)
Poly, for K6: codes	
	>N-N< (Pre-1981 precursor code for K61 K620, K640) (196 >N-N ^{III} =O, >N-N ^V (=O (n = 1 or 2) >N-N-Y or >N-N-C(=V or >N-N-C=U >N-N=C< Other >N-N< groups

Notes on K6: Codes

- If K510 or K520 is applicable to a N-N group, K6: codes are not also assigned.
- 2. Nitrosamines are searched using the codes K610 and K751. Nitramines are searched using the code K610 and the applicable code from H3: ("Nitro groups"); they are not coded in Set K7:.
- 3. The group N-N=S is coded K620, even though the N-S bond in the code definition is a single bond. The group N-N=N, however, is coded K520, not K620.
- 4. The group R-C(=T)-N-N (T is O, S, Se, or Te; R is not O, S, Se, Te, N, or halogen) is assigned the code K620 and a code from Set J3: ("Amide, Thioamide").
- 5. Prior to 1981, the group shown below should be searched as K600 instead of K630. The fragment N=C(-R)-N is not covered by K600, and therefore must be searched with additional applicable codes, e.g. from Sets L2: or L3:.

$$R$$
 $N-N=C-N$
R is anything

Examples Using K6: Codes

a
$$Ph - S - N - NH_2$$

 $H + N - NH_2$
 $O + N - N - N - CH = NH_2$
 $O + N - N - CH = NH_2$
 $O + N - N - CH = NH_2$

$$d$$
 $N-NH_2$

K630 K640, H211, L941 (but not K620)

K7: N=O bonds

K710

$$-O-N^{III} = O$$

K720

 $-O-N^{III} = O$

K730

 $-C = N = O$

K741

 $-C-N = O$
 $-C = N = O$

(Not used for $O-N = O$
 $-C = N = O$
 $-C = N = O$

(Not used for $O-N = O$
 $-C = N = O$
 $-C = N = O$

Notes on K7: Codes

- 1. Prior to 1981, thionitrates were coded K710 (not K741) and thionitrites were coded K720 (not K751).
- 2. The group = N^+ =O is assigned the code K752 and a code from Subset L72: (for N^+).
- 3. The group (a) shown below is coded K751 and the group (b) shown below is coded K741 (R is anything). The fragment (c) from these groups, which is not covered by the Set K7: codes, is further coded using applicable codes.

$$a \quad R \xrightarrow{\bigcup \bigcup \prod N=0}$$

b
$$R = N = 0$$

$$_{c}$$
 $_{R}$ $\stackrel{U}{\longrightarrow}$ $_{N}$

In the structures shown above, R is anything.

4. Nitro groups bonded to C are coded in Set H3:, not in Set K7:.

Examples Using K7: Codes

a CH_3 -S-N=O

K751, K352, C116 Prior to 1981, K720 was assigned instead of K751

b
$$NH_2$$

c
$$Ph-N=O$$

K752

f
$$H_3C-O-N=S$$

K741, K320, C116 Prior to 1981, K710 was assigned instead of K741

K710, K799

	K8: N-O bonds
K800	>N-O-
	(Pre-1981 precursor code
	for K810, K820, K830,
	and K850) (1963-1980)
K810	N-O-Y; Y-N-O-;
	-O-N=Y; -O-N(=Y), (1981)
K820	>N-O-C=U; >N-O-C≡U (1981)
K830	U=C-N-O-; U≡C-N-O- (1981)
K840	>C=N-O-
K850	Other >N-O- groups (1981)
K899	Poly for Set K8:

Notes on K8: Codes

- If K710 or K720 is applicable to a N-1. O group, K8: codes are not also assigned.
- 2. Prior to 1981, the group shown in (a) below was coded K800 instead of K840; the fragment from this group shown in (b) below, which is not covered by K800, was further coded using applicable codes.

$$a - O-N = C-N$$

$$b - N = N$$

R in the above groups can be anything.

3. Groups of the type shown in diagram (a) below are assigned the code K820 and a code from Set J2: ("Ester, Thioester"). Groups of the type shown in diagram (b) below are assigned the code K830 and a code from Set J3: ("Amide, Thioamide").

a
$$R \xrightarrow{T} O - N$$
b $R = C - N - O$

R in the above groups can be anything.

Examples Using K8: Codes

a
$$H_{3}C$$
 $N-O-Ph$
 $H_{3}C$
 $K850$
 $H_{3}C \longrightarrow N-OH$
 $K830, J371$

c $Ph-N-O-S-Ph$
 $C \longrightarrow H-O-S-Ph$
 $C \longrightarrow H-O-S$
 $C \longrightarrow H-O-S$

e
$$HN-CH_3$$
 $HO-N= \begin{pmatrix} HN-CH_3 \\ HN-CH_3 \end{pmatrix}$
 $K840, L250$

	K9: O-O bonds
K910	-O-O-Y,-O-O-C=U, -O-O-C≡U
K920	-O-OH (excluding groups coded K910)
K930	Other -O-O- groups
K999	Poly, for K9: codes

Notes on K9: Codes

- 1. Compounds coded K910 are additionally assigned a code for the group resulting from the removal of one O atom, unless there is a specific code that takes both O atoms into consideration. For example, perbenzoic acid is coded K910 and J131 ("One carboxylic acid group bonded to an aromatic ring"), but persulphonic acid is coded K910, K410 ("S-O-Y"), and K432 ("SVI-O").
- 2. Prior to 1981, the code K999 was only assigned to compounds consisting of two or more -O-O- groups. Since 1981, K999 is assigned when any code from Set K9: is applicable more than once to a compound, even if there is only one -O-O- group present in the structure.

Examples Using K9: Codes

Part L: Complex Functional Groups

Main Headings

L1:
$$-c \equiv N$$
 $N \equiv C$

L2:
$$U = C = NH$$

L3: Other >C=N- Groups

L5: Other C=T Groups

Miscellaneous element descriptors onium, free radicals, ions, valencies

L8: Sugars and Derivatives

L9: Groups in Rings

Introduction

Codes in Part L: cover various combinations of the elements O, S, Se, Te, N, and halogen bonded to C atoms; onium and free radical compounds; sugars and sugar residues; and functional groups that have more than one atom in the same ring.

Notes on Part L: Codes

- Heteroatoms bonded to metals are discussed in the section entitled "Guidelines for 1. Coding Compounds Containing Metals."
- 2. Heteroatoms bonded to B, Si, P and As are discussed in the section entitled "Guidelines for Coding Functional Groups Bonded to B, Si, P, or As."
- The element symbols used in Part L: code definitions, which can vary independently 3. when appearing more than once in a fragment, are defined as follows:

O, S, Se, or Te

O, S, Se, Te, or N

Halogen (F, Cl, Br, I)

O, S, Se, Te, N, or halogen

W =Any heteroatom 4. Except for L710 and codes in L8: ("Sugars") and L9: ("Groups in Ring"), Part L: codes are not applied if two or more adjacent atoms of the functional group are ring members. The code for the appropriate group with only 1 atom (or none) in the ring is applied, plus any appropriate L9: code.

Quaternary Ammonium Compounds

The N⁺ of quaternary ammonium compounds, i.e. N⁺ bonded to four atoms other than H, are coded in Subset L72:. The *parent amine* is the amine that remains when the simplest substituent on N⁺ has been removed. (The order of increasing simplicity is: heterocyclic, aromatic, alicyclic, aliphatic.) The parent amine receives all applicable codes from Parts H: through L:, e.g. an amine code from Set H1:. Thus, negating H1 eliminates many documents referring to ammonium compounds. Exceptions: (1) the code for tertiary amine (H103) is not assigned to ammonium compounds; and (2) if N and all substituents are members of the same ring system, the parent amine is not coded.

Examples of Coding Ammonium Compounds

Subheadings Applicable to Part L: Codes

Unless otherwise specified, codes are valid from 1963 in Subs M0-M4.

	L1: -C≡N -N≡C	
L110	>N-C≡N;-N=C=NH	
L120	-S-C≡N	
L130	-O-C≡N	
L140	-C≡N -N≡C	
	(Pre-1981 precursor cod	le
	for Subset L14:) (196.	3-1980)
L141	U=C-C≡N	(1981)
L142	-C≡N bonded to	
	heterocyclic C	(1981)
L143	-C≡N bonded to	
	aromatic C	(1981)
L144	-C≡N bonded to	
	alicyclic C	(1981)
L145	-C≡N bonded to	
	aliphatic C (not assigned	d to
	structures coded L141)	(1981)
L146	-N≡C	(1981)
L199	Poly for L1:	

Notes on L1: Codes

All groups containing -C≡N are 1. assigned the first applicable code in Set L1:. If the group is not fully described by this code, additional codes from Parts K: or L: may be used, e.g. those with C≡U.

Examples Using L1: Codes

L130, K820

	L2: U=C=N-, U-C(=N-)-U
L210	-N=C=N- (excluding compounds coded L110)
L220	-N=C=S
L230	-N=C=O
L240	- <u>Z</u> - <u>Z</u>
L250	Other $-N = N - N - N - N - N - N - N - N - N -$
L260	-N
L270	-N
L280	-s- -t-
L290	-o-N-o-
L299	Poly for Set L2:

Notes on L2: Codes

1. If a group that matches a code definition in Set L2: is bonded to R-C(=T)- (R is not O, S, Se, Te, N, or halogen), the group is assigned a code from Set L2: and a code from either Set J2: ("Ester, Thioester") or Set J3: ("Amide, Thioamide") as applicable. The group is not assigned a code from L3:, as these codes are used for groups other than those that are coded in L2:.

- 2. If one of the terminal N-atoms of a group coded in Set L2: is doublebonded to C, the group is assigned the additional code L355 (>C=N-).
- Groups coded L280 or L290 do not 3. receive additional codes to identify the particular atom that "T" represents. Furthermore, groups coded L280 or L290 are not additionally assigned L650 or L660, which are less specific than L280 and L290.

Examples Using L2: Codes

L	3: Other C=N groups	
L310	>N-C=N-C=U; >N-C=N-C=U; >N-C=N-Y	
L320	N=C_N-Y	
	N=C-N-C=U	
	N=C-N=U	
	-N=C-N=0	
L330	N-C-X	
	(Also search "X" in Sub H60:)	oset
L340	Other $>$ N-C=N-	
L350	groups >C=N-(Pre-1981 precursor code for	
L351	Subset L35:) (196 -N=C-T-Y;	63-1980)
	-N=C-T-C=U; -N=C-T-C≡U	(1981)
L352	Other -N=C-T- groups	
L353	-N=C-X (Also search	
	"X" in Subset H60:)	(1981)
L354	-N=C-C=U	(1981)
L355	Other -N=C< groups	(1981)
L399	Poly for Set L3:	(1981)

Notes on L3: Codes

- 1. Groups containing >C=N⁺< receive a code from Set L3: for the >C=N group, and a code from Subset L72: for N+.
- 2. The groups >C=N-N and >C=N-O are fully defined by the codes K630 and K840, respectively, and are therefore not additionally coded in Set L3:.

- 3. Certain limitations exist on the element(s) that may be bonded to the **leftmost** C in the Set L3: code definitions (i.e. the C in the group C=N). When the "prohibited" elements are bonded to the leftmost C atom, they either result in a tautomeric form that is not covered by L3: codes, or they change the functional group to the extent that a code outside of Set L3: more precisely matches the group than an L3: code. The limitations are as follows:
 - a To be coded L310, L320, L351, or L352, C may be bonded to a halogen atom, but not to O, S, Se, Te, or N.
 - b To be coded L340 or L355, C may not be bonded to O, S, Se, Te, N, or halogen.
 - c To be coded L350 or L353, C may be bonded to O, S, Se, Te, or halogen, but not to N.
- 4. The C atoms of groups coded L354 may be bonded to any atoms. Additional functional group codes that apply to the smaller functional groups formed by -C(=N-)- and -C(=U)-, except L355, are also assigned.
- 5. Iminodisulphide is coded L351 and K223. Iminoether and iminothioether are coded in Set L3: and also in Set H5:.

Examples Using L3: Codes

а

L330, H602

b
$$H_{3}C-C-C=N-CH_{3}$$

 $L354, J581$
 $H_{3}C$
 $C=N-C-N-CH_{3}$
 $H_{3}C$
 $L355, L250$

L4:
$$U \longrightarrow U$$

$$U \longrightarrow U(-Y)n$$

$$U = Y)n$$

$$U \longrightarrow U \longrightarrow NH$$

$$U \longrightarrow V \longrightarrow NH$$

$$U \longrightarrow V \longrightarrow N$$

$$U \longrightarrow V \longrightarrow N$$
(Excludes structures that are coded L431.)

L431
$$N \longrightarrow N(-Y)n$$

$$N \longrightarrow N(-Y)n$$

$$n = 1 \text{ or } 2$$

$$N \longrightarrow N \longrightarrow U$$

L420

$$N \stackrel{\circ}{=} N = 0$$

(Pre-1981 precursor code for Subset L46:) (1963-1980)

L461 Heterocyclic

$$\begin{array}{c|c}
 & O \\
C-N & O \\
\end{array} (1981)$$

L462 Aromatic

L463 Other

$$N \stackrel{O}{=} O - groups (1981)$$

L499 Poly for Set L4:

Notes on L4: Codes

- Groups coded L410 are additionally assigned all other applicable code(s) from Set L4:, except L431 and L432. If L431 or L432 are applicable, they are coded instead of L410.
 - In example (a) below, L410 is used for the N-C(=S)-N-C(=O)- fragment; whilst L431 covers the -C(=S)-N-C(=O)-N part. L420 is applied to further define the thiourea.
- 2. Groups with the structural formula shown below are assigned two or more codes from L4:, but no codes from L5:.

Groups coded L471 do not receive 3. additional codes to identify the atom that "T" represents. In particular, the codes L650 and L660 are not assigned to groups coded L471.

Examples Using L4: Codes

L410, L420, L431 (but not L531)

$$\begin{array}{ccc} & & & & O \\ & & & & \parallel & H \\ & & & HN-C-N-CH_3 \\ & & & & C-N-CH_3 \end{array}$$

L431, L499 (but not L532)

c
$$H_3C-N-C-N-C-CH_3$$

L431, L531

d
$$N_{H} = \frac{0}{C} - O - C - CH_{3}$$
L462, L541

L5: Other groups with >C=O or >C=S

$$\begin{array}{ccc}
 & & & T \\
 & & \parallel & \\
 & & Y - C - X
\end{array}$$

$$L512$$
 T $C-X$

(Excludes structures coded L511.)

(If T is O in these definitions, then Y may not be O or N. Use L550 also if applicable.) See note 4 for more details.

(Excludes structures coded L541.)

$$\begin{array}{cccc}
 & O & O \\
 & \parallel & \parallel \\
 & -C - O - C - \\
\end{array}$$

(Excludes structures coded L541.)

(Use L520 also if applicable.)

See Note 7 for more details.

$$C=S^{VI}$$

See Note 8 for more details L599 Poly for Set L5:

Notes on L5: Codes

- The definitions for the codes L512 1. through L543 have one or more C atoms with unspecified attachments. These codes are not used when all of the unspecified atoms bonded to C are O, S, Se, Te, N, and/or halogen. The codes L550, L560, and L570 are applicable even when all atoms bonded to C are O, S, Se, Te, N, and/ or halogen.
- 2. From 1978 forward, the X atom of groups coded L511 or L512 has been identified by a halogen code from Set C0: The parent acid of compounds coded L511, i.e. the corresponding acid of formula Y-C(=T)-OH, is additionally assigned all applicable functional group codes, including the code L410 if applicable. (Y is O, S, Se, Te, N, or halogen; T is O, S, Se, or Te).
- 3. Groups coded L512, L531, L541, or L542 do not receive additional codes to identify the particular atom that "T" represents.

- 4. Groups coded L520 receive additional codes that describe the T-Y portion (coded as a bond between heteroatoms in Part K:), the -C(=T)-N< portion (coded as an amide or thioamide in Set J3:), and -NO2 (coded as nitro in Set H3:). The group C(=T)-T does not receive additional codes. Please note that prior to 1981 this code was not reliably applied.
- 5. Groups coded L541 receive additional applicable codes from L440 through L472, as well as the code L511 if applicable.
- 6. Groups coded L550 receive additional codes for the functional group formed by S, but such groups are not additionally coded as thioesters.
- The code L560, although green on the 7. coding sheet, is searchable prior to 1981 for the group shown below in (a). The negation code for this group (inlcuding K0), however, has only been assigned since 1981. The functional groups formed by the two C=T portions of this group are also coded individually as C-C(=T)-C (oxo or thioxo in Set J5:) and C-C(=T)-R (which could be an ester, amide, aldehyde, etc., depending on the definition of R). For example, the structure shown in (b) below is coded J011 ("1 COOH deriv."), J371 ("1 amide bonded to an aliphatic group via C=O"), J581 ("1 aliphatic oxo"), and L560.

$$a$$
 $C-C-C-R$

b

where R is H, O, S, Se, Te, N, or halogen)

8. Although black on the coding sheet, the code L570 is only searchable prior to 1981 for groups in which the S atom is bonded solely to C atoms. L570 is coded even if the >C=S is part of a larger functional group that receives its own code. For example, the group >C=S=O is coded L570, K442 (">C=S=O") and C216 ("S with a valency of IV"). The group -C(=S)-Y (S is S^{IV} or S^{VI}; Y is O, S, Se, Te, N, or halogen) receives the code L570 and a code from J1: ("Carboxylic acid, thiocarboxylic acid"), J2: ("Ester, Thioester"), or J3: ("Amide, thioamide"). The valency of S in groups coded L570 is always additionally coded.

Examples Using L5: Codes

L550, K442, C316

b
$$H_{3}C$$
 CH_{3} $C=S$ $H_{3}C$ CH_{3} CH_{3} CH_{3} CH_{3}

L560, J011, J171, J581

Notes on L6: Codes

- Groups coded L610, L620, or L630 are not additionally assigned the lessspecific codes L640, L650, or L660.
- 2. The C atom in the definitions of L640, L650, and L660 may be a ring member, but the adjacent heteroatoms may not be members of the same ring. None of these three codes are assigned

3. The smaller functional groups formed by N and by U in fragments coded L610 and L640 are additionally assigned any applicable codes. For example, the structure shown below is assigned the codes H102 ("One or more secondary, non-ring amines"), H103 ("One or more tertiary, non-ring amines"), H182 ("Two amines bonded to aliphatic C atoms"), H498 ("One or more -SH groups bonded to aliphatic C atoms"), and L610.

- 4. If the functional group S-C(-T)-N< is present, the overall group is coded L620 and the smaller functional group formed by the N atom is also assigned any applicable codes. See example (d) below.
- 5. Groups coded L620 or L650 do not receive an additional code to identify the particular atom that "T" represents.
- 6. Hydrates of formula HO-C-OH and HO-C-SH are not coded L650 or L660, respectively. Instead, they are assigned the codes for the corresponding >C=O or >C=S group, i.e. water is removed. For example, the structure shown below is assigned the code L430, not L610 or amino codes.

Examples Using L6: Codes

a
$$H_{3}C-N$$
 $CH-OH$
 $H_{3}C-N$
 $CH-OH$
 $H_{3}C-N$
 $CH-OH$
 $L610, H102, H182, H401, H481$

b $CH_{3}O-CH_{2}-OH$
 $L660$

c $HO-CH_{2}-OH$
 $J471 \text{ (but not } L660)$

d NH_{2}
 $L620, H100, H181$

L7: MISCELLANEOUS ELEMENT DESCRIPTORS - ONIUM, FREE RADICALS, IONS, VALENCIES

L710	a S ^{IV} R ₄ (R is H, C, O, S, Se, Te, N, or halogen, and may vary independently)
	b S ^{VI} R ₆
	c R=S ^{VI} R ₄
	d Any group in which S ^{IV} or S ^{VI} is bonded solely to C and/or H See Note 1 for more details.
L721	One N ⁺ , in ring
L722	One N ⁺ , in chain
L723	More than one N ⁺ , one or more of which is in a ring
L724	More than one N ⁺ , none of which are in rings
L730	C+, O+, S+, Se+, Te+, F+, Cl+, Br+, I+
L740	C-, N-

L750	C', O', S', Se', Te', N', F',
	Cl ⁻ , Br ⁻ , I ⁻ (Includes all
	organic free radicals)
L760	N ^v bonded only to C atoms;
	$X^{\text{III}}; X^{\text{V}}; X^{\text{VII}}$
L799	Poly, for codes L710, L730,
	L740, L750, L760

Notes on L7: Codes

- 1. Although L710 is black on the coding sheet, it is only searchable prior to 1981 if the S atom is bonded solely to C and/or H atoms. Such groups are also coded C216 ("SIV or SV") or C316 ("SVI"). S-Y or S=Y bonds present in compounds coded L710 are additionally coded in Part K: (Y is O, S, Se, Te, N, or halogen). L710 does not cover onium salts.
- The coding of quaternary ammonium 2. compounds as amines is discussed in the section entitled "Quaternary Ammonium Compounds."
- 3. The central element in the definitions of L730, L740, L750, and L760 also receives an element code from Part C:.
- Charge separation formulae, i.e. 4. structures having opposing charges on adjacent atoms, are coded with a multiple bond instead of the charges. For example, the structure shown in (a) below is indexed as the structure shown in (b); thus, the structure in (a) is indexed J371 ("One amide or thioamide group bonded to H or aliphatic C via C=O or C=S") and K532 ("-N=N-C(=U)-"; U is O, S, Se, Te, N, or halogen) rather than in Set L7:.

$$\begin{array}{cccc} & & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & \\ & & \\ & \\ & & \\ & & \\ & \\ & & \\ & \\ & \\ & & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ &$$

- 5. The code L740 is not used for metal salts. Guidelines for coding metal salts are found in the Notes accompanying Part A: codes.
- Valency (L710, L760) is defined by 6. the number and type of bonds an atom participates in, not by change, so N+R4 is 4-valent and has not got the L760 code.

Examples Using L7: Codes

L8: SUGARS AND DERIVATIVES

Notes on L8: Codes

- 1. Codes in Set L8: are used to describe both cyclic and acyclic sugars and derivatives that have two or more asymmetric centres.
- 2. From 1981-1999, the codes in subsets L81: and L83: were assigned to all polysaccharides for which the code V735 (Polysaccharide) was applicable. Polysaccharides of unknown structure are coded L810. Polysaccharides do not receive any codes from Subset L82:.
- 3. Functional groups present in a sugar residue, e.g. -OH or -CHO, receive applicable functional group codes in addition to sugar codes.
- A sugar containing a free aldehyde or 4. ketone group is always searched in the open chain form (as illustrated in example b on the following page).
- 5. Glyceraldehyde, pentaerythritol, cyclitols, and other similar compounds are not coded in Set L8:.

L81: Type of configuration (sugar or residue)

L810	Unspecified configuration	tion
L811	Arabinose	(1981)
L812	Ribose	(1981)
L813	2-Deoxyribose	(1981)
L814	Glucose	(1981)
L815	Galactose	(1981)
L816	Mannose	(1981)
L817	Monodeoxyhexose,	,
	dideoxyhexose	(1981)
L818	Other configurations	(1981)
L819	Poly, for Subset L81:	, ,
	codes (from 1981/Up	date
	27 forward)	(1981)
L899	Poly, for Subset L81:	
	codes (prior to 1981/	
	Update 27) (19	963-1981)

Notes on L81: Codes

- Subset L81: is used to indicate the type of configuration of a sugar or sugar residue. These codes also cover all derivatives that have the same configuration, other than higher sugars.
- 2. Deoxy-sugars, i.e. sugars in which C-OH is replaced by C-H or >C=O is replaced by >CH2, are not assigned the code of the corresponding oxysugar. For example, deoxymannose is coded L817, not L816.
- The code L819, searchable since 3. 1981 / Update 27, indicates that one of the sugar residues defined in codes L811 through L818 is present in a structure more than once. The code L899, searchable prior to 1981/week 27, indicates the presence of two separate sugar residues in a structure.

L82: Number of linked sugar units		
L821	Monosaccharide	(1981)
L822	Disaccharide	(1981)
L823	Trisaccharide	(1981)
L824	Oligosaccharide	
	(Four, five, or six	
	residues in sequence)	(1981)

L83: Type of compound or residue		
L831	Sugar (excluding those covered by L832 through L835)	
L832	Oxidised sugar	
L833	Reduced sugar	
L834	C atom of sugar bonded to N	
L835	C atom of sugar bonded to an atom other than H, N, or O	

Notes on L83: Codes

L831 covers all sugar derivatives for which none of the other codes from Subset L83: are applicable, including esters, ethers, acetals, etc.

- 2. L832 covers acids, ketones, unsaturated sugars, and their derivatives, e.g. esters and lactones.
- 3. L833 covers sugar alcohols and their derivatives, e.g. esters, ethers, cyclic ketals, etc.
- 4. L834 covers compounds such as sugar amines, amides of sugar acids (which are also coded L832), nucleosides, nucleotides, and osazones.
- 5. L835 covers compounds such as thiosugars, halides of sugar acids (which are also coded L832), and sugars in which the central chain of C atoms is either branched or contains more than six C atoms. The C atoms in the sugars with a branched central chain or with a central chain of more than six C atoms may be ring members.

Examples Using L8: Codes

L814, L821, L831, H484, L814, L821, L831, H404, H405, J471, M620, etc. H423, H481, H521, F123, etc.

	L9: GROUPS IN RINGS	
L910	$-\underline{U}-\underline{C}(=U)-\underline{U}-\underline{C}(=U)-$	(1981)
L921	> <u>N</u> - <u>C</u> (=O)- <u>N</u> <	(1981)
L922	$\underline{\mathbf{U}}$ - $\underline{\mathbf{C}}$ (= \mathbf{U})- $\underline{\mathbf{U}}$ (Excludes	
	structures coded L921)	(1981)
L930	$-\underline{C}(=U)-\underline{U}-\underline{C}(=U)$	(1981)

L941	- <u>C</u> (=O)- <u>N</u> <	(1981)
L942	- <u>C</u> (=O)- <u>O</u> -	(1981)
L943	$-\underline{C}(=U)-\underline{U}$ (Excludes	
	structures coded L941	
	or L942)	(1981)
L951	Quinone or thioquinon	e
L952	Derivative of quinone of	or
	thioquinone	
L960	- <u>C</u> (=U)- <u>C</u> (=U)-	
	(Excludes structures	
	coded in Subset L95:)	(1981)
L970	$-\underline{S}(=U)_n - \underline{U}$; $\underline{U} - \underline{S}(=U)_n - \underline{U}$	
	(n = 1 or 2)	(1981)
L980	- <u>O</u> - <u>O</u> -	(1981)
L999	Poly for Set L9:	(1981)

Notes on L9: Codes

- For a Set L9: code to be applicable, the atoms underlined must be members of the same ring, and the atoms that are not underlined must not be members of the same ring system as the underlined atoms.
- 2. Except for L951, L952, and L960, the codes in Set L9: include optionally substituted tautomeric forms. These have not been reliably applied, however, for substituted tautomers, and should be used with care in such
- 3. The code L951 covers the quinone/ thioquinone structures A and B shown below.

E and E', which may be the same or different, are any of the following atoms: O, S, Se, or Te. E and E' may be bonded to further atoms. The valency of S, Se, and Te in quinones and thioquinones are additionally coded C116 ("SII"), C216 ("SIV"), or

C316 ("S^{VI}"). Extended quinones and thioquinones in which E and E' are substituents on different rings of a fused ring system are not searchable as L951. Three examples of these rules are shown below.

L951

L952, C316, K442, L570

4. The code L952 covers the structures A and B shown in Note 3 above when at least one of the atoms E or E' is an atom other than O, S, Se, or Te. E and E' may be further bonded to other atoms. Functional groups formed by E and/or E' receive all applicable codes. Extended quinones and thioquinones in which E and E' are substituents on different rings of a fused ring system are not searchable as L952. Four examples of these rules are shown below.

L952, L355, L399

L952, L999, H720

$$d = CH_2$$

J561, H720 (but not L952)

5. The following structures are searched with the same codes, including L970, K441, C316, and F320, but can be distinguished by their Ring Index Numbers (RIN's).

RIN is 00219

RIN is 00253

6. Prior to 1981, diphenyl and triphenyl methane dyes were coded as quinone derivatives in CPI Sections B and C, but as carbonium salts in Section E.

$$H_3C$$
 C
 CH_3
 CH_3

Section B (Farmdoc) and C (Agdoc)

$$H_3C$$
 CH_3
 CH_3

Section E (Chemdoc)

From 1981 forward, such structures are coded as carbonium salts in all three CPI sections.

Examples Using L9: Codes

a

L941, J521 (but not L943)

b

J521, L941

c

L930, J522 (but not L941)

CH₃ d

> L941, J371, J521, H211 (but not L930)

Examples Using Codes from Parts K: and L:

Note All applicable codes from Parts C:, H:, J:, K:, and L: are listed in the following examples.

L431, L532

b

d

K620, J011, J371

L410, L472, K820

$$H_3C-CH_2-N-C-C=N-O-CH$$
 CH_3
 CH_3
 CH_3
 CH_3
 CH_3
 CH_3

K840, L354, J371, J011

L352, H598

$$CH_3$$
 H_3C-CH
 $C=N-S-CH_2-CH_3$
 H_3C

L355, K353, C116

L290, L432 (but not L352 or L660)

L355, J011, J371

K351, L431, L570, C316

L463, L511, C017

9 Part M: Miscellaneous Descriptors

Main Headings	167
Introduction	167
Notes on Part M: Codes	167
Sets M2: and M3: Carbon Chains	172
Set M4: Basic Concepts	179
Searching for Patents on Detection, Analysis or Diagnostics	183
Searching for Patents on Removal of a Compound	183
Sets M7: Role of Compounds	184

Part M: Miscellaneous descriptors 9

Main Headings

M1: Groups Linking Ring Systems M5: Ring Systems Present

M6: Miscellaneous Structure Codes M2: Carbon Chains (0-valent or

Monovalent) M7: Patent Type

M3: Carbon chains (Polyvalent) M8: Stereochemistry M9: Control Codes M4: Basic Groups

Introduction

Part M: codes are called "Miscellaneous Descriptors" because they cover a wider variety of concepts than other code Parts. Part M: covers bonds and linking groups between rings, carbon chains, type of structure, number and type of rings present, the role of the compound(s), stereochemistry, time ranging and codes for retrieving various subsets of the DWPI database.

Notes on Part M: Codes

1. The symbols used in Part M:, which can vary independently when appearing more than once in a fragment, are defined as follows:

U = O, S, Se, Te or N

V = atom other than C, H, O, S, Se, Te or N

V' = atom other than C, H, O, S, Se, Te, N, or halogen

W,W',W" = heteroatoms

The precursor codes in Part M:, i.e. M260, M270, M350, M360, M370, and M380 2. are only searchable between the years 1972 and 1981. Thus the codes marked with a # on the coding sheet are searched by 'OR'ing them with the corresponding precursor code in the search statement for codes introduced in 1972, i.e. with the codes that are blue on the coding sheet.

M1: GROUPS LINKING RING **SYSTEMS**

Notes on M1: Codes

- Codes in Set M1: are assigned to the linking bonds or groups between C atoms of two separate ring systems, as well as the types of rings linked. Codes from Set M1: are only assigned when all of the following conditions are met:
- The entire linking group must either be a bond or be fully described by one of the codes in Subset M13: or Subset M14:;
- The linking group must be bonded to C atoms in both rings;
- No atom in the straight chain between the two rings may itself be a ring member (except in the case of M150 consult its definition for details); and
- The two rings to which the linking group is bonded cannot form part of the same ring system.
- 2. Definitions of terms used in Set M1:

Benzene - an unfused benzene ring or benzoguinone

Aryl – a benzene ring fused to one or more carbocyclic or heterocyclic rings Other - a ring other than fused or unfused benzene

- 3. In most cases the code for a linking group depends only on the chain of atoms directly connecting the two rings together. Other atoms bonded to the linking atoms and the type of bonds between the linking atoms (single or multiple) do not affect the code unless a specific code is provided for the arrangement. For example, M131 specifies that a heteroatom atom is bonded to the linking group, and M133 specifies double or triple bonds in the linking group.
- 4. The codes in Subsets M13: and M14: are not used for describing only a part of the group linking two rings; the entire direct line of atoms between the

- two rings must be fully described by a code for that code to be assigned.
- 5. If no code in Set M1: is used, the code M1 can be negated.

Subheadings Applicable to M1: Codes

Nearly all codes in Set M1: are applicable to subheadings M2, M3 and M4 from 1970 and to M1 from 1981. Exceptions are M150 (applicable to subheading M0 from 1963 and to subheadings M1 to M4 from 1970) and the negation code M1 (applicable to subheadings M1 to M4 from 1981).

M11: Rings linked by a single or double bond

M111	Benzene - bond - benzene
M112	Benzene - bond - aryl
M113	Benzene - bond - other
M114	<i>Aryl</i> - bond - <i>aryl</i>
M115	Aryl - bond - other
M116	Other - bond - other
M119	Poly, for Subset M11:

Note Definitions for benzene, aryl and other are given in the Introduction to Part M:.

Examples Using M11: Codes

M115

M12: Rings linked by linking groups		
N	1 121	Benzene - to - benzene
M	1122	Benzene - to - aryl
M	1123	Benzene - to - other
N	1124	Aryl - to - aryl
M	1125	Aryl - to - other
N	1126	Other - to - other
N	1129	Poly, for Subset M12:

Note Definitions for benzene, aryl and other are given in the Introduction to Part M:.

M13: Linking groups containing C atom(s)

M131	
M132	1 C (excluding structures coded M131)
M133	-C=C -; -C≡C-
M134	Polymethine; azamethine; polyazamethine
M135	2 or more C atoms (excluding structures covered by previous codes)
M136	
M137	
M139	Poly, for Subset M13:

Notes On M13: Codes

1. The free bonds at either end of the group indicate the points of attachment to the rings.

- 2. M134 is not assigned to linking groups coded M133, M136, M145, or M146. The double bonds in groups coded M134 must be conjugated throughout the bridge (i.e. the direct line of atoms linking the two rings), and the bridge may be bonded to the ring(s) via double bonds.
- The code M139 is used to indicate that 3. one or more of the codes from M131 through M137 applies to more than one group of atoms linking different rings; it is not used to indicate the same group of atoms linking more than one pair of rings.

M14: Linking groups containing no C atom(s)

M141	- O -
M142	-S- or -Se- or -Te-
M143	-N- or =N-
M144	Single heteroatom other than
	O, S, Se, Te, N
M145	-N=N-
M146	$-(W)_n$ (n > 1, excluding -N=N-
	covered in M145)
M147	- W - W' -
M148	- W -W -W'' -
M149	Poly, for Subset M14:

Notes on M14: Codes

- 1. The free bonds at either end of the above groups indicate the points of attachment to the rings.
- 2. All W atoms in the definition of M146 must be the same. For M147 and M148 the W atoms must not all be the same.
- 3. The code M149 is used to indicate that one or more of the codes from M141 through M148 applies to more than one set of atoms linking different rings; it is not used to indicate the same group of atoms linking more than one pair of rings.

M150:	Geminal aromatic linking	
	group R-C-R'	1963

Notes on M150

a

c

d

- 1. **R**, **R**' = aryl ring systems bonded via benzene ring or quinonoid derivative of benzene to the C atom shown above. The linking group C atom may form part of a ring, be multiply bonded to a heteroatom, or be substituted by additional aryl group(s).
- 2. R and R' cannot be part of the same ring system.

Examples Using Codes M12:, M13:, M14:, and M150

M121, M131, M150

M125, M132

M122, M133

M121, M134

M121, M134

M123, M135

f

g

h

i

j

M122, M136

M126, M136

M124, M137

M126, M144

M126, M146

M121, M129, M147, M148, M149

$$\mathbf{m}$$

M122, M124, M129, M132, M150 (but not M139)

n

M121, M129, M137 (but not M139)

Sets M2: and M3: Carbon Chains

Introduction

A *carbon chain* is defined in the chemical coding system as an optionally branched, optionally unsaturated aliphatic hydrocarbon group. The carbon chain ends with, but includes, the C atom(s) bonded to any of the following *terminating atoms*:

- Ring C;
- Chain C multiply bonded to a heteroatom; or
- Any heteroatom (i.e. any atom other than C or H).

The *valency* of a carbon chain is defined as the total number of bonds linking the carbon chain to terminating atoms. The number of C atoms in the chain includes those in branched parts of the chain. Thus a tert-butyl substituent that is not multiply bonded to a heteroatom would be assigned the code M214 ("4 C atoms in the carbon chain"). C atoms that are terminating atoms are NOT considered as part of the chain when counting the number of C-atoms, so CH₃-CO₂H is a 1-C chain.

Selecting Codes for Carbon Chains

Sets M2: and M3: consist of codes used to describe carbon chains. Caution should be used when devising search strategies for carbon chains, both because of the way chemical patents are written and because of the way patents are indexed in the chemical coding system. Many patents give only general information about the carbon chains in the structures they cover; others give a wide range of possible lengths of the chains. Thus, creating a chemical code search that is too precise may eliminate relevant references.

Additionally, carbon chains with a valency of 0 or 1 are coded in such a way that comprehensive retrieval is best achieved by searching the general length code(s), i.e. M210 for carbon chains of 1 to 6 C atoms and M220 for carbon chains of 7 to 10 C atoms. The reason for this is explained in the section "Notes on M2: Codes".

With these points in mind, one rule of thumb for using the carbon chain Chemical Codes is: "When in doubt, leave it out."

M2: 0-VALENT, MONOVALENT **CARBON CHAINS**

Notes on M2: Codes

- Set M2: codes are used to describe isolated carbon chains or carbon chains bonded to one terminating atom.
- 2. One of the general codes M210 or M220 is always added to the code record when a specific code from Subset M21: or Subset M22: is assigned. For example, a propyl chain that is not multiply bonded to a heteroatom receives the codes M210 and M213. Also, prior to 1981 the specific codes in Subsets M21: and M22: were only assigned if there were no polyvalent chains present; from 1981 forward, the specific codes have only been assigned if the chain length is specifically claimed or exemplified. Therefore, comprehensive retrieval is best achieved by searching M210 instead of the more specific chain lengths.
- If a structure contains both a 0- or 1-3. valent carbon chain and a polyvalent chain, and if the user chooses to include a code for the specific number of C atoms present (e.g. when searching for Et- at a position where previous references have all used Methyl), that code is placed in the search statement with the codes from the time range 1981/Update 27 to the present (i.e. with the codes that are green on the coding sheet). The applicable general code, however, i.e. M210 or M220, is placed in the search statement with the codes from the time range 1972 to 1981/Update 26 (i.e. with the codes that are blue on the coding sheet).

Subheadings Applicable to M2: Codes

Set M2: codes are applicable to subheadings M2, M3 and M4 from 1972 and to subheading Ml from 1981. Exceptions are M232, M233 and M240, which are applicable to subheading M0 from 1963 and to subheadings Ml to M4 from 1970.

M21: Number of C atoms in chains 1 to 6 C		
M210	1-C to 6-C (general)	
M211	1-C	
M212	2-C	
M213	3-C	
M214	4-C	
M215	5-C	
M216	6-C	

M22: Number of C atoms in chains 7 C		
	M220	7 C to 10 C (general)
	M221	7- C
	M222	8- C
	M223	9- C
	M224	10- C
	M225	11- to 18- C
	M226	≥19-C

M23: Carbon chain branching		
M231	Straight chain	
M232	Carbon chain containing secondary branching	
	c 	
M233	Carbon chain containing tertiary branching	
	C (1963)	

Part M: Miscellaneous descriptors

Notes on M23: Codes

- M231 has not been used for methyl or 1. ethyl chains since 1981.
- 2. Carbon chains coded M232 or M233 are not additionally coded M231.
- 3. In the case of codes M232 and M233, none of the C atoms shown may be multiply bonded to a heteroatom, nor may they be ring members (either of which would exclude them from being considered part of the carbon chain). The free bond must be attached to an atom other than hydrogen; for example, tert-butyl alcohol and neopentyl benzene are both coded M233.
- 4. Carbon chains containing C=C or C≡C are assigned the same code in Subset M23: as the corresponding hydrogenated chains. For example, CH₂=C(-CH₂)-CH₂ and CH₂-CH(-CH₃)-CH₃ are both coded M232.
- 5. Care should be taken when searching M232 and M233, since the previously used "punch codes" were inconsistently assigned before 1972.

M240 Chain bonded to ring C (1963)

M250	Chain bonded to V, C=V,
	or C≡V

Note: V = atom other than C, H, O, S, Se, Te, or N

M26: Chain bonded to C=U or C≡U		
M260	Chain bonded to C=U or C≡U (Pre-1981	
	precursor code Subset M21:) (197	2-1981)
M261	Carbon chain bonded to C=S, C=Se or C=Te	(1981)
M262	Carbon chain bonded to C=O	(1981)
M263	Carbon chain bonded to C=N or C≡N	(1981)

Note: In the case of tautomeric forms, the first applicable code is assigned; thus, CH3-C(=O)-SH is coded as its tautomer CH3-C(=S)-OH (M261).

M27: Chain bonded to U		
M270	Chain bonded to U (Pre-1981 precursor co for Subset M27:) (19	
M271	Chain bonded to S, Se or Te	(1981)
M272	Chain bonded to O	(1981)
M273	Chain bonded to N	(1981)
IVIZ8: I	Multipliers for Subsets M through M27:	124:
M280	No 0-valent or monov carbon chains present	alent
M281	One or more of codes through M273 applica	
M282	One or more of codes through M273 applica	
M283	One or more of codes	M240

Examples Using M2: Codes

The chain is shown in the boxes a

times

M226, M232, M320, M610

through M273 applicable 3

applicable twice") during those years.

e

M210, M215, M232, M250, M281, M320

M220, M223, M232, M233, M262, M281, M320, M620

M210, M215, M233, M250, M281, M320, M620

1 M210, M211, M263

2 M210, M212, M262

3 M210, M214, M232, M240

Note Chains (1) and (2) may be searched with the precursor code M260 for references added to the database between 1972 and 1981. Although all other carbon chain codes for this structure are used only once each and are therefore accompanied by the multiplier code M281 ("One or more of codes M240 through M273 applicable once"), the code M260 may be used twice for references between 1972 and 1981, and was therefore indexed with the additional code M282 ("At least one of codes M240 through M273

M3: POLYVALENT CARBON CHAINS (VALENCY 2 OR HIGHER)

Notes on M3: Codes

- *Polyvalent* carbon chains are carbon chains bonded to more than one terminating atom. See introduction to Sets M2: and M3: or definitions of carbon chain, terminating atom and valency.
- 2. Sets M35: through M38: use the notation "And (U and/or C=U and/or C≡U)" to mean that at least one of the options in parentheses must be present, but any two or all three could also be present. The expression "And optionally (U and/or C=U and/or C≡U)" means that any, all, or none of the options in parentheses may be present in a structure to be a match for the code in question.

Subheadings Applicable to M3: Codes

Set M3: codes are applicable to subheadings M2, M3 and M4 from 1972, and to subheading Ml from 1981. Exceptions are M331, M333 and M341 (applicable to subheading M0 from 1963 and to subheadings Ml to M4 from 1970).

M31: Number Of C atoms in polyvalent chain M311 1-C M312 2-C 3-C M313 M314 4- C 5- to 8- C M315 M316 ≥9-C

M32: Multipliers for Subset M31:		
M320	No polyvalent chains present	
M321	One or more of M31: codes	
	used once	
M322	One or more M31: code is	
	used twice	
M323	One or more M31: code is	
	used three or more times	

Notes on M32: Codes

Search strategies for pre-1981 refer-1. ences must be modified with regard to the multiplier code used with M313 and M314, since these two codes were represented by a single punch code (050) prior to 1981. Consider a search strategy in which M313 and M314 are each used once. After 1981 the multiplier code would be M321, because M313 and M314 were each used once. Prior to 1981, the punch code 050 would have been applicable twice, once to cover the 3-C chain, once to cover the 4-C chain; therefore, the code M322 would have also been assigned. To find references like this, the search term (M321 OR M322) should be included in the search statement with codes that were introduced in 1972, i.e. the codes that are blue on the coding sheet.

M33: Straight or branched carbon chains M331 Straight carbon chain with -CH3, -C=CH2, and/or -C≡CH (1963)M332 Straight carbon chain with none of the groups -CH3, -C=CH2, or -C≡CH M333 Branched carbon chain with -CH3, -C=CH2, and/or -C≡CH (1963)M334 Branched carbon chain with none of the groups -CH3, -C=CH2, or -C≡CH

Notes On M33: Codes

- From 1981 forward, M332 has not been assigned to chains with 1 C
- 2. Chains of the type $Q-(CH_2)_n$ $CH=(ring C) or Q-(CH_2)_n-CH=C=W$ are coded M332 and not M331

Note Q is -CH3, -C=CH2, or -C=CH; W = anyheteroatom; n=0; (CH₂)_n may contain C=C and/or C≡C unsaturation).

3. M333 and M334 are only used for carbon chains containing one of the fragments shown below.

$$c$$
 c c c c

None of these C-atoms may be a ring member or be multiply bonded to a heteroatom.

4. Care should be taken when searching the codes M331 and M333, since the punch code 536, (which was used to indicate Q-containing chains prior to the creation of codes M331 and M333) may not have been consistently assigned prior to 1981.

M34: Valency specification of polyvalent carbon chains

M340	All valencies are to the same C atom in a chain of 2 or more C atoms (excludes structures coded M341)	
M341	Aliphatic hydrocarbon group bonded to ring C via double bond	(1963)
M342	2-valent	
M343	3-valent	
M344	4-valent	
M349	$C^{1}(-W)-C^{2}(=W')$ or $C^{1}(-W)-C^{2}(\equiv W')$	(1981)

Notes on M34: Codes

- In the definition of M349, C¹ is a member of the carbon chain being coded and C2 is not a member of a carbon chain, nor is it a ring member. W and W' may be the same or different heteroatoms. M349 is used in addition to other chain codes.
- 2. A double bond to a carbon chain counts as two valencies, a triple bond as three.

Examples Using M34: Codes

M341 (also M280, M314, M321, M331)

$$b \qquad \qquad \boxed{ \bigcirc \qquad } \begin{matrix} C_{H_2} - C_{H_2} & \\ C_{H_2} - C_{H_2} & \\ C_{H_2} - C_{H_2} & \\ C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} \\ C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} \\ C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} \\ C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} \\ C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} \\ C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} \\ C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} \\ C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} \\ C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} \\ C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} \\ C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} \\ C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} \\ C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} - C_{H_2} \\ C_{H_2} - C_{H_2} - C_{H_2} \\ C_{H_2} - C_{H_2} - C_{H_2} - C$$

M343, M349 (also, M280, M314, M321, M331, M371, M391)

Carbon chain bonded to ring C and M35: (V and/or C=V and/or C=V) and optionally (U and/or C=U and/or C=U)

M350	Pre-1981 precursor code for Subset M35: (197	
M351	Bonded to ring-C <u>and</u> ('and/or C=V' and/or C=V') and optionally	V'
	halogen	(1981)
M352	Bonded to ring-C <u>and</u>	(-, -,
	halogen <u>and</u> (U and/or C=U and/or C=U) only	(1981)
M353	Bonded to ring-C and	(1701)
	halogen only	(1981)

Note V = atom other than C, H, O, S, Se, Te or N; V' = atom other than C, H, O, S, Se, Te, N, or halogen; U = O, S, Se, Te or N

M36: Carbon chain bonded to (V and/or C=V and/or C=V) and optionally (U and/or C=U and/or C≡U), but not to a ring C

M360	Pre-1981 precursor code	
	for Subset M36: (1972	2-1980)
M361	Bonded to (V' and/or	
	C=V' and/or C=V') and	
	optionally halogen, U,	
	C=U, and/or C≡U	(1981)
M362	Bonded to halogen and	
	(U and/or C=U and/or	
	C≡U) only	(1981)
M363	Bonded to halogen only	(1981)

Note V = atom other than C, H, O, S, Se, Te or N; V' = atom other than C, H, O, S, Se, Te, N, or halogen; U = O, S, Se, Te or N

M37: Carbon chain bonded to a ring C and (U and/or C=U and/or C≡U), but not to V, C=V, or C≡V

M370	Pre-1981 precursor code	
	for Subset M37: (197	2-1981)
M371	Bonded to ring-C	
	and U <u>and</u> (C=U	
	and/or C≡U)	(1981)
M372	Bonded to ring -C and	
	(C=U and/or C≡U) only	(1981)
M373	Bonded to ring C and	
	U only	(1981)

Notes on M37: Codes

- U = O, S, Se, Te or N
- 2. Codes for chains bonded to ring -C only are in Subsets M13: and M34:.

M38: Carbon chain bonded to (U and/or C=U and/or C≡U), but not to ring C, V, C=V or C≡V

M380	Pre-1981 precursor code for Subset M38: (1972-1981)
M381	Bonded to U <i>and</i> (C=U and/or C≡U) (1981)
M382	Bonded to C=U and/or
M383	C≡U only (1981) Bonded to U only (1981)

a

Notes on M38: Codes

1. U = O, S, Se, Te or N

M39: Multipliers for codes M350 to M383 (polyvalent carbon chain attachments)

M391	One or more of codes used once
M392	One or more of codes used
	twice
M393	One or more of codes used 3
	times

Note For structures with no polyvalent chains, search M320.

Examples Using M3: Codes

M311, M321, M344, M353, M391, M280

M312, M321, M332, M349, M343, M352, M391, M280

$$N \longrightarrow 0 \longrightarrow 0$$

e

f

g

h

1 M312, M332, M342, M383 2 M313, M331, M343, M381, M349 Overall structure: M321,

M391, M280, M620. Prior to 1981: M380, M392

M311, M321, M341, M280, M610, H720 ("Exocyclic C=C")

1 M315, M334, M344, M383; Prior to 1981: M380 2 M315, M332, M342, M383; Prior to 1981: M380 Overall structure: M322, M392, M280, M620

M312, M321, M332, M342, M280, M121, M135, M610

M4: BASIC GROUPS

Notes on M4: Codes

- 1. Basic Group codes allow the user to indicate the general category of the compound, composition or apparatus being patented.
- 2. Prior to 1970, components of multicomponent compositions were coded in Subset M43:, not in Subsets M41: or M42:. For example, before 1970 a fused ring heterocycle that was a component of a composition with no active ingredients was coded M430, not M412. Therefore, if multicomponent compositions of a compound are of interest, the applicable code from Subset M41: or M42: for the structure in question should be 'OR'ed with M430 ("Composition with no active ingredients") or M431 ("Composition with one or more active ingredients") as applicable.

Subheadings Applicable to M4: Codes

Set M4: codes are applicable to subheading M0 from 1963 and to subheadings Ml to M4 from 1970. In addition, the codes M417, M430 and M431 are applicable to subheading M5 from 1981.

M41: Basic group category, based on chemical structure		
M411	Miscellaneous; inorganic	
M412	Fused ring heterocyclic	
M413	Mononuclear heterocyclic	
M414	Carbocyclic aromatic	
M415	Alicyclic	
M416	Aliphatic	
M417	Incomplete structure disclosed	

Notes on M41: Codes

- M411 covers all inorganic compounds; free elements; organic compounds containing elements other than C, H, N, O, S and halogen; and organic compounds with halogen as a ring member.
- 2. Only one of the M41: codes are assigned to a single compound. The Basic Group codes are listed in the order of their priority, so that the first one which is applicable to a compound is selected. For example, a structure having both a fused ring heterocyclic system and an aliphatic portion, but which does not fit into "Inorganic or Miscellaneous", is coded as a fused ring heterocycle (M412), not as an aliphatic compound (M416).
- 3. Inorganic salts of organic acids or bases are not always coded M411. When searching for these salts, M411 should be 'OR'ed with the Subset M41: code for the corresponding free acid or base.
- The Basic Group code for polymers is 4. M423, not a code in Subset M41:.
- The term *aromatic* in the definition of 5. M414 means that the compound contains a ring system coded in one of the Sets Gl: through G4:.
- 6. If M417 is assigned, the Basic Group codes corresponding to all other compounds claimed or exemplified are also assigned.

Examples Using M411

Ο,

h

M411 Ni(CO),

M411

$$\begin{array}{c} CI \\ Si \\ CI \\ O \end{array}$$

M411, M510, M520, M531, M540

M42: Natural materials, polymers, apparatus

M421	Antibiotic or vaccine for which
	no structure is indexed
M422	Vitamin for which no structure is indexed
M423	Other natural products; polymers; polypeptides
M424	Apparatus

Notes on M42: Codes

- 1. The codes in this Subset are used for all polymers, apparatus, and natural materials of unknown structure (even when a partial structure is known).
- 2. The code M421 is only used with subheadings M0 and Ml. M423 is used primarily with subheadings M0 and M1, but may also be used with subheading M4 when searching for natural and polymeric dyes.

M43: Multicomponent compositions		
M430	Composition with no active	
	ingredients	
M431	Composition with one or more	
	active ingredients	

Notes on M43: Codes

- 1. Subset M43: is only used for pharmaceutical (Section B Farmdoc) and agricultural (Section C Agdoc) patents for which two or more ingredients of a mixture have been indexed. From 1970 forward, the applicable codes in M41: and M42: have also been assigned to each ingredient of the composition that is coded.
- 2. "Active" is used in a pharmaceutical, agricultural, or veterinary sense.

M5: RING SYSTEMS PRESENT

Notes on M5: Codes

- 1. Set M5: codes are used to indicate the number of each kind of ring system present in a structure.
- 2. From 1981 forward, M510, M520, M530, and M540 have not been assigned to aliphatic compounds; the code M416 implies these codes. However, if the M411 basic group is used rather than M416, because of the presence of Metals or other "less-common" elements (e.g. P), these codes *are* applied.

Subheadings Applicable to M5: Codes

Set M5: codes are used with subheadings Ml through M4 from 1970 forward; in addition, M531, M532 and M533 are used with subheading M0 from 1963.

M51: Fused ring heterocyclic systems	
M510	None
M511	One
M512	Two
M513	Three or more

M52: Mononuclear heterocycles		
None		
One		
Two		
Three or more		

M53: Carbocyclic systems with at least one aromatic ring

None	
One	(1963)
Two	(1963)
Three or more	(1963)
	One Two

Note The ring systems referred to in Subset M53: codes are those coded in Sets Gl: through G4:.

M54: Alicyclic Systems		
M540	None	
M541	One	
M542	Two	
M543	Three or more	

M6: MISCELLANEOUS STRUCTURE CODES

Note Like Basic Group codes, the codes in Set M6: allow general classification of the compound being searched.

Subheadings Applicable to M6: Codes

M610 is applicable to subheadings M2, M3, and M4 from 1970 and to subheading Ml from 1981. M620 to M650 are applicable to subheading M0 from 1963 and to subheadings Ml to M4 from 1970.

M610	Hydrocarbon
M620	Saturated aliphatic compound
Note	M620 is used for all compounds which contain no rings and no C to C unsaturation, but which may contain heteroatoms.
M630	Metal or amine salt of an organic acid
M640	Inorganic acid salt of an organic base
Note	The complete structure of the base is always indexed, but the acid is only indexed if significant to the invention.
M650	Organic acid salt of an organic base

Examples Using M4:, M5:, and M6: Codes

Note Codes in Sets M4:, M5:, and M6: are closely related. Because of the priority system utilized in Set M4:, searching codes from Sets M4: and M6: may make it unnecessary to search Set M5: codes. Redundant codes in the examples below are underlined, and can be omitted from the search strategy.

b

c

d

a

M412, M511, M520, M531, M540

(redundant because the code G100 always implies M540)

M413, M510, M521, M530, M541 (M413 implies mo fixed heterocyclic)

M414, M510, M520, M531, M541

CH,

M415, M510, M520, M530, M541

e M416

f M416, M620 g

M411, M510, M520, M530, M540, M620

h

M416, M610, M620

i Na HO

> M416, M620, M630 (Na not coded unless important to invention)

j

M416, M620, M640 (Perchlorate not coded unless important to the invention)

k

M416, M620, M650 (If acetate and amine are both important to the invention, include M630, M771.

M7: PATENT TYPE

Notes on M7: Codes

1 Set M7: codes are used to specify the role of a compound in a patent, the involvement of a compound in a complex, or the use of a compound as a major feature of an invention.

Searching For Patents On Detection, Analysis, Or Diagnostics

Three different code subfields may be used when indexing a detection, analysis, or diagnostic patent: one for the material used in the detection, analysis or diagnosis (Material A); another for the material being detected, analysed or used diagnostically (Material B); and a third for the medium used (Material C). A suggested formula for searching on all three types of materials is shown below; however, all three materials are not always structure-coded. This depends on the information given in the patent specification.

Material A (M781 OR M782); P831 for disease diagnosis, P832 for other types of

diagnosis; and O505 for the reagent itself

Material B M750

Material C M760

If a major feature of a detection, analysis or diagnostic patent is a process or apparatus, the code N102 is also assigned (searched as N100 before 1981). If Material B is coded, then N102 (searched as N100 before 1981) is also coded. Prior to 1981, either P831 or P832 was added to all three code subfields, not only to the code subfield for Material A. This is useful for searching because the pre-1981 codes used for M750 and M760 before 1981 were much broader than M750 and M760.

Searching For Patents On Removal Of A Compound

As in the previous section, three different code subfields may be used when indexing a patent on removal of a compound or compounds: one for the reagent used (Material X); a second for the material removed (Material Y); and a third for the material treated (Material Z). A suggested formula for searching on all three types of materials is shown below; as before, all three materials are not always structure-coded.

Material X (M781 OR M782); Q508 OR Q500

M750; and M720 if the material is recovered Material Y

Material Z M720

Part M: Miscellaneous descriptors

If a major feature of a removal patent is a process or apparatus, a code from Subset N16: is added to all three code subfields, along with the code Q431 (which is searched in subheadings M1 and M2 from 1981, subheadings M3 and M4 from 1970). A code from Subset N16: and the code Q431 are always coded when the material removed (Material Y) or the material treated (Material Z) is coded. If the patent involves water treatment apart from sewage and industrial waste, then the code Q231 (subheadings M1 and M2 from 1981, subheadings M3 and M4 from 1970) is added to all three code subfields. If the patent involves pollution control, then one or more of the codes Q436 through Q439 are added to all three code subfields.

Subheadings Applicable to M7: Codes

Set M7: codes are applicable to subheadings Ml to M4 from 1970 and to subheading M5 from 1981. An exception is M770 applicable to subheadings Ml to M5 from 1981). In addition, M771 and M772 are applicable to subheading M0 from 1963.

M710: through M760: - role of compound in patent M710 New compound or intermediate M720 Known compound is produced

Compound is used in a M730 synthetic process M740 **Apparatus** Compound is detected or M750removed Compound is a medium for a M760 substance being analysed,

media Notes on Codes M710 Through M760

New compounds, intermediates, and microorganisms are normally coded M710 only, and not also elsewhere in M7:. However, from 1979 forward, compounds disclosed but not claimed to be new receive the code M710 as well as other applicable codes from Set M7:. Novel ingredients of compositions receive the code M710 as well as other applicable codes in Subset M78:.

detected or used in diagnostic

- 2. Because of the different rules and practices of patent-granting and patent-receiving organizations, it is suggested that M710 not be relied upon for comprehensive chemical novelty searches.
- 3. The code M720 includes purification, extraction, or separation of the compound(s) coded, including separation of optical isomers.
- 4. The code M730 was rarely used prior to 1981 because before that time starting materials, catalysts and reagents were only coded if novel. From 1981 forward, the codes M730 and Q421 have been used to identify the separate code subfields for catalysts. M730 is also used when the end-product of a reaction is unknown.

- 5. The use of M740 implies that the inventive feature of a patent is an apparatus, i.e. the chemical features are less important. The code M740 has not been assigned to compounds used in "other" processes since 1981; however, such compounds continue to be coded in Subset M78:.
- The code M750, which has only been 6. consistently assigned since 1979, indicates that a compound is detected, analysed, used in diagnostics, or is removed during a purification process. M750 is also assigned to patents involving monoclonal antibodies detected in diagnostic tests.
- 7. The code M760, which has only been consistently applied since 1979, is assigned to detection, analysis, or diagnostic media. M760 is also used for solvents when they are an important feature of an invention.

M77: Complexes		
M770	Molecular complex	(1963)
M771	Acid addition salt	
M772	Onium salt	

Notes on M77: Codes

- M770 is assigned when two or more uncharged compounds are complexed, e.g. clathrates and other interstitial compounds, charge transfer complexes, etc. Examples of compounds coded M770 are BF₃.Et₂O and picric acid.mesitylene. M770 is not used to indicate water of hydration, metal coordinate bonding to an uncharged particle, or pi-bonding to an uncharged particle; therefore, M770 is not used to code metal carbonyls, ferrocene, or other similar compounds.
- 2. M771 and M772 indicate that the structure codes assigned refer to one ion of a salt for which both ions are coded, i.e. a salt in which both anion and cation are important, limiting factors of the invention. Specifically excluded are simple metal salts. If the

Part M: Miscellaneous descriptors

salt is a new compound with known component ions, then M710 is also assigned. If the salt is known, then M782 is assigned instead of M710. Normally both ions of compounds that are indexed M771 or M772 are organic. Only one of the two codes, M771 or M772, is assigned to all code subfields related the salt. In addition, the code M630 is assigned to the code subfield of the acid, and M650 is assigned to the code subfield of the base.

M78 Use of a compound

M781 Use of one compound
M782 Use of two or more compounds

Notes on M78: Codes

1. M78: codes are only assigned to ingredients of compositions that are significant to the patent. Because it may be difficult for the user to know for certain how many ingredients have been coded, it is usually best to search (M781 OR M782) for the use of a single compound.

M8: STEREOCHEMISTRY

M800 Stereochemistry is an important feature of the invention (1981)

M9: CONTROL CODES

The codes in Set M9: allow the user to select a subset of the online database in which to conduct a search.

M901 - M903 time range codes		
M900	Pre-1970 records	
M901	1970 - 1971 records	
M902	1972 - 1981/Derwent Update	
	26 records	
M903	1981/Derwent Update 27 to the	
	present records	

M904 Both Markush indexing and Chemical Codes have been assigned to a structure

Note M904 can be used to remove records that are retrievable by Derwent Markush indexing.

M910 Some or all structure codes in this subfield were generated from a Derwent Registry Number

M911 Patent has a very wide disclosure

Note M911 indicates that a patent has such a wide disclosure that it is often retrieved by searches to which it has no relevance. This code is not systematically assigned, but can be negated to eliminate such references from searches which retrieve large numbers of answers. However, this could lose relevant references, so use with care.

10 Part N: Chemical Reactions, Processes and Apparatus

Main Headings	187
Introduction	187
Notes on Part N: Codes	187
Starting Materials and Auxiliaries	189
Selecting Codes for Bonds Broken and Bonds Formed in Sets N2: and N3:	190
Subheadings Applicable to Part N: Codes	196
Examples of Part N: Codes	204

10 Part N: Chemical reactions, processes, and apparatus

Main Headings

N0: General Chemical Reaction N3: Bonds Formed

Descriptors (Pre-1981) N4: Auxiliary Compound Descriptors

N1: Reaction Processes N5: Reaction Conditions

N2: Bonds Broken

Introduction

Part N: codes refer to chemical reactions, processes, and apparatuses claimed to be novel. Topics include: reaction processes; bonds broken and formed; auxiliary compounds such as solvents and catalysts; and reaction conditions.

Notes on Part N: Codes

- 1. To be coded in Part N:, a chemical process must be claimed and must be an important feature of the invention.
- Set N0: codes are very general descriptors for chemical processes; they have not been 2. used since 1981, when the more specific codes in Sets N1: through N5: were introduced.
- Most Part N: codes are only searchable from 1981 forward. The codes N100, N130, 3. N160, N180, N310, N330, and N340 are precursor codes each of which were replaced by more specific codes marked with a # on the coding sheet. Precursor codes introduced in 1963, i.e. those in Set N1:, are 'OR'ed with a more specific code in Search Statement 1. Precursor codes introduced in 1970, i.e. those in Set N3:, are 'OR'ed with a more specific code in the search statement line used for codes introduced in 1970 (usually Search Statement 2).
- The scope of chemical reactions covered by Part N: codes expanded twice between 4. 1979 and 1981. Prior to 1979, Part N: codes were only used for processes involving the production of known compounds, i.e. they were not assigned to processes in which all products were disclosed or claimed to be novel. [From 1979, patents where the process was claimed were given reaction codes even if all compounds were disclosed (but not all claimed) as new. Therefore, the only occasions where N: codes were not applied to process patents after 1979 was when all the compounds were claimed to be new]. From 1981 forward, Part N: codes have been additionally assigned to all processes having novel features, e.g. those which give unexpected results compared to prior art reactions, even if all of the end products are new. The novelty of a process is determined from the wording of the whole patent, not from its presence or absence in

Part N: Chemical reactions, processes and apparatus

the claims. Also from 1981 forward, Part N: codes have been assigned to production of new natural materials of unknown structure.

- All relevant process codes are assigned to a reaction. In a multi-stage reaction, all 5. steps in the process which lead to isolated products are coded, except tautomerism of starting materials, intermediates, or end-products.
- The compounds involved in reactions receiving Part N: codes are themselves structure-6. coded in Parts A: through M: as follows:
 - Starting materials if stated to be novel
 - Catalysts and other auxiliary compounds if stated to be novel
 - Intermediate products if stated to be novel
 - Final products whether novel or not
- 7. Derwent Registry numbers have been assigned to the following types of compounds since 1981, provided the compounds are specifically mentioned in the claims or examples, and provided that Registry numbers exist for the compounds:
 - all starting materials and isolatable intermediates
 - **auxiliaries** that provide at least one atom to an organic product
 - **auxiliaries** that are a limiting feature of the invention
 - all catalysts
- The following element symbols are used in Part N: code definitions: 8.

W Any heteroatom

W' Heteroatom other than N, O, S, P, F, Cl, Br, or I

Χ F, Cl, Br, or I

W', which is denoted by "rem" on the coding sheet, includes the atoms Se or Te. Thus, unlike the convention in most code Parts, compounds with Se or Te do not receive all codes defined for S in Part N:.

9. Dyeing processes are coded in Set W5:. Galenical processes (coating, bioanalysis, diagnostics, etc.) are coded in Sets R5: and R6:.

Starting Materials and Auxiliaries

Definitions

A starting material for an organic product is an organic compound which contributes at least one C atom to the product. A starting material for an inorganic product is a compound which contributes at least one atom to the product. Thus, not all reactants are considered starting materials. The term *product* is used in this chapter to indicate the target compound(s) of the reaction, not all reaction products. Any substances present in a reaction which are not starting materials or products are called *auxiliaries*, e.g. reagents, solvents, catalysts, acid scavengers, etc. Set N4: codes are used to describe auxiliaries.

The structures of starting materials and auxiliaries stated to be novel have been fragmentioncoded in Parts A: through M: since 1963, excluding catalysts – see below.

Catalysts

From 1970 forward, all catalysts stated to be novel or produced by a novel process have been assigned applicable fragmentation codes from Parts A: through M:. From 1977 forward, all catalysts mentioned in the DWPI Documentation Abstract of a patent are searchable using CPI Section N Manual Codes.

From 1981 forward, all catalysts that appear in the claims or examples of patent documents have been assigned to a separate code subfield coded with the code Q421 ("Catalyst"). For catalysts claimed to be novel or produced by a novel process, the applicable fragmentation codes from Parts A: through M: are applied as normal. If the catalyst is not stated to be novel and is not produced by a novel process, then only the following Chemical Codes are assigned:

- applicable codes from Parts A: and B: (except Sets B7: and B8:)
- applicable codes from Sets C0: through C5: for inorganic H, C, N, O, S, and halogens, if these elements are significant to the catalyst. For example, cobalt oxide in a catalyst receives the code C108 ("Oxygen present"); but if a catalyst can contain any cobalt salt, anions mentioned with cobalt in the examples would not be coded.
- applicable codes from Sets C6: and C7:, and from Subset C81:
- the Basic Group code from Set M4:
- Q421 and M730 ("Known compound used in a reaction")
- applicable codes from Set C8: ("Elements absent"), but only if every element in the catalyst is assigned a fragmentation code

Alumina or aluminosilicate catalysts (including zeolites) are not coded in Parts A: through Exception M:, because they have specific CPI Section N Manual Codes.

Selecting Codes for Bonds Broken and Bonds Formed in Sets N2: and N3:

Introduction

Sets N2: ("Bonds broken") and N3: ("Bonds formed") were derived from the Chemical Reaction Documentation Service (CRDS) coding system, with several minor differences. Codes from Sets N2: and N3: are only assigned to reactions whose products are considered significant enough to the patent to be structure-coded. Codes for the bonds broken and formed to produce the product are listed in the same code subfield as the structural indexing of the product.

Bonds broken are bonds present in a starting material that are changed to yield new bonds in the **product**. NOT coded as broken bonds are the following:

- bonds broken in auxiliary compounds
- bonds broken in the decomposition of the eliminated parts of a molecule
- bonds that are temporarily modified but which are present in the final product

Bonds formed are bonds that are present in a product that were not present in the starting materials or auxiliaries. All bonds formed in the product are coded, irrespective of the reactants that contributed the bonded atoms.

The bonds broken and formed in multistage reactions are coded for each reaction step between one isolable structure and the next in the reaction sequence. These are overcoded in one Code Subfield (i.e. the product) unless the intermediate(s) is (are) also coded. Fermentations are excluded from this rule, unless the intermediate stages are specified. The entire Krebs cycle, for example, is not coded for the sugar --> alcohol process. **Intermediate products** are only structure-coded in Parts A: through M: if they are stated to be novel.

When different functional groups in the same starting material react to give a single product, the two reactions are overcoded. For example, the reaction shown below is coded "C-Cheteroatom broken" (N211), "O=C-O broken" (N241), "C=N broken" (N235), "O=C-O formed" (N341) and "C-H formed" (N321).

Examples of Indexing Bonds Broken and Formed

In the examples below, \neq or \neq in the reactants indicates bonds broken, and \neq or \neq in the products indicates bonds formed.

Example 1

$$R - N \xrightarrow{S \atop I} S - S + \stackrel{S}{\stackrel{I}{\parallel}} N - R \qquad CI_2 \longrightarrow \qquad R - N \xrightarrow{S \atop I} CI$$

The above reaction is indexed N252 ("C-S broken"), N209 ("Poly"), and N322 ("C-Cl formed"). It is not indexed N283 ("S-S broken") because the S-S group is completely eliminated.

Example 2

$$CH_3CH_2OH + HCI$$
 — \rightarrow $CH_3CH_2CI + H_2O$ B

In the reaction shown above, A is the starting material and B is the product. In this reaction, a C-O bond is broken (N242) and a C-halogen bond is formed (N322). The H-Cl bond broken and the H-OH bond formed are not indexed because they are auxiliary compounds.

Example 3

$$(CH_3)_3C-H+H_2O$$
 \longrightarrow $(CH_3)_3C-OH+H_2$

$$A$$
 B

In the reaction shown above, a C-H bond is broken (N224) and a C-O bond is formed (N342). The H-O bond present in compound B was already present in H₂O, so N362 ("H-O formed") is not indexed.

Part N: Chemical reactions, processes and apparatus

Example 4

$$H_{2}C \ddagger O$$
 + $H_{2}N - OH$ $\xrightarrow{-H_{2}O}$ $H_{2}C \ddagger N - OH$
 $H_{2}C \ddagger O$ + $H \ddagger N - O - CH_{3}$ $\xrightarrow{-H_{2}O}$ $H_{2}C \ddagger N - O - CH_{3}$

Both of the above reactions are indexed "C=O broken" (N243) and "C=N formed" (N334). The bottom reaction is additionally indexed "N-H broken" (N261) and "Poly, bonds broken" (N209), but the top reaction does not receive these codes. The difference is that NH, OCH, is a starting material (it supplies a C atom to the product), and NH₂OH is only an auxiliary.

Example 5

$$R \xrightarrow{O} OH + HO$$

This reaction is indexed "O=C-O broken" (N241) "O-H broken" (N262) and "O=C-O formed" (N341). These codes take the reaction mechanism into account, i.e. cleavage of the C-O bond of the acid and formation of the C-O bond of the ester. The apparent replacement of H by Ph is not indexed. If the reaction mechanism were not clear, all possibilities would be indexed.

Example 6

$$2CH_3NH_2$$
 \longrightarrow $CH_3-NH-CH_3+NH_3$ A B

The reaction shown above is indexed "C-N broken" (N233), "H-N broken" (N261) and "C-N formed" (N333).

Example 7

This reaction is indexed "C-O broken" (N242), "H-O broken" (N262) and "C-O formed" (N342). No Poly code is assigned.

Structural Conventions

The following conventions are assigned when selecting codes for bonds broken and formed in reactions:

The starting materials and products are considered in the form in which they would be a indexed in Parts A: through M:. For example, only the preferred tautomeric form is indexed; alternative tautomers of the starting materials and products are not considered.

b Ionic bonds are ignored in both organic and inorganic reactions. For example, the reaction shown below is indexed "C-halogen broken" (N225) and "C-N formed" (N330), but not "N-halogen formed" (N366).

$$R_3N + CH_3I$$
 \longrightarrow $R_3N^+CH_3I^-$

The following reaction only involves the breaking and forming of ionic bonds, so no codes in N2: or N3: are assigned.

Acid addition and base salts of organic bases and acids are treated as the parent base c or acid, unless salt formation or decomposition is the only novel feature of the invention. The reaction shown below is indexed "C-halogen broken" (N225), "H-N broken" (N261), and "C-N formed" (N333), but not "N-W' broken" (N275). Thus, unless the N-K bond is a significant feature of the patent, the N-H form is indexed instead.

d Bonds broken and formed in elements are ignored. In the reaction shown below, only "H-halogen formed" (N363) is indexed.

$$H_2 + I_2 \longrightarrow 2HI$$

Multiple Bonds Broken or Formed

When a single bond is converted to a double or triple bond, breaking the single bond is not indexed, but formation of the multiple bond is indexed. When a double or triple bond is converted to a single bond, breaking the multiple bond is indexed, but formation of the single bond is not indexed. However, for conversion of a double bond to a triple bond or vice versa, both the bond broken and the bond formed are indexed.

$$H_2C = CH_2$$
 \longrightarrow $H_3C - CH_3$ $N213$, N321, N309, but not N311
 $H_3C - CH_3$ \longrightarrow $HC \equiv CH$ $N314$, N224, N209, but not N212
 $H_2C = CH_2$ \longrightarrow $HC \equiv CH$ $N213$, N221, N209, N314
 $HC \equiv CH$ \longrightarrow $H_2C = CH_2$ $N214$, N312, N321, N309

When no specific code exists for breaking or forming a particular multiple bond, the code for breaking or forming the corresponding single bond is indexed in combination with one of the generic codes N201 ("Double bond opened"), N202 ("Triple bond opened"), N301 ("Double bond formed") or N302 ("Triple bond formed"). For example, C-S bond formation is indexed N352 ("C-S bond formed"), whereas C=S bond formation is indexed N352 and N301.

Poly Codes

Either N209 ("Poly, bonds broken") or N309 ("Poly, bonds formed") is used to indicate that one of the codes in Sets N2: or N3:, respectively, is applicable more than once to a particular reaction. These codes are assigned from the point of view of one unit of product. Thus, when reactions result in two molecules of a product, the bonds formed are not indexed Poly. However, if two molecules of a starting material react together, and if a particular N2: code is applicable more than once to the reaction, "Poly, bonds broken" (N209) is indexed.

The following reaction is indexed "C-C broken" (N211), "H-O broken" (N262), "Poly, bonds broken" (N209), and "C = O formed" (N343), but not "Poly, bonds formed" (N309).

The reaction shown below is indexed "H-N broken" (N261), "Poly, bonds broken" (N209), "H-O broken" (N262), "N-O broken" (N273), "N=N formed" (N372) and "N=O formed" (N373 for N-O formed and N301 for a double bond formed).

Isotopes

Different isotopes of an element receive the same code as the element itself would receive, and when an element is replaced by one of its isotopes, the bond broken is considered the same as the bond formed. For example, when a C-H bond is broken and a C-deuterium bond is formed, the reaction is indexed N224 ("C-H bond broken") and N321 ("C-H bond formed").

Subheadings Applicable to Part N: Codes

Codes are applicable from 1963 to Subheadings M0-M4 unless otherwise specified. From 1981 codes apply to all subheadings, unless otherwise specified.

NO: GENERAL CHEMICAL REACTION DESCRIPTORS (PRE-1981)

Note Codes in Set N0: were only assigned prior to 1981/Update 26. In 1981/Update 27, the more specific codes in Sets N1: through N5: were introduced.

N000	Process not specified elsewhere
	in Set N0: or Set N1:
N010	Addition reaction
	(non-steroids only)
N020	Elimination reaction (non-
	steroids only)

N03: Steroid fermentation processes N030 Non-specific (M5 only) N031 Oxidation (M5 only) N032 Reduction (M5 only) N033 Processes producing unsaturation (M5 only)

N040: Hydrolysis; alcoholysis (non-steroids only) (1970 M3: M4 only)

N050: Oxidation process (non-steroids only)

N060: Reduction process (non-steroids only)

Notes on N0: Codes

- N000 covers processes that cannot be more specifically indexed in Subsets N01: through N06:, or in Subsets N13: through N18:. For example, N000 covers all condensation reactions.
- 2. The code N010 covers reactions in which two or more ingredients combine to form a single product. N010 is not assigned to oxidation (N050) or reduction (N060) reactions.

- 3. N020 covers reactions in which a single compound is split into more than one product, including pyrolysis.
- 4. Alcoholysis is only indexed N040 in pre-1981 general chemical patents (Chemdoc - Section E). Reactions indexed N010 are not also indexed N040.
- 5. Ozonation and dehydrogenation are indexed as oxidation processes (N050). Hydrogenation is indexed as a reduction process (N060).

N1: REACTION PROCESSES

N10: Apparatus; physical process			
N100	Apparatus; physical 1981 precursor code N10:)		
N101	*	ng M0-M2, M5; 81 M3, M4)	
N102	Detection, analytica diagnostic (apparat process)	*	
N103	Means of administr application of a corcomposition	ation or	
N104	Means for producir compound or comp	ng a	
N105	Other apparatus or process (including r apparatus)		

Notes on N10: Codes

1. The codes in Subset N10: are assigned to apparatuses and physical processes that are not more specifically covered elsewhere in Set N1:.

- 2. Galenical (formulation) apparatuses and processes are indexed in Set R5:, not in Subset N10:.
- 3. N102 is usually searched in combination with other codes.

N11: Ring expansion/contraction, chain expansion/contraction N111 Ring expansion (1970 M3, M4; 1981 otherwise) N112 Ring contraction (1970 M3, M4; 1981 otherwise) N113 Carbon chain expansion (1970 M3, M4; 1981 otherwise) N114 Carbon chain contraction (1970 M3, M4; 1981 otherwise)

Notes on N11: Codes

- 1. Either N111 or N112 is assigned if: (a) the total number of atoms in a ring is changed; (b) at least two ring members from the previous ring remain in the ring; and (c) there is no change in the overall number of rings in the ring system, e.g. production of naphthalene from benzene would NOT be coded N111. The codes N111 and N112 are always used in conjunction with a "ring opening" code (N204 or N205) and a "ring formation by cyclisation" code (N303, N304, N305, or N306).
- 2. To be indexed N113 or N114, the number of acyclic C atoms in a straight or branched carbon chain must be altered, which excludes carbon chain rearrangements where the number of carbons in the chain does not change. The carbon chain must be present in the starting material and product, which means that alkylation of an aromatic ring would not be considered a chain expansion.

Note "Carbon chain" in codes N113 and N114 refers to any straight or branched chain of C atoms, including C atoms that are multiply-bonded to heteroatoms. This is different from the definition of carbon chain in Part M:, which excludes C atoms multiply bonded to heteroatoms.

N120: Electrolytic process; electric discharge (1970 M3, M4; 1980 otherwise)

Note From 1981 forward, electric discharges have been indexed N142 in addition to N120.

N13: Fermentation; culture		
N130	Fermentation; culture (Pre-1981 precursor coc	
	Subset N13:)	(1981)
N131	Cultivation of bacteria	(1981)
N132	Cultivation of fungi (or algae), including	
	yeast	(1981)
N133	Cultivation of virus	(1981)
N134	Enzymatic process	(1981)
N135	Genetic engineering	(1981)
N136	Tissue or cell culture from plant or animal	(1981)
N137	Other (including whole plant culture)	(1981)

Notes on N13: Codes

- 1. Subset N13: includes attenuation and use of enzymes, but not culture resolution.
- 2. Reactions indexed in Subset N03: are not also indexed N130.

Part N: Chemical reactions, processes and apparatus

	N14: Irradiation	
N141 N142	Irradiation by light Other irradiation	

Notes on N14: Codes

- 1. From 1981 forward, electric discharge processes have been indexed N142 in addition to N120.
- 2. Infrared radiation and ultraviolet radiation are indexed N141.
- 3. Examples of irradiation processes indexed N142 include: gamma-rays, X-rays, magnetisation, demagnetisation, sonic and ultrasonic waves.

N15: Polymer processes			
N151	Dimerisation		
N152	Oligomerisation;		
	polymerisation; telomerisation		
N153	Polymer modification;		
	depolymerisation		
	(1970 M3, M4;		
	1981 otherwise)		

N16: Purification; extraction; separation		
N160	Purification; extraction separation (Pre-1981 p code for Subset N16:)	•
N161	Extraction from natura materials (1963 M5; 1981 or	
N162	Isomer and isotope separation	(1981)
N163	Purification by chemica reaction (and optional regeneration)	(1981)
N164	Other purification, extraction, separation processes	(1981)

Notes on N16: Codes

- N160 does not cover steroids. Prior to 1981, N161 only covered steroids.
- 2. Separation of stereoisomers is indexed in Subset N18:, not in Subset N16:.

N17: Racemisation; rearrangemenet			
N171	Racemisation		
N172	Rearrangement;		
	isomerisation		
N173	Conversion of one solid		
	form to another by		
	physical change	(1981)	

Notes on N17: Codes

- N172 covers a change in position of C atoms and/or heteroatoms between two atoms or groups of atoms present in the starting material. Excluded from N172 are H-migrations, D \leftrightarrow L and cis↔trans conversions, and the migration of a group between two radicals originating from different starting materials.
- 2. Prior to 1981, N172 was only assigned when the starting material and product contained exactly the same atoms, e.g. isomerisation. Therefore N172 would have been used for production of t-butyl alcohol from iso-butanol before and after 1981. However, dehydration and rearrangement of 2 molecules of isobutanol to produce di-t-butyl ether would not have been coded N172 prior to 1981.

N18: Resolution; production of stereoisomers N180 Resolution; production of stereoisomers (Pre-1981 precursor code for Subset N18:) (1981)N181 $D \rightarrow L, L \rightarrow D, cis \rightarrow$ trans, trans \rightarrow cis (1981)N182 DL separation by fermentation or biochemical process (1981)N183 DL separation by other methods (1981)Production of one N184 stereoisomer by fermentation or biochemical process (1981) Production of one N185 stereoisomer by

other methods

(1981)

Notes on N18: Codes

- N182 and N184 include enzymatic processes.
- 2. N184 and N185 include stereoselective processes, but exclude reactions in which the configuration is maintained without racemisation.

N2: BONDS BROKEN

Note If no specific code exists for the multiple bond broken, use the code for breaking the corresponding single bond and either N201 or N202.

N20: General descriptors		
N200	No bonds broken	(1981)
N201	Double bond broken or modified	(1981)
N202	Triple bond broken or modified	(1981)
N203	Reaction at a benzene ring	(1981)
N204	Carbocyclic ring opened	(1981)
N205	Heterocyclic ring opened	(1981)
N209	Poly, for all Subsets in Set N2:	(1981)

Notes on N20: Codes

- N200 is used for reactions at an atom 1. that do not involve broken bonds at that atom or the adjacent atom(s), and for reactions in which only the stereochemistry has changed.
- 2. Either N201 or N202 is assigned when no specific code exists for the particular multiple bond that is broken. The code for breaking the corresponding single bond is also assigned.

3. N203 indicates that an exocyclic bond from a benzene C atom is modified, but the benzene ring itself is retained. The benzene ring, which may be isolated or fused with another ring, must be present in both the starting material and the product. Specifically excluded from the scope of N203 are ring closure reactions in which the modified bond forms part of a ring condensed to the original benzene ring, as in the reaction shown below.

- A ring opening that is followed by cyclisation to form a new ring of the same size is assigned a "ring opening" code (N204 or N205) and a "ring formation by cyclisation" code (N303, N304, N305, or N306).
- 5. N209 indicates that a code in Set N2:, other than N201 or N202, is applicable to a reaction more than once. N209 does not indicate that more than one bond in a structure is broken in a reaction.

N21: C-C, C=C, or C≡C bond broken		
N211	C-l-C-W, C-l-C=W,	
	or C-l-C≡W	(1981)
N212	Other C-C broken	(1981)
N213	C=C	(1981)
N214	C≡C	(1981)
N215	A single C atom	
	is eliminated	(1981)

Notes on N21: Codes

- In reactions indexed N211, one or both C atoms can be substituted by one or more heteroatoms.
- 2. N215 indicates that the breaking of a single or multiple bond between C atoms leads to the elimination of a single C atom, which may rebond with the original C-structure via a heteroatom, e.g. $CH_{2}C(=O)$ - $|-CH_{2}\rightarrow$ $CH_3C(=O)$ -l-O-l- CH_3

Part N: Chemical reactions, processes and apparatus

N22: C-H or C-X bond broken			
N221	C=C-l-H,C≡C-l-H	(1981)	
N222	C=C-C-l-H,		
	C≡C-C-l-H	(1981)	
N223	W=C-C-I-H,		
	W≡C-C-l-H,		
	W-C(W)-C-l-H	(1981)	
N224	Other C-H broken	(1981)	
N225	C-X broken	(1981)	

N23: C-N, C=N, or C≡N broken			
N231	O=C-l-N	(1981)	
N232	N=C-I-N, N-C=I=N	(1981)	
N233	Other C-N broken	(1981)	
N234	Other C=N broken	(1981)	
N235	C≡Nbroken	(1981)	

Note N209 ("Poly, bonds broken") is not assigned when N=C and N-C are each broken once.

N24: C-O or C=O broken			
	N241	O=C- -O,O-C= =O	(1981)
	N242	Other C-O broken	(1981)
	N243	Other C=O broken	(1981)

Note N209 ("Poly, bonds broken") is not assigned when O=C and O-C are each broken once.

Note for N25: \rightarrow N28 codes:

W' is a heteroatom other than N, O, S, P, F, Cl, Br, or I. X is F, Cl, Br, or I.

N25: Other bonds to C broken			
N251	C-P	(1981)	
N252	C-S	(1981)	
N253	C-W'	(1981)	

N26: Bonds to H or X broken (Other than C-H or C-X)				
N261	H-N	(1981)		
N262	Н-О	(1981)		
N263	H-P, H-S, H-W', H-X	(1981)		
N264	X-P	(1981)		
N265	X-S	(1981)		
N266	X-N, X-O, X-W', X-X	(1981)		
N27:	Other bonds to N broken	1		
N271	N-N	(1981)		
N272	$N=N, N\equiv N$	(1981)		
N273	N-O	(1981)		

Notes on N27: Codes

N-S

N-P, N-W'

N274

N275

To indicate N≡N broken, search N272 and N202 ("Triple bond broken"). N=N broken is indicated by N272 alone. Other multiple bonds are specified using N201, N202 together with the N27: code as normal.

(1981)

(1981)

N28: Other bonds broken		
N281	O-P	(1981)
N282	O-O, O-S, O-W'	(1981)
N283	P-P, P-S, P-W',	
	S-S, S-W'	(1981)
N284	W'-W'	(1981)

N3: BONDS FORMED

Note If no specific code exists for the multiple bond formed, use the code for forming the corresponding single bond in combination with either N301 or N302.

N30: General descriptors			
N301	Double bond formed	(1981)	
N302	Triple bond formed	(1981)	
N303	Carbocyclic ring formed by cyclisation – not fused or spiro (1970	M3, M4;	
N304	Carbocyclic ring formed by cyclisation – fused or spiro (1970	otherwise) M3, M4;	
N305	Heterocyclic ring formed by cyclisation – not fused or spiro (1970	M3, M4; otherwise)	
H306		M3, M4; otherwise)	
N309	Poly, for Set N3:	(1981)	

Notes on N30: Codes

- 1. Either N301 or N302 is assigned when no specific code exists in Set N3: for the particular multiple bonds that are formed. The code for forming the corresponding single bond is also assigned.
- 2. N303 through N306 are not used for cleavages of polycyclic structures, e.g. norbornane \rightarrow methylcyclohexane.
- 3. Prior to 1981, cyclisation reactions were additionally indexed N111 or N112 (ring expansion or contraction).

- 4. A ring opening that is followed by cyclisation to form a new ring of the same size is assigned a "ring opening" code (N204 or N205) and a "ring formation by cyclisation" code (N303, N304, N305, or N306).
- 5. N309 indicates that one or more codes in Set N3: is applicable to a reaction more than once. N309 does not indicate that more than one bond in a structure has been formed in a reaction.

N31: C-C	N31: C-C, C=C, or C≡C bond formed		
N310	N310 C-C, C=C, or C≡C bond formed (1970-1981 M3, M4 only		
N311	C-C formed, with neither C bonded to		
	a heteroatom	(1981)	
N312	C=C formed from C-C		
	or C≡C	(1981)	
N313	Other C=C formed	(1981)	
N314	C≡C formed	(1981)	
N315	C-I-C-W	(1981)	
N316	C- I - C = W , C - I - C = W	(1981)	
N317	W-C-l-C-W,		
	W=C-I-C=W		
	$W-C-I-C\equiv W$	(1981)	
N318	(Ring C)-C	(1981)	
N319	Single C atom becomes		
	bonded to C	(1981)	

Notes on N31: Codes

- N315 indicates that one of the two C 1. atoms is bonded to one heteroatom via a single bond. If the bond formed is C=C-W or C≡C-W, search N315 and either N312, N313, or N314 as applicable.
- 2. N316 indicates that one of the two C atoms is multiply bonded to one or more heteroatoms. If the bond formed is C=C=W, search N316 and either N312 or N313 as applicable.

Part N: Chemical reactions, processes and apparatus

- 3. N317 indicates that both C atoms are singly or multiply bonded to heteroatoms. If the bond formed is W-C=C-W or W-C≡C-W, search N317 and either N312, N313, or N314 as applicable.
- N318 indicates that one of the C atoms 4. in the bond formed is acyclic and the other is part of a ring that was present in a starting material.
- 5. N319 indicates that a single C atom is condensed, which bears only H and/or heteroatoms. It is not used for rearrangements within the same C-C structure.

N32: C-H or C-X formed				
N321	С-Н	(1981)		
N322	C-X	(1970 M3, M4;		
		1981 otherwise)		

N33: C-N, C=N, or C≡N formed			
N330 C-N, C=N, or C≡N formed (1970-1981, M3, M4 only			
N331	O=C-l-N	(1981)	
N332	N=C-l-N, N-C=l=N	(1981)	
N333	Other C-N formed	(1981)	
N334	Other C=N formed	(1981)	
N335	C≢N formed	(1981)	

Note N309 ("Poly, bonds formed") is not assigned when N=C and N-C are each formed once.

N34: C-O OR C=O FORMED N340 C-O or C=O formed		
N341	O=C-I-O, $O-C=I=O$	(1980)
N342	Other C-O formed	(1980)
N343	Other C=O formed	(1980)

Note N309 ("Poly, bonds formed") is not assigned when O=C and O-C are each formed once.

Note for codes N35: \rightarrow N38: W' is a heteroatom other than N, O, S, P,

F, Cl, Br, or I. X is F, Cl, Br, or I.

N35	N35: Other bonds to C formed		
N351	(1980)		
N352	C-S	(1970 M3, M4;	
		1981 otherwise)	
N353	C-W'	(1981)	

N36: Bonds to H or X formed (Other than C-H or C-X)			
N361	H-N	(1981)	
N362	H-O	(1981)	
N363	H-P, H-S, H-W', H-X	(1981)	
N364	X-P	(1981)	
N365	X-S	(1981)	
N366	X-N, N-O, X-W', X-X	(1981)	

N37: Other bonds to N formed		
N371	N-N	(1981)
N372	N=N, N≡N	(1981)
N373	N-O	(1981)
N374	N-S	(1981)
N375	N-P, N-W'	(1981)

Note To indicate N≡N formed, code N372 and N302 ("Triple bond formed"). N=N formed is only indexed N372. Other multiple bonds are specified using N301, N302 together with the N37: codes as normal.

N38: Other bonds formed		
N381	O-P	(1981)
N382	O-O, O-S, O-W'	(1981)
N383	P-P, P-S, P-W', S-S, S	5-W' (1981)
N384	W'-W'	(1981)

N4: AUXILIARY COMPOUND **DESCRIPTORS**

N41: Redox reagents		
N411	Oxidising agent	(1981)
N412	Reducing agent	(1981)

Note These two codes only refer to O_2 , H_2 , compounds giving off O or H, and compounds taking up O or H.

N42: Type of medium		
N421	Acid medium (pH < 6)	(1981)
N422	Basic medium (pH > 7)	(1981)
N423	Fluidised bed	(1981)
N424	Melt	(1981)
N425	pH specific (e.g. buffer)	(1981)
N426	Water free (anhydrous)	(1981)

N430: Condensing agent (1981)

Notes on N430

- 1. N430 covers compounds that react with one or more organic molecules, causing the elimination of a simple molecule such as H,O, HCl.
- 2. Condensing agents do not contribute atoms to the product. In particular, N430 is not assigned to Mg in Grignard reactions.

N44: Catalytic reactions			
N441	Heterogeneous	(1981)	
N442	Homogeneous	(1981)	

Note Undefined catalytic reactions are indexed both N441 and N442.

N450: Inhibitors (1981)

Note N450 covers antioxidants, polymerisation inhibitors, catalytic poisons, etc.

N460: Biological auxiliaries (excluding reactions indexed in Subset N13:) (1981)

Note N460 covers enzymes, extracts with enzymic activity, other proteins, polysaccharides, microorganisms, etc.

N470: Polymers as auxiliaries (excluding auxiliaries indexed N460) (1981)

N480: Reactions in the absence of oxygen (1981)

Note N480 is not used when the gas reacts with the reaction medium, e.g. CO, in neutralisations.

N5: REACTION CONDITIONS

N51: Temperature (T)		
N511	$T < 10 {}^{\circ}C$	(1981)
N512	$10 {}^{\circ}\text{C} \le T \le 30 {}^{\circ}\text{C}$	(1981)
N513	$30 ^{\circ}\text{C} < T \leq 200 ^{\circ}\text{C}$	(1981)
N514	$200 ^{\circ}\text{C} < T \le 500 ^{\circ}\text{C}$	(1981)
N515	T > 500 °C	(1981)

N52: Pressure (P)		
N520	P < 1 atm	
N521	$1 \text{ atm} \le P < 2 \text{ atm}$	
N522	$2 \text{ atm} \le P \le 20 \text{ atm}$	
N523	20 atm $< P \le 100$ atm	
N524	$100 \text{ atm} < P \le 1000 \text{ atm}$	
N525	P > 1000 atm	

Notes on N52: Codes

- 1. N520 includes reactions under vacuum, but not vacuum distillation after a reaction.
- 2. N521 is only indexed if the process disclosed is more commonly carried out at reduced or elevated pressures, i.e. if the pressures is the novel feature of the invention.

Examples of Part N: Codes

The following examples are arranged in order of the particular concepts (underlined codes) being illustrated.

N11: Ring/chain expansion/contraction

1981 to present: N111, N204, N211, N233, N262, N303, N311, N343, N430 Pre-1981: N000, N110, N303, N310

1981 to present: N112, N204, N209, N213, N221, N306, N309, N341, N411 Pre-1981: N050, N340

c $H_{3}C - C \longrightarrow Br + K \longrightarrow H_{3}C - C \longrightarrow H_{2} \longrightarrow H_{3}C - C \longrightarrow H_{3}C -$

Pre-1981: N000, N110, N310

d

CH,

H,C + N+O+H H,C + N+CH,

1981 to present: N114, N172,

N211, N215,N234, N262, N273,

N333, N343, N361

Pre-1981: N110, N172, N330,

N340

N172: Rearrangement

$$e \qquad \qquad \overset{\mathsf{CH_3}}{\underset{\mathsf{CI} \ \mathsf{CH_3}}{\mathsf{CH_3}}} \overset{\mathsf{H+}}{\underset{\mathsf{H_3}\mathsf{C}}{\mathsf{C}} \overset{\mathsf{CH_3}}{\underset{\mathsf{CH_4}}{\mathsf{CI}}}} \overset{\mathsf{CH_3}}{\underset{\mathsf{CH_3}}{\mathsf{CH_3}}}$$

1981 to present: N172, N212, N225, N311, N322, N421 Pre-1981: N172, N310, N322

$$f \qquad \qquad \begin{array}{c} \text{H}_{3}\text{C} & \text{CH}_{3} \\ \text{H}_{3}\text{C} & \xrightarrow{+} \text{CH}_{3} \\ \text{HO} & \text{O} + \text{H} \end{array} \longrightarrow \begin{array}{c} \text{H}_{3}\text{C} & \text{O} \\ \text{C}\text{H}_{3} \\ \text{CH}_{3} \end{array}$$

1981 to present: N172, N211, N242, N262, N311, N343
Pre-1981: N020, N310, N340 but not N172

Note Prior to 1981, N172 was only used if product and starting material contained exactly the same atoms

$$g \qquad \qquad \stackrel{\mathsf{CH}_2}{\longleftarrow} \mathsf{H} \qquad \longrightarrow \qquad \stackrel{\mathsf{H}_2}{\longleftarrow} \mathsf{H}$$

1981 to present: N213, N222, N312, N321 Pre-1981: N172, N310

Note H migrations have not been indexed N172 since 1981.

N20: Generic descriptors for bonds broken

1981 to present: N200, N209, N301, N309, N373, N411 Pre-1981: N050

Note N209 is applied as no bonds were broken at two reaction sites

$$i \qquad \qquad \stackrel{\circ}{\underset{\mathsf{N} \neq \mathsf{0}}{\longleftarrow}} \stackrel{\mathsf{H}}{\underset{\mathsf{N}}{\longleftarrow}} \stackrel{\mathsf{H}}{\underset{\mathsf{N}}{\longleftarrow}} + \mathsf{H}$$

1981 to present: <u>N201</u>, N273, N209, N361, N309, N412 Pre-1981: N060

1981 to present: N203, N221,

Pre-1981: N000, N322

1981 to present: N213, N209, N233, N312, N343, N309, N411 not N203 Pre-1981: N050, N310, N340

Note Although the ring in the product is indexed as an aromatic ring, the reaction is not indexed N203 because the position of the double bond has changed.

$$1 \qquad \qquad \stackrel{\mathsf{H}_{\mathsf{C}}-\mathsf{C}_{\mathsf{C}}+\mathsf{OH}}{\overset{\mathsf{H}_{\mathsf{D}}}{\overset{\mathsf{H}_{\mathsf{D}}}{\mathsf{H}_{\mathsf{D}}}}} \longrightarrow \qquad \stackrel{\mathsf{H}}{\overset{\mathsf{H}}{\mathsf{N}}}$$

1981 to present: N221, N242, N306, N311 not N203 Pre-1981: N020, N306, N310

Note This reaction is not indexed N203 because the modified bond forms part of a ring condensed to the original benzene ring.

$$m \qquad \qquad \bigcap_{H} \qquad \bigcap_{C \to H}$$

1981 to present: N204, N212, N321, N309, N412 not N203 or N209

Pre-1981: N060

Note This reaction is not indexed N113 because the number of rings in the ring system has changed. The reaction is not indexed N209 because there is only one ring cleavage.

$$n \qquad \qquad \begin{array}{c} \begin{array}{c} \begin{array}{c} \\ \\ \\ \end{array} \end{array} \begin{array}{c} \begin{array}{c} \\ \\ \end{array} \end{array} \begin{array}{c} \\ \\ \end{array} \begin{array}{c} \\ \\ \end{array} \begin{array}{c} \\ \\ \end{array} \begin{array}{c} \\ \end{array} \begin{array}{c} \\ \\ \end{array} \begin{array}{c}$$

1981 to present: N205, N241, N242, N305, N331, N333 Pre-1981: N000, N305, N330

N215: A single C atom is eliminated

$$O \qquad \qquad H_3C \cdot C \xrightarrow{\qquad \qquad } O + H \qquad \longrightarrow \qquad H_3C - C \xrightarrow{\qquad \qquad } H_2$$

1981 to present: <u>N215</u>, N114, N211, N262, N321 Pre-1981: N020, N110

N241, N341: O=C-O broken, formed

1981 to present: N241, N209, N341, N309 Pre-1981: N000

N30: Generic descriptors for bonds formed

$$q \qquad \qquad H_3C-S+H \qquad \xrightarrow{[O]} \qquad H_3C \xrightarrow{+} O+H$$

1981 to present: N301, N263, N362, N382, N309, N411 Pre-1981: N050

r

1981 to present: <u>N304</u>, N213, N209, N311, N309, N312 Pre-1981: N010, N304, N310

Part N: Chemical reactions, processes and apparatus

$$s \qquad \qquad \overset{\text{H}}{\underset{\text{H}}{\longleftarrow}} \overset{\text{H}}{\longrightarrow} \qquad \overset{\text{N}}{\underset{\text{H}}{\longleftarrow}}$$

1981 to present: N306, N223, N243, N261, N312, N333 Pre-1981: N020, N310, N330, N306

N31: C-C, C=C, C=C bond formed

t
$$c_1 + c_2 + c_3 + c_4 + c_5 + c_6 + c_$$

1981 to present: <u>N312</u>, <u>N317</u>, N223, N225 (+N430 if a specific condensing agent is used) Pre-1981: N020, N310

$$u \qquad \qquad \text{H,c-} \underset{\text{H}}{\text{H}} \Rightarrow \text{O} + \text{H+} \underset{\text{H}}{\overset{\text{H}}{\text{C}}} = \overset{\text{O}}{\underset{\text{H}}{\text{N}}} \xrightarrow{\text{H,c-}} \underset{\text{G}}{\text{H}} \Rightarrow \overset{\text{O}}{\underset{\text{O}}{\text{H}}} = \overset{\text{O}}{\underset{\text{O}}{\text{N}}} = \overset{\text{O}}{\underset{\text{O}}{\text{H}}} = \overset{\text{O}}{\underset{\text{O}}{\text{N}}} = \overset{\text{O}}{\underset{\text{O}}{\text{H}}} = \overset{\text{O}}{\underset{\text{O}}{\text{N}}} = \overset$$

1981 to present: *N313*, *N315*, N319, N113, N224, N209, N243 Pre-1981: N000, N113, N310

$$V = \frac{\text{Lewis acid}}{\text{catalyst}} + H + H_3C + Br + \frac{\text{Lewis acid}}{\text{catalyst}} + CH_1$$

1981 to present: <u>N311</u>, <u>N318</u>, N319, N203, N221, N225, N442 Pre-1981: N000, N310

Note When the code N319 is assigned, either N113 or N318 is also assigned.

N4: Auxiliary Compound Descriptors

1981 to present: <u>N412</u>, <u>N430</u>, N480, N513, N213, N234, N273, N201, N209, N306, N312, N315, N334, N371 Pre-1981: N000, N060, N306, N310, N330

11 Activities, Properties, Uses

Introduction	207
Notes on Codes in Part P: and Q:	207
Part P: Pharmaceutical (Farmdoc) and Agricultural (Agdoc) Descriptors for Activities, Properties, and Uses	209
Part Q: Other Chemical Descriptors	218

11 Activities, properties, uses

Introduction

The codes in Parts P: and Q: are used to search for activities, properties, and uses of chemical compounds and compositions.

Notes on Codes in Parts P: and Q:

- 1. Codes in Parts P: and Q: are only assigned when a patent specifically states that a compound or composition has a particular activity, property or use - i.e. they are not inferred. For example, a process for the production of acetylsalicylic acid (aspirin) would not be indexed as "analgesic" (P411) unless this activity is specifically stated. Exception: Process patents whose end products are certain polymer condensants and monomers are indexed Q110 ("Polymer condensant, monomer"), whether this use is stated in the patent or not.
- 2. When a patent discloses a generic use rather than a specific use, e.g. describing a known "insecticide" (P341) as simply a "pesticide" (P340), only the generic use is indexed. Thus, for comprehensive retrieval it is sometimes necessary to OR a specific use of a compound or composition with its more generic use, e.g. (P340 OR P341).
- 3. When a patent discloses new uses of a compound that has known uses, only the new uses are indexed. For example, if a known deodorant (Q604) is found to have flameproofing activity (O621), only the flame-proofing activity is indexed.
- 4. Because of the coding limitations discussed in Notes 2, 3, and 4 above, Chemical Codes in Parts P: and Q: do not give retrieval of all references to compounds having a certain activity, property, or use. The codes in Parts P: and Q: are most useful for finding out if a known compound has a particular activity, property, or use, and for limiting the number of hits from structure searches. Manual Codes can often be used to search more specifically and comprehensively for activities, properties, and uses than the corresponding Chemical Codes, particularly in the area of general chemicals (Chemdoc - Section E).
- 5. Part P: codes are not assigned to inactive intermediates of active products. Part O: codes, on the other hand, often indicate a broad field of use rather than a specific activity, and are thus assigned in some cases to intermediates.

Activities, properties, uses

- Detection, analysis, and removal patents may be assigned one or more of the 7. following codes: P831, P832, Q231, a code from Subset Q43:, Q505, or Q508.
- Part P: codes are primarily applicable to CPI Sections B (Farmdoc) and C (Agdoc), 8. and Part Q: codes to Section E (Chemdoc). However, from 1981 forward, Part Q: codes may also be assigned to patents that are only classified in Sections B and C, and Part P: codes may be assigned to patents that are only classified in Section E.

Pharmaceutical (Farmdoc) and Agricultural (Agdoc) Part P: **Descriptors For Activities, Properties, and Uses**

Main Headings

P0: General Activity Descriptors P1: Plant Growth Media, Regulant P2: Antimicrobial; Disinfection

P3: Other Biocides

P4: Analgesic; Anaesthetic; Antiinflammatory; Immunological; **CNS**

P5: Autonomic Nervous System; Cardiovascular System

P6: Metabolic

P7: Anabolic; Gastrointestinal System

P8: Blood; Respiratory System; Miscellaneous Descriptors

P9: Skin; Dental; Ear, Nose, and Throat; Mouth; Eye; Hair Treatment

Subheadings Applicable to Part P:

Unless otherwise specified, codes are valid from 1963 for subs M0, M1, M2, and M6 and from 1981 for subs M3 and M4. A major update for Part P, including 65 new codes, was introduced in 2015. Codes added in 2015 are shown along with any codes previously used for the concept, e.g. 'P425 - Osteoarthritis (prev. P421) (2015)'. This means that before 2015, osteoarthritis was indexed with the code P421.

P0: GENERAL ACTIVITY DESCRIPTORS		
P001	Human activity	(1965)
P002	Agricultural activity	(1965)
P003	Contact	(1965)
P004	Systemic or stomach	(1965)
P005	Veterinary	(2015)
P006	Industrial	(2015)
P007	Domestic	(2015)
P008	Prevention	(2015)
	of side-effects	
P009	Targeted therapy	(2015)

Notes on P0: Codes

- 1. Codes in Set P0: are only used for agricultural (Section C) patents, in combination with P200, P210, P220, P241, P242, P330, P331, P340, P341, or P361.
- 2. The code P003 is not used for human or veterinary activities, and is therefore not used together with the code P001.
- 3. P001 included veterinary up to 2014
- 4. P006 P009 can be used in conjunction with other P codes

P1: PLANT GROWTH MEDIA, REGULANT

P100:	Plant or soil use	
	of steroids	(M5: 1965-1981)

	P11: Fertiliser	
P111	Trace element(s)	(1965)
P112	Other inorganic fertiliser	(1965)
P113	Other organic fertiliser	(1965)

P12: Soil treatment;	growth media

P121	Erosion inhibition (1965; M3:, M4:, 1970)
P122	Frost protection (1965)
P123	Moisture conservation; mulch
	(1965)
P124	Nitrification inhibitor (1965)
P125	Soil fumigant (1965)
P126	Soil texture improvement(1965)
P127	Synthetic growth media (1965)

P13: Plant growth regulants		
P130	Plant growth regulants	
	- general	(1965)
P131	Defoliant; dessicant	(1965)
P132	Fruit drop or set; blosso	m
	stimulant or retardant	(1965)
P133	Mutation inducer	(1965)
P134	Phytohormone, growth	
	stimulant	(1965)
P135	Plant growth inhibitor	(1965)
P136	Rooting compound,	
	rhizogene	(1965)
	P14: Herbicide	
P140	Herbicide - general	(1965)
P141	Aquatic	(1981)
P142	Pre-emergence	(1981)
P143	Post-emergence	(1981)
P144	Selective	(1965)
P145	Total	(1965)
P146	Herbicide Safener	(2015)

Notes on P14: Codes

- 1. Prior to 1981, the codes P141, P142, and P143 were not in use. Thus aquatic, pre-emergence, and postemergence herbicides were assigned either P140, P144, or P145 as applicable.
- 2. Antimoss and antilichen substances are assigned the code P243.

P2: ANTIMICROBIAL; DISINFECTION

P200: Generic disclosure of antimicrobial or disinfection substance (1981; M3:, M4:, M5: 1970)

Note: Prior to 1981 other subs used P220 for general antimicrobials

P21: Antiviral		
Antiviral - general		
Interferon-inducer	(1981)	
Anti-RNA virus -	(2015)	
general		
Anti-retrovirus	(2015)	
Anti-DNA virus -		
general	(2015)	
	Antiviral - general Interferon-inducer Anti-RNA virus - general Anti-retrovirus Anti-DNA virus -	

P22: Antibacterial		
P220	Antibacterial - general	
P221	Anti gram-negative bacteria	(2015)
P222	Anti gram-positive bacteria	(2015)

P23: Antimycobacterial; antivenereal		
P231	Antileprotic	
P232	Antitubercular	
P233	Antivenereal	

P24: An	P24: Antifungal; antialgal; antilichen, antimoss		
P241	Antifungal		
P242	Antialgal		
P243	Antilichen, antimoss		

P3: OTHER BIOCIDES

Note Biocides indexed as general chemicals (Chemdoc - Section E) before 1981 and steroidal biocides are searched using the code P200, rather than a code from Set P3:.

P300: Antifouling P31: Antiprotozoal		
P311	Amoebicide	
P312	Antimalarial	
P313	Coccidiostat	
P314	Histomonacide; trichomonicide	
P315	Trypanocide	
P316	Other specified antiprotozoal (e.g. babesicide, leishmaniacide)	

P32: Anthelmintic	
P320	Anthelmintic – general or unspecified
P321	Schistosomicide
P322	Fasciolicide, distomicide

Note Nematocides are assigned the code P345, not a code in Subset P32:.

P33: Antiparasitic	
P330	Antiparasitic – general or unspecified
P331 P332	Acaricide (agricultural) Tickicide (veterinary)

Note Codes in Subset P33: are only used for substances that can not be classified in previous Subsets.

P34: Other pesticide		
P340	Other pesticide – gen- unspecified	eral or (1965)
P341	Insecticide	(1965)
P342	Insect sterilant	(1965)
P343	Molluscicide; crustacicide	(1965)
P344	Rodenticide; piscicide avicide	(1965)
P345	Nematocide (soil)	(1965)
	P35: Lure; bait	
P350	Lure; bait	(1965)
P351	Pheromone	(1981)

Note Prior to 1981, pheromones were assigned the code P350.

P36: Repellant		
P361	Insect repellant	
P362	Rodent, fish, or	
	bird repellant	(1965)

P4: ANALGESIC; ANAESTHETIC; **ANTIINFLAMMATORY**; **IMMUNOLOGICAL; CNS**

P41: Analgesic; local anaesthetic		
P411	Analgesic (1963 including M5)	
P412	Local anaesthetic	
	(1963 including M5)	

P42: Antiinflammatory		
P420	Antiinflammatory – general or unspecified	
	(1963 including M5)	
P421	Antiarthritic	
P422	(nonspecific from 2015)	
P423	Antipyretic	
P424	Antirheumatic	
P425	Osteoarthritis (prev. P421) (2015)	
P425	Rheumatoid arthritis (prev. P421	
	+ P423) (2015)	
P426	Anti-gout (prev. P420 + P722)	
	(2015)	

	(2013)		
P43: Immunological			
P430	Immunological – general (pre-1981 steroids) (M5		
	1963-1981)		
P431	Antiallergic		
P432	Antihistamine		
P433	Autoimmune disease treatment;		
	immunosuppressant, comp- lement inhibitor		
P434	Immunostimulant		
P435	Graft / tissue rejection (prev.		
D42 c	P433) (2015)		
P436	Histamine agonist / mimetic (2015)		

P44: C	P44: CNS depressant, tranquilisers			
P440	CNS depressant – general			
	(1963 including M5)			
P441	Anaesthetic – general			
	(local anaesthetic is searched			
	as P412) (1963 including M5)			
P442	Anticonvulsant			
	(1963 including M5)			
P443	Antiemetic			
P444	Antiparkinson			
P445	Hypnotic			
P446	Neuroleptic; antipsychotic			
P447	Sedative			
P448	Tranquiliser; anxiolytic			

Notes on P44: Codes

Local anesthetic is indexed as P412

P45: CNS stimulant			
P450	CNS stimulant – general (1963 including M5)		
P451	Antidepressant		
P452	Analeptic		
P453	Convulsant		
	(1963 including M5)		

P5: AUTONOMIC NERVOUS SYSTEM; **CARDIOVASCULAR SYSTEM**

P51: Autonomic nervous system			
P510	Autonomic nervous system –		
	general (1963 including M5)		
P511	Alpha sympathetic blocker		
P512	Beta sympathetic blocker		
P513	Alpha sympathetic stimulant		
P514	Beta sympathetic stimulant		
P515	Anticholinergic		
P516	Cholinergic		
P517	Muscle relaxant		
P518	Mydriatic, myopic		
P519	Uterus active		
P5	2: Cardiovascular system		
P520	Circulatory active – general		
P521	Antiarrythmic		
P522	Cardioactive - general		
P523	Coronary dilator		
P524	Ganglion blocker		
P525	Hypertensive		
P526	Hypotensive		
P527	Vasoconstrictor		
P528	Vasodilator		

Notes on P52: Codes

P529

P520 or P522 are only assigned to a compound when there is not a more specific term for the disclosed activity.

treatment

Veins (varicose); haemorrhoid

- General circulatory disease treatment 2. is also indexed in Subset P51:.
- 3. From 2015, code P520 excludes activities covered by P533 - P537.

P53: Cardiovascular System		
P530	Cardiac stimulant (prev. P522)	
	(2015)	
P531	Cardiac depressant (prev. P522)	
	(2015)	
P532	Anti-anginal (prev. P523)	
	(2015)	
P533	Restenosis treatment	
	(prev. P523 + P528) (2015)	
P534	Lymphatic disease treatment	
	(prev. P520) (2015)	
P535	Angiogenic (prev. P520) (2015)	
P536	Anti-angiogenic (prev. P520)	
	(2015)	
P537	Anti-arteriosclerotic	
	(prev. P814) (2015)	
	DE 4: Charle	

	P54: Shock	
P540 Shock treatm		ent general
		(prev. P520)(2015)
P541	Toxic shock	(prev. P220) (2015)

P55: Miscelaneous			
P550	Serotoninergic	(prev. P510)	
		(2015)	
P551	Anti-serotoninerg	ic (prev. P446)	
		(2015)	
P552	Muscular active ge	neral	
	(pre	v. P510) (2015)	
P553	Muscle contractan	t (prev. P510)	
		(2015)	
P554	Muscular dystroph	ny (prev. P517)	
		(2015)	

P6: METABOLIC

P60: Enzyme inhibitor		
P600	Enzyme inhibitor general	(2015)
P601	Oxidoreductase inhibitor	(2015)
P602	Transferase inhibitor	(2015)
P603	Hydrolase inhibitor	(2015)
P604	Lyase inhibitor	(2015)
P605	Isomerase inhibitor	(2015)
P606	Synthetase inhibitor	(2015)

Notes on P600: Codes

P606 replaced code P616 in 2015

P61: Antihormone, Antimetabolite		
P610	Antimetabolite – general (1963 in	cluding M5)
P611	Antiandrogenic	(1981)
P612	Antioestrogenic	(1981)
P613	Antiprogestational	(1981)
P614	Other antihormone	(1981)
P615	Antivitamin	(1981)
P616	Non-polymeric enz inhibitor of known structure	yme (1981)
P617	Other antimetabolite	
P618	Anti-cholesterol	(prev. P814)
P619	General antagonist	(2015) (prev. P617) (2015)

P62: Hormone active			
P620	Hormone active - general		
	(Pre-1981 precursor code for		
	P621, P622, P623, P625		
	including M5)		
P621	Androgenic	(1981)	
P622	Oestrogenic	(1981)	
P623	Progestational	(1981)	
P624	Thyroid active		
	(1963 inc	luding M5)	
P625	Hormone active - ot	her (1981)	

Note on P62: Codes

1. Contraceptives are assigned additional codes from Subset P84:.

P63: Cancer treatment; cytostat			
P631	Inhibitor of cell division (1963 including M5)		
P632	Leukaemia treatment (1963 including M5)		
P633	Other antitumour agent (1963 including M5)		
P634	Tumour inducing agent (1963 including M5)		
P635	Apoptotic (prev. P633)(2015)		
P636	Anti-apoptotic (prev. P633) (2015)		

Note on P63: Codes

1. Set P63: indexing includes subs M5

	P64: Antidote	
P640	Antidote – general (Pre- precursor code for Subs including M5)	
P641	Alcoholism treatment	(1981)
P642	Antismoking	(1981)
P643	Antidote for heavy met poisoning	al (1981)
P644	Antidote for poisoning pesticide or herbicide	
P645	Antidote protecting pla against poisons	
P646	Other antidote	(1981)
P645	Enzyme agonist, mimet (prev. P714	
P646	Metabolic diseases gene (prev. P714	eral

Notes on P64: Codes

- 1. Compounds assigned the code P616, including synthetic enzyme inhibitors, additionally received a code from Subset V81: to indicate the type of enzyme prior to 1999.
- 2. Enzyme inhibitors of polymeric or unknown structure were indexed in Subset V80: prior to 1999.

P7: ANABOLIC; KIDNEY OR LIVER **ACTIVE; GASTROINTESTINAL**

P71: Anabolic			
P710	Anabolic – general (Pre precursor code for Subincluding M5)		
P711	Appetite stimulant	(1981)	
P712	Gastrointestinal flora	(1981)	
P713	Animal growth promot	er(1981)	
P714	Other anabolic agent	(1981)	

Notes on P71: Codes

- 1. Food, animal feeds, and additives that cannot be indexed in Subset P71: are indexed in Subsets Q21: and Q22:.
- 2. Prior to 1981/Week 27, animal growth promoters were assigned the code R002. Human growth promoters were assigned the code P710.

	P72: Kidney, liver active
P720	Steroid with kidney or liver activity (Pre-1981 only)
P721	Choleretic
P722	Diuretic
P723	Other renal activity
P724	Urogenital / anorectal general
	(prev. P519 + P714) (2015)
P725	Prostate (prev. P714) (2015)
P726	Bladder disorder (prev. P723)
	(2015)
P727	Incontinence (prev. P510)
	(2015)
P728	Antidiuretic (prev. P723) (2015)
P729	Pancreas (prev. P714) (2015)

P73: Gastrointestinal			
P730	Steroid with gastrointestinal		
	activity (Pre-1981 only)		
P731	Anorectic (excluding		
	compounds coded P732 or		
	P733)		
P732	Gastric secretion inhibitor		
	(excluding compounds coded		
	P733)		
P733	H2 secretion inhibitor Antacid		
P734	Antidiarrhoeal		
P735	Emetic		
P736	Laxative		
P737	Ulcer treatment		
P738	Inflammatory bowel disorder		
	(prev. P420 + P714) (2015)		

Note on P72: Codes

Gastrointestinal flora is coded P712, not in Subset P73:.

P74: Eating disorders			
P740	Eating disorder – general		
	(prev. P711 + P714 + P731)		
	(2015)		
P741	Cachexia (prev. P714) (2015)		

P8: BLOOD; RESPIRATORY SYSTEM; **MISCELLANEOUS DESCRIPTORS**

P81: Blood			
P810	Steroid with blood a	activity (Pre-	
	1981 only)		
P811	Iron deficient anaer	nia	
P812	Other anaemia		
P813	Anticoagulant		
P814	Antilipaemic, antich	nolesterol	
P815	Coagulant	_	
P816	Hypoglycaemic	9	
P817	Blood or plasma sul	ostitute	
P818	Diabetes (prev.	P816)(2015)	
F	82: Respiratory system	n	
P820	Respiratory activity	, general or	
	unspecified; Pre-19	981 Steroid	
	with respiratory a	ctivity	
	(Pre-1981 only)		
P821	Antitussive		
P822	Bronchodilator		
P823	Expectorant		
	Cystic fibrosis	(prev. P820)	
		(2015)	

Note Pre-1981 steroids were coded P820. Therefore search P820 OR specific P821-3 codes to retrieve steroids from 1963.

P83: Diagnostic; analytical material		
P831	Diagnostic; analysis of	
	biological material	
P832	Other analytical material	
	(1963 M5· M3. M4 1970)	

Notes on P83: Codes

- 1. The indexing of detection, analytical, and diagnostic patents is discussed on page 181.
- Prior to 1981, P831 is only searchable 2. for pharmaceutical (Farmdoc - Section B) and agricultural (Agdoc - Section C) patents.

P84: Contraceptive			
P840	Contraceptive general (only)	Pre-1981	
	(1963-1981 includ	ling M5)	
P841	Abrotifacient,		
	anti-implantation	(1981)	
P842	Antiovulatory	(1981)	
P843	Other contraceptive, including		
	devices	(1981)	
Infertility treatment (prev. P621			
	+ P622 + P623	(2015)	

Notes on P84: Codes

- 1. Prior to 1981, P610 was assigned instead of P841 or P842.
- 2. Insect sterilants are coded P342, not in Subset P84:.

P850: X-ray contrast agent

Note Prior to 1981, P850 is only searchable for pharmaceutical (Farmdoc - Section B) and agricultural (Agdoc - Section C) patents including steroids.

P86: Synergist

P861	Pharmaceutical synergist
	(Farmdoc - Section B)
	(1963 including M5)
P862	Steroidal agricultural synergist
	(Agdoc - Section C)
	(1963 including M5)
P863	General chemical steroidal
	synergist (Chemdoc - Section E)
	(1970 M3: M4)

P9: SKIN; DENTAL; EAR, NOSE, AND THROAT; MOUTH; EYE; HAIR TREATMENT

Notes on P9: Codes

- 1. Cosmetics, perfumes, and non-medical hair treatments are coded in Subset Q25:.
- 2. Skin protection is coded in Subset Q26:.

	DOO D		
	P90: Bone, joint, cartilage		
P901	Bone disorder (prev. P71		
	(201		
P902	Osteoporosis (prev. P71		
	(201		
P903	Joint disease (prev. P714) (201		
P904	Cartilage disorders (201		

P91: Dental agents				
P910	Dental agents - general (Pre- 1981 precursor code for Subset P91:) (1963-1981 M0-M6)			
P911	Toothpaste or tooth powder	(1981)		
P912	Anticaries agent, antiplaque agent	(1981)		
P913	Dentistry, including d	Dentistry, including dentures		
	and dental fillings	(1981)		
P92: Ear, nose, and throat; mouth; eye				
P920	Ear, nose, and throat;	-		

P92: Ear, nose, and throat; mouth; eye				
P920	eye - general (Pre-19 precursor code for Su	Ear, nose, and throat; mouth; eye - general (Pre-1981 precursor code for Subset P92:)		
	(1963-198	1 M0-M6)		
P921	Ear preparation	(1981)		
P922	Eye preparation, including composition for contact the contact the composition for contact the	_		
		(1981)		
P923	Mouth (including gui	ms)		
	preparation	(1981)		
P924	Nasal preparation	(1981)		

P930: Treatment of hair or scalp disease; chemical hair restoration (1963 including M5)

Note Non-medical hair treatment and nonchemical hair restoration are coded Q252.

P94: Skin treatment			
P940	Skin treatment - general 1981 precursor code for P94:) (1963-1981 includi	Subset	
P941	Burn treatment	(1981)	
P942	Other wound treatment	(1981)	
P943	Other skin treatment	(1981)	

Notes on P94: Codes

- Bandages, dressings, surgical sponges, and tampons are coded in Subset R04:.
- 2. Skin protection, including sunscreen agents, are coded in Subset Q26:.

P95: Brain; spinal cord			
P950	Brain / spinal cord disease /		
	disorder (prev. P446) (2015)		
P951	Prion disease general (prev. P446		
	+ P510) (2015)		
P960	Personalised medicine (2015)		

Note Code P960 is applicable for both therapeutic and diagnostic uses

217 CHAPTER 11 Activities, properties, uses

Part Q: Other Chemical Descriptors

Main Headings

Q0:	General Use Descriptors	Q4:	Descriptors for compounds indexed
Ql:	Descriptors for compounds indexed		in CPI Sections H through M
	in CPI Section A	Q5:	Chemical Properties
Q2:	Descriptors for compounds indexed	Q6:	Other Properties and Uses
	in CPI Section D		
Q3:	Descriptors for compounds indexed		
	in CPI Sections E, F, and G		

Introduction

The codes in Part Q: are used to describe the activities, properties, and uses of a broad range of compounds and compositions, other than those coded in Part P: with pharmaceutical (Farmdoc – Section B) or agricultural (Agdoc – Section C) applications.

Derwent's CPI Sections, which form the basis of Set divisions in Part Q:, are listed below.

CPI Section	Topic
A	Polymers (Plasdoc)
В	Pharmaceutical (Farmdoc)
C	Agricultural (Agdoc)
D	Food, Cosmetics, Detergents
E	General Chemical (Chemdoc)
F	Textiles, Paper, Cellulose
G	Printing, Coating, Photography
Н	Petroleum, Fuel
J	Chemical Engineering
K	Nucleonics, Explosives
L	Refractories; Cement; Electroorganic or Electroinorganic Substance
M	Metallurgy

Subheadings Applicable to Part Q: Codes

Codes in Part Q are generally applicable to M3 from 1970 and subs M1 to M6 from 1981. Some codes are applicable to M4 from 1970. Unless otherwise specified, subheadings are only valid from 1981.

Q0: GENERAL USE DESCRIPTORS

Note Set Q0: codes are only assigned when the use is not covered by a more specific code in Sets Q1: through Q6:.

Q010	Electrical; instrumentation
	(M3, M4: 1970
Q020	Engineering; transport
	(M3, M4: 1970
Q030	Household; personal
	(M3, M4: 1970)

Q1: POLYMER DESCRIPTORS (CPI SECTION A)

Q110 Polymer condensant or monomer

Note In most cases, activities, properties, and uses are only coded if specifically disclosed in a patent document.

However, when a patent concerned with the production of one or more of the following polymer condensants and monomers are coded in Section E, the code Q110 is assigned, even if use as a polymer monomer or condensant is not stated.

Acrolein Acrylic acid Acrylonitrile Adipic acid Bisphenol A Butadiene Caprolactam Chloroprene Diethylterephthalate Dimethylterephthalate Ethylacrylate Ethvlene Ethylmethacrylate Formaldehyde Hexamethylenediamine (1,6-hexanediamine)

Isobutene (isobutylene) Isoprene Maleic anhydride Melamine Methacrylic acid Methyl(meth)acrylate Methylstyrene (vinyl toluene) 2,6-Naphthalenedicarboxylic acid (2,6-naphthalic acid) Phenol Phthalic anhydride Propylene Sebacic acid Styrene Terephthalic acid Tetrafluoroethylene Urea Vinvl acetate Vinyl chloride

Vinylidene chloride

Q12: Polymer production (excluding polymer condensants and monomers)

Q120	Polymer production	
	- general	(M3: 1970)
Q121	Polymerisation	
	catalyst or initiator	(M3: 1970)
Q122	Polymerisation	
	inhibitor	(M3: 1970)

Note Polymer production compounds are only coded Q120 if neither Q121 nor Q122 is applicable.

Q13: Polymer additives		
Q130	Polymer additive	
	- general	(M3: 1970)
Q131	Blowing agent	(M3: 1970)
Q132	Crosslinking agei	nt
	or accelerator	(M3: 1970)
Q133	Lubricant or mould	
	release	(M3: 1970)
Q134	Depolymerising	
	agent	(M3: 1970)

Notes on Q13: Codes

- Additives are coded Q130 if no other code in Subset Q13: is applicable. Additives coded Q130 are further defined elsewhere in Parts P: and Q: if possible. For example, flame retardants are coded Q130 and Q621.
- 2. Additives to the surface of a polymer are coded in Subset O13:, not O140. However, prior to 1981, such compounds were coded inconsistently, so for that time period Q140 should be 'OR'ed with the applicable code from Subset Q13:.

Q140 Polymer processing, testing, etc. (M3: 1970)

Notes on Q140

- 1. Polymer modification and surface treatment of polymers are coded Q140, unless compounds coded Q132 or Q133 are used in the process.
- 2. Additives to the surface of a polymer are coded in Subset Q13:, not Q140. However, prior to 1981, such compounds were coded inconsistently, so for that time period Q140 should be 'OR'ed with the applicable code from Subset Q13:.
- Depolymerisation processes and 3. subsequent monomer recovery are coded Q110 and N153, not Q140.

Q2: FOOD, COSMETICS, AND **DETERGENT DESCRIPTORS** (CPI SECTION D)

Q21: Human or animal foods			
Q210	Human or animal food (Pre-		
	1981 precursor code for		
	Subset Q21:)		
	(M3, M4: 197	0-1981)	
Q211	Human food	(1981)	
Q212	Food for other		
	mammals	(1981)	
Q213	Avian food	(1981)	
Q214	Food for other animals	(1981)	

Notes on Q21: Codes

- Food additives are coded in Subset Q22:, not in Subset Q21:.
- 2. Prior to 1981, human food compositions were coded Q210 or P710, dependent on CPI section. (Search Q210/M3 or P710/M0, M1, M2, M5).
- 3. Prior to 1981, animal food compositions were coded Q210 or R002, dependent on CPI section. (Search Q210 or R002/M0, M1, M2, M5).
- 4. Human or animal foods containing appetite stimulants, gastrointestinal flora, or other anabolic drugs are coded in Subset P71:, not in Subset Q21:.

Q22: Food additives; food preservation

Q220	Food additive or food		
	preservation not		
	covered elsewhere		
	in Subset Q22: (M	3, M4: 1970)	
Q221	Condiment; flavou	ır;	
·	aroma-producer	(M3: 1970)	
Q222	Sweetener	(M3: 1970)	
Q223	Vitamin	(M3: 1970)	
Q224	Food preservation	,	
	other than a food		
	preservative	(M3: 1970)	
O225	Food preservative	(M3: 1970)	

Notes on Q22: Codes

- 1. Prior to 1981, human food additives were additionally coded P710.
- 2. Prior to 1981, animal food additives were additionally coded R002.
- 3. Human or animal food additives such as appetite stimulants, gastrointestinal flora, or other anabolic drugs are coded in Subset P71:, not in Subset Q22:.
- 4. Q224 and Q225 became separate codes in 1981. Prior to 1981, either code retrieves references to both food preservatives and other types of food preservation.

Activities, properties, uses

- 5. Animal food additives are additionally coded Q212, Q213, or Q214 as applicable.
- 6. Prior to 1981, dyes within food compositions were not coded Q221, Q222, Q223, Q224, or Q225.

Q23: Water treatment; brewing; microbiology		
Q231	Water treatment other than sewage, wastewater, and pollution control	
Q232	(M3, M4: 1970) Brewing; fermentation producing ethanol (M3, M4: 1970)	
Q233	Microbiology, laboratory culture, mutant formation (M3, M4: 1970)	

Notes on Q23: Codes

- 1. Sewage, wastewater, and pollution control are coded Q437, not Q231.
- 2. Fermentations that produce ethanol are assigned the code Q232 and a code from Subset N13:. Fermentations that produce compounds other than ethanol are coded in Subset N13:, not in Subset Q23:.

Q24: Sugar, starch; leather; animal fur, skin, or hide; tobacco		
Q241 Sugar and starch industry		
		(M3: 1970)
Q242	Leather; anima	al fur, skin, or
	hide	(M3: 1970)
Q243	Tobacco; toba	cco requisite
		(M3: 1970)

Q25: Cosmetics; toiletries; hair treatment; perfume				
Q250		Cosmetics; toiletries;		
		ent (Pre-1981		
	precursor co	ode for Q251,		
	Q252, and 0	Q254)		
	(M	[3, M4: 1970-1981)		
Q251	Antiperspira	Antiperspirant; human		
	deodorant	(M3, M4: 1981)		
Q252	Non-medica	ıl hair		
	treatment; n	treatment; non-chemical		
	hair restorat	hair restoration		
		(M3, M4: 1963)		
Q253	Perfume	(M3, M4: 1963)		
Q254	Depilatory;			
-	other cosmetics			
	(M3, M4: 1963)			

Q26: Disinfection or sterilisation; skin protection		
Q261	Disinfection or sterilisation	(M3, M4: 1970)
Q262	Skin protection other than sunscreening	
	agent	(M3, M4: 1970)
Q263	Sunscreening agent for skin	(M3, M4: 1970)

Notes on Q26: Codes

- Bandages, dressings, surgical sponges, 1. and tampons are coded in Subset R04:.
- 2. For disinfection and sterilisation in Sections B or C prior to 1981, P200 and/or P220 were used.
- 3. Prior to 1981, pharmaceutical and veterinary skin treatments are coded P940, not in Subset Q26:.

Q27: Oil; fat; wax; soap; detergent		
Q271	Oil; fat; animal or vegetable wax (M3, M4: 1970	
Q272	Soap (M2 M4 1070)	
Q273	composition (M3, M4: 1970) Non-soap detergent composition (M3, M4: 1970)	

Q3: DESCRIPTORS FOR COMPOUNDS INDEXED IN CPI SECTIONS E, F, AND G

Q31: Dye-related descriptors		
Q311	Colour coupler	
Q312	Organic dye (including mordant) (M3, M4: 1970)	
Q313	Dye assistant (excluding compounds coded Q314)	
	(M3: 1970)	
Q314	Resist, discharge agent	
	(M3: 1970)	
Q315	Other dye additive (M3: 1970)	
Q316	Dye intermediate (1981)	
Q317	Oxidative dye precursor	
•	(M3, M4: 1970)	
Q318	Non-oxidative dye precursor	
-	(M3, M4: 1970)	

Notes on Q31: Codes

- Dyes are also coded in Part W:. For example, couplers for azo dyes and for oxidation bases receive a code from Subset W12: in addition to the code Q311.
- 2. Examples of compounds coded Q318 include: leuco dyes from triaryl methane; vat, sulphur, and phthalein dyes; cryochromic, halochromic, photochromic, piezochromic, and thermochromic compounds; and diazonium compounds.

Q32: Textiles; paper; cellulose; wood (CPI Section F)

•	
Colouring of textiles	(M3: 1970)
Other chemical to	reatment
of textiles	(M3: 1970)
Textile production	on or
treatment (exclu	ding
processes coded Q321	
or Q322)	(M3: 1970)
Paper; cellulose;	
wood	(M3: 1970)
	textiles Other chemical to of textiles Textile production treatment (exclusion processes coded of Q322) Paper; cellulose;

Q33: Printing; Coating (CPI Section G)				
Q331	Adhesive	(M3, M4: 1970)		
Q332	Ink; paint;			
	polish	(M3, M4: 1970)		
Q333	Inorganic pig	gment (M3: 1970)		
Q334	Liquid crysta	al -		
	electrical	(M3, M4: 1970)		
Q335	Other liquid			
	crystal	(M3, M4: 1970)		
Q336	Cleaning cor	-		
	(excluding co			
		oset Q27:) (1981)		
Q337	Other			
	-	(M3, M4: 1970)		
Q338	Printing materials			
		and processes (excluding		
	those coded	•		
	in Subset Q3			
		(M3, M4: 1970)		
Q339	Thermograp			
	magnetograp	• •		
		(M3, M4: 1970)		

Notes on Q33: Codes

- 1. Codes in Subset Q33: do not cover compounds coded in Subset Q34: ("Photography, electrophotography, electrography"), but they do cover non-optical image production.
- 2. Steroidal liquid crystals prior to 1981 were only indexed using subs M5 codes.

Q34: Photography; electrophotography; electrography Q341 Antihalation; fog inhibitor (M3, M4: 1970) Q342 Developer; fixer (M3, M4: 1970) Q343 Photosensitiser (M3, M4: 1970) Q344 Photosensitive compound (1981)Q345 Photosensitive composition used in photography (M3, M4: 1970)

Activities, properties, uses

Q346	Photosensitive in electrograp electrophotog	graphy
		(M3, M4: 1970)
Q347	Other photog	raphic
	material	(M3, M4: 1970)
Q348	Other electro	U 1
	or electropho	tographic
	material	(M3, M4: 1970)
Q349	Photographic	
	production of printing	
	surface	(M3, M4: 1970)

Notes on Q34: Codes

- 1. Prior to 1981, photosensitive compounds were coded Q345 or Q346 as applicable. From 1981 forward, Q344 has been assigned to the photosensitive compound the remaining material when the photosensitive composition has been indexed with either of codes Q345 or Q346, as appropriate.
- 2. Q347, Q348, and Q349 are only assigned to substances that are not coded elsewhere in Subset Q34:.

Q4: DESCRIPTORS FOR COMPOUNDS INDEXED IN CPI SECTIONS H THROUGH M

Q41: Petroleum, Fuels (CPI Section H)				
Q411	Carbon black; coke; production of carbon			
	±	black or coke (M3, M4: 1970)		
Q412	Crude oil production,	Crude oil production,		
	transport, storage (M3, M4: 19	970)		
Q413	Gaseous fuel;			
	gaseous fuel additive (M3, M4: 19	970)		
Q414	Liquid fuel; liquid	, 0,		
•	fuel additive (M3, M4: 19	70)		
Q415	Solid fuel of petroleum			
	origin; additive to	origin; additive to		
	solid fuel of petroleum			
	origin (M3, M4: 19	70)		

Q416	Lubricant; lubrication;		
		(M3, M4: 1970)	
Q417	Other petrole other petrole		
	-	(M3, M4: 1970)	
Q418	Coal; coal	(M3, M4: 1970)	
Q419	Other non-petroleum fuel product; production		
		of other non-petroleum	
	fuel	(M3, M4: 1970)	

Note Rocket fuel is coded Q443, not in Subset Q41:.

Q42: Catalysis (CPI Section J)		
Q421	Catalyst, including	
	initiator	(M3, M4: 1970)
Q422	Catalyst	
	accelerator	(M3, M4: 1970)
Q423	Catalyst carr	rier(M3, M4: 1970)

Q43: Other Chemical Engineering Descriptors (CPI Section J)			
Q431	Separation of mixing; filtrat		
	_	(M3, M4: 1970)	
Q432	Boiling; refrige	eration;	
	cooling (exclu		
	refrigerant itse	elf)	
	_	(M3, M4: 1970)	
Q433	Refrigerant	(M3, M4: 1970)	
Q434	Drying; heat		
	exchange	(M3, M4: 1970)	
Q435	General proce	ss;	
	laboratory app	paratus	
		(M3, M4: 1970)	
Q436	Air pollution of	control	
	or prevention	(M3, M4: 1970)	
Q437	Water pollution	on control	
	or prevention	(M3, M4: 1970)	
Q438	Land pollution	n control	
-	_	(M3, M4: 1970)	

Q439 Civil or industrial waste treatment, at source or after collection (M3, M4: 1970)

Notes on Q43: Codes

- 1. Q433 is coded for compounds disclosed as refrigerants. Other compounds involved in processes other than their own synthesis, where refrigeration is important, are coded Q432.
- 2. Q435 was assigned to pre-1981 references to general chemical (Chemdoc - Section E) analysis, testing, and processes. Q435 is no longer used for general chemical processes because Part N: codes introduced in 1981 describe such processes more specifically. For example, chemical analysis procedures and apparatuses are coded N102, not Q435.
- Q437 includes sewage and wastewater 3. treatment.
- 4. Q439 can be used in combination with Q436, Q437, or Q438 if applicable.

Q44: Nucleonics, Explosives (CPI Section K)		
Q441	including braparatus, p	- C
Q442	Explosive ch	narge, (M3, M4: 1970)
Q443	Explosives;	, ,
Q444	Nucleonics	(M3, M4: 1970)
Electr	efractive Mater oorganic or Elec bstance – (CPI S	troinorganic
Q450	General Sect	
	descriptor, p	ore-1981 (M4: 1970-1981)
Q451	Abrasive	(M3: 1970)

Glass; vitreous enamel	(M3: 1970)
Cement; ceramic;	
refractory compou	nd
or composition	(M3: 1970)
Electroorganic or	
electroinorganic	
substance	(M3: 1970)
	enamel Cement; ceramic; refractory compou or composition Electroorganic or electroinorganic

Notes on Q45: Codes

Liquid crystals are coded Q334, not in Subset Q45:.

Q46: Metallurgy (CPI Section M)		
Q461	Metal cleaning (M3, M4: 1970)	
Q462	Corrosion inhibition	(M3, M4: 1970)
Q463	Electroplating; electrolytic surface treatment of metal or with metal	
Q464	Non-electrolyte.g. diffusion o	٠.
Q465	Other metal su treatment	, ,
Q466	Shaping and coordinates of metal	asting (M3, M4: 1970)
Q467	Soldering; welding	(M3, M4: 1970)
Q468	Flux - general	(M3, M4: 1970)
Q469	Alloy and met production	al (M3, M4: 1970)

Q5: CHEMICAL PROPERTIES				
Q500	Other uses of dye, excluding detecting agents and indicators (Pre-1981 Dyes only) (M4: 1970-1981)			
Q501	Acid acceptor (M3: 1970)			
Q502	Base acceptor (M3: 1970)			
Q503	Buffer (M3: 1970)			
Q504	Chelating agent (M3: 1970)			
Q505	Detecting agent, indicator (M3, M4: 1970)			
Q506	Ion exchange agent (M3: 1970)			
Q507	Oxidising agent (M3: 1970)			

Activities, properties, uses

Q508	Purifying agent	(M3:1970)
Q509	Reducing agent	(M3:1970)

Note Most codes for dyes are found in Part W:.

Q6: OTHER PROPERTIES AND USES

Notes on Q6: Codes

- Stabilisers are indexed in Subset Q62:, not Q616. General chemical synergists are assigned the code P863, not Q616.
- 2. Personal deodorants are assigned the codes Q604 and Q251.
- 3. Galenical additives are indexed in Set R3:, not in Set Q6:.
- 4. Prior to 1981, thermal insulators and sound insulators were assigned the codes Q450 (dyes) or Q453 (non-dyes). From 1981, Q453 is used.
- U.V. absorbers used in skin protection are 5. assigned the code Q263, not Q623.

Q60: and	Q61: Miscellaneous and uses	properties	
Q600	Other uses, excluding those coded Q613 or Q618 (Pre-1981		
Q601	dyes only) (M Anticaking, antisticking	4: 1970-1981) (M3: 1970)	
Q602	Antifoam	(M3: 1970)	
Q603	Antistatic	(M3: 1970)	
Q604	Deodorant	(M3: 1970)	
Q605	Drier; solvent remover	(M3: 1970)	
Q606	Filler; reinforcing agent	(M3: 1970)	
Q607	Flocculent; antiflo	,	
Q608	Foaming agent; foam stabiliser	(M3: 1970)	
Q609	Functional fluid	, ,	

	(e.g. antifreeze)	(M3:1970)		
Q610		Electrical insulation;		
C	dielectric	(M3: 1970)		
Q611	Magnetic material			
Q612	Odorant (excludin	,		
•	perfume)	(1981)		
Q613	Optical bleach;			
•	fluorescent	(1963)		
Q614	Plasticiser	(M3: 1970)		
Q615	Solvent; swelling			
	agent; solubiliser	(M3: 1970)		
Q616	Surfactant, emulsif	ier (1963)		
Q617	Thermal material			
	(e.g. insulation)	(1981)		
Q618	Trace material;			
	tracer (M	3, M4: 1970)		
Q619	Viscosity modifier;			
	thixotropic	(M3: 1970)		
	Q62: Stabilisers			
	-			
Q620	Stabiliser - general	·		
Q621	Flame-proofing; sm	oke-reducing		
	(M3, M4: 1970)			
Q622	Stabiliser for			
	•	3, M4: 1970)		
Q623	Stabiliser for radia			
0.624	U.V. absorber (M.	3, M4: 19/0)		
Q624	Stabiliser for	2 M4 4070		
	oxidation (M.	3, M4: 1970)		

12 Part R: Pharmaceutical Formulations; Medical Devices and Analysis; Packaging

Main Headings	226
Introduction	226
Subheadings Applicable to Part R: Codes	227

12 Part R: - Pharmaceutical formulations: medical devices and analysis; packaging

Main Headings

R0: Formulation Types

R1: General Terms for Galenicals

R2: Routes of Pharmaceutical

Administration

R3: Additives in Formulations

R4: Pharmaceutical Administration

Devices

R5: Formulation Processes, Apparatuses, and Machines

R6: Diagnostic and Bionalytical Methods

R7: Packaging

Introduction

Part R: codes cover pharmaceutical formulations, routes of administration, medical devices and diagnostics, additives, and packaging.

Notes on Codes in Part R:

- 1. Set R0: codes are used with a variety of subheadings, but codes in Sets R1: through R7: are only used with the subheading M6. M6 was introduced in 1976, and it is used for novel pharmaceutical (Farmdoc - Section B) formulations; administration devices; production of dosage forms; formulation machines, devices and physical processes; and packaging.
- At least one of the codes in Set R0: is applied whenever M781 ("Use of one 2. compound") or M782 ("Use of two or more compounds") is coded, i.e. for patents on compositions. Otherwise, Part R: codes are only assigned if they describe an important feature of the invention.

Note: This applies to any claimed use/composition patent, not only pharmaceuticals.

3. The code that is applied usually corresponds to the shape or form in which the compound is commercially used. For example, an emulsion paint is coded R022 ("Emulsion"), not R043 ("Film or sheet").

Subheadings Applicable to Part R: Codes

Unless otherwise specified set R0: is applicable to subheadings M0-M5 from 1963, M6 from 1976. Sets R1: to R7: apply to subheading M6 (from 1976 onwards unless otherwise specified).

R0:	FORMULATION TYPES
ROC): General Use Descriptors (Pre-1981 only)
R000	Pharmaceutical
	(1963, M0-M2, M5)
R001	For human use (1976, M6)
R002	For veterinary
	use (1963, M0-M2, M5)
R003	For agricultural
	use (1965, M0-M2, M5)
R004	For general
	chemical use (1970, M3, M4)

Note R000 and R004 were not applied if the composition was in a specific form; for example, a tablet was coded R038, not R000.

	R01: Gaseous forms
R010	Gaseous form - general
	(Pre-1981 precursor code
	for Subset R01:)
	(1963-1981, M0-M5)
R011	Aerosol
	(1976, M6, 1981 otherwise)
R012	Inhalant
	(1976, M6, 1981 otherwise)
R013	Other gaseous form
	(i.e. gas, smoke, etc.)
	(1976, M6, 1981 otherwise)

R02:	Liquid or semi-solid forms
R021	Cream; paste
R022	Emulsion
R023	Solution; syrup; liquid
R024	Suspension or dispersion of solids

Note Liquid crystals are coded in Q33: together with R023 and R032. The combination of R023 and R032 was also used to describe liquid crystals prior to introduction of specific liquid crystal (Q33:) codes.

R03: S	olid forms; moulded articles
R031	Capsule
R032	Grain; granule; crystal (see also R023 for liquid crystals)
R033	Microcapsule
R034	Pellet
R035	Dusting powder
R036	Other kind of powder
R037	Suppository
R038	Tablet; other moulded articles
R04	: Foams; other solid forms
D 0 44	P 1 11 1

R041	Bandage; wound dressing
R042	Filament; suture; wire
R043	Film; sheet (1963 M0-M2, M5; 1970 M3, M4; 1981, M6)
R044	Foam; porous or expanded solid form (1970 M3, M4; 1976, M6; 1981 others)
R045	Laminate
R046	Prosthesis (1976, M6; 1981 otherwise)
R047	Surgical sponge; tampon (1976, M6; 1981 otherwise)

R05: Tim	ed release	formulations
----------	------------	--------------

R051	Delayed release
R052	Sustained release

Note R051 and R052 are not searchable for general-use chemicals (Chemdoc - Section E) prior to 1981.

R1: GENERAL TERMS FOR

	GALENICALS
R111	Novel dosage form
R112	Novel production of dosage
	form
R120	Coated form
R130	Disposable
R140	Ink; label
R150	Multicomponent
R160	Reference standard
R170	Special shape

Note The codes R111 and R112 are used in combination with an R0: code for the particular dosage form.

R2: ROUTES OF PHARMACEUTICAL ADMINISTRATION

R200	Buccal; sublingual
R210	External, topical
R220	Implant
R231	Injection
R232	Infusion
R241	Intraarterial
R242	Intravenous
R251	Intraaural
R252	Intranasal; intratracheal
R253	Intraocular
R261	Intramuscular
R262	Subcutaneous
R263	Transdermal (Searchable since
	1983/Update 37)
R271	Intrauterine
R272	Intravaginal
R280	Oral
R290	Rectal

R3: ADDITIVES IN FORMULATIONS

R301	Absorbent; adsorbent
R302	Accelerator
R303	Adhesive; binder
R304	Anticaking, disintegrating agent
R305	Buffer
R306	Chelating agent
R307	Coating
R308	Diluent; filler
R309	Dye; indicator
R310	Flavour
R311	Gelling agent
R312	Lubricant
R313	Plasticiser
R314	Propellant
R315	Stabiliser, general
R316	Stabiliser, to heat
R317	Stabiliser, to oxidation
R318	Stabiliser, to radiation
R319	Surfactant
R320	Suspending agent

Note Additives are coded in M0-M5 and their uses are coded in Part Q: where the additive itself is important. For example, a particular stabiliser is used in a pharmaceutical formulation, the additive would be indexed in M2 with appropriate Q: codes, whilst the formulation would be covered in M6 with appropriate R: codes.

R4: PHARMACEUTICAL ADMINISTRATION DEVICES

R410	Catheter
R420	Dosage into orifice
R430	Implanting device
R440	Inhalation device
R450	Injection gun
	R46: Syringes
R460	R46: Syringes Syringe - general
R460 R461	
11.00	Syringe - general
R461	Syringe - general Hypodermic

R5: PROCESSES; APPARATUSES; MACHINES

	R50: General
R501	Physical process or apparatus
R502	Chemical process or apparatus

Note R501 and R502 are only used for processes and apparatuses that cannot be more specifically coded elsewhere in Set R5:.

R51: A	R51: Analytical; diagnostic; testing		
R510	Analytical; diagnostic general (Pre-1981 pre- code for Subset R51:)	, ,	
R511	Automated analysis, diagnosis, or test	(1981)	
R512	Chromatographic	(1981)	
R513	Isotope detection	(1981)	
R514	Spectroscopic, colorimetric	(1981)	
R515	Other processes or apparatuses for analydiagnosis, or testing	sis, (1981)	

R52:, R53: Other processes and apparatuses R520 Agglutination; precipitation R521 Biological; fermentation R522 Coating Compression; vacuum R523 (see also R531) R524 Cooling; freezing R525 Cutting; grinding R526 Distilling; heating R527 Drying; lyophilisation R528 Electrical; magnetic R529 Filling Flow control; transporting R530 (excluding aerosol cans or valves, which is coded R700) R531 Forming; moulding (see also R523) R532 **Impregnating**

D #22	3.61
R533	Microscopy; optical
R534	Mixing
R535	Purification; separation
	(excluding drying and
	lypholisation, which are
	coded R527)
R536	Radiation
R537	Sampling
R538	Spraying

R6: DIAGNOSTIC AND ANALYTICAL METHODS

	R61: Material tested	
R611	Blood or blood plasma	(1981)
R612	Urine	(1981
R613	Other body fluid	(1981
R614	Other material	(1981
	R62: Reagent used	
R621	Antibody	(1981
R622	Antigen	(1981
R623	Colour indicator	(1981
R624	Enzyme	(1981
R625	Fluorescent-labelled	
	material	(1981
R626	Isotopically or radioacti	vely
	labelled material	(1981
R627	Other reagent used	(1981
R	63: Substance detected	
R630	Antibody	(1981
R631	Antigen	(1981
R632	Enzyme	(1981
R633	Drug	(1981
R634	Fat	(1981
R635	Microorganism	(1981
R636	Pesticide or other	
	agrochemical	(1981
R637	Protein	(1981
R638	Steroid	(1981
R639	Other substance	
	detected	(1981

Note A substance detected is only coded R633 if no other code in Subset R63: is applicable.

R7: Packaging		
R700	Aerosol can and valve	
R710	Ampoule	
R720	Bottle	
R730	Box; carton	
R740	Bag; blister/bubble pack	
R750	Cap; closure	
R760	Dispenser	
R770	Safety container	

Note Prior to the introduction of Set R7: codes in 1976, N101 was assigned to pharmaceutical (Farmdoc – Part B:) packaging materials.

231 CHAPTER 12
Part R: Pharmaceutical formulations; medical devices and analysis; packaging

13 Steroid Descriptors

Introductions	232
The Selection of Codes for Steroids	232
Format of Steroid Codes	235
Codes Applicable to Steroids	234
Part S: Steroid Descriptors 1	236
Part T: Steroid Descriptors II	242
Part U: Steroid Descriptors III	250
Steroid Example	255
Notes on the Use of Exo	256

13 Steroid descriptors

Introduction

Codes in Parts S:, T:, and U: refer to steroids, i.e. compounds containing a complete cyclopenta(a)phenanthrene ring system. Steroid descriptors in Parts S:, T:, and U: are based on a coding system used previously at the U.S. Patent and Trademark Office (USPTO). An understanding of the coding rules listed in the USPTO document is essential for proper use of the steroid codes presented in this chapter. The rules of this document are included as notes in the appropriate code sections.

Note that steroid fragmentation code indexing was discontinued in 1999.

The Selection of Codes for Steroids

To be indexed as a steroid, a structure must contain a complete cyclopenta(a)phenanthrene ring system. The ring system may have additional rings fused to it, but it cannot be broken,

g. as in secosteroids; Carbon atoms in the ring cannot be replaced by heteroatoms, e.g. as in oxa-steroids; and the rings cannot vary in size from the basic ring system, e.g. as in ring norsteroids and homo-steroids. Steroid codes are defined in terms of ring letters A through D and position numbers 1 through 23, as illustrated below.

A steroid is coded in Part S:, T:, or U: if it is a:

- starting material;
- intermediate in a reaction that produces a steroid;
- end product; or
- component in a composition.

Prior to 1981, all steroid codes assigned to a patent were listed in a single database field, i.e. all steroids from a patent were overcoded on one code subfield. From 1981 forward, codes assigned to individual steroids in a steroid composition are listed in separate code subfields, as are codes for steroid starting materials, intermediates, and end-products, to reduce the false combinations caused by listing codes of unrelated structures together.

Format of Steroid Codes

Each Set in Parts S:, T:, and U: covers a single feature of the steroid: unsaturation, carboxylic acid substituent, epoxy substituent, etc. Within each Set, codes known as **2***A***-terms** indicate the position on the steroid ring system where the feature described by that Set is found. The last two digits of each code (01 to 23) correspond to a numbered position on the steroid nucleus. For example, a hydroxy group at position 3 is coded S503 (Set S5: pertains to hydroxy substituents). Listed next to each 2A-term is the position number on the steroid nucleus of the feature being described. Codes ending in "00" indicate that the feature is **exo**, i.e. not directly bonded to the **steroid nucleus**. (The nucleus includes the group bonded to position 17.) Codes ending in "23" indicate position 23 or higher.

In some cases, the 2A-terms in a Set do not completely describe a feature. For example, Set S7: refers to acyloxy groups, but an additional code is required to specify the particular acyl group present. Such additional codes are called **2B-terms**, and they are listed after the 2A-terms to which they pertain. The last two digits of 2B-terms are 30 or higher.

A code with an **indented definition** is only assigned if the closest preceding code with an unindented definition is also assigned. For example, U521 ("Position 21 unsubstituted") is only coded if U520 ("2 C atoms in chain bonded to position 17") is also coded. **Hyphens** indicate positions where a particular feature cannot occur.

Codes Applicable To Steroids

Listed below are the codes within each code Part that are searchable with subheading M5, the subheading reserved for steroids.

1 Parts A:, B:, and C: - Elements Present

From 1963 forward: C811 ("Radioactive element"), C812 ("Specific isotope")

2 Parts D:, E:, F:, and G: - Ring Systems

The cyclopenta(a)phenanthrene ring system itself is never assigned codes in Parts D: through G:, nor is the steroid Ring Index Number (RIN = 04781) ever assigned. However, when the cyclopenta(a)phenanthrene ring system is spiro or fused to another ring or ring system, the RIN for the complete system is assigned. The RIN's of rings spiro to the steroid nucleus may also be assigned, but the RIN for the steroid nucleus itself is not assigned.

Parts H:, J:, K:, L: - Functional Groups

3 Functional groups bonded to the steroid nucleus are coded in Parts S., T: and U:, not in Parts H:, J:, K:, and L:.

Part M: - Miscellaneous Descriptors

4

From 1981 forward: "Basic Group" codes

> M417 ("Incomplete structure coded"), M430 ("Composition with no active

> > ingredients"), and

M431 ("Composition with one or more active

ingredients");

Set M7: ("Patent type")

5 Part N: - Chemical Reactions, Processes, and Apparatuses

From 1963 forward: Subset N03: ("Fermentation processes");

N101 ("Containers, packaging");

N161 ("Extraction from natural materials")

From 1981 forward: all other codes in Part N:. 6 Parts P: and Q: - Activities, Properties, and Uses

From 1963 forward: Only general codes such as P420 ("Antiinflammatory -

general or unspecified")

From 1981 forward: all codes in Parts P: and Q:.

7 Part R: - Pharmaceutical Formulations; Medical Devices and Analysis;

Packaging

From 1963 forward: Set R0: ("Formulation Types").

8 Parts S:, T:, and U: - Steroid Descriptors

From 1963 forward: All codes in Parts S:, T:, and U:.

Note Codes in Parts S:, T:, and U: are only used with subheading M5.

9 Part V: - Natural Products; Polymers (prior to 1999)

From 1963 forward: V340 ("Vitamin D derivative or intermediate")

From 1981 forward: V402 ("Steroid glycoside")

Note A steroid linked to a natural product or polymer that is coded in Part V: is assigned all applicable Part V: codes.

10 Part W: - Dye Descriptors

From 1981 forward: W314 ("Steroid dye")

Part S: - Steroid Descriptors I

Main Headings

Carbon to Carbon Double Bonds S0: S1: Ring Saturation and Substitution

S2: Alpha Configuration S3: Beta Configuration

S4: Miscellaneous Chemical Groups

S0: CARBON TO CARBON DOUBLE BONDS				
	Code	Position	Code	Position
	S000	Exo	S012	12
	S001	1	S013	13
	\$002	2	\$014	14

Code	Position	Code	Position
S000	Exo	S012	12
S001	1	S013	13
S002	2	S014	14
S003	3	S015	15
S004	4	S016	16
S005	5	S017	17
S006	6	S018	18
S007	7	S019	19
S008	8	S020	20
S009	9	S021	21
-	10	S022	22
S011	11	S023	23 or higher

Positions joined by double bond

S030	1 - 2	S036	9 - 10
S031	1 - 10	S037	9 - 11
S032	5 - 6	S038	13 - 14
S033	5 - 10	S039	13 - 17
S034	8 - 9	S040	20 - 21
S035	8 - 14	S041	20 - 22
S050	Ring "A" is	an aroma	itic ring

S5: Hydroxy S6: Keto S7: Acyloxy S8: O-R S9: **Epoxy**

Note 2-A terms – in coding the positional location of a double bond, the lower number of the pair of position numbers in recorded. Thus for $\Delta^{4,5}$, position 4 is coded and for 17(20), code 17. The 2-A field punches will not be definitive for positions 1, 5, 8, 9, 13 and 20; distinction between the two variants in each of these positions is provided in the 2-B field (\$030-\$041. The unsaturated linkage of methylene groups connected to the steroid nucleus is coded as "exo" double bond only.

> An aromatic A ring is coded 1, 3, 5 in the 2-A field, and in addition is coded 1(2), 5(10) and aromatic A in the 2-B field.

Ring saturation is also indicated in the 2-B terms. Double bonds that are common to two rings are treated as follows:

5(10) A ring C ring 8(9) 13(14) C ring

S1: RING SATURATION AND SUBSTITUTION

Atoms bonded to H

S110	H at position 10
S113	H at position 13
S120	H at position 20

Note These codes are applied only when the hydrogen atom is attached to the 10, 13 or 20 carbon atom to indicate the absence of a methyl group in the 18, 19 or 21 position. It is not used for a 17-methyl group.

Saturated rings

S131	Ring "A" saturated
S132	Ring "B" saturated
S133	Ring "C" saturated
S134	Ring "D" saturated

Unsubstituted rings

S141	Ring "A" unsubstituted
S142	Ring "B" unsubstituted
S143	Ring "C" unsubstituted
S144	Ring "D" unsubstituted

Note -H

Ring A – no substituents at any of the positions 1, 2, 3, 4, 5 and 10 in any one of the compounds of the document. (10-methyl is not a substituent)

Ring B – positions 6 and 7

Ring C – positions 8, 9, 11, 12, 13 and 14 (13-methyl is not a substituent)

Ring D – positions 15, 16 and 17 (the 17side chain in pregnanes, sterols, etc., is considered a substituent)

S2: ALPHA (ALLO) CONFIGURATION

Code	Position	Code	Position
-	Exo	S212	12
S201	1	S213	13
S202	2	S214	14
S203	3	S215	15
S204	4	S216	16
S205	5	S217	17
S206	6	S218	18
S207	7	S219	19
S208	8	S220	20
S209	9	S221	21
S210	10	S222	22
S211	11	S223	23 or higher

Note α or allo – this term represents a particular orientation at an asymmetric steroidal carbon.

> The α descriptor is implied and coded wherever the configuration is known from the trivial name of a steroid, e.g. "cholic acid" is coded 3α , 7α , 12α and "cortisone" receives a 17α code.

When a steroidal carbon is substituted such that one of the groups must be α oriented (no hydrogens present on the carbon) the α descriptor is automatically coded e.g. a 20-cyanohydrin pregnane or any 17-disubstituted steroid.

The 9α and 14α codes are assumed and not coded unless the substituent is other than H.

Note that i compounds have a specific 2-B punch and α or allo is not used to identify i compounds. The i compounds are located in the 2-B under "General".

However, a word of caution in using the α descriptor. Since, in the absence of a specific statement in the document, the coder may not have known whether a particular substituent was α or not, the descriptor may have been omitted in some cases. It should not be used when a complete search is required.

S3: BETA CONFIGURATION			
Code	Position	Code	Position
-	Exo	S312	12
S301	1	S313	13
S302	2	S314	14
S303	3	S315	15
S304	4	S316	16
S305	5	S317	17
S306	6	S318	18
S307	7	S319	19
S308	8	S320	20
S309	9	S321	21
S310	10	S322	22
S311	11	S323	23 or higher

Note β -(Beta) – this code is only used when the document *specifically states* the β configuration. It is never implied and therefore may not be relied on for complete searches.

> The 5-B code is not used unless the substituent is other than hydrogen. Since coding the α and β descriptors is sometimes arbitrary, they should not be used if a complete search is desired.

S4: MISCELLANEOUS CHEMICAL GROUPS

Code	Position	Code	Position
-	Exo	S412	12
S401	1	S413	13
S402	2	S414	14
S403	3	S415	15
S404	4	S416	16
S405	5	S417	17
S406	6	S418	18
S407	7	S419	19
S408	8	S420	20
S409	9	S421	21
S410	10	S422	22
S411	11	S423	23 or higher

Note Miscellaneous – this designation is used for any group not provided for by any other 2-A term.

> Examples of groups in this category are: -O-Na, azides (consider _______, as a unit), and Grignard intermediates.

Rules of Superiority. The Miscellaneous code is used only if no other designation is applicable. (In cases of doubt between C-sub and Misc., the C-sub code takes precedence.)

S5: HYDROXY			
Code	Position	Code	Position
S500	Exo	S512	12
S501	1	S513	13
S502	2	S514	14
S503	3	S515	15
S504	4	S516	16
S505	5	S517	17
S506	6	S518	18
S507	7	S519	19
S508	8	S520	20
S509	9	S521	21
S510	10	S522	22
S511	11	S523	23 or higher

S6: KETO				
	Code	Position	Code	Position
	S600	Exo	S612	12
	S601	1	-	13
	S602	2	-	14
	S603	3	S615	15
	S604	4	S616	16
	-	5	S617	17
	S606	6	S618	18
	S607	7	S619	19
	-	8	S620	20
	-	9	S621	21
	-	10	S622	22
	S611	11	S623	23 or higher

S7: ACYLOXY			
Code	Position	Code	Position
S700	Exo	S712	12
S701	1	S713	13
S702	2	S714	14
S703	3	S715	15
S704	4	S716	16
S705	5	S717	17
S706	6	S718	18
S707	7	S719	19
S708	8	S720	20
S709	9	S721	21
S710	10	S722	22
S711	11	S723	23 or higher

Type of O-acyl group present

Carboxylic
poly
unsaturated
substituted
aromatic
aliphatic
straight chain
cycloaliphatic
branched
Heterocyclic
Inorganic
phosphorous acid
SO ₄ (all S)
osmium
boron
aliphatic
aromatic
N-containing
S-containing
O-containing
Halo-containing
Miscellaneous

Note -O-Acyl - this designation refers to an ester group attached to the steroid throught the -O- atom of the group. It is further defined in the 2-B terms as follows:

> Carboxylic – a carboxylic acid radical Poly – a polycarboxylic acid radical (exo-COOR is not coded when poly is recorded)

Unsat – an unsaturated acid radical. The double bond is not coded exo in 2-A. Aromatic unsaturation is excluded (e.g. benzoyl group is not coded as an unsaturated acid radical).

Subst – a hydrocarbon carboxylic acid radical having a non hydrogen susbtituent. This term is applicable to poly, unstaturated, aromatic, and aliphatic radicals. The carboxyl group of a polycarboxylic acyl is excluded from this category. Examples are:

coded as carboxylic, poly, subst, halo cont., "exo" halo, and "Cl" in 2B. (S730, S731, S733, S763, T200, T231)

coded as carboxylic, aromatic, subst, Ocont., and "exo" OH. (\$730, \$733, \$734, S762, S500).

Aromatic – a carboxylic acid radical containing an aromatic hydrocarbon ring Aliphatic – an aliphatic, non-aromatic carboxylic acid radical.

St. Chain – a straight chain aliphatic acid radical wiht no non-hydrogen susbtituents (formate and acetate included).

Cycloalkyl – an aliphatic hydrocarbon carboxylic acid containing a cycloalkyl group (e.g. cyclopentylpropionate) Branched - an aliphatic branched hydrocarbon carboxylic acid radical Heterocyclic – a heterocyclic containing carboxylic or inorganic acid radical (e.g. nicotinate)

Inorganic Acyl – includes the acyl group of any inorganic acid with the exception of the halogen acids. (This term includes the acyl radicals derived from carbonic acid, its alkyl esters, and its inorganic derivatives (e.g. phosgene), but does not include acyl radicals derived from carbamic or xanthic acids – these are coded as substituted aliphatic carboxylic acid radicals).

Phosphorus A – an inorganic phosphorous - containing acyl radical. SO_4 (all S) – this term includes all inorganic sulfur-containing acyl radicals. Examples are the mesyl and tosyl radicals.

coded inorganic, SO₄, aliphatic, S-cont. and O-cont. (\$750, \$752, \$755, \$761, S762)

coded inorganic, SO₄, aromatic, S-cont., and O-cont. (\$750, \$752, \$756, \$761, S762).

Osmium - an inorganic osmiumcontaining acyl radical.

The 4(5) osmate of progesterone exemplifies this term:

The osmate radical is coded as 4, 5-Oacyl in 2-A and as inorganic, osmium, and O-containing in 2-B (\$704, \$705, S750, S753, S762).

Boron – an inorganic boron-containing acyl radical.

The 16, 17-cycloborate of 16α hydroxyhydrocortisone exemplifies this term.

The cycloborate radical is coded as exo-OH and 16, 17 O-acyl in 2-A and as

inorganic, boron, and O-containing in 2-B. (S-500, S716, S717, S750, S754, S762).

Aliphatic – an acyclic inorganic acyl radical.

Aromatic – an inorganic acyl containing an aromatic ring.

N, S, O and Halo containing are coded when an -O-Acyl radical, either organic or inorganic, contains any one of these elements, excluding the oxygen contained in the carboxyl groups of organic acyl radicals. The O-containing descriptor is coded in the case of SO₄, PO₄ and osmates. It is not coded for polycarboxylic acids.

Miscellaneous - any O-Acyl not provided for above.

(As a result of the multiple coding principle, all applicable terms are applied to a particular compound).

S8: O-R			
Code	Position	Code	Position
S800	Exo	S812	12
S801	1	S813	13
S802	2	S814	14
S803	3	S815	15
S804	4	S816	16
S805	5	S817	17
S806	6	S818	18
S807	7	S819	19
S808	8	S820	20
S809	9	S821	21
S810	10	S822	22
S811	11	S823	23 or higher

Type of R group in O-R

S830	Hydrocarbon
S831	N-containing
S832	S-containing
S833	O-containing
S834	Halo-containing
S835	Containing other element

Note -O-R - this defines the ether linkage, i.e. R-O-R, where one R is a carbon which is part of the steroid nucleus (except for "Exo") and the other R is a substituent (aliphatic, aromatic, cycloaliphatic or

Steroid descriptors

heterocyclic) which is attached to the oxygenation independently through a carbon atom and which is further defined in 2-B by the following terms:

R= other

(Because they are specifically provided for elsewhere acetals and ketals are not coded under O-R.)

S9: EPOXY			
Code	Position	Code	Position
S900	Exo	S912	12
S901	1	S913	13
S902	2	S914	14
S903	3	S915	15
S904	4	S916	16
S905	5	S917	17
S906	6	S918	18
S907	7	S919	19
S908	8	S920	20
S909	9	S921	21
S910	10	S922	22
S911	11	S923	23 or higher

Note Epoxy – this description refers to an epoxy group attached to two nuclear carbon atoms. The two positions to which the epoxy is attached are recorded. Since this term is closely related to the Ohetero category the following rules are applied:

all carbons linked by a single oxygen atom are coded as epoxy unless the oxygen is a member of a lactone group in which case "epoxy" is not used.

are coded (1) 11, 18 epoxy and (2) 17, 20 epoxy.

II epoxides of non-adjacent carbons involving one or two of the 20, 21, 22 and/or 23 + carbons are also coded as Ohetero. See the O-hetero section for the proper coding procedure in such case, e.g.

are also coded (1) 17, 20 epoxy; 17-Ohetero, spiro, misc and (2) 18, 20 epoxy; 13, 17-O-hetero.

Steroid Descriptors II Part T:

Main Headings

T0: Ketal

T1: Heterocyclic Ring with O

T2: Halogen

T3: -S-R, -Se-R, or -Te-R

T4: Heterocyclic Ring with S

T0: KETAL			
Code	Position	Code	Position
T000	Exo	T012	12
T001	1	-	13
T002	2	-	14
T003	3	T015	15
T004	4	T016	16
-	5	T017	17
T006	6	T018	18
T007	7	T019	19
-	8	T020	20
-	9	T021	21
-	10	T022	22
T011	11	T023	23 or higher

Note Ketal – this designation refers to the reaction product of a keto or aldehyde group with an alcohol to give either a cyclic or non-cyclic ketal or acetal.

> The term ketal includes thioketal, semithioketal, acetal, thioacetal and hemithioacetal.

Non-cyclic ketals (acetals) should also be coded under the 2-B term "Bissubstituents".

Cyclic oxygen ketals are not coded in the O-hetero category in 2-A or 2-B. Cyclic thioketals, including hemithioketals are not coded under S-hetero in 2-A but are coded as thioketal in the 2-B S-hetero column.

Non-cyclic ketals (acetals) are not coded under O-R or S-R in 2-A or 2-B.

T5: N-R-R

T6: Heterocyclic Ring with N

T7: Keto Reagent T8: Methyl Group

T9: -C≡

T1: HETEROCYCLIC RING WITH O			
Code	Position	Code	Position
T100	Exo	T112	12
T101	1	T113	13
T102	2	T114	14
T103	3	T115	15
T104	4	T116	16
T105	5	T117	17
T106	6	T118	18
T107	7	T119	19
T108	8	T120	20
T109	9	T121	21
T110	10	T122	22
T111	11	T123	23 or higher

Specific rings present

Morpholine
Furan
Lactone
Spirostane
spirostane substituted
in O-spiro
Pseudosapogenin
Acetonide
Peroxide
Pyran
Other heterocyclic ring with O

Type of attachment

T140	Spiro
T141	Fused
T142	Independent

Note O-Hetero – this designation refers to an oxygen-containing heterocyclic group. The heterocycle can be attached to the

steroid nucleus through any atom of the heterocycle.

The heterocycle may be fused, independent or spiro. When it is fused to the nucleus, the two nuclear positions (which need not be adjacent) to which it is fused are recorded. When it is spiro or independent the one position through which it is attached is recorded.

Code: 1,2-O-hetero; furan; fused

Code: 16-O-hetero; independent; misc Acid and anhydride adducts (e.g. maleic anhydride adducts), epoxides, cyclic oxygen containing ketals and steroidal sapogenins are specifically excluded from the 2-A term O-hetero.

When the 18-23+ side chain carbons are members of the hetero ring, the point of attachment to the steroid ring is recorded unless the hetero *ring* is independently connected ro a side chain carbon, e.g.

Code: 17-O-hetero; independent; lactone; furan

Code: 13, 17-O-hetero; fused; furan (Note: Also code 18, 20-epoxy)

Code: 11, 13-O-hetero; fused; lactone; furan

The O-hetero is further defined in 2-A as follows:

Morpholine – this is also coded as Nhetero

Furan – includes saturated and unsaturated forms and also 5-member lactone

Lactone – e.g.

is coded 16, 17-O-hetero, furan, lactone, fused.

Spirostane – includes both normal and iso, e.g.

(diosgenin)

The above formula is coded as "spirostane" - (no other O-hetero descriptors in 2-A or 2-B are used)

Sub in O-Spiro Ring – spirostanes substituted in the oxygen rings by a nonhydrocarbon substituent. The substituent is also coded as "exo".

(The 2-A designations 16, 17-O-hetero and 2-B fused are not recorded for sapogenins or for pseudo-sapogenins.) *Pseudosapo* – the pseudosapogenins are derived from steroidal sapogenins by treatment with acid anhydrides. The free hydroxy analog is included in this descriptor. The side chain hydroxy or acetate is not coded "exo". The double bond in the fused O-hetero ring is not coded as "exo" - it is included in the term "pseudosapogenin", e.g.

(pseudodiosgenin acetate)

is coded as "pseudosapogenin".

Acetomide – cyclic acetal or ketal which is the reaction product of an aldehyde or ketone with 2-hydroxy groups attached to the steroid nucleus. It is also coded as "fused", e.g.

 $(16\alpha, 17\alpha \text{ isopropylidene})$ dioxyprogesterone)

is coded 16, 17 O-hetero, acetonide, fused.

(The methyl groups may be replaced by hydrogen or any other substituent (hydrocarbon or substituted hydrocarbon, heterocyclic, halogen, etc.) or by substituents which themselves form a ring.

Peroxide – the C-O-O-C linkage. This is limited to peroxide in ring configuration only. The C-O-O-H group is coded "misc" in 2-A. The peroxide descriptor does not include "ozonide" which is coded as O-hetero-fused-misc. E.g.: the peroxide group of

(ergosterol peroxide)

is coded 5, 8 O-hetero, peroxide, fused. Pyranyl - includes saturated and

unsaturated forms.

Spiro, Fused and Independent - these terms refer to the manner in which the heterocycle ring is attached to a carbon atom or atoms of the steroid nucleus.

Miscellaneous - O-hetero susbtituents not specifically provided for the above but specifically excluding epoxides, ketals, and acid and anhydride adducts.

T2: HALOGEN Code **Position** Code **Position** T200 Exo T212 12 T201 T213 13 1 T202 2 T214 14 T203 T215 3 15 T204 4 T216 16 T205 5 T217 17 T206 T218 6 18 T207 T219 19 T220 20 T208 T209 9 T221 21 T210 10 T222 22

T223

23 or higher

Specific halogens present

11

T211

T230	Fluorine
T231	Chlorine
T232	Bromine
T233	Iodine

T3: -S-R, -SE-R, OR -TE-R			
Code	Position	Code	Position
T300	Exo	T312	12
T301	1	T313	13
T302	2	T314	14
T303	3	T315	15
T304	4	T316	16
T305	5	T317	17
T306	6	T318	18
T307	7	T319	19
T308	8	T320	20
T309	9	T321	21
T310	10	T322	22
T311	11	T323	23 or higher

Type of group present

T330	-Se-R
T331	-Te-R
T332	=S, =Se, or =Te
T333	R is H
T334	R is not H

Note: -S(Se, Te)-R – any substituent joined to the steroid nucleus by attachment through a sulfur, selenium or tellurium atom. S-containing heterocyclics are excluded.

> It is further defined in 2-B as follows: -Se-R – The substituent is joined to the steroid nucleus through a selenium atom -Te-R – The substituent is joined to the steroid nucleus through a tellurium atom =S(Se, Te) - =S, =Se, or =Te is the substituent, and is attached by a double bond

R=H – used for -S-H group

R=other – this includes all -S-R groups where R is not H, including -SO₂H, -SO₂H, etc.

In using the exo 2-A term =S(Se, Te) is specifically excluded where the =S(Se, Te)is part of an acyl group. Also specifically excluded are NCS and SCN which are provided for elsewhere.

T4: HETEROCYCLIC RING WITH S			
Code	Position	Code	Position
T400	Exo	T412	12
T401	1	T413	13
T402	2	T414	14
T403	3	T415	15
T404	4	T416	16
T405	5	T417	17
T406	6	T418	18
T407	7	T419	19
T408	8	T420	20
T409	9	T421	21
T410	10	T422	22
T411	11	T423	23 or higher

Specific rings present

T430	Thiophene
T431	Thiazole (see also T636)
T432	Thioketal
T433	Other heterocyclic ring with S

Type of attachment

T440	Spiro
T441	Fused
T442	Independent

Note S-het Ring – this designation refers to any sulfur-containing heterocyclic group attached to any of the 1 to 23+ postions of the steroid nucleus through any of the atoms of the heterocycle.

> The same general rules for coding rings are followed that were recited under Ohetero.

> This category is further defined in 2B as follows:

> *Thiophene* – the S-hetero in thiophene configuration, saturated or unsaturated.

> Thiazole - the S-hetero in thiazole configuration, saturated or unsaturated. (Also coded as N-hetero).

Thioketal – includes both cyclic monothioketals and cyclic dithioketals. The 2-A S-hetero descriptor is not used for "thioketal". The appropriate position is coded under "ketal".

Spiro, Fused and Independent - have been defined above (see O-hetero).

Miscellaneous - S-hetero substituents not specifically provided for above. The thiirane ring is coded here.

T5: N-R-R				
Code	Position	Code	Position	
T500	Exo	T512	12	
T501	1	T513	13	
T502	2	T514	14	
T503	3	T515	15	
T504	4	T516	16	
T505	5	T517	17	
T506	6	T518	18	
T507	7	T519	19	
T508	8	T520	20	
T509	9	T521	21	
T510	10	T522	22	
T511	11	T523	23 or higher	

Specific groups present

T530	Primary amine
T531	Secondary amine
T532	Tertiary amine
T533	Quaternary ammonium
T534	NO2, NO, and miscellaneous
T535	R is acyl
T536	Imino

Note: N-R-R – this defines a nitrogen containing group connected through its nitrogen atom to the nucleus. The term is not applicable when the nitrogen atom is part of a hetercyclic ring.

The 2-B descriptors for N-R-R are:

Primary, Secondary, Tertiary and Quaternary Amines - are self explantory, e.g.

is coded 3- NRR in 2-A and "secondary" amine in 2-B.

NO, NO and Misc. - this term includes NO₂, nitroso and all NRR groups not covered by the other definitions in 2-B (e.g. nitrone, nitrate).

R=Acyl – converts the amine group to amides.

Imino – defines an imino group.

(=N - ketone reagents are specifically excluded from N-R-R).

T6: HETEROCYCLIC RING WITH N			
Code	Position	Code	Position
T600	Exo	T612	12
T601	1	T613	13
T602	2	T614	14
T603	3	T615	15
T604	4	T616	16
T605	5	T617	17
T606	6	T618	18
T607	7	T619	19
T608	8	T620	20
T609	9	T621	21
T610	10	T622	22
T611	11	T623	23 or higher

Specific rings present

T630	Morpholine
T631	Piperidine
T632	Pyridine
T633	Pyrimidine
T634	Azole
T635	Pyrrolidine
T636	Thiazole (see also T431)
T637	Piperazine
T638	Other heterocyclic ring with N

Type of attachment

T640	Spiro
T641	Fused
T642	Independent

Note N-hetero Ring – this designation refers to a nitrogen-containing hetercyclic group attached through any of the atoms of the heterocyclic group.

> The heterocycle can be fused, independent, or spiro. The rules are set forth under O-hetero are followed.

The 2-B terms further define as follows: *Morpholine* – (also coded as O-hetero)

Piperidine -

Pyridine – (including the dihydro and tetrahydro forms)

Pyrimidine – (including all saturated forms)

Azole – a five membered saturated or unsaturated ring containing at least one nitrogen. This is a generic term and all azoles are coded here.

Pyrrolidine – (Pyrrole) including all saturated and unsaturated forms. (Azole is also coded whenever this descriptor is used.)

Thiazole – including the saturated and unsaturated forms. (Azole is also coded whenever this descriptor is used).

Piperazine -

Spiro, *Fused and Independent* – have been defined above (see O-hetero.)

Miscellaneous – N-hetero substituents not specifically provided for by the terms above.

	T7: ŀ	CETO REA	GENT
Code	Position	Code	Position
T700	Exo	T712	12
T701	1	-	13
T702	2	-	14
T703	3	T715	15
T704	4	T716	16
-	5	T717	17
T706	6	T718	18
T707	7	T719	19
-	8	T720	20
-	9	T721	21
-	10	T722	22
T711	11	T723	23 or higher

Specific groups present

T730	Hydrazone
T731	Oxime
T732	Semicarbazone
T733	Girard reagent

Note Keto Reagent – this designation refers to a reaction product of a ketone or aldehyde group attached to any of the positions 1 to 23+ with well-known keto reagents.

It is further defined in 2-B as follows:

Hydrazone, Oxime and Semi-Carbazone – are self explanatory. Thiosemicarbazone is coded as semicarbazone and "exo" S. When uncommon exo groups are present they are recorded (e.g. in dinitrophenyl hydrazone the nitro groups would *not* be coded; but in di-cyano phenylhydrazone the cyano groups would be coded). The above should be considered when attempting to find substituted keto reagents.

Girard Reagent – includes all acyl hydrazones substituted on the acyl moiety by a quaternary ammonium radical. Girard Reagents are not coded as hydrazones and are not split into "exo" terms, except for halogens.

(Substituents coded here are not coded under NRR).

T8: METHYL GROUPS			
Code	Position	Code	Position
-	Exo	T812	12
T801	1	-	13
T802	2	T814	14
T803	3	T815	15
T804	4	T816	16
T805	5	T817	17
T806	6	T818	18
T807	7	T819	19
T808	8	-	20
T809	9	T821	21
-	10	-	22
T811	11	-	23 or higher

Note CH₃ – this represents a methyl group. This code is not used at positions 10, 13, 20, 22 or 23+ because methyl groups in these positions are considered integral parts of the steroid nucleus. When a methyl group is coded the 2A term "hydrocarbon chain" and the 2B term "lower alkyl (1-7)" are also coded. The "exo" CH, descriptor is not used.

T9: -C≡C-			
Code	Position	Code	Position
T900	Exo	T912	12
T901	1	T913	13
T902	2	T914	14
T903	3	T915	15
T904	4	T916	16
T905	5	T917	17
T906	6	T918	18
T907	7	T919	19
T908	8	T920	20
T909	9	T921	21
T910	10	T922	22
T911	11	T923	23 or higher

Note When this ethynyl code is used, "hydrocarbon chain" (U001-U023) and "alkynyl" (U035) are also coded.

Part U: Steroid Descriptors III

Main Headings

U0: Hydrocarbon Chain U1: Carbocyclic Ring

U2: -CN U3: -COOR

U0: Hydrocarbon Chain			
Code	Position	Code	Position
U000	Exo	U012	12
U001	1	U013	13
U002	2	U014	14
U003	3	U015	15
U004	4	U016	16
U005	5	U017	17
U006	6	U018	18
U007	7	U019	19
U008	8	U020	20
U009	9	U021	21
U010	10	U022	22
U011	11	U023	23 or higher

Type of chain

U030	Lower alkyl	(1 to 7 C atoms)
U031	Higher alkyl	(More than 7 C
	atoms)	
U032	=CH,	
U033	Alkenyl	
U034	With aromatic	c ring
U035	Alkynyl	

Note HC (hydrocarbon) chain – this term represents a hydrocarbon chain. Methyl groups at the 10 and 13 positions are not coded (see the -CH, descriptor). Also, in pregnanes, the chain of 2 carbons attached to the 17 position is not coded as a hydrocarbon unless it is substituted (i.e. -CH₂, CH₂). In cholesterols and other sterols, the hydrocarbon chain in the 17, 20 and 22 positions is not coded as a hydrocarbon.

U4: -C-R

U5: Carbon Chain Bonded to Position 17;

General Descriptors

Hydrocarbon chain includes aralkyl or any other cyclic hydrocarbon ring attached to the steroid nucleus through an aliphatic carbon chain but the carbons of the ring are not counted as chain members.

This descriptor is not used at positions 20, 22 or 23+ (except in the case of 20-, 22- or 23+- ethinyl) since carbon attached to these positions are integral parts of the steroid nucleus.

"Exo"-HC Chain is not coded except when used in conjunction with the "exo" -C≡C- descriptor.

The 2-B definitions are:

L. Alkyl (1-7) – a chain of 1 to 7 carbons Hi. Alkyl (8+) – a chain of 8 or more carbons

 $=CH_3$ – this includes both H and unsubstituted hydrocarbon substituents attached to =C.

Alkenyl - if the HC chain contains a double bond other than at the point of attachment to the steroid nucleus this code is used.

With Aromatic – an aliphatic side chain substituted by an aromatic hydrocarbon

Alkinyl – if the HC chain contains a triple bond this descriptor is used.

U1: CARBOCYCLIC RING			
Code	Position	Code	Position
-	Exo	U112	12
U101	1	U113	13
U102	2	U114	14
U103	3	U115	15
U104	4	U116	16
U105	5	U117	17
U106	6	U118	18
U107	7	U119	19
U108	8	U120	20
U109	9	U121	21
U110	10	U122	22
U111	11	U123	23 or higher

Ring size

U133	3-membered ring
U134	4-membered ring
U135	5-membered ring
U136	6-membered ring
U137	7-membered or larger ring

Type of attachment

U140	Spiro
U141	Fused
U142	Independent

Type of ring

U150	Saturated
U151	Unsaturated (non-aromatic)
U152	Aromatic

Note Hydrocarbon ring – this term includes any hydrocarbon ring including those having non-hydrocarbon substituents, attached to the nucleus in positions 1-23+. In the case where the ring is fused to the nucleus the positions on the ring to which it is attached are recorded. The "exo"-HC ring descriptor is not used.

The 2-B definitions are:

3M, 4M, 5M, 6M and 7M – all denote the number of carbon atoms in the ring (Mmembers).

Sat – used if the ring is saturated *Unsat (N arom.)* – used if the ring is unsaturated but not for aromatic rings.

Aromatic -Spiro, Fused and Independent - are described under O-hetero.

U2: -CN			
Code	Position	Code	Position
U200	Exo	U212	12
U201	1	U213	13
U202	2	U214	14
U203	3	U215	15
U204	4	U216	16
U205	5	U217	17
U206	6	U218	18
U207	7	U219	19
U208	8	U220	20
U209	9	U221	21
U210	10	U222	22
U211	11	U223	23 or higher

U3: -COOR				
Code	Position	Code	Position	
U300	Exo	U312	12	
U301	1	U313	13	
U302	2	U314	14	
U303	3	U315	15	
U304	4	U316	16	
U305	5	U317	17	
U306	6	U318	18	
U307	7	U319	19	
U308	8	U320	20	
U309	9	U321	21	
U310	10	U322	22	
U311	11	U323	23 or higher	

Type of group

U330	R is H
U331	R is a metal or ammonium salt
U332	R is an alkyl group
U333	-C(=O)-W (W is a heteroatom)
U334	-C(=W)-O-(W is a heteroatom)

Note: COOR - this terms represents carboxylic acid radicals and their salts, esters, and amides. It also includes thioesters, thioamides, and halides. COOR is considered as a unit and the -OH, =O, -NH₂, etc, portions are not coded elsewhere. The 2-B terms are: R=H – the carboxyl group

R=*salts* – metal and amine salts of the carboxyl group

R = alkyl - esters of the carboxyl groupwith any alcohol, including aromatic alcohols.

C(O)-X, X=hetero – X includes any hetero atom, the most common of which are nitrogen (amides) or the halides.

C(X)-O, X=hetero – most commonly Xwill be sulfur. (In the case of dithio acids, both of the latter codes are recorded.)

U4: -C-R				
Code	Position	Code	Position	
-	Exo	U412	12	
U401	1	-	13	
U402	2	U414	14	
U403	3	U415	15	
U404	4	U416	16	
U405	5	-	17	
U406	6	U418	18	
U407	7	U419	19	
U408	8	-	20	
U409	9	U421	21	
-	10	-	22	
U411	11	-	23 or higher	

Type of group

U430	R is a N group
U431	R is a S group
U432	R is an O group
U433	R is a halogen group
U434	R is not one of the groups listed
	above and is not oxalyl
U435	Oxalyl

Note -C-R (C-subs) – this symbol represents a non-hydrocarbon substituent linked through a carbon atom to the steroid nucleus and not specifically provided for by any other 2-A term.

> In cases of doubt the C-sub is superior to "Miscellaneous" and if a group can be coded in C-sub, it is coded there rather than in "Miscellaneous".

> Substituted cycloalkyls attached to the nucleus are coded HC-ring and not as Csub. The substituting groups are coded as "exo".

The substituted carbon group is further defined in 2-B

R=N containing group R=S containing group R=O containing group containing group R=halogen R=other containing group

this defines the ________ R=oxalyl group. (21-oxalyl is also coded 4-carbons at 17: the sodium enolate is coded 21double bond and 21-C-sub; R=O containing group).

The exo C-sub descriptor is not used. In these cases the radical that is substituted on the carbon chain is also coded as exo. Also C-sub is not employed at the 10, 13, 17, 20, 21, 22 and 23+ positions. For example:

Code 7-C-sub in 2-A and N-cont. group in 2-B (as well as "exo" N-R-R and primary amine)

Code 21-C-sub in 2-A and "halogen group" in 2-B. (Also code "exo" halo, chlorine, and 3 carbons at 17).

U5: CARBON CHAIN BONDED TO POSITION 17; **GENERAL DESCRIPTORS**

Notes on U5: Codes

- 1. The final digits of codes in Set U5: do not necessarily refer to position numbers on the steroid nucleus.
- 2. Steroids that are vitamin D derivatives or intermediates for vitamin D are coded V340.

Carbon chain bonded to position 17

U500	0 or 1 C atom (androstane)
U501	0 C atoms
U502	1 C atom
U520	2 C atoms (pregnane)
U521	position 21 is unsubstituted
U530	3 C atoms
U540	4 C atoms
U550	5 C atoms
U560	6 or more C atoms
U561	6 C atoms
U562	7 C atoms
U563	8 C atoms
U564	9 C atoms
U565	10 or more C atoms
U566	no 3-OR
U570	Bile acids (3-5)
U571	Bile (non-acids) (3-5)
U572	Isopregnane α C-C

Bis substituents (same)

U580	At C (17)
T 1501	A

At same C (not 17) U581

Note Bis subst. (Same) – this is used when a steroidal carbon is attached to two identical groups. It is not used to record bismethyl substitutions in the side chain as in the case of the 26 and 27 methyl groups of cholesterol nor is it used for hydrogen atoms or for symmetrical spiro rings (e.g. ketals). It is further divided into two specific descriptors.

> At C(17) and At same C (not 17) E.g. lanosterol is coded bis "at same C (not 17)" for the 4,4 bismethyl group.

Other general terms

U590	Addition
U591	Maleic adduct
U592	CNO, NCO, NCS, SCN
U593	21 diazo
U594	icompound

Note M General (Misc.)

Addition – this term designates addition compounds such as bisulfate addition procedures, hydrates, Grignard addition compounds, etc. (Also code under 2-A Miscellaneous when possible).

Maleic adducts - steroid reaction products of the type of maleic acid anhydride or ester adducts. Note that maleic adducts take precedence over all other codes and are only coded as such except for nuclear substituents. No other codes are used for the adduct.

CNO, NCO, NCS, SCN - self explanatory (also code in 2-A under "Miscellaneous")

21-Diazo - self explanatory (not coded 21-N-R-R or 21-Misc).

i-compounds – 3,5-cyclo, not considered as a fused compound.

Steroid Example

$$(\beta)\mathsf{EtO} \qquad \qquad (\beta)\mathsf{CH}_2\mathsf{CH}_2\mathsf{OH}$$

Position Nu	ımber	Group	Code(s)
3		C=O	S603
4		C=C	S004
11		-OEt (β)	S311,
			S811
17		Side chain (β)	S317
21		-OH	S521
S132	Ring I	3 is saturated	
S133	Ring (C is saturated	
S134	Ring I) is saturated	
S142	Ring I	3 is unsubstitut	ed
U520	Carbo	n chain bonde	d to
	positio	on 17 contains	2 C atoms
S830	Ether	group bonded	to position
	11 is a	hydrocarbon	

Notes on the use of Exo

The designation of "Ex" represents substituents or pairs of double-bonded carbon atoms which are not directly connected through carbon-to-carbon linkages to the 1-23+ carbon atoms of the steroid nucleus. For example, the carboxyl substituent in cholic acid.

is directly connected, and is coded as 23+ COOR. The sulfo radical is taurocholic acid

and the carboxyl radical is glycholic acid

are not directly connected, and are coded as Ex-S-R and Ex-COOR respectively.

Note that in each of these compounds, the 2-A term 23+ COOR and the 2B term U333 -C(O),

X=hetero are also coded to represent the carboxylic acid derivative substituents at the 23 positions.

The designation "Ex" is *not coded* in the following 2A columns:

(*But note: alkinyl -C≡C- is coded as an "Ex" term, and when it is, HC Chain is also coded.)

Coding at 10, 13, 18 and 19

When the methyl groups at positions 10 and 13 are substituted the substituents are coded from positions 18 and 19 unless these positions are part of a ring in which case they are coded from positions 10 and 13.

is coded 19-methyl (not 10-HC chain)

is coded 19-C-sub (not 10-C-sub).

14 Part V: Natural Products; Polymers

Main Headings	256
Introduction	256
Indexing the Source of Natural Products	257
Part V: Codes in the Standard Search Strategy	258
V0 – The Part V: Negation Code	259
Subheadings Applicable to Codes in Part V:	260

14 Part V: - Natural products; polymers

Main Headings

V0: Antibiotics "A" through "I" V6: Animal Extracts V1: Antibiotics "I" through "S" V7: Polymers; Proteins; Fats; Oils and

V2: Antibiotics "T" through "Z"; Waxes: Miscellaneous Natural Vaccines **Products**

V3: Vitamins V8: Enzymes; Coenzymes; Enzyme-V4: Plant Extracts related Terms

V5: Microorganisms V9: Polypeptides

Introduction

Note that Part P fragmentation code indexing was discontinued in 1999.

Part V: codes refer to:

- natural products of unknown structure
- polymers
- polypeptides
- the following natural products, whether their structure is known or unknown: ajmalicine, antibiotics, atropine, coenzymes, gibberellins, lysergic acid, morphine, nucleosides, nucleotides, papaverine, prostaglandins, pyrethrins, chrysanthemum acids, quinidine, quinine, rotenone, tripeptides, vitamins, xanthines, and yohimbanes

Notes on Codes in Part V:

- 1. The natural products listed above in the Introduction are structure-coded in Parts A: through M: as with any other compound whose chemical structure is known. The construction of a search strategy that combines stucture codes and Part V: codes is discussed below in the section "Part V: Codes in the Standard Search Strategy". It may be best NOT to search for natural products of known chemical structure with Part V: codes, however, because the patentee may not note that the compound synthesized is a natural product. Such references will not be retrieved if Part V: codes are used in the search strategy. Instead, the Part V: codes could be used to narrow down the results of a structure-code search.
- 2. Part V: codes are applicable to compounds specifically mentioned in the code definitions and to all derivatives, unless a code definition specifically states that derivatives are not covered. *Derivatives* of natural products, polymers, and polypeptides are compounds that have the same basic structure as the parent compound, e.g. the same ring system. In the case of substances of unknown structure, derivatives include extracts and chemically modified forms, e.g. an acylated form.

Part V: Natural products; polymers

- Most codes in Part V: cover both the specified natural product and similar synthetic 3. compounds. For example, V161 is assigned to both penicillin and ampicillin.
- 4. The indexing of polymers is discussed in Chapter 3. Although Set V7: contains some polymer descriptors for patents classified in Derwent's Section B (Pharmaceutical), polymers have their own indexing system apart from the BCE Chemical Codes discussed in this manual.
- 5. A steroid is only coded in Part V: if no structure is disclosed, or if the steroid is in a multi-component composition with at least one non-steroidal natural product.
- From 1981 forward, processes by which new natural products of unknown structure 6. are produced have been coded in Part N:.

Indexing the Source of Natural Products

Some natural products, e.g. proteins and polysaccharides, can be more precisely described by identifying their source of production. From 1981 forward, codes marked with an * may be assigned in combination with one or more of the following codes to indicate the source:

Plant source - V400, V403, V406

Microbial source – V500, V540, V550, V560, V570

Animal source – V600, V623, Subset V61:, Subset V63:, Subset V64:

The codes listed above are only assigned as supplementary source codes if the source is mentioned in the specification, or if it can be readily determined from reference books. If any of the codes listed above are assigned without a code marked with an *, the applicable generic code (V400, V500, or V600) is also assigned.

Part V: Codes in the Standard Search Strategy

The natural products listed in the Introduction are structure-coded when their chemical structure is known. The structure codes are searched with subheading M0 prior to 1970, and with subheading M2 from 1970 forward. The corresponding Part V: codes for these compounds are searched with subheading M0 prior to 1970, with subheading M1 from 1970 through 1980, and with subheading M2 from 1981 forward. Structure codes and Part V: codes can be searched together using the following search logic, where A represents all applicable structure codes separated by the appropriate LINK operators, and V represents all applicable Part V: codes separated by LINK operators:

Questel (LINK = L)

/M0 A LINK V /M2 A AND V/M1 AND NOT M903 /M2 A LINK V LINK M903

STN (LINK = (P))

(A LINK V)/M0 A/M2 AND V/M1 AND NOT M903/M2 (A LINK V LINK M903)/M2

V0 - The Part V: Negation Code

Chemical structure searches may retrieve references to patents on natural products and their derivatives in cases when such references are not wanted. From 1981 forward, the negation code V0 has been added to code subfields whose structural codes refer only to natural products. Negating V0 therefore eliminates records that contain the desired structure codes, but which pertain only to natural products.

The negation code V0 is NOT assigned by indexers if:

- the only Part V: codes assigned are from Subset V81:;
- there is any doubt that the structure being coded is a natural product or a closely related structure;
- the structure is very simple and could be overlooked by the user as being one of the natural products listed in the Introduction (e.g. some phosphonomycins and carotenes); or
- the code subfield also contains codes for structures that are not natural products.

Subheadings Applicable to Codes in Part V:

Unless otherwise specified, codes are applicable to M0 from 1963, M1 from 1970 and M2 from 1981.

V0:, V1:, V2: ANTIBIOTICS AND VACCINES		V070	"G" antibiotics (excluding compounds coded V071 or V072)
		V071	Gentamycin
Notes on	Selecting Codes for Antibiotics	V072	Griseofulvin
1.	An antibiotic is indexed according to	V080	"H" antibiotics
	the first letter of its generic name. For	V090	"I" antibiotics
	example, an antibiotic whose generic	V100	"J" antibiotics
	name begins with the letter K is	V110	"K" antibiotics (excluding
	assigned the code V110 ("K" antibiotics). However, some of the		compounds coded V111)
	more important types of antibiotics	V111	Kanamycin
	are assigned their own code; for	V120	"L" antibiotics (excluding
	example, neomycin and derivatives are		compounds coded V121 or
	assigned the code V141		V122)
	("Neomycin"), not V140 ("N"	V121	Leucomycin
	antibiotics). Ampicillin is assigned the	V122	Lincomycin
	code V161 ("Penicillin") rather than	V130	"M" antibiotics (excluding
	V010 ("A" antibiotic), because		compounds coded V131)
	ampicillin is a derivative of penicillin.	V131	Mitomycin
2.	V001 is assigned to antibiotics that	V140	"N" antibiotics (excluding
	either do not have a name or that are represented by numbers and/or letters		compounds coded V141, V142, or V143)
	(e.g. "antibiotic 123B").	V141	Neomycin
V000	Antibiotic - general disclosure	V142	Novobiocin
V001	O	V143	Nystatin
V010	S	V150	"O" antibiotics
V020		V160	"P" antibiotics (excluding
, 020	compounds coded V021)		compounds coded V161
V021	_		or V162)
V030	•	V161	Penicillin; ampicillin
	compounds coded V031, V032,	V162	Polymyxin
	V033, or V034)	V170	"Q" antibiotics
V031	Cephalosporin	V180	"R" antibiotics (excluding
V032	Chloramphenicol		compounds coded V181)
V033	Clavulanic acid	V181	Rifamycin
V034	Cycloheximide	V190	"S" antibiotics (excluding
V040	"D" antibiotic (excluding compounds coded V041)		compounds coded V191 or V192)
V041	_	V191	Spiramycin
V050	•	V192	Streptomycin
, 000	compounds coded V051)	V200	"T" antibiotics (excluding
V051			compounds coded V201
V060	•		or V202)
	· · · · · · · · · · · · · · · · · · ·	1	

Part V: Natural products; polymers

V201	Tetracycline
V202	Thienamycin
V210	"U" antibiotics
V220	"V" antibiotics
V230	"W" antibiotics
V240	"X" antibiotics
V250	"Y" antibiotics
V260	"Z" antibiotics

V27: Vaccines - antiviral		
V270	Antiviral vaccines - unspecified (also for specifics)	0
V271	Arbo	(1981)
V272	Entero	(1981)
V273	Hepatitis	(1981)
V274	Herpes	(1981)
V275	Interferon	(1981)
V276	Myxo	(1981)
V277	Pox	(1981)
V278	Rabies	(1981)
V279	Other specific antiviral vaccine	(1981)

V28: Vaccines - other than antiviral		
V280	Vaccines - general or unspecified (also pre-19 precursor for V282-V2	
V281	Tuberculosis, leprosy	
V282	Typhoid, paratyphoid	(1981)
V283	Cholera	(1981)
V284	Plague	(1981)
V285	Tetanus	(1981)
V286	Diphtheria	(1981)
V287	Pertussis	(1981)
V288	Other specific vaccine that is not anti-viral	(1981)

V299: Mixture of antibiotics and/or vaccines

Notes on V299:

 Prior to 1981, V299 was assigned to mixtures of two or more antibiotics that had the same "punch code", e.g. rosamicin and rondomycin. From 1981 forward, V299 has been assigned to all mixtures of two or more antibiotics and/or vaccines. 2. Antibiotic complexes, e.g. gentamycin, are usually treated as a single antibiotic rather than as a mixture.

V3: VITAMINS

Notes on V3:

- 1. Set V3: codes are assigned to compounds with vitamin activity and to compounds whose structure is derived from known vitamins.
- 2. Not considered as vitamins in Set V3: are the following: nicotinic acid, pantothenic acid, folic acid, choline, inositol, biotin, p-aminobenzoic acid, linoleic acid, and other unsaturated aliphatic acids.
- 3. Prior to 1981, V399 was assigned to mixtures of two or more vitamins that had the same "punch code", e.g. a mixture of Vitamin A and a carotene. From 1981 forward, V399 has been assigned to all mixtures containing two or more vitamins.

V300	Vitamin - general or unspecified
V310	Vitamin A, carotenoids
V321	Vitamin B1 (e.g. thiamin, aneurin)
V322	Vitamin B2 (e.g. riboflavin)
V323	Vitamin B6 (e.g. pyridoxine)
V324	Vitamin B12, cobalamin
V330	Vitamin C (e.g. ascorbic acid)
V340	Vitamin D (e.g. calciferol
	including provitamin D)
V350	Vitamin E, tocopherol
V360	Vitamin K
V370	Vitamin P; other specific vitamin
V399	Mixture of vitamins

V4: PLANT EXTRACTS

Note Alkaloids of known structure that cannot be classified in one of the Subsets V41: through V46:, e.g. berberine or strychnine, are coded by structure only, not in Part V:.

V40: Non-alkaloid plant extracts		
V400	Non-alkaloid plant extract - general	
V401	Derris, rotenone	
V402	Glycoside, saponin	
V403	Mushroom, toadstool	
V404	Peat; straw; whole plant; humic acid; silage; humus; compost; moss; sawdust; tobacco; seaweed; lignite; wood; bark; seed	
V405	Pyrethrins; allethrins; chrysanthemum acids	
V406	Other specific, non-alkaloid plant extract	

Note V402 covers compounds of unknown structure and, from 1981 forward, steroid glycosides.

V41: Belladonna alkaloids		
V410	Belladonna alkaloids, excluding those coded V411	
V411	Tropane, scopolamine	
\	/42: Cinchona alkaloids	
V420	Cinchona alkaloids, excluding those coded V421	
V421	Quinine; quinidine	
	V43: Ergot alkaloids	
V430	Ergot alkaloids, excluding those coded V431	
V431	Lysergic acid	
V44: Opium alkaloids		
V440	Opium alkaloids	
	(e.g. papaverine), excluding those coded V441	
V441	Morphine, codeine, thebaine	

V	V45: Rauwolfia alkaloids		
V450	Rauwolfia alkaloids (e.g. ajmalicine, ajmaline, and reserpiline), excluding those coded V451		
V451	Yohimbanes (e.g. reserpine and rescinnamine)		
	60: Xanthines, including Iffeine and theobromine		
V470: Oth	er alkaloids, structure unknown		

V5: MICROORGANISMS

Note Each code in Set V5: covers the extracts and metabolites of the microorganisms for which they are defined, unless the extracts and/or metabolites can be more specifically described elsewhere. For example, an antibiotic produced by a microorganism is coded in Set V2: ("Antibiotics and Vaccines") rather than in Set V5:.

V500	Microorganism - general
	or unspecified
V510	Gibberellins
V520	Growth stimulant for
	microorganisms; sideramines
V530	Microbial growth stimulant
	for animals (e.g. lactobacillus)
V540	Bacteria
V550	Fungi; algae (e.g.
	Streptomyces; yeast)
V560	Virus
V570	Other specific microorganism

V6: ANIMAL EXTRACTS

V600: Animal extracts - general

V61: Blood and derivatives		
V610	Blood and derivatives - general (Pre-1981 precursor code for V61	
V611	through V616) (196 Antibody (excluding vaccines, which are coo in Subset V27: or V28:	led
V612	Blood cell (i.e. erythrocyte, etc.)	(1981)
V613	Blood factor	(1981)
V614	Serum; plasma	(1981)
V615	Whole blood	(1981)
V616	Other blood derivative (including haemoglobin	n) (1981)

Note Cells other than blood cells are coded V754.

V62:	Hormones, prostaglandi gland extracts	n,
V621	Insulin or derivative	(1973)
V622	Prostaglandin	
V623	Non-hormonal gland extract	
V624	Other hormone of unknown structure, including endocrine gland extract	

Note V622 has only been assigned to prostaglandins from 1973 forward.

V63: Other body secretions or products		
V631	Milk, including synthetic milk	
V632	Urine	
V633	Faeces	
V634	Other body secretion or product, excluding those covered in Subset V62:.	

V	V64: Other animal extracts		
V641 Body factors (excluding blood factors, which are coded V613)			
V642	Bone; hair; nail; etc.		
V643	Heart, kidney, liver, etc.		
V644	4 Other mammalian extract		
V645	Other non-mammalian extract		
V7: POLYMERS; OTHER NATURAL PRODUCTS			

Notes on V7: Codes

- 1. Set V7: codes cover all natural polymers; polymers involved in pharmaceutical, veterinary, or medical inventions; and all natural products that cannot be classified elsewhere in Part V:.
- 2. Polymeric dyes are coded in Subset W31:.

V71: Cellulose and derivatives		
V711	Cellulose, unmodified	
V712	Cellulose ester	
V713	Cellulose ether	
V714	Other cellulose derivative	

Note The modifying group in a cellulose derivative coded V712, V713, or V714 is additionally structure-coded in Parts A: through M:.

V72: Starch; dextran		
V721	Dextran or derivative	
V722	Starch, modified	
V723	Starch, unmodified	

Note Modifying groups on dextran or starch are additionally structure-coded in Parts A: through M:.

V73: Other polysaccharides		
V731	Chondroitin or derivative	
V732	Heparin or derivative	
V733	Alginic acid or derivative	
V734	Algar or derivative	
V735*	Other polysaccharides	

Notes on V73: Codes

- 1. Polysaccharides of known structure that are coded V735 also receive codes from Subsets L81: ("Type of configuration of sugar or residue") and L83: ("Type of sugar compound or residue"), and the negation code L8 ("Sugar is essentially present").
- 2. Polysaccharides of unknown structure that are coded V735 are additionally coded L810 ("Unspecified sugar or residue configuration").

V74: Other polymers V741* Other natural polymers (e.g. lignin) V742 Acidic or basic synthetic polymer V743 Non-ionic synthetic polymer (e.g. PVC)

Note Synthetic polymers coded V742 or V743 are assigned additional chemical codes in Parts A: through M:.

V75: Proteins; nucleic acid; cells		
V751	Gelatin	
V752*	Other protein	
V753*	Nucleic acid	
V754*	Cells	

Note Blood cells are coded V612, not V754.

V76	5: Nucleoside; nucleotide	_
V761*	Nucleoside	
V762*	Nucleotide	

V77: Phospholipid; fat; lipid		
V771*	Phospholipid	
V772*	Fat; lipids (excluding phospholipids)	

V780*: Oil; wax (excluding fats and lipids coded in Subset V77:)

V79: Other natural products			
V791*	Non-microbial antigen	(1981)	
V792*	Dye of unknown structu	re	
V793	Mineral		
V794	Monosaccharide, disaccharide		
V795*	Steroid of unknown structure		
V796*	Terpene of unknown structure		
V797	Other natural product		

Notes on V79: Codes

- 1. Prior to 1981, non-microbial antigens were only coded according to their sources. For example, antigenic pollen was coded V406 ("Other nonalkaloid plant extracts").
- 2. V792 is assigned to dyes of unknown structure and to natural dyes of known structure that are indexed as general chemicals (Chemdoc - Section E).
- 3. V794 is assigned to sugars of unknown structure and to sugars that are ingredients in multicomponent mixtures.
- 4. Prior to 1970, V795 was additionally assigned to steroids of known structure in multicomponent mixtures with one or more non-steroid compounds. From 1970 forward, at least one of the non-steroid components in the mixture had to be a natural product for V795 to be assigned.

V8: ENZYMES; COENZYMES; ENZYME-RELATED TERMS

V80: General enzyme descriptors		
V800	Enzyme; coenzyme; proenzyme; zymogen (Pre-1981 precursor code for V801, V802, V804, and V805) (1963-1981)	
V801	Coenzyme (e.g. ubiquinones)	(1981)
V802*	Enzyme	(1981)
V803*	Enzyme inhibitor (polymeric or	
	unknown structure)	(1981)
V804	Proenzyme	(1981)
V805	Zymogen	(1981)

Notes on V80: Codes

- 1. The codes V802, V803, and P616 ("Enzyme inhibitor") are used in combination with codes from Subset V81: ("Type of enzyme or enzyme inhibitor").
- 2. V803 is only used for polymers and compounds of unknown structure. Other enzyme inhibitors are coded P616 ("Non-polymeric enzyme inhibitor of known structure").

V81: Type of enzyme or enzyme inhibitor

V810	General or unspecified type of enzyme or	
	enzyme inhibitor	(1981)
V811	Oxidoreductase	(1981)
V812	Transferase	(1981)
V813	Esterase	(1981)
V814	Peptide hydrolase	(1981)
V815	Hydrolase (other than those coded V813	
	or V814)	(1981)
V816	Lyase	(1981)
V817	Isomerase	(1981)
V818	Synthetase	(1981)

Note Codes in Subset V81: are used in combination with the codes V802 ("Enzyme"), V803 ("Enzyme inhibitor of polymeric or unknown structure"), and

P616 ("Non-polymeric enzyme inhibitor of known structure").

V9: POLYPEPTIDES

Notes on V9: Codes

- 1. Set V9: codes are not used for dipeptides.
- 2. If an amino acid contains 1-3 alpha amino acid units, it is indexed as a non-polymeric compound, and is structure coded in Parts D: through M:. Furthermore, from 1981 forward a 3-unit amino acid chain receives applicable codes from Part V: in a code subfield under the subheading M2. Prior to 1981 tripeptides were coded in subheadings M1 and M2 (i.e. as a standard chemical (M2) and a peptide (M1))
- 3. If an amino acid chain consists of 4 or more alpha amino acids, the structure is indexed as a polypeptide, and structure codes from Parts D: through M: for the individual amino acid units are listed in a single code subfield under the subheading M1. The amide linkages of the polypeptides, however, are not coded.
- 4. Codes in Sets M1:, M2:, and M3: have only been assigned to polypeptides since 1981.
- 5. The "Basic Group" code for polypeptides is M423 ("Other natural product or polymer").
- 6. From 1981 forward, negation codes from Parts H: through L: have been assigned to polypeptides. These are applied to the polypeptide as a whole excluding the amide linking groups.

V90: Polypeptide source

V901* Natural

V902 Synthetic or semisynthetic

Note A patent that discloses a synthesis of a polypeptide is coded V902, not V901, even if the polypeptide is obtainable from a natural source.

V91: Number of amino acid units		
V911	3 - 5	(1981)
V912	6 - 10	(1981)
V913	11 - 15	(1981)
V914	16 - 20	(1981)
V915	21 - 25	(1981)
V916	26 - 30	(1981)
V917	31 or more	(1981)

V92: Polypeptide structural type			
V921	Linear	(1981)	
V922	Cyclic with S-S bond	(1981)	
V923	Cyclic with other bond	(1981)	
V924	α-Amino acid unit replaced by a non		
	α-amino acid unit	(1981)	
V925	Polypeptide with a		
	D-α-amino acid unit	(1981)	

267 CHAPTER 14
Part V: Natural products; polymers

15 Part W: Dyes; Dyed Materials: Dyeing Processes

Main Headings	268
Introduction	268
Conventions for Selecting Dye Codes	269
Subheadings Applicable to Part W Codes	270
Examples Using Part W: Codes	275

15 Part W: - dyes; dyed materials; dyeing processes

Main Headings

W0: General Dye Descriptors W3: Dye Types

W1: Azo Dyes W4: Pigment or Dye Treatment W2: Reactive Dyes W5: Dyeing Processes and Materials

Introduction

Codes in Part W: are assigned to organic compounds used as colouring matter, including dyes, pigments, immediate precursors of dyes and pigments, fluoroescent brighteners, and other similar compounds. Part W: codes also cover dyeing processes and materials treated.

Notes on Codes in Part W:

- 1. In addition to the special dye codes of Part W:, dyes are assigned structure codes from Parts A: through M:, and non-structure codes from other code Parts. All codes for dyes are searched with the subheading M4; the different code Parts must be consulted to determine which codes are applicable to M4, and hence, to dyes.
- 2. Immediate precursors of dyes or pigments receive dye or pigment codes from Part W: in combination with either Q317 ("Oxidative dye precursor") or Q318 ("Nonoxidative dye precursor") as applicable. Examples of precursors include: oxidation bases (Q317); leuco dyes from triarylmethane (Q318); vat, sulphur, and phthalein dyes (Q318); cryochromic, halochromic, photochromic, piezochromic, and thermochromic compounds (Q318); and diazonium compounds (Q318).
- 3. Couplers for azo dyes and couplers for oxidation bases are assigned the code Q311 and an applicable code from Subset W12:.
- Natural dyes of unknown structure are additionally coded V792 ("Dye of unknown 4. structure" prior to 1999) and M423 ("Other natural product").
- 5. Fluorescent-coloured compounds are coded in Part W: as dyes or pigments, and additionally Q613 ("Optical bleach; fluorescent"). Indicators, liquid crystals, fluorescent compounds other than brighteners, pearlescent pigments, white pigments, photoconductors, scintillators, and other similar compounds are not coded in Part W:.
- 6. Conventional, non-essential counter ions in salts of ionic dyes or diazonium compounds are not coded, whether organic or inorganic.
- Examples illustrating the use of Part W: codes are presented at the end of this chapter. 7.

Part W: Dyes; dyed materials; dyeing processes

Conventions for Selecting Dye Codes

1. The dyes and dye precursors listed in the first column below are coded as the preferred form listed in the second column.

These dyes or precursors: Are coded in this form:

Keto-hydrazone dves Quinone-diazide precursors

Tri-aryl methane dves Xanthene, oxazine dves

Thiazine dyes

Phenazine, acridine dyes

Azo-phenol

Diazonium-phenoxide

Carbonium Oxonium Sulphonium

Form having an ionic charge on the ring-N

Note Prior to 1981, tri-aryl methane dyes in pharmaceutical (Farmdoc - Section B) or agricultural (Agdoc - Section C) patents were coded as quinone derivatives

- Phthalein and xanthene dyes are coded in the "ring-open" form, but phthalein, 2. xanthene, spiro-pyran, and related dye precursors are coded in the "ring-closed" form.
- Ionic cyanine dyes with one heterocyclic ring bonded to each end of a conjugated chain 3. are coded first with the charge on one ring and then with the charge on the other ring. If there is only one heterocyclic ring, then it is assumed that the charge is on that ring. The ionic charge alters the hydrogenation state of the heterocyclic ring on which it is assumed to exist, which may in turn affect the structure-coding of that ring.
- 4. Codes for metal-complex dyes are divided into different code subfields based on the structure of the dye. Compounds with the structure (dye1) - metal - (dye 2) are coded with (dye1)-metal codes in one field and metal-(dye2) codes in another field. Similarly, compounds with the structure (dye) -metal - (non-dye) are coded with (dye)-metal codes in one field and metal-(non-dye) codes in another field.

Subheadings Applicable to Part W codes

Unless otherwise specified, codes are applicable to Subs M4 from the beginning of the service, 1970.

W0: GENERAL DYE DESCRIPTORS

W00: Generic terms for dyes and pigments W001 Dye (Novel dye or dye production) W002 Metallised dye or pigment (1981)(metal complex) W003 Non-metallised dye or pigment W004 Dye residue - general W005 Reactive group - general

Notes on W00: Codes

- The following types of compounds are not assigned the code W001: pigments (W334), fluorescent brighteners (Q613), couplers (Q311), dye precursors (Q317 or Q318), and dye intermediates (Q316).
- 2. W002 is assigned to all dyes containing metal(s) complexed in a chelate ring, but not to simple metal salts. W003 is assigned to all dyes except those containing metal(s) complexed in a chelate ring, including simple metal salts.
- 3. W004 and W005 are only assigned when there is insufficient information for detailed structure indexing, or when a wide range of dves are disclosed. In the latter case, all specific structures disclosed are also indexed. W004 and W005 are primarily useful for exhaustive searches on a specific dye.

W01: Substituents on anthraquinone

W011	0 or 1
W012	2
W013	3
W014	4
W015	5
W016	6 or more

Notes on W01: Codes

- Subset W01: codes are assigned 1. separately to each unfused anthraquinone ring system present in a structure.
- Substituents coded in Subset W01: 2. may be any atom or group except H, and may be bonded to any of the anthraquinone position(s) 1 through 8. The substituents may not be linked to one another outside of the anthraquinone ring.

W020 Extended quinone

Note Extended guinones are similar to the quinonoid structures shown in the notes for Part L9: codes with E and E' always bonded to different rings within a linear series of 6-membered, fully conjugated rings. E and E' may be the same or different atoms, and may be bonded to further atoms.

W03: Sulphonic acid groups present

W030	None	
W031	1	
W032	2	
W033	3	
W034	4 or more	

W04: Diazonium groups present

W041	One
W042	Two or more

Note Compounds coded in Subset W04: include stabilised diazonium groups, e.g. -N=N-ONa or -N=N-SO₂ONa.

W1: AZO DYES

	W11: Azo type
W111	Mono
W112	Dis $(A \rightarrow M \rightarrow E)$
W113	Dis $(E \leftarrow D \rightarrow E)$
W114	Dis $(A \rightarrow Z \leftarrow A')$
W115	Dis, other configuration
W116	Tris or poly azo

Notes on W11: Codes

- A and A' are diazo components

 (amino), M is middle component
 (amino and coupling), E is coupling
 (end) component, D is tetraazo
 component (diamino), Z is a "double"
 coupling component, and "→" means
 "diazotised and coupled to".
- 2. If insufficient information is given about a dis-azo dye to assign W112, W113, or W114, then W115 is assigned. Also coded W115 are condensed dis-azo dyes. When constructing an exhaustive search on a specific dis-azo dye type, W115 should be 'OR'ed in the search strategy with any other code(s) in Subset W11: that may be applicable.

W12: Coupling components in azo dyes W120 Coupling component unspecified W121 Amino W122 Phenol W123 Aminophenol W124 Other heterocyclic coupling component (including reactive CH₂) W125 Other specified coupling component (including aliphatic reactive CH₂)

Notes on W12: Codes

- 1. Only substituents on rings directly bonded to azo or diazo groups are considered in this Subset; substituents on other rings in the same ring system are not considered when selecting an applicable code.
- 2. The amino group in the code definitions of W121 and W123 may be a ring tertiary amine. In such cases, the ring with the amine is fused to the ring that is bonded to an azo or diazo group, as in the structure shown below.

- 3. W123 is assigned to two types of azo structures: those with amino and phenol substituents on the same ring; and those with amino and phenol substituents on different rings in the same ring system, each ring being bonded to a different azo or diazo group.
- 4. Several examples of structures that are assigned codes in Subset W12: are given at the end of this chapter.

W13: Diazo components in azo dyes

W130	Diazo component - unspecified
W131	Carbocyclic ring
W132	Other specified diazo
	component (including
	heterocyclic ring)

Notes on W13: Codes

- 1. Only the ring(s) directly bonded to azo or diazo groups are considered in this Subset; other rings in the same ring system do not affect the selection of applicable codes.
- 2. Several examples of structures that are assigned codes in Subset W13: are given at the end of this chapter.

W2: REACTIVE DYE

Note Each reactive centre is coded separately in Set W2:. Reactive groups present at different reactive centres are not added together when selecting codes in this Set.

W21:	Reactive centres present
W211	One
W212	Two or more

W22: W23: - Heterocyclic or activated aromatic system

		_
W22: Nui	mber of reactive halogen group	5
W221	One	
W222	Two or more	
W23: Nui	mber of other types of	
rea	ctive groups	
W231	One	
W232	Two or more	

W24:, W25:, W26: Systems other than heterocyclic or activated aromatic

W24	: Numb	er of reactive halogen groups
W24	1	One
W24	2	Two or more
W25	i1: On	e or more reactive C=C or
	C≡(groups

W26: Number of reactive groups other than halogen, C=C, or C≡C

W261	One
W262	Two or more

W3: DYE TYPES

W31: Poly	meric; polymerisable; natural; steroidal
W311	Polymeric dye
W312	Polymerisable dye that bonds with substrate
W313	Polymerisable dye that does not bond with substrate
W314	Natural dye of known structure; steroidal dye

Notes on W31: Codes

- W314 covers natural dyes of known structure, compounds identical to natural dyes that are synthesized, and their derivatives. From 1981 forward, steroidal dyes have also been coded W314 in subheading M5.
- 2. Dyes produced from natural sources are additionally coded N161 ("Extraction from natural materials").

W32: Type of dye - chemical descriptors		
W321	Anionic	(1981)
W322	Azoic (coupled on fibr	re)
W323	Basic (cationic)	
W324	Mordant; ingrain (exc compounds coded W3 W328, or W329)	
W325	Nitro; nitroso	(1/81)
W326	Phthalocyanine or otl macrocyclic compour	
W327	Reactive	
W328	Sulphur	
W329	Vat	

Notes on W32: Codes

- W325 is only assigned to dyes whose 1. main chromophore is nitro or nitroso.
- 2. Chlorophyll, haemin, corrin, and their derivatives are examples of compounds coded W326.

W33: Type of dye - other descriptors; pigment		
W331	Fugitive or sighting dy	re
W332	Liquid concentrate	
W333	Soluble in organic solv	ent
		(1981)
W334	Pigment	
W335	Water insoluble (dispe	rse)
W336	Water soluble	
W339	Other type of dye	(1981)

Notes on W33: Codes

- 1. Oxidation dyes are coded in Subset Q31:.
- 2. To be coded W333, a dye's solubility in organic solvents must be specifically mentioned.
- 3. Water insoluble salts of water soluble acidic or basic dyes are coded W334.

W4: PIGMENT OR DYE TREATMENT

W410	Pigment treatment
W420	Dye treatment

W5: DYEING PROCESSES AND **MATERIALS**

W51: Substrate treatment		
W511	Treatment before dyeing	
W512	Treatment during dyeing	
W513	Treatment after dyeing	

W52: Natural material (or derivative) treated

W521	Cellulose
W522	Cellulose acetate
W523	Other cellulose derivative
W524	Paper; wood
W525	Leather
W526	Wool; silk; hair; fur
W529	Other natural material

W53: Synthetic material treated		
W530	Unspecified synthetic material (1981)	
W531	Polyacrylonitrile, other similar compounds	
W532	Polyamide; polurethane	
W533	Polyester (including polycarbonate)	
W534	Polyolefin; polyhydrocarbon	
W535	Substituted polyolefin (excluding compounds coded W531)	
W539	Other specified synthetic material	

Note W531 includes all polymers prepared from -C≡N containing monomers, e.g. poly(vinylidene cyanide). All other acrylics are coded W535.

W54: Colouring processes – general descriptors

W541	Dyeing
W542	Mass colouring
W543	Printing

Notes on W54: Codes

- The codes in Subset W54: can be used in combination with any applicable codes in Subset W55:.
- 2. W542 is used for mass colouration with compounds that are either soluble or insoluble in the substrate.

W55: Colouring processes – specific descriptors		
W551	Assisted	
W552	Cross-linking and colouring	
W553	Hot transfer (dyeing/printing)	
W554	Resin and colour	
W555	Resist; special printing paste	
W556	Non-aqueous solvent	
W557	Union (one)	
W558	Union (two or more)	
W559	Other colouring process	

Notes on W55: Codes

- W557 is assigned if the use of a dye 1. for union dyeing is stated, but only the name of one fibre type is mentioned.
- W559 is not used for sulphur dyeing processes (coded W328) or vat dyeing 2. processes (coded W329).

Examples Using Part W: Codes

W002 - Metallised

W002 (but not W003)

W003 - Non-metallised

W01 - Substituents on anthraquinones

W013

b

$$\begin{array}{c|c} \mathsf{HO} & & & \mathsf{O} \\ \hline \\ \mathsf{C} & & & \mathsf{O} \\ \mathsf{H}_2 & & & \mathsf{O} \\ \\ \mathsf{NH}_2 & & & \mathsf{NH}_2 \\ \end{array}$$

W012, W013 (but not W015)

W02 – Extended quinone

W020

W03 - Sulphonic acid groups present

W04 - Diazonium groups present

$$a \qquad \qquad \text{HO} \qquad \qquad \\ \text{N} \stackrel{\scriptscriptstyle +}{=} \text{N}$$

W041

b
$$N \equiv N^{+}$$
 CH_{3} $W042$

W11 – Azo type

a HO
$$\sim$$
 N=N \sim S O OH \sim 0 O O O OH

b

W112

c

$$HO \longrightarrow N = N \longrightarrow N = N \longrightarrow OH$$

W113

d

W114

prepared from

W115

f

HO
$$N=N$$
 $N=N$ OH

OH

OH

W116

W12: and W13: Coupling and diazo components in azo dyes

a
$$N=N$$
W131, W123

W131, W121 (but not W123)

$$c$$
 $N=N$

W132, W122 (but not W123)

$$d$$
 $N=N$
 H_2N
 OH
 H_2N

W131, W123

e

W131, W123, W132 (but not W121 or W122)

$$f \qquad \begin{array}{c} S \\ N = N \\ N \end{array} \qquad \begin{array}{c} O \\ CH_3 \\ N \end{array}$$

277 CHAPTER 15 Part W: Dyes; dyed materials; dyeing processes

W132, W125

$$g \qquad \begin{array}{c} H_3C \\ \hline \\ N=N \end{array} \begin{array}{c} N \\ \hline \\ N \end{array}$$

W131, W124

W2 - Reactive dyes

$$h \qquad \begin{array}{c} \begin{array}{c} \\ D-N \\ \end{array} \\ \begin{array}{c} N \\ \end{array} \\ N \\ \end{array} \\ \begin{array}{c} CI \\ N \\ NH, \end{array}$$

W211, W221

W211, W231

j

CI
$$\begin{array}{c}
N \\
N \\
N \\
N
\end{array}$$

$$\begin{array}{c}
N \\
H
\end{array}$$

$$\begin{array}{c}
N \\
H
\end{array}$$

$$\begin{array}{c}
N \\
H
\end{array}$$

$$\begin{array}{c}
O \\
CF$$

$$CF - CF$$

$$CF_{2} - CF_{2}$$

$$CF_{2} - CF_{2}$$

W222, W212, W242

or

W211, W251