

Intellectual Disciplines and Sciences

section reproduced from

Yearbook of World Problems and Human Potential (1976)

as published by Mankind 2000

and Union of International Associations

(see <http://www.un-intelligible.org/docs/initiate.php>)

**The section is described in the following pages,
followed by an index of disciplines (14 p.), and entries (68 p.)**

The whole PDF document has been rendered searchable.

Note however that using the index to search for references to entries, it is preferable to use the number portion of the reference (rather than include the preceding letter) since the letter and spacing has not been recognized as consistent

**Example: D0021 Aeronomy, search for 0021 not D0021,
or simply search for Aeronomy or aeronomy.**

However the number portion may also be common to that of other entities cross-referenced, and “D” may be recognized as “0”.

Discipline entries have codes indicating cross-references to:

Hierarchical relationships from a discipline:

- 50: to others of which it is a component part. Total 1417.
- 51: to others which are component parts of it. Total 1417.

Inter-disciplinary relationships between discipline:s

- 56: (other than discipline/subdiscipline relationships). Total 983.

Inter-series networks: relating the discipline entries to entries in other sections

- 30: to world problems (P Series) Total 1282
- 31: to international periodicals (S Series) Total 1440
- 70: to international organizations (A Series). Total 481 .
- 71: to occupations (J-Series) Total 572.
- 78: to human development concepts (H-Series). Total 22.
- 79: to integrative concepts (K-Series). Total 54.

Totals:

- Discipline entries: 1845
- Intra-series relationships: 2400
- Inter-series relationships: 3851

Intellectual Disciplines and Sciences

Contents

Introduction

Intent

Significance

Definition

Identification procedure

Preliminary results

Possible future improvements

Previous, parallel or related initiatives

References

Entry content and organization

Numbered entries (Pages with alphabetical margin mark)

Index

Discipline name index

See also Subject/Keyword Index (at end of publication)

INTERRELATIONSHIPS OF INFORMATION SERIES INCLUDED

Cross-references :
Yearbook of International Organizations
Annuaire des Organisations Internationales
Annual International Congress Calendar

**HUMAN
VALUES**
704 **V**

**HUMAN
DEVELOPMENT
CONCEPTS**
228 **H**

Cross-references :
United Nations Treaty Series
League of Nations Treaty Series
European Treaty Series

**INTEGRATIVE
TRANSDISCIPLINARY
CONCEPTS**
421 **K**

**INTELLECTUAL
DISCIPLINES
AND SCIENCES**
1845 **D**

**INTERNATIONAL
AGENCIES
ASSOCIATIONS**
3300 **A**

**MULTILATERAL
TREATIES AND
AGREEMENTS**
931 **T**

**MULTINATIONAL
CORPORATIONS**
606 **M**

**INTERNATIONAL
PERIODICALS
SERIALS**
1197 **S**

**ECONOMIC
INDUSTRIAL
SECTORS**
132 **E**

**OCCUPATIONS
JOBS
PROFESSIONS**
428 (+311*) **J**

Cross-references :
International Standard
Industrial Classification (U.N.)

**TRADED
COMMODITIES
PRODUCTS**
241 **C**

HUMAN DISEASES
77 (+698*) **Q**

Cross-references :
International Standard
Classification of
Occupations (I.L.O.)

Cross-references :
Standard International
Trade Classification (U.N.)

**WORLD
PROBLEMS**
2653 (+4791*) **P**

Cross-references :
International Standard
Classification of Diseases (W.H.O.)

Explanatory notes:

1. Each rectangle corresponds to one information series in this publication.
2. The letter in each rectangle is the same as that in the margin of the sequence of numbered entries of the corresponding series. It may be used to locate the series since the margin marks are in alphabetical order.
3. The number in each rectangle is the total number of entries in the series in question. (Where there is a number asterisked within brackets, this indicates the number of additional entries cross-referenced within the same series, but which have not yet been allocated their own reference number).
4. The relationships indicated between series are not all present in this edition.
5. This diagram appears at the end of the Introduction to each section, facing the explanation of the contents and organization of the entries in that section.

ENTRY CONTENT AND ORGANIZATION

Entry content and organization The entries are divided into the following parts:

1. **Entry number (and order):** This number (and the order of the entries) has no special significance. The number has been allocated arbitrarily as a convenient method of identifying the discipline (particularly for indexing purposes), of filing information on it, and as an identifier to which cross-references from other entries (possibly in other sections) can refer.

2. **Discipline name:** This is a name associated with the discipline and which is commonly used to identify it.

3. **Alternative discipline names:** These are listed, if known, in parenthesis following the first discipline name.

4. **Description:** This is obtained by selecting, restructuring and rewording existing definitions, usually from dictionaries (and mainly from *Webster's Third New International Dictionary*). It is not a formal definition. Where very different ways of describing or defining the discipline exist, these are included as separate points.

5. **Relationships to numbered entries in each series:** The cross-references may be (1) to other organizations entries in this D-Series, or (2) to entries in other series in this publication.

5.1 To other discipline entries (in D-Series)

5.1.1 Hierarchical relationships

Code 50: a discipline, whose name and entry number (e.g. D1234) in this D-Series are given, of which this discipline is a part.

Code 51: a discipline, whose name and entry number (e.g. D4567) in this D-Series are given, which is a part of this discipline.

5.1.2 Inter-disciplinary relationships

Code 56: a discipline, whose name and entry number (e.g. D1299) in this D-Series are given, to which this discipline is related

5.2 To entries in other series

Code 70: an international **organization**, whose name and entry number (e.g. A2121) in the A-Series are given, which is explicitly concerned with this discipline (possibly as an academic society)

Code 71: an **occupation** or profession, whose name and entry number (e.g. J1233) in the J-Series are given, which is the major user of this discipline

Code 78: a **human development concept**, whose name and entry number (e.g. H0145) in the H-Series are given, which is a concern of this discipline

Code 79: an **integrative concept**, whose name and entry number (e.g. K0321) in the K-Series are given, which is a concern of this discipline.

INTRODUCTION

Intent 1. Identify the complete range of bodies of principles and theories which may be termed intellectual disciplines or sciences as a preliminary to determining their relationship to one another, to entries in other sections of this publication, but specially to the world problems for which those specific intellectual skills may be required.

2. Provide sufficient description of each discipline to give some indication of its nature and scope.

3. Provide a context for information on intellectual disciplines which are used in essentially different and frequently non-interacting sectors of society, without excluding those bodies of principles and theories (as recognized by their proponents) which are not recognized (and possibly rejected) by the proponents of the disciplines conventionally practised in universities.

4. Clarify the distinction between an intellectual discipline (as a body of theories and principles) and a subject area or area of study, given that a discipline is always a subject area, but that as an area of study it does not necessarily constitute a discipline.

5. Identify relationships between the disciplines included as a basis for further work on the nature of interdisciplinarity.

6. Identify specific world problems with which the disciplines included are in some way concerned as a preliminary (a) to obtaining some understanding of the degree of mismatch between the network of disciplines and the network of problems and (b) to predicting the emergence of problem-related disciplines.

7. Identify relationships between the disciplines included and entries in other sections of this publication.

8. Clarify the degree of legitimacy or professionalization of the discipline as indicated by such information as existence of an international professional body, publication of an international periodical, first establishment of a university faculty (or chair) specifically concerned with the discipline, as well as some indication of the number of practitioners (or graduates) of the discipline.

9. Ensure a relationship between the information supplied and an international classification of subjects (in terms of which literature is categorized within document information systems).

Significance

Intellectual disciplines are the means whereby observations and concepts are ordered so as to plan and organize any subsequent focus on matters of concern. Many disciplines are called upon in some way in attempting to master specific world problems, and as such may be related to entries in the world problems section of this publication. Whether individually or in combination, such disciplines function as organizing frameworks for the marshalling of intellectual resources to be brought to bear on individual problems or groups of problems. As noted by Richard Cellarius and John Platt (1): *It is not enough to have the problems expressed in general terms, whether gloomy or hopeful; there must be lists showing what each branch of science can do. Thus it is clear that population control requires biologists working on reproduction, chemists working on the development of contraceptives and the structure of biochemical compounds involved in human reproductive control, economists studying the costs and benefits of various approaches in all parts of the world, sociologists examining attitudes and the acceptability of various approaches in different cultures and groups, and educators and communications scientists looking for the most effective means of public information and policy making. To compare such a list with the 'science as usual' research in most universities today is to see how far we are from mobilizing our resources for these urgent needs.*

Although many disciplines can be related directly to the world problems for whose control or solution they are required, others can be more closely associated with entities in other sections in this volume, and only indirectly with specific world problems, if at all:

— A-Series (international agencies and associations): where the advancement of learning associated with the development of the discipline is the main concern of an organization

— C-Series (internationally traded commodities): where the discipline has a particular commodity as its main subject matter.

— E-Series (economic and industrial sectors): where the discipline has an economic sector as its main subject matter.

— H-Series (human development concepts): where the discipline is closely associated with some particular concept of human development

— J-Series (jobs and occupations): where the discipline, through institutionalization, has given rise to a distinct profession

— K-Series (integrative and transdisciplinary concepts): where the discipline is closely associated with some particular integrative concept or is integrated by some inter-discipline.

— P-Series (world problems): where, as indicated above, the discipline is of central importance to the application of intellectual resources to the solution of the problem. In some cases, misapplication of a discipline may itself constitute a problem.

— Q-Series (human diseases): where the discipline is primarily concerned with the study or prevention of a particular disease.

— S-Series (international periodicals and serials): whereby a vehicle is provided for information on the discipline and its development

— T-Series (multilateral treaties): where the practice of the discipline is regulated by a multilateral treaty (e.g. genetic engineering, biomedicine)

— V-Series (human values): where the discipline is concerned with the study of a particular value-related topic (e.g. peace research)

In addition to the relationships described above, each discipline is effectively embedded in a network of relationships amongst disciplines as described by C.F.A. Pantin (2): *When considering the relationship of the various sciences it at first sight seems convenient to place them in a serial order... But an attempt to arrange the various sciences in such a linear series is unsatisfactory because it cannot be made to include them all or to display all their relationships... The relationships of the sciences can in fact only be displayed by a multidimensional network which is highly inconvenient for the administrative machinery of our minds, accustomed as it is to reduce understanding to linear arguments and dichotomous classifications capable of development by deductive logic. Any divisions we make in the range of natural phenomenon are in part a matter of our convenience.*

The relationships implied by such a network perspective have only been mapped systematically to the extent that disciplines are allocated to precise positions in standard classifications of subjects (e.g. the Universal Decimal Classification system) which imply hierarchical relationships between subjects. In some cases specialized studies have been made of the flows of information from practitioners of neighbouring disciplines to practitioners of a particular core discipline. Citation analysis can be used for this kind of study.

At this point in time it is therefore useful to attempt to show how the disciplines relate to one another and to particular world problems in order to indicate systematically:

— which disciplines may be used to focus intellectual resources on which problems.

— the degree of interrelationship amongst a group of disciplines required for a single problem or a group of related problems, namely the extent to which problems are matched by disciplines or research programs, and relationships between problems are matched by relationships between their counterpart disciplines.

— whether it is possible to predict with any precision the manner in which the network of disciplines will develop.

— which disciplines merit additional research funding by the nature of the focal role they perform in critical parts of the network (e.g. at inter-disciplinary focal points).

This section has been included as a step in the direction of such understanding.

Definition

No satisfactory, unambiguous definition of a discipline was found which could serve as a basis for building up a comprehensive listing of disciplines. The process of identifying disciplines also necessitated modification of various lists of preliminary criteria for inclusion or exclusion, as border-line and exceptional cases were encountered.

1. **Inclusion:** The notion of discipline according to which items were included is indicated by the following:

a. System of thought, namely a collection of predictive rules, hypotheses, etc. for handling subject matter, and therefore distinct from it.

b. Principles of logically scientific or disciplined thinking, which may be represented in formulae, equations, graphs, musical notes, or other notations, dealing with a variety of abstract and concrete variables and classes of concepts.

c. A specific body of teachable knowledge with its own background of education, training, procedures, methods and content areas. Disciplinary activity results incessantly in formulations and reformulations of the present body of knowledge about that subject matter.

d. The specialized scientific exploration of a given homogeneous subject matter producing new knowledge and making obsolete old knowledge.

e. A set comprising three types of elements: (i) observable and/or formalized objects, both manipulated by means of methods and procedures; (ii) phenomena that are the materialization of the interaction between these objects; (iii) laws (whose terms and/or formulation depend on a set of axioms) which account for the phenomena and make it possible to predict how they operate. The items in this set, which have internal and/or external relationships, are revealed through phenomena which subsequently confirm or invalidate the axioms and laws.

f. Suffixes which suggest the existence of a discipline include: -ics (the science or art of), -ism (a doctrine, theory, system or principle), -logy (science, theory, study of), -pathy (as a system of treating disease), -sophy, -metry, -graphy.

g. Since the list is intended, in part, to serve as a means of identifying (and even predicting) the emergence of inter-disciplines, particular value is attached to compound disciplines, e.g. military sociology, mathematical anthropology, bionics, etc.

h. Study of art or practice of...; Science of...

2. **Exclusion:** The following criteria were used as a basis for excluding items from the list of disciplines:

a. Those -isms which have any of the following senses: action, practice or process; a state or condition of being; a characteristic behaviour or quality; a distinctive usage or feature, especially of language.

b. Those rational systems which are basically procedural and associated with occupations such as bookkeeping, house building, nursing, and ship sailing.

c. Occupations in general are excluded as occupations, although lists of occupations may include professions which are identified with particular disciplines (e.g. chemist and chemistry). Disciplines are considered distinct from the profession to which proponents of the system may belong. Disciplines are not likely to be found in association with the following occupation categories: clerical and sales; service; farming; fishery; forestry; processing; machine trades; bench work; structural work; and other such categories.

d. Systems holding that...; Descriptions of...; Systems of ethics...; Philosophies of...; Belief systems (e.g. federal theology); Principles (e.g. federalism); Treatments; Doctrines;

e. Art or practice of...; Art or process of...

f. Theory about...; Theory of... (in both cases where this is part of the definition of the discipline, although not in cases such as number theory)

g. Those -ologies which deal with a limited human group (e.g. sinology, esquimology)

h. Some -metries and -metrics, depending on other factors.

i. Those specialized by object in compound disciplines (e.g. automotive medicine) but those specialized by process (e.g. biomedical computing) were included.

j. Those specialized by geographical region (e.g. Asian studies).

k. Most forms of therapy.

l. Those based on collection where the study component is not emphasized (e.g. deltiology, argyrothecology), namely collection as a hobby. Where the study component is emphasized they have been included (e.g. philately, numismatics).

m. Occupations which would appear to be based on a valid discipline, but where none such was found (e.g. termitologist).

n. Subjects as distinct from disciplines, although subject lists include lists of disciplines as subjects.

Where no clear criteria as to eligibility could be found, the tendency has been to include rather than exclude.

Disciplines versus subjects Disciplines may be considered as systems of concepts and subjects as systems of facts. A subject can be developed by one mind, a discipline can only be developed by the interplay of two or more. A subject constitutes an assembly of facts, whereas a discipline sorts them out and evaluates them, leading to general statements from particular instances.

This distinction is not clear-cut and the interrelationship between a subject and any discipline counterpart may vary with the nature of the discipline, giving levels such as the following:

— the subject independent, not associated with a particular discipline or theory.

— the subject independent with a secondary association with theory, which is of lesser importance.

— the subject of approximately equal importance to the discipline or theory used.

— the subject of some interest but less than that of the theory or discipline.

— the subject matter only referred to in order to test any theory.

Only disciplines relating to the last three levels would be included.

To clarify the relationship between a discipline and its subject matter, the following may be distinguished: (a) the material field of a discipline which comprises the set of objects in an understanding on the common sense level (e.g. zoology is concerned with animals); (b) the subject matter of a discipline, resulting from the manner in which the point of view of the discipline looks upon the material field and cuts out a certain sector of all possible sets of observables offered by the material field (to a certain degree the subject matter depends on axiomatics, namely predecisions concerning conceptualization, theory construction, and methodology). These matters have been reviewed in a recent OECD Publication (3)

Identification procedure

Comprehensive check lists of disciplines were sought but not found.

A number of partial lists were used to build up a preliminary comprehensive list. This was still inadequate in terms of the objectives. A systematic search was then made through *Websters Third New International Dictionary* to supplement the original list and to provide the basis for an indicative description of the concerns of the disciplines. This list was then amended during the systematic search for international periodicals and serials, which were cross-referenced to the disciplines where appropriate and therefore highlighted the presence of new disciplines not identified in the earlier searches.

A difficulty occasionally encountered was that of distinguishing between an 'intellectual discipline' and a 'subject area'. Each such occurrence necessitated the extension of the inclusion/exclusion criteria on the basis of which selection was made. Another difficulty noted was that the areas of concern of disciplines with identical names (including sociology, and psychology) vary significantly from country to country. A further complication arises from the fact that in the English language the same word may be used for two quite distinct fields of study.

Preliminary results

1. **Entries:** The number of entries in this section is 1845. This may be compared with the results of a 1959 study which gave a total of 1150 sciences.

2. **Inter-disciplinary networks:** The attempt at interlinking the discipline entries within this series gave the following results:

2.1 Hierarchical relationships:

Code 50: relationships of a discipline to others of which it is a component part. Total 1417.

Code 51: relationships of a discipline to others which are component parts of it. Total 1417.

2.1 Inter-disciplinary relationships:

Code 56: relationships between disciplines (other than discipline/subdiscipline relationships). Total 983.

3. **Inter-series networks:** The attempt at relating the discipline entries to entries in other sections of this publication gave the following results:

Code 70: relationships of disciplines to international organizations (A-Series). Total 481.

Code 71: relationships of disciplines to occupations (J-Series). Total 572.

Code 78: relationships of disciplines to human development concepts (H-Series). Total 22.

Code 54: relationships of disciplines to integrative concepts (K-Series). Total 54.

4. Totals:

Intra-series relationships: 2400

Inter-series relationships: 3851

Possible future improvements

1. Inclusion in each discipline entry, where appropriate, of an indication of the special function or contribution of the discipline, defined not in its own terms (e.g. science for science's sake) but rather in terms of what it contributes to other disciplines and through its applications, to society as a whole.

2. Inclusion in each discipline entry, where appropriate, of an indication (possibly in the form of quotations) of the special unifying perspective provided by that discipline (e.g. the interrelationship of factors of production, consumption, labor and capital as understood through economics; and the interrelationship between the existing species and their environment as understood through ecology). Such unifying perspectives rarely emerge clearly and explicitly in any explanation of a discipline's concerns, although they may well be implicit in the understanding of the practitioners and diffused throughout a collection of specialized documents.

3. Inclusion in each discipline entry, where such critical statements have been made, of an indication of the social irresponsibility involved in the conventional practice of the discipline (e.g. genetic engineering, or disciplines concerned with weapons research, etc.). Critical statements concerning the social irrelevance of current practice of the discipline could also be included (e.g. Margaret Mead's criticism of the practice of psychiatry at the 1975 convention of the American Psychiatric Association).

4. Inclusion in each discipline entry, possibly associated with the previous point and only where such critical statements have been made, of an indication of how the widespread social application of the discipline's special perspective has seriously reduced social sensitivity to other significant factors and seriously reduced ability to counteract the momentum of this tendency (e.g. economics and the quality of life issue; and accusations such as those formulated by Ivan Illich with regard to education and with regard to medicine).

5. Inclusion in each discipline entry, possibly associated with the previous point and only where such critical statements have been made, of an indication of how the professionalization and institutionalization of the discipline has led to practices, and benefits to the practitioners, which are not in the interests of the wider society which the profession supposedly serves. (Being principally related to the professionalization of the discipline, this information might be better associated with the J-Series entries on jobs and occupations, where it is discussed further).

6. Inclusion, where relevant within the entries on each discipline, of some indication of the number of people who actively practise, or are conversant with the practice of, the discipline (4).

7. Development of the system of interrelationships between the disciplines, in terms of their hierarchical relationships (discipline/subdiscipline) and in terms of their functional relationships or dependencies on one another. (Analysis of patterns of interrelationships could lead to the possibility of predicting the emergence of inter-disciplines, particularly when done with data on the information exchange between particular discipline areas, such as from citation analysis).

4. A directory of '-isms' and '-ologies' has been produced by the Sheffield Public Library (England).

5. Within the UNISIST Project and with Unesco support, the International Federation for Documentation, through a working group, has elaborated the content and arrangement of a Broad System Ordering. The BSO is designed to serve as a standard subject-field reference code for interconnecting information systems and sources on a world-wide scale: to facilitate switching or transfer of blocks of information between specialized information sources (learned bodies, libraries, documentation centres, etc) at relatively broad levels of subject-field coverage. A subject-field is assumed to be a recognized range of activities reflected in at least one independent, organized information source. Some 2000 subfields have provisionally been grouped within 76 subject-fields. No distinction is made between a discipline and the broader notion of a subject-field.

6. Classifications of occupations identify practitioners of many of the major disciplines. The International Labour Organisation publishes the *International Standard Classification of Occupations*. Under the category of professional, technical and related workers some 330 occupations are listed. A number of these do not relate to disciplines as understood in this section.

7. Other sources of information include library lists of subject headings (e.g. the Library of Congress Subject Headings), guides to university courses and departments, and other guides which in some way mention university departments (e.g. *European Research Index*), and directories of periodicals of disciplines (e.g. *Ulrich's International Periodicals Directory*).

8. Extrapolating with the aid of available national and international data, a tentative list of the number of individuals oriented towards the terminology of each of some 110 disciplines has been produced. The results are presented in terms of: primary users having full knowledge of the terminology; secondary users having partial knowledge; and tertiary users having limited understanding only.(4)

References

1. Richard A Cellarius and John Platt. Councils of urgent studies. *Science*, 177, pp670-676
2. C F A Pantin. *The Relations Between the Sciences*. Cambridge U P, 1968, pp2-3
3. Centre for Educational Research and Innovation. *Interdisciplinarity*. Paris, 1972; particularly Heinz Heckhausen, *Discipline and interdisciplinarity* (pp81-89) and Marcel Boisot, *Discipline and interdisciplinarity* (pp89-97)
4. Tentative listing of discipline 'speakers'. In: *Languages terminologies and mind-sets*. *International Associations*, 26, 1974, 4, pp224-225.

Previous, parallel or related initiatives

The following initiatives were noted:

1. The National Science Foundation of the USA has developed a Specialities List for use with the National Register of Scientific and Technical Personnel. This list includes approximately 1300 specialities or areas of science (including social sciences) to enable an individual scientist to indicate his areas of competence. Many of the entries are consequently not disciplines but subject areas, in terms of the distinction made above. The classification is multifaceted in some places and some entries are repeated in several places where they are of an interdisciplinary nature. The listing was developed in cooperation with the major scientific societies of the USA as a basis for surveying scientific manpower. The results of the survey were last published in *American Science Manpower 1970* (Washington, National Science Foundation, 1971). This programme has been discontinued. As part of the development of an alternative system for assessing national scientific manpower, the National Science Foundation of the USA, through its Management Information System User Advisory Group Subcommittee for Field of Science and Field of Application Codes, is developing (October 1974) a classification of fields of science and engineering.

2. A comparable list to that mentioned in the previous point was developed by the American Council of Learned Societies in 1953 but apparently has not since been updated.

3. A catalogue, listing all the sciences then in existence (namely 1150) was published by J T Thykouner in 1959. (The existence of this work was only discovered after this section had been completed, following extensive inquiries. Further bibliographical details have not yet been obtained).

DISCIPLINE NAME INDEX

A

D 0001	Abiology	D 1235	Agricultural products processing	D 1177	Analysis, tensor	D 0068	Anthropology, forensic
D 0721	Abnormalities, anatomic	D 0033	Agricultural sciences	D 0359	Analytical engineering	D 0069	Anthropology, geographical
D 0721	Abnormalities, physiological	D 0027	Agriculture	D 0920	Analytical statistics	D 0071	Anthropology, medical
D 0002	Acarology	D 1233	Agriology	D 1240	Analytics	D 0705	Anthropology, paleo
D 0003	Accounting	D 1234	Agrobiology	D 0051	Anatomy	D 0072	Anthropology, physical
D 1594	Acetylene, pressure reactions	D 1206	Agroclimatology	D 0698	Anatomy, bones	D 0074	Anthropology, prehistoric
D 0004	Acology	D 1206	Agroecology	D 0052	Anatomy, comparative	D 0073	Anthropology, psychological
D 0750	Acoustic phonetics	D 0208	Agroeconomics	D 0201	Anatomy, descriptive	D 0889	Anthropology, social
D 0357	Acoustical engineering	D 1025	Agrogeography	D 0247	Anatomy, developmental	D 0075	Anthropometry
D 1059	Acoustical psychophysiology	D 0029	Agrogeology	D 0462	Anatomy, gross	D 0077	Anthroponomy
D 0005	Acoustics	D 1232	Agrogeology	D 0053	Anatomy, human	D 1210	Anthroponymy
D 0006	Acoustics, architectural	D 0030	Agrology	D 0486	Anatomy, microscopic	D 0078	Anthroposociology
D 0007	Acoustics, atmospheric	D 0031	Agrometeorology	D 1500	Anatomy, neuro-	D 1246	Anthroposophy
D 1727	Acoustics, audio-	D 0032	Agrometry	D 0054	Anatomy, pathological	D 0512	Antibodies
D 0337	Acoustics, electro-	D 0033	Agrosociology	D 1593	Anatomy, regional	D 0881	Antibodies
D 1219	Acoustics, living beings	D 0034	Agrostology	D 0868	Anatomy, soft parts	D 0512	Antigens
D 1573	Acoustics, psycho-	D 0702	Agrostology, paleo-	D 0055	Anatomy, surgical	D 0881	Antigens
D 0850	Acoustics, radio-	D 1235	Agrotechny	D 1593	Anatomy, topographical	D 0318	Antiquities, church
D 1728	Acoustics, sonic	D 0112	Air	D 0056	Anatomy, veterinary	D 0335	Antiquities, egyptian
D 1181	Acridology	D 1583	Air and water mixture	D 0057	Anemology	D 1519	Antiquities, prehistoric
D 1372	Act psychology	D 0019	Air contaminants	D 0058	Anesthesiology	D 0625	Ants
D 0797	Action, human	D 0436	Air, geography	D 0061	Angiology	D 1448	Ants
D 0575	Actuarial mathematics	D 0018	Air, phenomena of free	D 1367	Animal behavior	D 0800	Anus, diseases
D 0008	Actuarial science	D 1228	Air, physics	D 1154	Animal breeding	D 1556	Apes
D 0919	Actuarial statistics	D 0019	Air properties	D 0974	Animal breeding, domestic	D 0080	Apnology
D 1762	Acupuncture	D 1226	Air travel, epidemiological problems	D 0376	Animal disease	D 0081	Apiculture
D 0009	Adenology	D 1226	Air travel, pathological disturbances	D 1360	Animal diseases	D 0081	Apiology
D 1388	Administration, business	D 1226	Air travel, psychological disturbances	D 0146	Animal distribution, geographical	D 0082	Apologetics
D 1651	Administration, hospital	D 1222	Airborne microorganisms	D 1154	Animal genetics	D 0083	Approximation theory
D 1013	Administration, public	D 0020	Aircraft construction	D 0001	Animal health	D 0084	Arachnidology
D 0888	Administration, social	D 0630	Aircraft navigation	D 1154	Animal housing	D 0084	Arachnids
D 0756	Aerial photographs, geology	D 0020	Aircraft operation	D 1148	Animal husbandry	D 0084	Arachnology
D 1222	Aerobiology	D 0212	Albumin	D 0140	Animal life, chemistry	D 0085	Araneology
D 0010	Aerodermatology	D 0035	Alchemy	D 0427	Animal life, distribution	D 1247	Archaeogeology
D 0011	Aerodynamics	D 1433	Alchemy, hermetism	D 1304	Animal life, dust effects	D 1248	Archeology
D 0013	Aerodynamics, hypersonic	D 0037	Alethiology	D 1221	Animal life, earth chemicals	D 0242	Archaeological chronology
D 1619	Aerodynamics, super	D 0042	Algae	D 1557	Animal life, floating	D 1016	Archaeological prospecting
D 0012	Aerodynamics, supersonic	D 1569	Algae	D 0461	Animal life, ice	D 0086	Archeology
D 0014	Aerodynamics, transonic	D 0202	Algae, desmids	D 0397	Animal lore	D 0087	Archeology, classical
D 1223	Aerogeology	D 0038	Algebra	D 1243	Animal mechanics	D 0088	Archeology, environmental
D 0016	Aerography	D 0039	Algebra, boolean	D 0655	Animal nutrition	D 0089	Archeology, industrial
D 0017	Aerolithology	D 0040	Algebra, homological	D 1154	Animal nutrition	D 0090	Archeology, neolithic
D 1224	Aeroliths	D 0041	Algebra, linear	D 1540	Animal nutrition	D 0091	Archeology, paleolithic
D 0018	Aerology	D 1263	Algebra, matrix	D 0738	Animal organisms, drugs	D 1209	Archeology, prehistoric
D 1225	Aeromechanics	D 1073	Algebra, multivariate	D 0719	Animal originated drugs	D 0092	Archeology, salvage
D 1226	Aeromedicine	D 0036	Algebra of classes	D 1001	Animal parasites	D 0093	Archeology, settlement
D 0019	Aerometry	D 0044	Algebra of relations	D 1220	Animal pathology	D 0094	Archeology, underwater
D 1391	Aeronautical engineering	D 1127	Algebra of structures	D 1101	Animal product biosynthesis	D 1064	Archeometry
D 0631	Aeronautical navigation	D 0451	Algebraic geometry	D 1101	Animal production	D 0975	Architectonics
D 0020	Aeronautics	D 0187	Algebraic operations	D 1148	Animal production	D 0006	Architectural acoustics
D 0021	Aeronomy	D 0978	Algebraic topology	D 1244	Animal psychology	D 1204	Architectural engineering
D 1227	Aerophilately	D 0042	Aligology	D 0618	Animal structure	D 0975	Architectural science
D 1228	Aerophysics	D 1541	Alimentary canal	D 0486	Animal tissues	D 0095	Architecture
D 1392	Aerospace engineering	D 1236	Allergology	D 1008	Animals	D 1464	Architecture, landscape
D 1758	Aerospace medicine	D 1236	Allergy	D 1031	Animals, ancient	D 0096	Archology
D 0951	Aerospace telemetry	D 0620	Allomorphs	D 0709	Animals, ancient environments	D 0935	Area determination
D 0969	Aerospace thermodynamics	D 0748	Allophones, phonemes	D 0167	Animals, diseases of the lower	D 1250	Area research
D 1229	Aerostatics	D 0593	Alloys, structure	D 0351	Animals, early growth	D 0442	Area geology
D 1230	Aerothermodynamics	D 0043	Altimetry	D 0144	Animals, environment	D 1249	Area linguistics
D 0098	Aesthetic values	D 1339	Amino acids	D 0178	Animals, environment	D 0097	Areology
D 0022	Aesthetics	D 0127	Ammunition	D 1283	Animals, existing	D 0392	Archeological findings
D 1122	Aesthetics, normative	D 0481	Amphibians	D 1007	Animals, geographical distribution	D 0100	Aristology
D 0401	Aetiology	D 0045	Amphibiology	D 1419	Animals, germ free	D 1072	Arithmetic
D 0024	Agathology	D 1207	Analysis	D 1274	Animals, marine	D 1264	Arithmetic, modular
D 0457	Ageing ...	D 1130	Analysis, asymptotic	D 1419	Animals, microbioflora	D 0038	Arithmetic relations
D 0460	Ageing	D 1166	Analysis, cluster	D 0624	Animals, muscular makeup	D 1076	Armedial designs
D 0458	Ageing, diseases	D 0046	Analysis, functional	D 0629	Animals, natural history	D 0022	Art
D 0025	Agmatology	D 1426	Analysis, group	D 0115	Animals, organs	D 0098	Art appreciation
D 0026	Agnoiology	D 0047	Analysis, linguistic	D 0711	Animals, paleontology	D 0318	Art, church
D 0122	Agricultural bacteriology	D 0048	Analysis, logical	D 0934	Animals, surgery	D 0510	Art, symbolic
D 0207	Agricultural chemistry	D 0049	Analysis, multivariate	D 0972	Animals, taxonomy	D 0751	Articulatory phonetics
D 0249	Agricultural climatology	D 0651	Analysis, numerical	D 1245	Anthoecology	D 1209	Artifacts, prehistoric
D 0321	Agricultural ecology	D 1587	Analysis, qualitative	D 1123	Anthropogeography	D 1844	Arts, fine
D 1231	Agricultural economics	D 1588	Analysis, quantitative	D 0062	Anthropography	D 1251	Ascidiology
D 0358	Agricultural engineering	D 0922	Analysis, stochastic	D 0429	Anthropological geography	D 1771	Assembly engineering
D 1232	Agricultural geology	D 0940	Analysis, systems	D 1271	Anthropological linguistics	D 1252	Associationism
D 0031	Agricultural meteorology			D 0063	Anthropology	D 1017	Assyriology
D 0597	Agricultural meteorology			D 0064	Anthropology, applied	D 0076	Astronomy
D 0761	Agricultural physics			D 0065	Anthropology, applied	D 0101	Astrodynamics
				D 0066	Anthropology, cultural	D 1215	Astrognomy
				D 0067	Anthropology, doctrinal	D 0102	Astrology
				D 0070	Anthropology, educational	D 0103	Astrology, judicial
				D 1202	Anthropology, evolutionary	D 1211	

- D 1810 Cardiology, cellular
D 0343 Cardiology, electro-
D 1808 Cardiology, electro-
D 1809 Cardiology, molecular
D 1793 Cardiology, pediatric
D 1807 Cardiovascular surgery
D 0194 Caricology
D 1814 Caries research
D 0195 Carpology
D 0196 Cartography
D 0197 Cartometry
D 0198 Casuistry
D 1288 Catabiotics
D 0199 Catacoustics
D 1289 Catalactics
D 0199 Cataphonics
D 1159 Catastrophe mathematics
D 0401 Causation
D 0916 Caves
D 1290 Cecidiology
D 0108 Celestial bodies
D 0111 Celestial bodies, chemistry
D 0105 Celestial bodies, measurement
D 0101 Celestial bodies, motion
D 1546 Celestial bodies, motion
D 1085 Celestial bodies, orbits
D 0111 Celestial bodies, physics
D 1268 Celestial bodies, radar waves
D 1591 Celestial bodies, radar waves
D 0997 Celestial bodies, uranology
D 1253 Celestial bodies, weather
D 1546 Celestial mechanics
D 1613 Celestial sphere, astronomy
D 1094 Cell biology
D 1318 Cell chemistry
D 0418 Cell genetics
D 0526 Cell nuclei
D 1462 Cell nuclei characteristics
D 1296 Cell nuclei
D 0281 Cell pathology
D 0281 Cell structure
D 0282 Cell study
D 1339 Cells, animal and vegetable
D 0485 Cells, living
D 1320 Cells, tissues
D 1662 Cellular biochemistry
D 1810 Cellular cardiology
D 1288 Cellular senescence
D 1697 Cellulose chemistry
D 1283 Cenozoology
D 1308 Cephalometry
D 1291 Ceramic engineering
D 0203 Ceramics
D 0203 Ceramography
D 0843 Cerebral surgery
D 0204 Cerebrology
D 1625 Ceremonies, ancient
D 0205 Cetology
D 0886 Change in society
D 0468 Character analysis
D 1305 Character, bodily shape
D 0399 Character, human
D 0801 Character, individual
D 0758 Character traits, skull formation
D 1292 Characterology
D 1314 Characters, acquired
D 0196 Chartology
D 1587 Chemical analysis, qualitative
D 1588 Chemical analysis, quantitative
D 0754 Chemical changes, radiant energy
D 1621 Chemical changes, surface
D 0531 Chemical dynamics
D 0361 Chemical engineering
D 1025 Chemical evolution
D 0420 Chemical genetics
D 1688 Chemical instrumentation
D 0531 Chemical kinetics
D 1585 Chemical metallurgy
D 0661 Chemical oceanography
D 1803 Chemical pathology
D 1555 Chemical phenomena, pressure
D 1689 Chemical physics
D 0967 Chemical reaction, heat
D 0531 Chemical reactions, rate
D 1618 Chemical reactions, stoichiometry
D 1015 Chemical sciences
D 0142 Chemical structure
D 1224 Chemical systems
D 1463 Chemical systems, rate of change
D 1699 Chemical thermodynamics
D 1221 Chemicals, earth
D 0223 Chemicals, medicinal
D 1536 Chemicals, petro-
D 1595 Chemicals production
D 0206 Chemistry
D 0207 Chemistry, agricultural
D 0208 Chemistry, analytical
D 0209 Chemistry, atmospheric
D 0210 Chemistry, biological
D 1663 Chemistry, biophysical
D 1286 Chemistry, capillary
D 1697 Chemistry, cellulose
D 0211 Chemistry, clinical
D 0212 Chemistry, colloid
D 1318 Chemistry, cyto-
D 0338 Chemistry, electro-
D 1693 Chemistry, electroanalytical
D 1736 Chemistry, environmental
D 0213 Chemistry, forensic
D 0421 Chemistry, geo-
D 1698 Chemistry, heterocyclic
D 0214 Chemistry, high temperature
D 1449 Chemistry, iatro-
D 0512 Chemistry, immuno-
D 1776 Chemistry, immunohisto
D 1595 Chemistry, industrial
D 0215 Chemistry, inorganic
D 0216 Chemistry, interfacial
D 0213 Chemistry, legal
D 0140 Chemistry, life processes
D 0564 Chemistry, macro-
D 0217 Chemistry, macromolecular
D 1465 Chemistry, magneto-
D 1712 Chemistry, marine
D 0218 Chemistry, medicinal
D 1477 Chemistry, meta-
D 0219 Chemistry, metallurgic
D 0610 Chemistry, micro
D 0220 Chemistry, microbiological
D 0636 Chemistry, neuro-
D 0221 Chemistry, nuclear
D 0222 Chemistry, organic
D 1403 Chemistry, paper and pulp
D 1536 Chemistry, petro-
D 1537 Chemistry, petro-rocks
D 0223 Chemistry, pharmaceutical
D 1337 Chemistry, photosynthetic
D 0224 Chemistry, physical
D 0225 Chemistry, physiological
D 1666 Chemistry, phyto-
D 1555 Chemistry, piezo-
D 1681 Chemistry, plant
D 0226 Chemistry, quantum
D 0227 Chemistry, radiation
D 1694 Chemistry, radioanalytical
D 1594 Chemistry, reppe
D 0228 Chemistry, sanitary
D 0229 Chemistry, solid state
D 0912 Chemistry, spectro-
D 0925 Chemistry, stereo
D 1690 Chemistry, sulfur
D 1621 Chemistry, surface
D 0230 Chemistry, technical
D 0231 Chemistry, theoretical
D 0967 Chemistry, thermo-
D 0994 Chemistry, ultramicro-
D 0267 Chemistry, universe
D 0232 Chemosurgery
D 0233 Chemotherapeutics
D 0233 Chemotherapy
D 1294 Chemurgy
D 0725 Child care
D 0725 Child development
D 0725 Child diseases
D 0807 Child psychiatry
D 1295 Child psychology
D 0845 Child psychotherapy
D 0727 Child study
D 0695 Childhood, behavioral disorders
D 0695 Childhood, mental disorders
D 1532 Children, dental care
D 1199 Children, emotionally disturbed
D 1199 Children, mentally retarded
D 0807 Children, psychiatric treatment
D 0946 Children, tecnology
D 0234 Chiropody
D 1389 Chiropody
D 0235 Chiropactic
D 0236 Choreography
D 0237 Chorology
D 0238 Christ
D 1625 Christian creeds
D 0238 Christology
D 0239 Chromatics
D 0240 Chromatology
D 0526 Chromosome structure
D 1321 Chromosomes, cytotoxonomy
D 1296 Chromosomology
D 0241 Chronology
D 0242 Chronology, archeological
D 1092 Chronology, Earth's history
D 0243 Chronology, ecclesiastical
D 0463 Chronology, glotto-
D 0244 Chronometry
D 0318 Church antiquities
D 0318 Church art
D 0543 Church courts
D 1529 Church fathers
D 0537 Church government
D 1490 Church mission
D 1625 Churches, doctrinal differences
D 1297 Cinchona
D 1589 Cinchonas
D 1297 Cinchonology
D 0245 Cinematography
D 1293 Cinetics, reaction
D 1311 Ciphers, codes
D 1729 Circuit theory
D 0612 Circuits, electronic
D 0435 Cities, geography
D 0400 Citizenship
D 1298 Citizenship
D 0998 City life, problems
D 0060 City planning
D 1298 Civics
D 0362 Civil engineering
D 0538 Civil law
D 0246 Civilization
D 0717 Clairvoyance
D 0036 Classes, algebra
D 1281 Classification
D 0558 Classification, principles
D 0943 Classification, scientific
D 0741 Climate, bird migration and breeding
D 1234 Climate, crop adaptation
D 1482 Climate, living beings
D 0143 Climate, living matter
D 0708 Climate, past ages
D 0741 Climate, plant flowering and fruiting
D 0248 Climates
D 0248 Climatology
D 0249 Climatology, agricultural
D 1234 Climatology, agro-
D 0250 Climatology, analytical
D 0251 Climatology, applied
D 0252 Climatology, medical
D 0611 Climatology, micro-
D 0708 Climatology, paleo-
D 0253 Climatology, physical
D 1554 Climatology, phyto-
D 0254 Climatology, regional
D 1026 Climatology, synoptic
D 0253 Climatophysiology
D 1647 Clinical biochemistry
D 0211 Clinical chemistry
D 1790 Clinical research
D 1172 Cliometrics
D 0765 Cloud physics
D 0634 Clouds
D 1166 Cluster analysis
D 0443 Coal geology
D 0937 Coastlines, bays, surveying
D 1299 Coccidology
D 1311 Codes, ciphers
D 0255 Codicology
D 1740 Cognitive psychology
D 0653 Coins, tokens, medals
D 0256 Coleopterology
D 0896 Collective behavior
D 0838 Collective psychology
D 0212 Colloid chemistry
D 0257 Colorimetrics
D 0257 Colorimetry
D 0257 Colour comparison
D 0240 Colours
D 0239 Colours, optics
D 0829 Combat behavior
D 0576 Combinations, permutations
D 0576 Combinatorial analysis
D 1300 Combinatory logic
D 1774 Combustion science
D 1027 Cometology
D 1687 Commerce
D 1301 Commercial geography
D 1301 Commodities
D 0430 Commodities, distribution
D 0325 Commodities, economics
D 0430 Commodities, production
D 0539 Common law
D 1596 Communication, art of
D 1302 Communication engineering
D 1526 Communication, gestures
D 0260 Communication, interstellar
D 0529 Communication, nonlinguistic
D 1573 Communication, psychoacoustics
D 0263 Communication symbols and themes
D 0516 Communication transmission
D 0258 Communications
D 0572 Communications, mass
D 0949 Communications, tele-
D 1218 Communities, rural
D 0288 Communities, origin and nature
D 0903 Communities, rural
D 0904 Communities, urban
D 0322 Community, environment
D 1105 Community health
D 1648 Comparative cosmology
D 1596 Composition, principles and rules
D 1578 Comprehension, culturally determined
D 1336 Computer design
D 1753 Computer mathematics
D 0261 Computer science
D 1759 Computing, biomedical
D 1481 Concepts, empirical knowledge
D 0957 Concepts, ultimate
D 1068 Concepts, words
D 0262 Conchology
D 0797 Conduct, human
D 1542 Conduct, human
D 0198 Conduct, right or wrong
D 1066 Configurationism
D 1304 Coniogy
D 0198 Conscience, ethics
D 1580 Conscious states, mental processes
D 0474 Consciousness
D 1373 Consciousness, introspection
D 1252 Consciousness, introspective analysis
D 1390 Conservation
D 0491 Constitutional history
D 0540 Constitutional law
D 1685 Construction
D 1197 Construction, engineering
D 1393 Construction engineering
D 0362 Construction enterprises
D 0263 Content analysis
D 1373 Content psychology
D 0935 Contours, surface
D 1259 Control systems
D 1343 Control systems, aviation
D 0279 Control systems, electronic
D 0279 Control systems, human
D 1029 Control theory
D 0365 Controls design
D 1306 Corpuscular philosophy
D 1845 Corrosion technology
D 0265 Cosmeology
D 0341 Cosmic electrodynamics
D 0265 Cosmic phenomena, earth
D 0766 Cosmic physics
D 0267 Cosmochemistry
D 0268 Cosmogony
D 0269 Cosmography
D 0270 Cosmology
D 1648 Cosmology, comparative
D 0271 Craniology
D 0272 Craniometry
D 1309 Craniotopography
D 1012 Credit finance
D 1511 Crickets
D 0273 Crime
D 0065 Criminal anthropology
D 0541 Criminal law
D 0818 Criminal psychology
D 0808 Criminal responsibility
D 0728 Criminals
D 0273 Criminology
D 1234 Crop adaptation, climate

Discipline name index

- D 0030 Crop production
D 0032 Crop production, field
D 0597 Crop production, meteorology
D 1233 Crop production, soil
D 0192 Crustacea
D 1262 Cryobiology
D 0274 Cryogenics
D 1310 Cryology
D 0275 Cryopedology
D 1311 Cryptography
D 1312 Cryptology
D 1313 Crystallogeny
D 0276 Crystallography
D 0277 Crystallography, mathematical
D 1044 Crystals
D 1313 Crystals, formation
D 1314 Ctelology
D 1315 Culicidology
D 1410 Culinary customs
D 1422 Cultivation
D 0066 Cultural anthropology
D 0393 Cultural behavior
D 1384 Cultural development
D 0428 Cultural geography
D 1071 Cultural learning
D 1316 Cultural phenomena, history
D 0278 Culture
D 0394 Cultures, comparative study
D 1365 Cultures, description
D 0392 Cultures, development
D 0027 Cultures, non-literate
D 0391 Cultures, origin
D 0242 Cultures, prehistoric
D 0278 Culturology
D 1018 Currents, ocean
D 0500 Currents, waters, tides
D 0542 Customary law
D 0398 Customs, manners
D 1383 Customs, traditional
D 1787 Cybernetic medicine
D 0279 Cybernetics
D 1749 Cybernetics, educational
D 1317 Cynology
D 1318 Cytochemistry
D 0280 Cytogenetics
D 1319 Cytogeography
D 1320 Cytohistology
D 0281 Cytology
D 1673 Cytology, clinical
D 0282 Cytology, exfoliative
D 1775 Cytology, neuro-
D 0784 Cytology, plant
D 0283 Cytopathology
D 1321 Cytotaxonomy
D 1109 Cytotechnology
- D**
- D 0284 Dactyliology
D 1322 Dactylography
D 0284 Dactylography
D 0289 Daemonology
D 1503 Damselflies
D 0236 Dance movements
D 0285 Darwinism
D 0918 Data, numerical
D 0261 Data processing, electronic
D 0950 Data transmission
D 1030 Datology
D 0955 Death, somatic
D 1022 Debate
D 0286 Decision making
D 0559 Deduction, logic
D 0558 Definition, principles
D 0694 Deformities
D 0287 Demography
D 0288 Demology
D 0289 Demonymology
D 0290 Dendrochronology
D 0291 Dendrology
D 1514 Dendrology, paleo
D 0962 Dental therapeutics
D 0292 Dentistry
D 0703 Dentistry, children
D 1532 Dentistry, children
D 0293 Dentistry, forensic
D 1766 Dentistry, geriatric
D 1811 Dentistry, preventive
D 0803 Dentistry, prosthetic
D 1812 Dentistry, psychosomatic
D 1353 Dentistry, pulp diseases
D 0294 Dentistry, veterinary
- D 0295 Deontology
D 0910 Deposition, electrolytic
D 1443 Deposition, erosion
D 0872 Deposits, sediments
D 1750 Depth psychology
D 1323 Dermatoglyphics
D 0296 Dermatology
D 0297 Dermatology, veterinary
D 1732 Desalination
D 0379 Deserts
D 0848 Design, engineering
D 1770 Design engineering
D 0952 Design in nature
D 0202 Desmidology
D 0382 Destiny, mankind
D 1384 Development, cultural
D 1841 Development, human
D 0903 Development rural
D 1725 Development studies
D 0151 Developmental biology
D 1824 Developmental medicine
D 1657 Developmental psychobiology
D 0300 Devils
D 0300 Diabology
D 0259 Diachronistics
D 0302 Diacoustics
D 1575 Diagnostics, psycho-
D 0432 Dialect geography
D 1332 Dialectical materialism
D 1131 Dialectical science
D 0266 Dialectics
D 0303 Dialectology
D 1788 Dialysis, transplantation
D 0304 Dianetics
D 0693 Diction
D 0545 Dictionary making
D 0305 Didactics
D 0869 Diet analysis, scatology
D 0298 Diетetics
D 0887 Diетetics, nutrition
D 0299 Dietotherapy
D 0979 Differential topology
D 0100 Dining
D 0306 Dioptrics
D 1075 Diplomats
D 1046 Dipterology
D 1548 Disability, diagnosis and treatment
D 0829 Discipline, military
D 1116 Disciplines, changing
D 1153 Disciplines, integrative
D 1359 Disciplines, interscience
D 1022 Discourse, argumentative
D 0376 Disease, animal
D 0283 Disease, cellular
D 1548 Disease, diagnosis and treatment
D 0586 Disease, environmental factors
D 0586 Disease, genetic factors
D 1418 Disease, geographic factors
D 0434 Disease, geographical factors
D 1451 Disease, iatrophysics
D 1173 Disease immunity, genetic makeup
D 0513 Disease, immunology
D 0774 Disease, pathophysiology
D 0376 Disease, plant
D 1082 Disease prevention
D 0233 Disease prevention, chemicals
D 0582 Disease prevention, nonsurgical
D 0856 Disease, radiology
D 1593 Disease, regional anatomy
D 0586 Disease, social factors
D 0054 Disease, structural changes
D 0059 Disease symptoms
D 1630 Disease, syphilis
D 1436 Disease, tissue changes
D 0699 Disease, tissue structure
D 1643 Disease, venereal
D 1522 Diseases, ancient
D 1545 Diseases and remedies, man's
D 1360 Diseases, animal
D 0725 Diseases, child
D 0647 Diseases, classification
D 1421 Diseases, geopathology
D 1460 Diseases, nonsurgical
D 0458 Diseases, old age
D 0648 Diseases, orderly relating
D 0721 Diseases, pathology
D 1347 Diseases, plants
D 0960 Diseases, remedies
D 1597 Diseases, rheumatic
- D 0933 Diseases, surgery
D 1106 Diseases, tropical
D 1003 Diseases, virology
D 0471 Diseases, women's
D 1600 Diseases, X-rays
D 0325 Dismal science, the
D 1431 Dissent
D 1178 Distribution function, parameter values
D 1213 Divination
D 0104 Divination, stars
D 0908 Divine agency, salvation
D 0907 Divine wisdom
D 1156 Divinity
D 0307 Docimology
D 0067 Doctrinal anthropology
D 0958 Doctrinal theology
D 1273 Documents, genuineness
D 1033 Dogmatics
D 0308 Dogmatism
D 1317 Dogs
D 0794 Dosage, medicine
D 0309 Dosiology
D 0309 Dosology
D 1503 Dragonflies
D 0671 Dreams, interpretation
D 1540 Drugs, animal organisms
D 0738 Drugs, animal origin
D 0004 Drugs, curative
D 1266 Drugs, hereditary constitution
D 0842 Drugs, mental states
D 1161 Drugs, nervous system
D 0739 Drugs, pharmacology
D 0738 Drugs, plant origin
D 0778 Drugs, plant physiology
D 1115 Drugs, therapeutic
D 1304 Dust, atmospheric
D 0295 Duty, ethics
D 0311 Dynamics
D 0011 Dynamics, aero-
D 0531 Dynamics, chemical
D 0340 Dynamics, electro-
D 0312 Dynamics, fluid
D 0426 Dynamics, geo-
D 1344 Dynamics, geometro-
D 1847 Dynamics, geophysical fluid
D 1427 Dynamics, group
D 0499 Dynamics, hydro-
D 0313 Dynamics, molecular
D 1494 Dynamics, myo-
D 1540 Dynamics, pharmaco-
D 1567 Dynamics, population
D 0886 Dynamics, social
D 0314 Dynamics, structural
D 0941 Dynamics, systems
D 0315 Dynamics, topological
D 1641 Dynamics, tropho-
D 0183 Dysgenics
- E**
- E 0701 Ear diseases
E 0700 Ear, ear diseases
E 1254 Earth, celestial bodies
E 0265 Earth, cosmic phenomena
E 0948 Earth deformation
E 1420 Earth forms, genesis
E 1424 Earth, habitableness
E 0441 Earth history
E 1415 Earth materials
E 0317 Earth sciences
E 0615 Earth tremors, feeble
E 1444 Earth, waters
E 0874 Earth waves
E 1716 Earthquake engineering
E 1357 Earthquake shocks
E 0874 Earthquakes
E 0873 Earthquakes, description
E 0421 Earth's crust
E 0981 Earth's crust, movements
E 0436 Earth's exterior
E 1416 Earth's formation
E 0422 Earth's surface
E 1410 Eating, good
E 0243 Ecclesiastical chronology
E 1470 Ecclesiastical history
E 0543 Ecclesiastical law
E 0318 Ecclesiology
E 0319 Echinology
E 0316 Echinology
E 0199 Echoes
E 1257 Ecological communities
- D 1624 Ecological interdependence
D 0320 Ecology
D 0321 Ecology, agricultural
D 1206 Ecology, agro-
D 1245 Ecology, flowers
D 0416 Ecology, genetics
D 0322 Ecology, human
D 0323 Ecology, marine
D 0709 Ecology, paleo-
D 0785 Ecology, plant
D 1269 Ecology, radio-
D 0178 Ecology, zoo-
D 0324 Econometrics
D 1686 Economic activity
D 0153 Economic biology
D 0174 Economic botany
D 0430 Economic geography
D 1090 Economic geography
D 0490 Economic history
D 0325 Economic sciences
D 1186 Economic sciences
D 1009 Economic zoology
D 0325 Economics
D 1231 Economics, agricultural
D 0028 Economics, agro-
D 1724 Economics, business
D 1650 Economics, health
D 0326 Economics, home
D 0327 Economics, housing
D 0329 Economics, macro-
D 0328 Economics, mathematical
D 0324 Economics, mathematics
D 0330 Economics, medical
D 1036 Economics, micro-
D 0331 Economics, regional
D 1726 Economics, social
D 0324 Economics, statistics
D 1325 Economy, social statics
D 1688 Ectomorphic body type
D 0332 Education
D 0333 Education, comparative
D 1531 Education, formal
D 1765 Education, physical
D 0334 Education, religious
D 0070 Educational anthropology
D 1749 Educational cybernetics
D 0822 Educational psychology
D 0897 Educational sociology
D 0633 Eelworms
D 1568 Egg, embryonic structures
D 1328 Ego ideal
D 1328 Egopsychology
D 0335 Egiptology
D 0336 Eitology
D 1058 Eklistics
D 0805 Ektistics, psephology
D 1351 Electric charges
D 0015 Electric circuits
D 0340 Electric currents, interactions
D 1193 Electric field, light
D 0363 Electrical engineering
D 0342 Electrical interactions
D 1086 Electricity
D 1352 Electricity, applications
D 0338 Electricity, chemical changes
D 1331 Electricity, motion
D 0337 Electroacoustics
D 1693 Electroanalytical chemistry
D 1329 Electrobiology
D 0343 Electrocardiology
D 1808 Electrocardiology
D 1696 Electrochemical kinetics
D 1695 Electrochemical thermodynamics
D 0338 Electrochemistry
D 0339 Electrochemistry, mathematical
D 0340 Electrodynamic
D 0341 Electrodynamics, cosmic
D 0342 Electrodynamics, quantum
D 0344 Electroencephalography
D 1408 Electroforming
D 1331 Electrokinetics
D 1782 Electromagnetic metrology
D 0345 Electromagnetism
D 1196 Electromechanical engineering
D 0015 Electromechanics
D 0910 Electrometallurgy
D 1349 Electron ballistics
D 1350 Electron optics
D 1394 Electronic engineering
D 0914 Electronic spectroscopy
D 0346 Electronics

- D 0076 Electronics, astronautics
D 0347 Electronics, medical
D 0612 Electronics, micro-
D 0348 Electronics, quantum
D 1730 Electronics, solid-state
D 1086 Electrons, protons
D 1193 Electrooptics
D 0349 Electrophysiology
D 1351 Electrostatics
D 1352 Electrotechnology
D 0035 Elixir of life
D 0883 Emblems, seals
D 1203 Embriology, comparative
D 0247 Embryo, anatomy
D 0351 Embryology
D 1676 Embryology, insect
D 0352 Embryology, veterinary
D 0844 Emotional disorder,
psychotherapy
D 0806 Emotional disorders
D 1214 Emotional forces, behavior
D 0584 Emotional processes
D 1528 Emotions, passions
D 0354 Endocrinology
D 0355 Endocrinology, clinical
D 0637 Endocrinology, neuro-
D 1353 Endodontia
D 1353 Endodontics
D 1688 Endomorphic body type
D 1194 Energetics
D 0337 Energy, acoustic
D 0578 Energy and forces
D 1255 Energy, applied atomic
D 0338 Energy, chemical
D 0337 Energy, electric
D 0338 Energy, electric
D 1477 Energy mass relation
D 0760 Energy, matter
D 0849 Energy, quantum theory
D 1048 Energy, radiant
D 1705 Energy, radiant
D 0145 Energy relations, living
organisms
D 1692 Energy, solar
D 1194 Energy, transformations
D 0498 Energy transmission
D 0356 Engineering
D 0357 Engineering, acoustical
D 1391 Engineering, aeronautical
D 1392 Engineering, aerospace
D 0358 Engineering, agricultural
D 0359 Engineering, analytical
D 1204 Engineering, architectural
D 1771 Engineering, assembly
D 1392 Engineering, astronomical
D 1731 Engineering, automotive
D 1798 Engineering, biological
D 0166 Engineering, biological systems
D 0171 Engineering, biology
D 0360 Engineering, biomedical
D 1291 Engineering, ceramic
D 0361 Engineering, chemical
D 0362 Engineering, civil
D 1302 Engineering, communication
D 1393 Engineering, construction
D 0848 Engineering design
D 1770 Engineering, design
D 1716 Engineering, earthquake
D 0363 Engineering, electrical
D 1196 Engineering, electromechanical
D 1394 Engineering, electronic
D 0364 Engineering, environmental
D 1767 Engineering, evaluation
D 1195 Engineering, fuel
D 1200 Engineering, genetic
D 1414 Engineering, geodetic
D 1395 Engineering, geological
D 0444 Engineering, geology
D 1396 Engineering, geophysical
D 1722 Engineering, geotechnical
D 1769 Engineering, heat
D 1356 Engineering, highway
D 0365 Engineering, human
D 0366 Engineering, hydraulic
D 1454 Engineering, illuminating
D 1354 Engineering, industrial
D 0367 Engineering, marine
D 1401 Engineering, materials
D 1754 Engineering mathematics
D 0368 Engineering, mechanical
D 1799 Engineering, medical
D 1397 Engineering, metallurgical
D 1483 Engineering, methods
D 0369 Engineering, military
D 0370 Engineering, mining
D 0353 Engineering, municipal
D 1721 Engineering, naval
D 0371 Engineering, nuclear
D 1720 Engineering, ocean
D 0372 Engineering, petroleum
D 1398 Engineering physics
D 1405 Engineering, power
D 1768 Engineering, process
D 0373 Engineering, production
D 0823 Engineering psychology
D 1706 Engineering, radiation
D 1192 Engineering, radio
D 0855 Engineering, railway
D 0374 Engineering, sanitary
D 1603 Engineering, social
D 1722 Engineering, soil
D 1617 Engineering, stationary
D 1197 Engineering, structural
D 0942 Engineering, systems
D 1710 Engineering, telecommunication
D 1638 Engineering, tool
D 0375 Engineering, traffic
D 0350 Engineering, value
D 1617 Engines, stationary
D 1357 Engysseimology
D 1358 Enigmatology
D 0667 Enology
D 1028 Entomology
D 1675 Entomology, economic
D 1515 Entomology, paleo-
D 0144 Environment, animals
D 0322 Environment, community
D 0404 Environment, human wellbeing
D 0839 Environment, mind
D 0320 Environment, organisms
D 0144 Environment, plants
D 0088 Environmental archeology
D 1734 Environmental biochemistry
D 0125 Environmental biology
D 1736 Environmental chemistry
D 0364 Environmental engineering
D 0445 Environmental geology
D 1733 Environmental physiology
D 1735 Environmental pollution
D 1364 Environments, races
D 1174 Enzyme kinetics
D 1658 Enzyme physiology
D 0023 Enzymology
D 0210 Epidemiological psychiatry
D 1338 Epidemiology
D 0376 Epigraphy
D 1074 Epigraphy
D 0377 Epiphytology
D 0378 Epistemology
D 1345 Epistemology, genetic
D 1360 Epizology
D 1360 Epizootology
D 1685 Erection, building
D 0379 Eremology
D 0380 Ergology
D 0381 Ergonomics
D 1443 Erosion, deposition
D 1564 Errors, polemics
D 0382 Eschatology
D 1361 Esthesiophysiology
D 1078 Ethical justification
D 1604 Ethical values, social philosophy
D 0383 Ethics
D 0384 Ethics, business
D 1078 Ethics, foundations
D 0385 Ethics, medical
D 1079 Ethics, normative
D 0386 Ethics, political
D 0387 Ethics, sexual
D 0388 Ethics, social
D 0389 Ethics, totalitarian
D 1362 Ethnobiology
D 0390 Ethnobotany
D 1363 Ethnogeny
D 1364 Ethnogeography
D 0391 Ethnography, anthropology
D 1365 Ethnography, ethnology
D 0392 Ethnohistory
D 0393 Ethnolinguistics
D 0394 Ethnology
D 0704 Ethnology, paleo-
D 1032 Ethnomethodology
D 0395 Ethnomusicology
D 0396 Ethnopsychiatry
D 1366 Ethnopsychology
D 0397 Ethnozology
D 0398 Ethography
D 1367 Ethology, animal behavior
D 0399 Ethology, character
D 0400 Ethonomics
D 0401 Etfolgy
D 0402 Etymology
D 1368 Euclidian geometry
D 0403 Eugenics
D 1369 Eukinetics
D 1035 Eumetics
D 0404 Euthenics
D 1767 Evaluation engineering
D 1290 Events dating
D 0742 Events, observable
D 0792 Evil, doctrine of
D 1024 Evolution, biochemical
D 1025 Evolution, chemical
D 1659 Evolution, organic
D 0154 Evolutionary biology
D 0405 Evolutionary theory
D 1289 Exchange science
D 0869 Excrement, scatology
D 1461 Exegesis
D 1371 Exegetics
D 1746 Existential psychiatry
D 1342 Existential psychoanalysis
D 1374 Existential psychology
D 0406 Existentialism
D 0407 Exobiology
D 0742 Experience, reality
D 0163 Experimental biology
D 0454 Exploration geophysics
D 1578 Expression, culturally
determined
D 1629 Expressions, formal relations
D 1801 Extrasensory perception
D 0687 Eye defects
D 0678 Eyes
F
D 1377 Factor analysis
D 0742 Facts, observable
D 1625 Faith, Christian
D 0957 Faith, interpretation
D 0782 Faith, pistology
D 0326 Family, home management
D 0415 Family pedigrees
D 1294 Farm products, industrial use
D 0948 Faulting, tectonics
D 1007 Faunology
D 1584 Feather arrangement
D 0869 Fecal droppings, scatology
D 1561 Feet, morphology and
physiology
D 1034 Felicitology
D 1011 Fermentation
D 0079 Fermentation processes
D 1220 Fermentation processes
D 1378 Fermentology
D 1378 Ferments, yeasts
D 0846 Ferns
D 1232 Fertilizers, mineral
D 0032 Field crop production
D 0936 Field surveying
D 1379 Field theory
D 0846 Filicology
D 0245 Films
D 1012 Finance
D 1284 Finance, public
D 1844 Fine arts
D 1322 Fingerprints
D 0284 Fingers, sign language
D 1781 Fire research
D 0781 Fish culture
D 0508 Fishes
D 1513 Fishes, fossil
D 0781 Fishing, fish culture
D 1002 Flag design
D 0884 Fleas, siphonaptera
D 0020 Flight science
D 0780 Flora, interrelations
D 1381 Floristics
D 1400 Flower growing
D 1245 Flowers, ecology
D 1847 Fluid dynamics, geophysical
D 0312 Fluid motion
D 1619 Fluid, very low density
D 0498 Fluidics
D 1780 Fluidics
D 1442 Fluids, equilibrium and motion
D 0499 Fluids, motion
D 1382 Fluviology
D 1191 Flying objects, unidentified
D 0948 Folding, tectonics
D 0929 Folk lore
D 1366 Folk psychology
D 1384 Folk psychology
D 1383 Folklore
D 0179 Food science
D 0655 Food substances
D 0299 Food therapy
D 1389 Foot care
D 0507 Footprints, fossil
D 0578 Forces and energy
D 0311 Forces, dynamics
D 1324 Forces of equilibrium
D 0524 Foreign policy
D 0068 Forensic anthropology
D 0128 Forensic ballistics
D 0213 Forensic chemistry
D 0293 Forensic dentistry
D 1385 Forensic medicine
D 0808 Forensic psychiatry
D 0825 Forensic psychology
D 1792 Forensic sciences
D 1022 Forensics
D 0410 Forest pathology
D 1065 Forest trees
D 0411 Forestry
D 1031 Fossil animals
D 1524 Fossil birds
D 0507 Fossil footprints
D 0702 Fossil grasses
D 1515 Fossil insects
D 0705 Fossil man
D 0706 Fossil organisms
D 0707 Fossil plants
D 0711 Fossil remains
D 1514 Fossil trees
D 1522 Fossils, ancient diseases
D 0613 Fossils, micro-
D 1723 Fracture mechanics
D 0025 Fractures
D 0986 Friction, interacting surfaces
D 0045 Frogs, toads, newts
D 0275 Frost action
D 0275 Frozen ground
D 0791 Fruit cultivation
D 1400 Fruit growing
D 0195 Fruit structure
D 1195 Fuel engineering
D 1300 Function symbols
D 0046 Functional analysis
D 0155 Functional biology
D 0412 Functional calculus
D 1119 Functionalism
D 0185 Functions, mathematical
D 0186 Functions, mathematical
D 0412 Functions, propositional
D 0606 Fungi
D 0623 Fungi
D 1569 Fungi
D 1290 Fungi, plant galls
D 1168 Futurology
G
D 1408 Galvanoplastics
D 1124 Game theory
D 1169 Gamma-ray astronomy
D 1539 Gas, geology
D 0578 Gaseous bodies
D 0011 Gaseous fluids
D 1229 Gaseous fluids, equilibrium
D 0346 Gases, electrons
D 1225 Gases, equilibrium and motion
D 0787 Gases, mechanical properties
D 1327 Gases, mechanics
D 1409 Gastroenterology
D 0413 Gastrology
D 1410 Gastronomy
D 0212 Gelatin
D 0414 Gemology
D 0464 Gems
D 1319 Gene complexes
D 0415 Genealogy
D 0416 Genealogy
D 1412 General semantics
D 1752 General topology
D 0737 Genes, development
mechanisms

Discipline name index

D 0156	Genetic biology	D 1714	Geology, mathematical	D 0468	Graphology	D 1433	Hermetism
D 1200	Genetic engineering	D 1489	Geology, mining	D 0034	Grasses	D 0481	Herpetology
D 1345	Genetic epistemology	D 1516	Geology, paleo-	D 0702	Grasses, fossil	D 1698	Heterocyclic chemistry
D 1173	Genetic makeup, disease immunity	D 1521	Geology, paleontologic	D 1181	Grasshoppers	D 1434	Heuristic
D 0827	Genetic psychology	D 1539	Geology, petroleum	D 1511	Grasshoppers	D 0483	Hierology
D 0854	Genetic systems, radiobiology	D 0756	Geology, photo	D 0132	Gravitation	D 1356	Highway engineering
D 0417	Genetics	D 1547	Geology, physical	D 1546	Gravitational astronomy	D 0484	Hippology
D 1340	Genetics, applied	D 1552	Geology, physiographic	D 0422	Gravity, terrestrial	D 0482	Hippopathology
D 1677	Genetics, behavior	D 1713	Geology, quaternary	D 1426	Group analysis	D 0485	Histochemistry
D 0419	Genetics, biochemical	D 0447	Geology, stratigraphic	D 1427	Group dynamics	D 1435	Histogenetics
D 0418	Genetics, cell	D 0448	Geology, structural	D 0897	Group life, education	D 0486	Histology
D 0420	Genetics, chemical	D 1091	Geology, urban	D 0469	Group psychotherapy	D 1320	Histology, cyto-
D 1435	Genetics, histo-	D 0519	Geomagnetic instrumentation	D 1741	Group psychotherapy, sociometry	D 0487	Histology, veterinary
D 1644	Genetics, human	D 0449	Geomagnetism	D 0896	Groups, human interaction	D 1436	Histopathology
D 1173	Genetics, immuno-	D 1170	Geomathematics	D 0905	Groups, interrelation patterns	D 1437	Histophysiology
D 1757	Genetics, medical	D 1170	Geomatics	D 1606	Groups, social analysis	D 0157	Historical biology
D 0737	Genetics, pheno-	D 1418	Geomedicine	D 0117	Growth	D 0431	Historical geography
D 0759	Genetics, phylo-	D 1640	Geometric configurations, topology	D 0954	Gulfs and seas, thalassography	D 1092	Historical geology
D 1272	Genetics, politics	D 1261	Geometric forms	D 0730	Gums, teeth	D 1438	Historical materialism
D 1102	Genetics, population	D 0683	Geometrical optics	D 0189	Gynecological pathology	D 1439	Historical sociology
D 1576	Genetics, psycho-	D 1182	Geometries, multidimensional	D 0722	Gynecology	D 1530	Historical theology
D 0854	Genetics, radio-	D 1344	Geometrodynamics	D 0471	Gyrocology	D 0488	Historiography
D 1280	Genotypes, organisms	D 0450	Geometry	D 0470	Gyrocology	D 0489	Historiography
D 1672	Geobotany	D 0451	Geometry, algebraic			D 0489	History
D 0421	Geochemistry	D 1238	Geometry, analytic			D 0491	History, constitutional
D 1719	Geochemistry, marine	D 1238	Geometry, coordinate			D 1470	History, ecclesiastical
D 0422	Geodesy	D 0301	Geometry, differential			D 0490	History, economic
D 0423	Geodesy, physical	D 1368	Geometry, Euclidian	D 0478	Haematology	D 1417	History, geo-
D 0424	Geodesy, satellite	D 1128	Geometry, riemannian	D 0472	Hagiology	D 1458	History, intellectual
D 0425	Geodesy, theoretical	D 1607	Geometry, solid	D 0987	Hair, scalp	D 1655	History, literature
D 0109	Geodetic astronomy	D 1628	Geometry, synthetic	D 0473	Hamartiology	D 0629	History, natural
D 1414	Geodetic engineering	D 1420	Geomorphogeny	D 0234	Hand	D 1075	History, official documents
D 0518	Geodetic instrumentation	D 0452	Geomorphology	D 0468	Handwriting	D 1738	History, philosophy of
D 1414	Geodetic surveying	D 1517	Geomorphology, paleo-	D 1273	Handwriting	D 0492	History, social
D 0426	Geodynamics	D 1421	Geopathology	D 0512	Haptens	D 0488	History writing
D 1415	Geognosy	D 1396	Geophysical engineering	D 0881	Haptens	D 0493	Holistics
D 1416	Geogony	D 1847	Geophysical fluid dynamics	D 0937	Harbors, surveying	D 1285	Holograms
D 1250	Geographic area study	D 0453	Geophysics	D 1764	Harmonics	D 0326	Home economics
D 0069	Geographical anthropology	D 0454	Geophysics, exploration	D 1308	Head measurement	D 0494	Homeopathy
D 1804	Geographical medicine	D 1718	Geophysics, marine	D 1650	Health economics	D 1440	Homiletics
D 0427	Geography	D 0455	Geopolitics	D 1216	Health, group	D 0040	Homological algebra
D 1205	Geography, agro-	D 1422	Geoponics	D 1216	Health, individual	D 0081	Honeybees
D 0429	Geography, anthropological	D 0317	Geosciences	D 0586	Health, individual and community	D 0495	Homric psychology
D 1254	Geography, astronomical	D 1849	Geosciences	D 0582	Health maintenance	D 0496	Horology
D 0146	Geography, bio-	D 1423	Geostategy	D 1082	Health maintenance	D 0484	Horses
D 1301	Geography, commercial	D 1722	Geotechnical engineering	D 1475	Health, mental	D 0482	Horses, pathology
D 0428	Geography, cultural	D 1424	Geotechnics	D 1348	Health, occupational	D 1400	Horticulture
D 1319	Geography, cyto-	D 1425	Geotechnology	D 1399	Health physics	D 1651	Hospital administration
D 0432	Geography, dialect	D 0448	Geotectology	D 0374	Health, public	D 0327	Housing economics
D 0430	Geography, economic	D 0448	Geotectonic geology	D 1105	Health, public	D 0239	Hue, saturation
D 1364	Geography, ethno-	D 1711	Geothermal research	D 1457	Health, workers	D 0797	Human action
D 0431	Geography, historical	D 1711	Geothermics	D 0005	Hearing	D 0489	Human activities
D 1417	Geography, history	D 0457	Geratology	D 0113	Hearing	D 1326	Human acts, psychological causes
D 1123	Geography, human	D 1766	Geriatric dentistry	D 0114	Hearing acuity	D 0053	Human anatomy
D 1355	Geography, industrial	D 0809	Geriatric psychiatry	D 1573	Hearing, psychoacoustics	D 0246	Human aspirations
D 0432	Geography, linguistic	D 0458	Geriatrics	D 0193	Heart	D 1387	Human association
D 0433	Geography, mathematical	D 0460	Gerontology	D 0129	Heart performance	D 0077	Human behavior
D 0434	Geography, medical	D 1066	Gestalt psychology	D 1230	Heat action, air	D 0278	Human behavior
D 1850	Geography, paleo-	D 1526	Gestures, communication	D 1230	Heat action, gases	D 1455	Human behavior
D 1533	Geography, pedo-	D 0446	Glacial geology	D 0967	Heat, chemical reaction	D 1603	Human beings, management
D 0436	Geography, physical	D 0461	Glaciology	D 0910	Heat, electrometallurgy	D 1656	Human biology
D 0776	Geography, phyto	D 0009	Glands	D 1769	Heat engineering	D 1688	Human body-build
D 1672	Geography, plant	D 0354	Glands, ductless	D 0368	Heat generation	D 0075	Human body measurement
D 0435	Geography, political	D 0010	Gliding	D 0853	Heat generation, radiothermics	D 0906	Human body, somatology
D 0437	Geography, population	D 0456	Glossematics	D 0190	Heat measurement	D 0588	Human body, space flight
D 0438	Geography, regional	D 0551	Glossology	D 0967	Heat, physical changes of state	D 0399	Human character
D 1779	Geography, social	D 0463	Glottochronology	D 0971	Heat science	D 0383	Human character and conduct
D 0439	Geography, urban	D 0551	Glottology	D 0968	Heat, thermodynamics	D 0745	Human conduct
D 1417	Geohistory	D 0464	Glyptology	D 0997	Heavens, uranology	D 0797	Human conduct
D 0440	Geohydrology	D 0459	Gnosiology	D 0474	Hedonics	D 1542	Human conduct
D 0310	Geological change	D 1101	Gnotobiology	D 0475	Heliology	D 0246	Human culture
D 1395	Geological engineering	D 1419	Gnotobiotics	D 0476	Helminthology	D 1841	Human development
D 0663	Geological oceanography	D 1496	God, nature	D 1683	Helminthology, plant	D 0322	Human ecology
D 1088	Geological sciences	D 0851	Goniometry, radio-	D 0477	Helminthology, veterinary	D 0365	Human engineering
D 0756	Geological structures	D 0024	Good, the	D 0478	Hematology	D 0077	Human environment
D 0441	Geology	D 0540	Government	D 1806	Hematology, immuno-	D 1644	Human genetics
D 1223	Geology, aero-	D 0465	Government, comparative	D 0479	Hematology, veterinary	D 1123	Human geography
D 1232	Geology, agricultural	D 1013	Government functions	D 1299	Hemiptera	D 0896	Human groups, interaction
D 0029	Geology, agro-	D 0790	Government institutions and processes	D 1428	Hemipterology	D 0813	Human motivation
D 1247	Geology, archaeo-			D 1429	Hemodynamics	D 1542	Human motivation
D 0442	Geology, areal	D 1298	Government, local	D 0480	Heortology	D 0528	Human movement
D 0443	Geology, coal	D 1156	Government, moral	D 1430	Hepaticology	D 0745	Human nature
D 0310	Geology, dynamic	D 1298	Government, national	D 1076	Heraldry	D 0287	Human populations
D 1090	Geology, economic	D 1565	Government, politics	D 1266	Hereditary constitution, drugs	D 0062	Human race, distribution
D 0444	Geology, engineering	D 0435	Government units	D 0403	Hereditary qualities, improvement	D 1590	Human races
D 0445	Geology, environmental	D 1566	Governments, ethical duties			D 0497	Human relations
D 0448	Geology, geotectonic	D 0466	Grammar			D 1209	Human remains, fossilized
D 0446	Geology, glacial	D 1632	Grammatical relations	D 0417	Heredity, variation	D 1362	Human societies, primitive
D 1092	Geology, historical	D 0200	Grape production	D 0280	Heresiology	D 0148	Human survival, abnormal environment
D 1443	Geology, hydro-	D 0644	Graphic representation	D 1431			
D 1715	Geology, marine	D 0467	Graphics	D 1432			

- D 0404 Human wellbeing
D 1060 Humanistic psychology
D 1071 Humanistic sciences
D 1071 Humanities
D 1447 Humidity
D 1422 Husbandry
D 1148 Husbandry, animal
D 0366 Hydraulic engineering
D 0498 Hydraulics
D 1441 Hydrobiology
D 0222 Hydrocarbons
D 0499 Hydrodynamics
D 1466 Hydrodynamics, magneto-
D 1443 Hydrogeology
D 1444 Hydrognoisy
D 0937 Hydrographic surveying
D 0500 Hydrography
D 1509 Hydrography, oro-
D 1445 Hydrokinetics
D 0520 Hydrological instrumentation
D 1089 Hydrological sciences
D 0501 Hydrology
D 0440 Hydrology, geo-
D 1760 Hydrology, medical
D 1518 Hydrology, paleo-
D 1442 Hydromechanics
D 0502 Hydrometeorology
D 1654 Hydronaotics
D 0503 Hydroponics
D 1446 Hydrostatics
D 0504 Hyetology
D 1457 Hygiene, industrial
D 1475 Hygiene, mental
D 1785 Hygiene, tropical
D 1216 Hygienics
D 1447 Hygrology
D 1448 Hymenopteroology
D 0505 Hypnology
D 0844 Hypnosis, psychotherapy
D 0506 Hypnotism
- I**
- D 1449 Iatrochemistry
D 1450 Iatromathematics
D 1451 Iatrophysics
D 0461 Ice accumulation
D 1310 Ice, snow
D 0507 Ichnology
D 0508 Ichthyology
D 1513 Ichthyology, paleo-
D 0509 Iconography
D 0510 Iconology
D 0511 Ideas
D 1458 Ideas, evolution of
D 0258 Ideas, expression and exchange
D 1623 Ideas, relations of
D 0511 Ideology
D 1452 Idiobiology
D 1453 Idiomiology
D 0734 Igneous petrology
D 0026 Ignorance
D 1454 Illuminating engineering
D 0509 Images, sacred
D 0913 Images, spectroscopy
D 0512 Immunchemistry
D 1173 Immunogenetics
D 1171 Immunogenetics, serology
D 1806 Immunohematology
D 1776 Immunohistochemistry
D 0513 Immunology
D 1037 Immunology, neuro-
D 0514 Immunopathology
D 1816 Implantology, oral
D 0001 Inanimate objects
D 0329 Income and output
D 0515 Indexing
D 0838 Individual behavior, social groups
D 1455 Individual psychology
D 1292 Individuality, character
D 1456 Inductive logic
D 0089 Industrial archeology
D 1595 Industrial chemistry
D 1354 Industrial engineering
D 1355 Industrial geography
D 1457 Industrial hygiene
D 0570 Industrial management
D 1649 Industrial medicine
D 0598 Industrial meteorology
D 0828 Industrial psychology
D 0857 Industrial radiology
- D 0898 Industrial sociology
D 0984 Industrial toxicology
D 1355 Industries, location
D 1686 Industry
D 0497 Industry, human relations
D 1581 Industry, psychologic methods
D 0898 Industry, sociology
D 1295 Infant psychology
D 1455 Inferiority feelings
D 1474 Infinitesimal calculus
D 0516 Information science
D 0516 Information theory
D 1593 Injury, regional anatomy
D 0808 Insanity, law
D 0710 Inscriptions, ancient
D 1074 Inscriptions, ancient
D 1676 Insect morphology, embryology
D 1535 Insect pests
D 1028 Insectology
D 1028 Insects
D 0256 Insects, coleoptera
D 1515 Insects, fossil
D 1501 Insects, net-winged
D 1290 Insects, plant galls
D 1046 Insects, winged
D 0492 Institutions, cultural
D 0492 Institutions, economic
D 0492 Institutions, social
D 1439 Institutions, social
D 0365 Instrument design
D 1119 Instrumental psychology
D 0517 Instrumentation
D 1688 Instrumentation, chemical
D 0518 Instrumentation, geodetic
D 0519 Instrumentation, geomagnetic
D 0520 Instrumentation, hydrologic
D 1646 Instrumentation, medical
D 0521 Instrumentation, meteorological
D 0522 Instrumentation, oceanographic
D 0523 Instrumentation, seismic
D 0517 Instruments
D 0008 Insurance mathematics, statistics
D 0186 Integrals, mathematics
D 1153 Integrative disciplines
D 1372 Intentionalism
D 1459 Interlinguistics
D 0524 International relations
D 1371 Interpretation, exegetics
D 1359 Interscience disciplines
D 0260 Interstellar communication
D 1409 Intestines, diseases
D 1239 Introspection, mental data
D 1252 Introspective analysis, consciousness
D 1012 Investment finance
D 1708 Ion physics
D 1140 Ionosphere physics
D 1518 Irrigation, ancient systems
D 1461 Isagogics
- J**
- D 1114 Jaws and mouth surgery
D 1265 Joints, mechanical support
D 0408 Journalism
D 0525 Jurisprudence
D 1237 Jurisprudence, analytical
D 1385 Jurisprudence, medical
- K**
- D 0526 Kariology
D 1462 Karyosystematics
D 0042 Kelps
D 1499 Kidneys
D 0527 Kinematics
D 0529 Kinesics
D 0528 Kinesiology
D 0531 Kinetics, chemical
D 0530 Kinetics, dynamics
D 1331 Kinetics, electro-
D 1696 Kinetics, electrochemical
D 1174 Kinetics, enzyme
D 1445 Kinetics, hydro-
D 0532 Kinetics, particle
D 1463 Kinetics, physics
D 1577 Kinetics, psycho-
D 0531 Kinetics, reaction
D 1293 Kinetics, reaction
D 0378 Knowledge
- D 0945 Knowledge, applied
D 1481 Knowledge, empirical
D 1207 Knowledge, factors and principles
D 1144 Knowledge, idiographic
D 1143 Knowledge, nomothetic
D 0716 Knowledge, systematic overview
D 0870 Knowledge, systematized
D 0944 Knowledge, teaching
D 0459 Knowledge, theory of
D 0533 Knowledge, theory of
D 1304 Koniology
- L**
- D 0549 Lakes, ponds
D 0500 Lakes, rivers, seas
D 0436 Land, geography
D 0452 Land relief
D 1464 Landscape architecture
D 1464 Landscape design
D 0047 Language
D 0553 Language
D 1478 Language, behavior
D 0456 Language, glossemes
D 0466 Language, grammar
D 1453 Language, idiom
D 1459 Language, inter-
D 0744 Language, literature
D 0565 Language, macrolinguistics
D 0932 Language, optional variations
D 0693 Language, pronunciation
D 0620 Language structure
D 0551 Languages
D 0303 Languages, dialects
D 0463 Languages, evolution
D 1249 Languages, origin
D 0753 Languages, speech sounds
D 1049 Laryngology
D 1598 Laryngology, rhino-
D 1598 Larynx, nose
D 0536 Law
D 0068 Law, anthropology
D 0537 Law, canon
D 0538 Law, civil
D 0539 Law, common
D 1747 Law, comparative
D 0540 Law, constitutional
D 0541 Law, criminal
D 0542 Law, customary
D 0543 Law, ecclesiastical
D 1748 Law, international
D 1237 Law, logical structure
D 0525 Law, philosophy
D 0808 Law, psychiatry
D 1126 Law, public
D 0525 Law, science
D 0892 Laws, fundamental social
D 0870 Laws, scientific
D 0493 Laws, universal
D 0332 Learning, education
D 0213 Legal chemistry
D 0536 Legal science
D 0626 Legends, sagas
D 0534 Lepidopteroology
D 0535 Leprology
D 0535 Leprosy
D 0276 Leptology
D 0276 Leptonology
D 1510 Letters, spelling
D 0545 Lexicography
D 0546 Lexicography
D 1071 Liberal arts
D 0547 Library science
D 0544 Lichenology
D 0407 Life, extraterrestrial
D 0407 Life in space
D 0474 Life, organic
D 0140 Life processes, chemistry
D 1141 Life sciences
D 0001 Lifeless matter
D 1193 Light, electric field
D 0757 Light intensity
D 0752 Light, living beings
D 1467 Light, magnetic field
D 0681 Light, optics
D 0683 Light reflection, refraction
D 0306 Light refraction
D 1454 Lighting systems
D 0549 Limnology
D 0550 Limnology, comparative
- D 0041 Linear algebra
D 0047 Linguistic analysis
D 0796 Linguistic expressions, semiotics
D 0432 Linguistic geography
D 1249 Linguistic innovations
D 1664 Linguistic philosophy
D 0551 Linguistics
D 1271 Linguistics, anthropological
D 1249 Linguistics, areal
D 0552 Linguistics, descriptive
D 0393 Linguistics, ethno-
D 0553 Linguistics, general
D 0554 Linguistics, historical
D 1459 Linguistics, inter-
D 0565 Linguistics, macro-
D 0555 Linguistics, mathematical
D 1478 Linguistics, meta-
D 1834 Linguistics, neuro-
D 1578 Linguistics, psycho-
D 0895 Linguistics, socio-
D 0578 Liquids
D 1446 Liquids at rest
D 1445 Liquids, kinetics
D 1327 Liquids, mechanic
D 1655 Literary history
D 1077 Literary works, analysis
D 1132 Literature
D 1303 Literature, comparative
D 0744 Literature, language
D 0556 Lithoidology
D 0556 Lithology
D 0017 Lithology, aero-
D 0103 Lithology, astro-
D 0557 Liturgics
D 0548 Liturgicalogy
D 0181 Liverworts
D 1430 Liverworts
D 0597 Livestock production, meteorology
D 1219 Living beings and sound
D 1276 Living beings, atmosphere
D 0752 Living beings, radiant energy effects
D 0349 Living bodies, electric phenomena
D 0023 Living cells, enzymes
D 1411 Living matter
D 1095 Living matter, physicochemistry
D 0149 Living organisms
D 1081 Living organisms
D 0168 Living organisms, physics
D 0843 Lobotomy
D 1181 Locusts, migratory
D 0558 Logic
D 1240 Logic, analytics
D 1163 Logic, axioms
D 1300 Logic, combinatory
D 0409 Logic, formal
D 1456 Logic, inductive
D 1386 Logic, material
D 0559 Logic, mathematical
D 0560 Logic, military
D 1155 Logic, normative
D 0559 Logic, symbolic
D 0048 Logical analysis
D 1623 Logical argument
D 1070 Logical concepts
D 0594 Logical syntax, mathematics
D 0561 Logistic
D 0562 Logistics
D 0563 Logopedics
D 1157 Logotherapy
D 0065 Lombroso
D 0986 Lubrication, interacting surfaces
D 1084 Lunar sciences
D 0788 Lungs
D 0061 Lymphatics
D 1817 Lymphology
- M**
- D 0365 Machine design
D 0171 Machine man adjustment
D 1638 Machine planning
D 0368 Machine production
D 0564 Macrochemistry
D 0329 Macroeconomics
D 0565 Macrolinguistics
D 0566 Macrophysics
D 0649 Magic
D 1433 Magic
D 1467 Magnetic fields, light

Discipline name index

- D 1468 Magnetic fields, stationary
D 0567 Magnetism
D 0345 Magnetism, electro-
D 0449 Magnetism, geo-
D 0422 Magnetism, terrestrial
D 0449 Magnetism, terrestrial
D 1467 Magneto-optics
D 1465 Magnetochemistry
D 1466 Magneto-hydrodynamics
D 1468 Magnetostatics
D 0574 Magnitudes, numbers
D 0568 Malacology
D 1469 Malaria
D 1469 Malarology
D 0953 Malformations
D 0569 Mammals
D 1118 Mammals, eutherian
D 0569 Mammology
D 1520 Mammology, paleo-
D 0704 Man, early prehistoric
D 0705 Man, fossil
D 1123 Man, geographical distribution
D 0136 Man in society
D 0171 Man machine adjustment
D 1246 Man, nature of
D 0798 Man, prehistoric
D 0673 Man, psychosomatic unity
D 0381 Man, working environment
D 0570 Management
D 1354 Management, scientific
D 0382 Mankind, purpose and destiny
D 0398 Manners, customs
D 1213 Mantology
D 0255 Manuscripts, early
D 1525 Manuscripts, papyrus
D 0196 Map-making
D 0433 Map projections
D 0755 Mapmaking, photogrammetry
D 0433 Maps, earth
D 1274 Marine animals and plants
D 0316 Marine animals, echinoderms
D 0158 Marine biology
D 1712 Marine chemistry
D 0323 Marine ecology
D 0367 Marine engineering
D 1719 Marine geochemistry
D 1715 Marine geology
D 1718 Marine geophysics
D 0599 Marine meteorology
D 0571 Marine science
D 0097 Mars
D 1471 Martyrology
D 0572 Mass communications
D 1324 Material bodies, equilibrium
D 0945 Material culture
D 1332 Materialism, dialectical
D 1438 Materialism, historical
D 1401 Materials engineering
D 1777 Mathematical biophysics
D 1756 Mathematical biosciences
D 0277 Mathematical crystallography
D 0328 Mathematical economics
D 0339 Mathematical electrochemistry
D 0433 Mathematical geography
D 1714 Mathematical geology
D 0555 Mathematical linguistics
D 0559 Mathematical logic
D 0746 Mathematical philosophy
D 0767 Mathematical physics
D 1744 Mathematical psychology
D 1183 Mathematical sciences
D 0899 Mathematical sociology
D 0921 Mathematical statistics
D 1334 Mathematical taxonomy
D 0574 Mathematics
D 0575 Mathematics, actuarial
D 1413 Mathematics, applied
D 0164 Mathematics, biology
D 1159 Mathematics, catastrophe
D 1753 Mathematics, computer
D 1170 Mathematics, Earth
D 1754 Mathematics, engineering
D 1450 Mathematics, intro-
D 0008 Mathematics, insurance
D 0594 Mathematics, logical syntax
D 0164 Mathematics, medicine
D 0594 Mathematics, meta-
D 0594 Mathematics, philosophy
D 1473 Matrix mechanics
D 0864 Matter, deformation and flow
D 0760 Matter, energy
D 1306 Matter, minute particles
D 1146 Matter, radiation
D 1839 Maxillofacial surgery
D 1299 Mealybugs
D 0605 Measures, weights
D 0368 Mechanical engineering
D 1198 Mechanical sciences
D 0578 Mechanics
D 1225 Mechanics, aero-
D 0579 Mechanics, analytic
D 1243 Mechanics, animal
D 0580 Mechanics, aviation
D 1546 Mechanics, celestial
D 0015 Mechanics, electro-
D 1327 Mechanics, fluid
D 1723 Mechanics, fracture
D 1442 Mechanics, hydro-
D 1473 Mechanics, matrix
D 1330 Mechanics, quantum
D 0867 Mechanics, rock
D 1149 Mechanics, soil
D 0581 Mechanics, statistical
D 1772 Mechanics, structural
D 1751 Mechanics, terra-
D 0071 Medical anthropology
D 0123 Medical bacteriology
D 0175 Medical botany
D 0252 Medical climatology
D 0330 Medical economics
D 0347 Medical electronics
D 1799 Medical engineering
D 0385 Medical ethics
D 1757 Medical genetics
D 0434 Medical geography
D 1760 Medical hydrology
D 1646 Medical instrumentation
D 1385 Medical jurisprudence
D 0607 Medical microbiology
D 1703 Medical physics
D 1107 Medical physiology
D 0494 Medical practice, homeopathy
D 1680 Medical primatology
D 0577 Medical psychology
D 0858 Medical radiology
D 1111 Medical recording
D 1082 Medical sciences
D 0900 Medical sociology
D 0922 Medical statistics
D 0573 Medical technology
D 1110 Medical technology
D 1010 Medical zoology
D 0223 Medicinal chemicals
D 0218 Medicinal chemistry
D 0582 Medicine
D 0582 Medicine
D 1226 Medicine, aero-
D 1758 Medicine, aerospace
D 1103 Medicine, aviation
D 0583 Medicine, biochemical
D 0175 Medicine, botanical
D 1787 Medicine, cybernetic
D 1824 Medicine, developmental
D 1385 Medicine, forensic
D 1418 Medicine, geo-
D 1804 Medicine, geographical
D 1649 Medicine, industrial
D 1460 Medicine, internal
D 0164 Medicine, mathematics
D 1800 Medicine, military
D 1645 Medicine, nuclear
D 1104 Medicine, occupational
D 1815 Medicine, oral
D 1795 Medicine, perinatal
D 1548 Medicine, physical
D 1801 Medicine, physican
D 0810 Medicine, psychoanalytic
D 0584 Medicine, psychological
D 0585 Medicine, psychosomatic
D 1151 Medicine, rehabilitation
D 0586 Medicine, social
D 0588 Medicine, space
D 1796 Medicine, sports
D 0587 Medicine, systematic
D 1106 Medicine, tropical
D 0589 Medicine, veterinary
D 1805 Medicine, visual
D 1021 Medicines
D 1165 Meditation, applied
D 0590 Melittology
D 1674 Membrane biology
D 0812 Mental activity, psychic
D 1239 Mental data, introspection
D 0841 Mental disorder
D 1575 Mental disorder diagnosis
D 0844 Mental disorder, hypnosis
D 0806 Mental disorders
D 0695 Mental disorders, childhood
D 0843 Mental disorders, surgery
D 1475 Mental health
D 1835 Mental health, occupational
D 1475 Mental hygiene
D 0304 Mental illness, dianetics
D 0811 Mental illness, social factors
D 0336 Mental imagery
D 0814 Mental life, biology
D 0834 Mental life, psychology
D 0840 Mental measurement
D 0646 Mental phenomena
D 1572 Mental phenomena
D 0815 Mental phenomena, mind
D 1476 Mental philosophy
D 0584 Mental processes
D 1214 Mental processes, behavior
D 1580 Mental processes, conscious states
D 0842 Mental states, drugs
D 1523 Mentality, ancient unconscious
D 1687 Mercantile activity
D 0591 Mesometeorology
D 1688 Mesomorphic body type
D 1078 Meta-ethics
D 1477 Metachemistry
D 1213 Metagnomy
D 0307 Metal assaying
D 1478 Metalinguistics
D 0593 Metallurgy
D 0219 Metallurgical chemistry
D 1397 Metallurgical engineering
D 0592 Metallurgy
D 1585 Metallurgy, chemical
D 0910 Metallurgy, electro-
D 1402 Metallurgy, nuclear
D 1549 Metallurgy, physical
D 1846 Metallurgy, powder
D 1586 Metallurgy, pyro-
D 1070 Metalogic
D 0592 Metals, ores
D 0593 Metals, structure
D 1549 Metals, structures
D 0594 Metamathematics
D 1612 Metaphysical philosophy
D 0595 Metaphysics
D 1479 Metapolitics
D 1480 Metascience
D 1481 Metempires
D 0017 Meteorites
D 1224 Meteorites, stony
D 0103 Meteoritic stones
D 1083 Meteoritics
D 1482 Meteorobiology
D 0521 Meteorological instrumentation
D 0614 Meteorological, micro-
D 0684 Meteorological optics
D 0596 Meteorology
D 0031 Meteorology, agricultural
D 0597 Meteorology, agricultural
D 0031 Meteorology, agro-
D 1253 Meteorology, celestial bodies
D 1023 Meteorology, dynamic
D 0502 Meteorology, hydro-
D 0598 Meteorology, industrial
D 0599 Meteorology, marine
D 0591 Meteorology, meso-
D 0600 Meteorology, polar
D 0601 Meteorology, radio
D 0602 Meteorology, rocket
D 0603 Meteorology, satellite
D 0938 Meteorology, synoptic
D 0604 Meteorology, tropical
D 1014 Methodology
D 1483 Methods engineering
D 0605 Metrology
D 1782 Metrology, electromagnetic
D 0612 Micro-electronics
D 0220 Microbiological chemistry
D 0606 Microbiology
D 0607 Microbiology, medical
D 0608 Microbiology, sanitary
D 1669 Microbiology, soil
D 0609 Microbiology, veterinary
D 0610 Microchemistry
D 0611 Microclimatology
D 1036 Microeconomics
D 0613 Microfossils
D 1484 Micrology
D 1485 Micromeritics
D 0614 Micrometeorology
D 0121 Microorganisms
D 1222 Microorganisms, airborne
D 0613 Micropaleontology
D 1487 Microphonics
D 1189 Microphysics
D 0486 Microscopic anatomy
D 0615 Microseismology
D 1488 Microsociology
D 0237 Migrations, organisms
D 0107 Military astronautics
D 0369 Military engineering
D 0560 Military logic
D 1800 Military medicine
D 0562 Military personnel
D 0829 Military psychology
D 1053 Military science
D 1631 Military tactics
D 0829 Military training
D 0063 Mind body interrelationships
D 0839 Mind, environment
D 0511 Mind, ideas
D 0645 Mind, laws
D 1571 Mind, mathematical cognition
D 0815 Mind, mental phenomena
D 1577 Mind, motion
D 1576 Mind, origin
D 0646 Mind study
D 0813 Mind, unconscious
D 0370 Mineral deposits
D 1396 Mineral deposits
D 0130 Mineral waters, baths
D 0616 Mineralogy
D 0629 Minerals, natural history
D 1291 Minerals, nonmetallic, ceramics
D 0616 Minerals, properties
D 0370 Mining engineering
D 1489 Mining geology
D 0956 Miracles, performance
D 1490 Missiology
D 0002 Mites
D 1290 Mites, plant galls
D 1661 Molecular biochemistry
D 1095 Molecular biology
D 1809 Molecular cardiology
D 0313 Molecular dynamics
D 0740 Molecular pharmacology
D 1707 Molecular physics
D 0915 Molecular spectroscopy
D 1189 Molecules, physics
D 0568 Molluscs
D 1012 Money, banking
D 0953 Monstrosities
D 0876 Moon, astronomy
D 0875 Moon, physical geography
D 0911 Moon, physics
D 1084 Moon science
D 1040 Moral character
D 0383 Moral duty
D 0295 Moral obligation
D 1542 Moral philosophy
D 1542 Moral science
D 1491 Moral theology
D 1491 Morals
D 0402 Morphemes
D 0617 Morphemics
D 1420 Morphogeny, geo-
D 0159 Morphological biology
D 0618 Morphology, biology
D 0452 Morphology, geo-
D 1676 Morphology, insect
D 0619 Morphology, language
D 1632 Morphology, language
D 1287 Morphology, phyto-
D 1287 Morphology, plant
D 0620 Morphonemics
D 0620 Morphophonemics
D 1315 Mosquitoes
D 0181 Mosques
D 1492 Mosses
D 0543 Moths, butterflies
D 0527 Motion, acceleration and velocity
D 0311 Motion and equilibrium
D 1577 Motion, mind
D 0862 Motion of bodies, relative
D 0245 Motion-picture photography
D 1636 Motion-time study
D 0813 Motivation, human
D 1542 Motivation, human

- D 0669 Motorbuses
D 0691 Mountains
D 1609 Mountains, drainage
D 1508 Mountains, mountain systems
D 0928 Mouth disorders
D 0528 Movement, human
D 1359 Multidisciplinary sciences
D 0049 Multivariate analysis
D 0353 Municipal engineering
D 0624 Muscles
D 1265 Muscles, mechanical support
D 1495 Muscular action
D 1275 Muscular activity
D 1494 Muscular contraction
D 0621 Museology
D 0621 Museums
D 0622 Music, analysis
D 0395 Music, non-european
D 1493 Music writing
D 1764 Musical sounds
D 1493 Musicography
D 0622 Musicology
D 0395 Musicology, ethno-
D 0623 Mycology
D 1652 Mycology, veterinary
D 1494 Myodynamics
D 0624 Myology
D 1495 Myophysics
D 0625 Myrmecology
D 0626 Mythology
D 0626 Myths
- N**
- D 0672 Names, origin and form
D 1210 Names, personal
D 0627 Naology
D 0628 Nasology
D 0524 National foreign policy
D 0930 National policies, strategy
D 0871 Natural forces
D 0299 Natural history
D 0270 Natural processes
D 1390 Natural resources
D 1425 Natural resources, utilization
D 1000 Natural science
D 1052 Natural science
D 1496 Natural theology
D 0952 Nature, design in
D 0120 Nature, inanimate
D 1129 Nature, philosophy of
D 1000 Nature, physiography
D 1550 Nature, purpose in
D 0269 Nature, whole order of
D 1737 Naturopathy
D 1721 Naval engineering
D 0571 Navigation
D 0630 Navigation
D 0631 Navigation, aeronautical
D 0632 Navigation, astronomical
D 1601 Nebulas, stars
D 0633 Nematodes
D 0633 Nematology
D 1249 Neolinguistics
D 0090 Neolithic archeology
D 1497 Neontology
D 1498 Neossology
D 0634 Nephelognosy
D 0634 Nephology
D 1499 Nephrology
D 1500 Nervous system
D 0640 Nervous system, diseases
D 1161 Nervous system, drugs
D 1576 Nervous system, mind
D 0638 Nervous system, neurology
D 0641 Nervous system, psychiatry
D 0643 Nervous system, surgery
D 0636 Nervous tissues, chemistry
D 1176 Network analysis
D 1627 Neural synapses
D 1500 Neuroanatomy
D 0638 Neurobiology
D 1819 Neurobiology
D 1820 Neurobiology, pediatric
D 0636 Neurochemistry
D 1775 Neurocytology
D 0637 Neuroendocrinology
D 1037 Neuroimmunology
D 1834 Neuroinguistics
D 0638 Neurology
D 1830 Neurology, experimental
D 1821 Neurology, pediatric
- D 0639 Neuroophthalmology
D 0640 Neuropathology
D 1161 Neuroparmacology
D 1160 Neuropsychology
D 0641 Neuropsychiatry
D 0635 Neuropsychology
D 0642 Neuropsychopharmacology
D 1501 Neuropterology
D 1838 Neuroradiology
D 1825 Neurosciences
D 1475 Neurosis prevention
D 0643 Neurosurgery
D 1822 Neurosurgery, pediatric
D 0408 News editing
D 1502 Nidology
D 1163 Noetics
D 1633 Nomenclature
D 0644 Nomography
D 0645 Nomology
D 1061 Non-pathology
D 1080 Nonliving materials
D 0646 Noology
D 1122 Normative aesthetics
D 1155 Normative logic
D 1201 Normative science
D 1078 Normative utterances
D 0701 Nose diseases
D 1598 Nose, larynx
D 0865 Nose, rhinology
D 0628 Noses
D 1418 Nosogeography
D 0647 Nosography
D 0648 Nosology
D 0460 Nostology
D 1837 Nuclear biology
D 0221 Nuclear chemistry
D 0371 Nuclear engineering
D 1645 Nuclear medicine
D 1402 Nuclear metallurgy
D 0768 Nuclear physics
D 0227 Nuclear radiation
D 0650 Nucleonics
D 1755 Number theory
D 0574 Numbers, magnitudes
D 0652 Numbers, occult significance
D 1072 Numbers, properties of real
D 0651 Numerical analysis
D 0918 Numerical data
D 0644 Numerical relations
D 0652 Numerology
D 0653 Numismatics
D 0653 Numismatology
D 0298 Nutrition, dietetics
D 0887 Nutrition, dietetics
D 1641 Nutrition, dynamics
D 1682 Nutrition, plant
D 0655 Nutritional science
- O**
- D 0656 Obstetrics
D 0976 Obstetrics, tocology
D 0657 Obstetrics, veterinary
D 0658 Occult sciences
D 1433 Occultism
D 1348 Occupational health
D 1104 Occupational medicine
D 1835 Occupational mental health
D 0901 Occupational sociology
D 1783 Occupational therapy
D 0937 Ocean bed, surveying
D 1616 Ocean bottom, topography
D 1720 Ocean engineering
D 1717 Ocean management
D 1616 Ocean waters
D 0522 Oceanographic instrumentation
D 0659 Oceanography
D 1274 Oceanography, biological
D 0661 Oceanography, chemical
D 0662 Oceanography, descriptive
D 1018 Oceanography, dynamic
D 0663 Oceanography, geological
D 0664 Oceanography, physical
D 1616 Oceanography, static
D 0659 Oceanology
D 1503 Odontology
D 0665 Odontology
D 0666 Odontology
D 0697 Odors
D 0667 Oenology
D 0728 Offenders, rehabilitation
D 1539 Oil, geology
- D 1396 Oils, underground deposits
D 0458 Old age
D 1504 Olericulture
D 0668 Olfactology
D 1505 Oligochaetology
D 1506 Ology
D 1507 Ombrology
D 0669 Omnibiology
D 0670 Onchology
D 0670 Oncology
D 1797 Oncology, surgical
D 0671 Oneirocritics
D 0671 Oneirology
D 1068 Onomasiology
D 0672 Onomastics
D 0672 Onomatology
D 0674 Ontology
D 0675 Oology
D 1831 Operational psychiatry
D 0676 Operational research
D 0676 Operations research
D 0677 Ophiology
D 0677 Ophiology
D 1840 Ophthalmic surgery
D 0963 Ophthalmological therapeutics
D 0678 Ophthalmology
D 0679 Ophthalmology, forensic
D 1818 Ophthalmology, neuro-
D 0680 Ophthalmology, pediatric
D 0680 Ophthalmology, veterinary
D 0681 Optics
D 0682 Optics, atmospheric
D 1350 Optics, electron
D 0683 Optics, geometrical
D 1467 Optics, magneto-
D 0684 Optics, meteorological
D 0685 Optics, physical
D 0686 Optics, physiological
D 0687 Optology
D 0687 Optometry
D 1813 Oral biology
D 1816 Oral implantology
D 1815 Oral medicine
D 1113 Oral surgery
D 1114 Oral surgery, jaws
D 1085 Orbit theory
D 0236 Orchesography
D 0688 Orchidology
D 0688 Orchids
D 1396 Ore deposits
D 0691 Oreology
D 0592 Ores, metals
D 1659 Organic evolution
D 1119 Organism, adaptive responses
D 1095 Organismic biology
D 0673 Organismic psychology
D 0947 Organisms
D 1321 Organisms, classification
D 0143 Organisms, climate
D 1329 Organisms, electrical phenomena
D 0145 Organisms, energy changes
D 0320 Organisms, environment
D 1256 Organisms, environment
D 0706 Organisms, fossil
D 0759 Organisms, genetics
D 1280 Organisms, genotypes
D 0417 Organisms, heredity
D 1452 Organisms, individuals
D 0149 Organisms, living
D 0773 Organisms, living
D 1081 Organisms, living
D 1419 Organisms, living
D 0953 Organisms, malformations
D 0237 Organisms, migration
D 0285 Organisms, morphology
D 0719 Organisms, parasitic
D 0815 Organisms, physical environment
D 0285 Organisms, physiology
D 0982 Organisms, poisons
D 1497 Organisms, recent
D 1281 Organisms, relationships of
D 0815 Organisms, social environment
D 1624 Organisms, symbiosis
D 0802 Organs and parts, artificial
D 0462 Organs, macroscopic structure
D 0618 Organs, phylogenetic development
D 0319 Organs, secretory
D 0096 Origins, doctrine
D 0689 Orismology
- D 0690 Ornithology
D 1524 Ornithology, pale-
D 1508 Orography
D 1509 Orohydrography
D 0691 Orology
D 0692 Orthodontics
D 0693 Orthopedics
D 1199 Orthogenics
D 1510 Orthography
D 1836 Orthomolecular psychiatry
D 1622 Orthopedic surgery
D 0694 Orthopedics
D 0695 Orthopsychiatry
D 1511 Orthopterology
D 0696 Orthoptics
D 1265 Orthotics
D 0616 Orsycology
D 0697 Osmics
D 1512 Osteography
D 0698 Osteology
D 0699 Osteopathy
D 0701 Otolaryngology
D 0700 Otology
D 0701 Otorhinolaryngology
D 0329 Output and income
- P**
- D 0703 Paedodontics
D 0058 Pain relief
D 1513 Paleichthyology
D 0702 Paleogeostology
D 0705 Paleoanthropology
D 0706 Paleobotany
D 0707 Paleobotany
D 0708 Paleoclimatology
D 1514 Paleodendrology
D 0709 Paleogeology
D 1515 Paleontomology
D 0704 Paleoethnology
D 1850 Paleogeography
D 1516 Paleogeology
D 1517 Paleogeomorphology
D 0710 Paleogeography
D 1518 Paleohydrology
D 0091 Paleolithic archeology
D 1519 Paleology
D 1520 Paleomammology
D 1521 Paleontologic geology
D 0711 Paleontology
D 0712 Paleontology, invertebrate
D 0613 Paleontology, micro-
D 0713 Paleontology, quantitative
D 1522 Paleopathology
D 0714 Paleopedology
D 1517 Paleophysiology
D 1523 Paleopsychology
D 1524 Paleornithology
D 1031 Paleozoology
D 0654 Palmistry
D 0715 Palynology
D 0716 Pantology
D 1403 Paper chemistry
D 1525 Papyrology
D 1038 Parabiology
D 1449 Paracelus
D 1333 Paradigmatology
D 1039 Paraphysics
D 0717 Parapsychology
D 1801 Parapsychology
D 0718 Parascience
D 0633 Parasites, nematology
D 0719 Parasites, organic
D 0804 Parasites, protozoa
D 0476 Parasitic worms
D 0719 Parasitology
D 1355 Parasitology, veterinary
D 0720 Paremiology
D 0532 Particle kinetics
D 1043 Particle physics
D 1189 Particles, elementary
D 0212 Particles, molecular
D 1485 Particles, soil physics
D 1526 Pasiology
D 1528 Passions, emotions
D 0830 Pastoral psychology
D 1527 Pastoral theology
D 1528 Pathognomy
D 0054 Pathological anatomy
D 0160 Pathological biology
D 0774 Pathological physiology
D 0831 Pathological psychology

Discipline name index

D 0721	Pathology	D 0778	Pharmacology, phyto-	D 0766	Physics, cosmic	D 1287	Plant form
D 0721	Pathology	D 0842	Pharmacology, psycho-	D 1398	Physics, engineering	D 1290	Plant galls
D 1803	Pathology, chemical	D 0739	Pharmacopedics	D 0453	Physics, geo-	D 1672	Plant geography
D 1763	Pathology, clinical	D 1827	Pharmacopsychiatry	D 1399	Physics, health	D 0503	Plant growing, hydroponics
D 1761	Pathology, experimental	D 1115	Pharmacy	D 1451	Physics, iatro-	D 1233	Plant growth
D 0410	Pathology, forest	D 0139	Pharmacy, veterinary	D 1708	Physics, ion	D 1683	Plant helminthology
D 1421	Pathology, geo-	D 1541	Pharyngology	D 1140	Physics, ionosphere	D 0140	Plant life, chemistry
D 0722	Pathology, gynecological	D 1541	Pharynx	D 0566	Physics, macro-	D 0427	Plant life, distribution
D 1436	Pathology, histo-	D 1041	Pheniloxology	D 0767	Physics, mathematical	D 1304	Plant life, dust effects
D 0514	Pathology, immuno-	D 0737	Phenogenetics	D 1703	Physics, medical	D 1221	Plant life, earth chemicals
D 0640	Pathology, neuro-	D 0741	Phenology	D 1707	Physics, molecular	D 1557	Plant life, floating
D 1061	Pathology, non-	D 0259	Phenomena, development over time	D 0768	Physics, nuclear	D 0461	Plant life, ice
D 1522	Pathology, paleo-			D 1043	Physics, particle	D 0390	Plant lore
D 1347	Pathology, phyto-	D 0405	Phenomena, interrelatedness	D 0769	Physics, planetary	D 1287	Plant morphology
D 1668	Pathology, phyto-	D 1306	Phenomena, natural	D 1042	Physics, plasma	D 0655	Plant nutrition
D 1347	Pathology, plant	D 0833	Phenomenological psychology	D 0770	Physics, precipitation	D 1233	Plant nutrition
D 0891	Pathology, social	D 0742	Phenomenology	D 1056	Physics, psycho-	D 1682	Plant nutrition
D 0723	Pathology, surgical	D 0743	Philately	D 1704	Physics, radiation	D 0738	Plant originated drugs
D 0724	Pathology, veterinary	D 1227	Philately, aero-	D 0890	Physics, social	D 1347	Plant pathology
D 0167	Pathology, zoo-	D 0744	Philology	D 1486	Physics, soil	D 0778	Plant physiology, drugs
D 0774	Pathophysiology	D 0161	Philosophical biology	D 0771	Physics, solar	D 1220	Plant product biosynthesis
D 0832	Patristic psychology	D 0959	Philosophical theology	D 1044	Physics, solid-state	D 1147	Plant production
D 1529	Patristics	D 0745	Philosophy	D 1653	Physics, space	D 1665	Plant protection
D 1529	Patrology	D 0050	Philosophy, analytical	D 0981	Physics, tectonic	D 1670	Plant radiobiology
D 1057	Peace, war	D 0747	Philosophy, comparative	D 0772	Physics, terrestrial	D 0779	Plant serology
D 1531	Pedagogics	D 1306	Philosophy, corpuscular	D 0986	Physics, tribo-	D 0618	Plant structure
D 0305	Pedagogy	D 0406	Philosophy, existential	D 0115	Physics, zoo-	D 1287	Plant structure
D 1531	Pedagogy	D 1664	Philosophy, linguistic	D 1552	Physiographic geology	D 0777	Plant taxonomy
D 1793	Pediatric cardiology	D 0746	Philosophy, mathematical	D 0436	Physiography	D 0972	Plant taxonomy
D 1820	Pediatric neurobiology	D 0594	Philosophy, mathematical	D 1000	Physiography	D 0174	Plant utilization
D 1821	Pediatric neurology	D 1476	Philosophy, mental	D 0452	Physiography, geomorphology	D 0779	Plant viruses
D 1822	Pediatric neurosurgery	D 1612	Philosophy, metaphysical	D 1517	Physiography, paleo-	D 0173	Plants
D 1818	Pediatric ophthalmology	D 1542	Philosophy, moral	D 0225	Physiological chemistry	D 1208	Plants, anatomy
D 0807	Pediatric psychiatry	D 1129	Philosophy, natural	D 0686	Physiological optics	D 0709	Plants, ancient environments
D 0859	Pediatric radiology	D 1738	Philosophy of history	D 0834	Physiological psychology	D 1553	Plants, bacteriology
D 1794	Pediatric surgery	D 1739	Philosophy of science	D 0225	Physiological systems	D 1554	Plants, bioclimatology
D 0725	Pediatrics	D 1604	Philosophy, social	D 0964	Physiological therapeutics	D 0351	Plants, early growth
D 1789	Pediatrics, tropical	D 1610	Philosophy, speculative	D 0773	Physiology	D 0144	Plants, environment
D 0703	Pedodontics	D 0748	Phonemes, allophones	D 1679	Physiology, comparative	D 0707	Plants, fossil
D 1532	Pedodontics	D 0748	Phonemics	D 0349	Physiology, electro-	D 1274	Plants, marine
D 1533	Pedogeography	D 0402	Phonetics	D 1733	Physiology, environmental	D 0629	Plants, natural history
D 0726	Pedology	D 0749	Phonetics	D 1658	Physiology, enzyme	D 0181	Plants, nonflowering
D 0727	Pedology	D 0750	Phonetics, acoustic	D 1361	Physiology, esthesio-	D 1400	Plants, ornamental
D 0714	Pedology, paleo-	D 0751	Phonetics, articulatory	D 1411	Physiology, general	D 0711	Plants, paleontology
D 0273	Penal treatment	D 1543	Phoniatrics	D 1437	Physiology, histo-	D 0776	Plants, phytogeography
D 0728	Penology	D 0005	Phonics	D 1107	Physiology, medical	D 1381	Plants, plant groups
D 0086	Peoples, extinct	D 0199	Phonocamptics	D 1160	Physiology, nervous system	D 0544	Plants, thallophytic
D 1384	Peoples, primitive	D 0753	Phonology	D 0774	Physiology, pathological	D 0977	Plants, topology
D 0729	Perastadics	D 0681	Photics	D 1411	Physiology, protoplasmic	D 1042	Plasma physics
D 1040	Perfectionistics	D 0752	Photobiology	D 1802	Physiology, renal	D 1558	Plastic surgery
D 1795	Perinatal medicine	D 0754	Photochemistry	D 0147	Physiology, speech	D 1559	Plutology
D 0730	Periodontics	D 0756	Photogeology	D 0775	Physiology, veterinary	D 0325	Plutonomy
D 0730	Periodontology	D 0755	Photogrammetry	D 0834	Physiopsychology	D 1560	Pluviography
D 0576	Permutations, combinations	D 1404	Photographic science	D 1784	Physiotherapy	D 0786	Pluviometry
D 1534	Personalistic psychology	D 0755	Photographs, aerial	D 1553	Phylobacteriology	D 0787	Pneumatics
D 0577	Personality, behavior	D 0756	Photographs, aerial	D 1666	Phytochemistry	D 0788	Pneumology
D 0469	Personality changes	D 0757	Photometry	D 1554	Phytoclimatology	D 1389	Podiatry
D 0813	Personality development	D 1337	Photosynthetic chemistry	D 0776	Phytogeography	D 1561	Podology
D 1475	Personality disturbances	D 0758	Phrenology	D 0777	Phytography	D 1562	Pogonology
D 1575	Personality evaluation	D 1544	Phthisiology	D 0173	Phytology	D 1563	Poimetics
D 0801	Personality, individual	D 0042	Phycology	D 1287	Phytomorphology	D 1267	Point set topology
D 1534	Personality, individual	D 0759	Phylogenetics	D 1347	Phytopathology	D 0982	Poisons, toxicology
D 0472	Persons, sacred	D 1545	Physianthropy	D 1668	Phytopathology	D 0600	Polar meteorology
D 0119	Perspective representation	D 0072	Physical anthropology	D 0778	Phytopharmacology	D 1564	Polemics
D 1535	Pestology	D 1546	Physical astronomy	D 0779	Phytoserology	D 1057	Polemology
D 1535	Pests, insect	D 0141	Physical biochemistry	D 0780	Phytosociology	D 0930	Policy support, strategy
D 1047	Pet-facilitated psychotherapy	D 0967	Physical change, heat	D 1208	Phytotomy	D 1250	Political area study
D 1536	Petrochemicals	D 0224	Physical chemistry	D 1555	Phytochemistry	D 0386	Political ethics
D 1536	Petrochemistry	D 0253	Physical climatology	D 0781	Piscatology	D 0435	Political geography
D 1538	Petrogeny	D 1765	Physical education	D 0782	Pistology	D 0789	Political parties
D 0731	Petrography	D 0423	Physical geodesy	D 1556	Pithecolology	D 0835	Political psychology
D 0372	Petroleum engineering	D 0436	Physical geography	D 0980	Place-names, toponymy	D 0790	Political science
D 1539	Petroleum geology	D 1547	Physical geology	D 0936	Plane surveying	D 0923	Political statistics
D 0732	Petrology	D 1548	Physical medicine	D 0769	Planetary physics	D 0789	Politics
D 0733	Petrology, experimental	D 1549	Physical metallurgy	D 1045	Planetary science	D 1566	Politics, ethics
D 0734	Petrology, igneous	D 0664	Physical oceanography	D 1045	Planetology	D 1272	Politics, genetics
D 0735	Petrology, metamorphic	D 0685	Physical optics	D 1045	Planets	D 0455	Politics, geo-
D 0736	Petrology, sedimentary	D 1080	Physical sciences	D 0911	Planets, physics	D 1565	Politics, government
D 0741	Phaenology	D 1463	Physical systems, rate of change	D 1557	Planctology	D 1380	Politics, international
D 1305	Pharacter, psychology			D 0783	Planning theory	D 1479	Politics, meta-
D 0124	Pharmaceutical bacteriology	D 1784	Physical therapy	D 1666	Plant biochemistry	D 0715	Pollen, spores
D 0223	Pharmaceutical chemistry	D 1550	Physicotheology	D 0173	Plant biology	D 1735	Pollution, environmental
D 1021	Pharmaceutics	D 0760	Physics	D 0974	Plant breeding, domestic	D 1700	Polymer science
D 1540	Pharmacodynamics	D 1228	Physics, aero-	D 1681	Plant chemistry	D 0791	Pomology
D 1266	Pharmacogenetics	D 0761	Physics, agricultural	D 0780	Plant communities	D 0549	Ponds, lakes
D 0738	Pharmacognosia	D 0762	Physics, astronomical	D 0784	Plant cytology	D 0792	Ponerology
D 0738	Pharmacognosy	D 1702	Physics, atmospheric	D 0376	Plant disease	D 1096	Population biology
D 0739	Pharmacology	D 0763	Physics, atomic	D 0377	Plant diseases	D 1567	Population dynamics
D 1851	Pharmacology, biochemical	D 0764	Physics, biological	D 1347	Plant diseases	D 1102	Population genetics
D 0740	Pharmacology, molecular	D 0168	Physics, biology	D 0146	Plant distribution, geographical	D 0437	Population geography
D 1161	Pharmacology, neuro-	D 1689	Physics, chemical	D 0785	Plant ecology	D 0287	Populations, human
D 0642	Pharmacology, neuropsych-	D 0765	Physics, cloud	D 0741	Plant flowering, climate	D 1286	Pores, very small

- J 1615 Porifera
 D 0309 Posology
 D 0794 Posology
 D 0743 Postage stamps
 D 0795 Potamology
 D 1846 Powder metallurgy
 D 0790 Power and society
 D 1551 Power, atomic
 D 1405 Power engineering
 D 0368 Power generation, mechanical
 D 0790 Power in society
 D 0796 Pragmatics
 D 0797 Praxeology
 D 0797 Praxiology
 D 0770 Precipitation physics
 D 1801 Precognition
 D 0074 Prehistoric anthropology
 D 0798 Prehistory
 D 1555 Pressure, chemical phenomena
 D 0789 Pressure groups
 D 1118 Primatology
 D 1680 Primatology, medical
 D 1248 Principles, first
 D 0973 Principles, organized
 D 0728 Prison management
 D 0836 Prison psychology
 D 0799 Probability theory
 D 0939 Problem-solving
 D 0676 Problems, complex
 D 0497 Problems, human
 D 0574 Problems, quantitative
 D 1358 Problems, unsolved
 D 1768 Process engineering
 D 0800 Proctology
 D 0373 Production engineering
 D 1354 Productivity
 D 1125 Programming, linear
 D 1139 Programming, non-linear
 D 1375 Projectile behavior
 D 0127 Projectiles, powder propelled
 D 0467 Projections, mathematical
 D 0693 Pronunciation
 D 1087 Propositional calculus
 D 0801 Prosopography
 D 1016 Prospecting, archeological
 D 0803 Prosthetic dentistry
 D 0802 Prosthodontics
 D 0803 Prosthodontics
 D 1339 Protein science
 D 1569 Protistology
 D 1086 Protons, electrons
 D 1411 Protoplasmic physiology
 D 0606 Protozoa
 D 1569 Protozoa
 D 0804 Protozoology
 D 0720 Proverbs
 D 0805 Psephology
 D 1570 Pseudoscience
 D 1801 Psionic medicine
 D 1571 Psychoacoustics
 D 0806 Psychiatry
 D 1574 Psychiatry, biochemistry
 D 1823 Psychiatry, biological
 D 0807 Psychiatry, child
 D 1338 Psychiatry, epidemiological
 D 0396 Psychiatry, ethno-
 D 1746 Psychiatry, existential
 D 1829 Psychiatry, experimental
 D 0808 Psychiatry, forensic
 D 0809 Psychiatry, geriatric
 D 0641 Psychiatry, neuro-
 D 1831 Psychiatry, operational
 D 0695 Psychiatry, ortho-
 D 1836 Psychiatry, orthomolecular
 D 0807 Psychiatry, pediatric
 D 1827 Psychiatry, pharmaco-
 D 0811 Psychiatry, social
 D 0813 Psychic mechanisms
 D 0812 Psychic research
 D 0843 Psychic symptoms
 D 0812 Psychical research
 D 1572 Psychics
 D 1573 Psychoacoustics
 D 0813 Psychoanalysis
 D 1342 Psychoanalysis, existential
 D 0810 Psychoanalytic medicine
 D 1574 Psychobiochemistry
 D 0814 Psychobiology
 D 1657 Psychobiology, developmental
 D 1575 Psychodiagnosics
 D 0905 Psychodrama
 D 1214 Psychodynamics
 D 1576 Psychogenetics
 D 0717 Psychokinesis
 D 1801 Psychokinesis
 D 1577 Psychokinetics
 D 1578 Psycholinguistics
 D 0841 Psychologic dysfunction
 D 0073 Psychological anthropology
 D 0584 Psychological medicine
 D 1592 Psychological reactions
 D 1185 Psychological sciences
 D 0924 Psychological statistics
 D 0840 Psychological trends
 D 0992 Psychological typology
 D 0815 Psychology
 D 1742 Psychology, abnormal
 D 1372 Psychology, act
 D 1239 Psychology, analytic
 D 1244 Psychology, animal
 D 0816 Psychology, applied
 D 1252 Psychology, association
 D 1574 Psychology, biochemistry
 D 1743 Psychology, biological
 D 1295 Psychology, child
 D 0817 Psychology, clinical
 D 0838 Psychology, collective
 D 0819 Psychology, comparative
 D 1305 Psychology, constitutional
 D 1373 Psychology, content
 D 0820 Psychology, counselling
 D 0818 Psychology, criminal
 D 1750 Psychology, depth
 D 0821 Psychology, developmental
 D 1326 Psychology, dynamic
 D 0822 Psychology, educational
 D 0823 Psychology, engineering
 D 1366 Psychology, ethno-
 D 1374 Psychology, existential
 D 0824 Psychology, experimental
 D 1366 Psychology, folk
 D 1384 Psychology, folk
 D 0825 Psychology, forensic
 D 0826 Psychology, general
 D 0827 Psychology, genetic
 D 1066 Psychology, gestalt
 D 0495 Psychology, hormic
 D 1060 Psychology, humanistic
 D 1455 Psychology, individual
 D 0828 Psychology, industrial
 D 1119 Psychology, instrumental
 D 1067 Psychology, laboratory
 D 1744 Psychology, mathematical
 D 0577 Psychology, medical
 D 0829 Psychology, military
 D 0635 Psychology, neuro-
 D 0673 Psychology, organismic
 D 1523 Psychology, paleo-
 D 0717 Psychology, para-
 D 0830 Psychology, pastoral
 D 0831 Psychology, pathological
 D 0832 Psychology, patristic
 D 1534 Psychology, personalistic
 D 0833 Psychology, phenomenological
 D 0834 Psychology, physiological
 D 0835 Psychology, political
 D 0836 Psychology, prison
 D 1384 Psychology, race
 D 0837 Psychology, religious
 D 1745 Psychology, school
 D 0838 Psychology, social
 D 1843 Psychology, sports
 D 1120 Psychology, structural
 D 1639 Psychology, topological
 D 1158 Psychology, transpersonal
 D 1639 Psychology, vector
 D 1278 Psychology, vital processes
 D 0840 Psychometrics
 D 0839 Psychonomics
 D 0841 Psychopathology
 D 0842 Psychopharmacology
 D 0642 Psychopharmacology, neuro-
 D 1056 Psychophysics
 D 1059 Psychophysiology, acoustical
 D 1475 Psychosis prevention
 D 1579 Psychosociology
 D 1812 Psychosomatic dentistry
 D 0585 Psychosomatic medicine
 D 0673 Psychosomatic unity
 D 0584 Psychosomatics
 D 1580 Psychostatics
 D 0843 Psychosurgery
 D 1063 Psychosynthesis
 D 1581 Psychotechnology
 D 0577 Psychotherapeutics
 D 1582 Psychotherapeutics
 D 0844 Psychotherapy
 D 0845 Psychotherapy, child
 D 0304 Psychotherapy, dianetics
 D 0469 Psychotherapy, group
 D 1063 Psychotherapy, integrative
 D 1047 Psychotherapy, pet-facilitated
 D 1063 Psychotherapy, synthetic
 D 1583 Psychrometry
 D 0846 Pteridology
 D 1584 Pteryology
 D 1013 Public administration
 D 0374 Public health
 D 1105 Public health
 D 0362 Public works
 D 0137 Publications, classification
 D 1403 Pulp chemistry
 D 0917 Pulse, pulse beats
 D 1550 Purpose in nature
 D 0382 Purpose, mankind
 D 0847 Pyrgology
 D 1774 Pyrodynamics
 D 1586 Pyrometallurgy
 D 1740 Psychology, cognitive
 Q
 D 1587 Qualitative analysis, chemistry
 D 0848 Quality control
 D 1588 Quantitative analysis, chemistry
 D 0226 Quantum chemistry
 D 0342 Quantum electrodynamics
 D 0348 Quantum electronics
 D 1330 Quantum mechanics
 D 1146 Quantum mechanics, new
 D 0849 Quantum theory
 D 1713 Quaternary geology
 D 1180 Queuing theory
 D 1589 Quinology
 R
 D 0078 Race
 D 0759 Race evolution
 D 0403 Race improvement
 D 1384 Race psychology
 D 1364 Races, environments
 D 1363 Races, evolution
 D 1364 Races, geographical distribution
 D 1590 Races, human
 D 0391 Races, origin
 D 0394 Races, origin and relations
 D 1366 Races, psychology
 D 0183 Racial deterioration
 D 0759 Racial history
 D 0972 Raciation, taxonomy
 D 1590 Raciology
 D 1192 Radar
 D 1268 Radar astronomy
 D 1591 Radar waves, celestial bodies
 D 1048 Radiant energy
 D 1705 Radiant energy
 D 0852 Radiant energy, biology
 D 0754 Radiant energy, chemical changes
 D 0856 Radiant energy, disease
 D 0752 Radiant energy effects
 D 0849 Radiant energy, quanta
 D 1330 Radiant energy, quanta
 D 0913 Radiant energy, spectroscopy
 D 1705 Radiation, applied
 D 1098 Radiation biology
 D 1670 Radiation botany
 D 0227 Radiation chemistry
 D 1706 Radiation engineering
 D 1146 Radiation, matter
 D 1704 Radiation physics
 D 1399 Radiation, radioactive
 D 1269 Radiations, ecological communities
 D 1591 Radiations, electromagnetic
 D 1591 Radio astronomy
 D 1269 Radio-ecology
 D 1192 Radio engineering
 D 0601 Radio meteorology
 D 0851 Radio waves, direction
 D 0850 Radioacoustics
 D 0852 Radioactive materials, biology
 D 1269 Radioactive substance, ecology
 D 0221 Radioactive substances
 D 0856 Radioactive substances
 D 1694 Radioanalytical chemistry
 D 0852 Radiobiology
 D 1670 Radiobiology, plant
 D 0221 Radiochemistry
 D 0854 Radiogenetics
 D 0851 Radiogoniometry
 D 0856 Radiology
 D 0857 Radiology, industrial
 D 0858 Radiology, medical
 D 1838 Radiology, neuro-
 D 0859 Radiology, pediatric
 D 0346 Radionics
 D 1048 Radioscopy
 D 0853 Radiothermics
 D 0855 Railroad engineering
 D 0855 Railway engineering
 D 0504 Rain
 D 1507 Rain
 D 1560 Rain precipitation
 D 0786 Rainfall measurement
 D 1691 Raman spectroscopy
 D 1406 Range management
 D 1293 Rate studies
 D 0861 Ratiocination
 D 1294 Raw materials, organic
 D 1293 Reaction kinetics
 D 1592 Reactions, psychological
 D 1592 Reactology
 D 1346 Reading materials, psychiatry
 D 0742 Reality, experience
 D 0595 Reality manifestations
 D 1062 Reality therapy
 D 0558 Reasoning
 D 0861 Reasoning
 D 0800 Rectum, diseases
 D 1133 Reductionism
 D 0860 Reflexology
 D 1310 Refrigeration
 D 0331 Regional economics
 D 0438 Regional geography
 D 1151 Rehabilitation medicine
 D 1199 Rehabilitation, retarded children
 D 0044 Relations, algebra
 D 0862 Relativity
 D 1188 Reliability analysis
 D 1188 Reliability theory
 D 0863 Religion, comparative
 D 0793 Religion, institutional activities
 D 0863 Religion, science of
 D 0483 Religious beliefs
 D 0957 Religious beliefs
 D 1033 Religious doctrines
 D 0334 Religious education
 D 0082 Religious faith, defence
 D 0480 Religious festivals
 D 0837 Religious psychology
 D 0902 Religious sociology
 D 0863 Religious systems
 D 1307 Religious truth
 D 1527 Religious workers
 D 0004 Remedies
 D 0960 Remedies, diseases
 D 1802 Renal physiology
 D 1788 Renal technology
 D 1179 Renewal theory
 D 1594 Reppe chemistry
 D 1791 Reproductive biology
 D 0481 Reptiles
 D 1434 Research, empirical
 D 1390 Resources, natural
 D 1425 Resources utilization, natural
 D 0788 Respiratory organs
 D 1634 Revelation, theology
 D 0864 Rheology
 D 0182 Rheology, bio-
 D 1596 Rhetoric
 D 1597 Rheumatic diseases
 D 1597 Rheumatology
 D 1598 Rhinology
 D 0865 Rhinology
 D 0866 Rhinology, biological
 D 1599 Rhythms
 D 1599 Rhythms, biological process
 D 0538 Rights, private
 D 0548 Rites, public worship
 D 0795 River studies
 D 0500 Rivers, seas, lakes
 D 1356 Road planning and maintenance
 D 1050 Robotics
 D 1537 Rock chemistry

Discipline name index

D 0867	Rock mechanics	D 0878	Semiotics	D 1741	Sociatry	D 0913	Spectroscopy
D 0441	Rock science	D 1288	Sensescence, cellular	D 0889	Societies, nonliterate	D 1709	Spectroscopy, atomic
D 0448	Rock structure	D 0058	Sensation, -loss of	D 1605	Society, biology	D 0914	Spectroscopy, electronic
D 0602	Rocket meteorology	D 1361	Sensation, physiology	D 0886	Society, change in	D 0915	Spectroscopy, molecular
D 0556	Rocks	D 1361	Sense organs	D 0894	Society, functioning of	D 1691	Spectroscopy, Raman
D 0731	Rocks, classification	D 1374	Sensory experience	D 0890	Society, quantitative study	D 1473	Spectrum lines
D 1538	Rocks, origin	D 0880	Sermonology	D 0892	Society, stable	D 1611	Speculation, theology
D 0732	Rocks, petrology	D 0880	Sermons	D 1605	Sociobiology	D 1610	Speculative philosophy
D 1600	Roentgenology	D 1440	Sermons	D 1250	Sociocultural area study	D 0563	Speech defects
D 0633	Roundworms	D 0881	Serology	D 0905	Sociodrama	D 1543	Speech defects
D 0903	Rural communities	D 1171	Serology, immunogenetics	D 1606	Sociography	D 0551	Speech, human
D 0903	Rural development	D 0779	Serology, phyto-	D 0895	Sociolinguistics	D 0744	Speech, human
D 0903	Rural sociology	D 0881	Serums	D 0896	Sociology	D 1637	Speech intonation
D 1642	Rusts, mycology	D 0882	Set theory	D 1316	Sociology, cultural	D 0749	Speech, linguistics
		D 0882	Sets, theory of	D 0897	Sociology, educational	D 1358	Speech, obscure
		D 0093	Settlement archeology	D 1387	Sociology, formal	D 0147	Speech physiology
		D 1051	Sexology	D 1439	Sociology, historical	D 0753	Speech science
		D 0387	Sexual ethics	D 0898	Sociology, industrial	D 0916	Speleology
		D 0885	Shadows, x-rays	D 0899	Sociology, mathematical	D 1510	Spelling
		D 0262	Shells	D 0900	Sociology, medical	D 1602	Sphragistics
		D 0630	Ship navigation	D 1488	Sociology, micro-	D 0917	Sphygmology
		D 1601	Sidereal astronomy	D 0901	Sociology, occupational	D 0085	Spiders
		D 0883	Sigillography	D 0780	Sociology, phyto-	D 0084	Spiders, scorpions etc
		D 0800	Sigmoid colon, diseases	D 1579	Sociology, psycho-	D 0643	Spinal cord surgery
		D 0234	Sign language	D 0902	Sociology, religious	D 0235	Spinal manipulation
		D 0284	Sign language	D 0903	Sociology, rural	D 0289	Spirits, evil
		D 0516	Signal transmission	D 1842	Sociology, subterranean	D 1609	Spirits, visible disembodied
		D 1602	Signets, seals	D 0904	Sociology, urban	D 1572	Spiritual phenomena
		D 0879	Significs	D 0905	Sociometry	D 1614	Splanchnology
		D 1629	Signs, formal relations	D 1741	Sociometry, group	D 1615	Sponges
		D 0878	Signs, function		psychotherapy	D 1615	Spongiology
		D 0877	Signs, meaning	D 1722	Soil engineering	D 0715	Spores, pollen
		D 0879	Signs, semeiology	D 1533	Soil geography	D 1796	Sports medicine
		D 0796	Signs, semiotics	D 0032	Soil management	D 1843	Sports psychology
		D 1065	Silvics	D 1233	Soil management, crops	D 0470	Stabilization, gyroscoopes
		D 0473	Sin	D 0597	Soil management, meteorology	D 0892	Stable society
		D 0884	Siphonapterology	D 1149	Soil mechanics	D 1227	Stamps, airmail
		D 0242	Sites, archeological	D 1669	Soil microbiology	D 0743	Stamps, postage
		D 0887	Sitology	D 1486	Soil physics	D 0212	Starch
		D 0887	Sitology	D 0726	Soil science	D 0104	Stars, divination
		D 0869	Skatology	D 0030	Soils	D 0102	Stars, fixed
		D 0694	Skeletal deformities	D 1232	Soils, character	D 1601	Stars, nebulas
		D 1622	Skeletal deformities	D 1232	Soils, origin	D 1566	States, ethical relations
		D 0885	Skiagraphy	D 0714	Soils, past geological ages	D 1324	Statistics
		D 0296	Skin disease	D 1135	Solar astronomy	D 1351	Statistics, electro-
		D 1323	Skin patterns	D 1692	Solar energy	D 1229	Statistics, gaseous fluids
		D 0271	Skull	D 0771	Solar physics	D 0892	Statistics, social
		D 0758	Skull conformation	D 1225	Solid bodies, equilibrium and	D 1325	Statistics, social
		D 0272	Skull measurement		motion	D 0110	Statistical astronomy
		D 1309	Skull surface	D 1607	Solid geometry	D 0581	Statistical mechanics
		D 0505	Sleep	D 1730	Solid-state electronics	D 0970	Statistical thermodynamics
		D 0506	Sleep, hypnotic	D 1044	Solid-state physics	D 0918	Statistics
		D 0668	Smell	D 1773	Solid state technology	D 0919	Statistics, actuarial
		D 0697	Smell sense	D 0578	Solids	D 0920	Statistics, analytical
		D 0677	Snakes	D 0926	Solids, geometry	D 0165	Statistics, biology
		D 0504	Snow	D 0955	Somatic death	D 0169	Statistics, biology
		D 1310	Snow, ice	D 1435	Somatic variation	D 1377	Statistics, factor analysis
		D 1560	Snow precipitation	D 0584	Somatics, psycho-	D 0008	Statistics, insurance
		D 0888	Social administration	D 0906	Somatology	D 0921	Statistics, mathematical
		D 0889	Social anthropology	D 1688	Somatotopology	D 0922	Statistics, medical
		D 1488	Social behavior, micro-	D 1728	Sonics	D 0049	Statistics, multivariate
		D 0841	Social disorganization	D 0907	Sophiology	D 1178	Statistics, non-parametric
		D 0886	Social dynamics	D 1150	Sophrology	D 0923	Statistics, political
		D 1726	Social economics	D 0908	Soteriology	D 0924	Statistics, psycholocalz
		D 1603	Social engineering	D 0005	Sound	D 0925	Stereochemistry
		D 0383	Social ethics	D 1219	Sound and living beings	D 0926	Stereography
		D 0278	Social forms	D 0753	Sound changes, phonology	D 1270	Stereology
		D 1779	Social geography	D 0749	Sound production, speech	D 0927	Stochastic analysis
		D 1606	Social groups, analysis	D 0850	Sound, radio reproduction	D 1618	Stoichiometry
		D 0838	Social groups, individual	D 0302	Sound, refracted	D 0413	Stomach care
			behavior	D 1573	Sound sensations	D 1409	Stomach diseases
		D 0492	Social history	D 1055	Sound, ultrasonic	D 0928	Stomatology
		D 1279	Social interaction	D 1487	Sounds, low or weak	D 0929	Storiology
		D 1439	Social life	D 1764	Sounds, musical	D 0930	Strategies
		D 0586	Social medicine	D 0729	Space flying	D 0930	Strategy
		D 0891	Social organism, diseased	D 1368	Space, geometry	D 1423	Strategy
		D 0891	Social pathology	D 0588	Space medicine	D 0447	Stratigraphy
		D 0890	Social phenomena, laws	D 1215	Space navigation	D 0375	Street planning
		D 1604	Social philosophy	D 1653	Space physics	D 1772	Structural mechanics
		D 0890	Social physics	D 0909	Space sciences	D 1120	Structural psychology
		D 0811	Social psychiatry	D 1142	Space technology	D 1120	Structuralism
		D 0838	Social psychology	D 1607	Space, three-dimensional	D 1127	Structures, algebra
		D 0898	Social relations, industrial	D 0106	Space travel	D 1149	Structures, foundations
		D 0894	Social relationships	D 1085	Spacecraft, orbits	D 0131	Structures, heavy
		D 1387	Social relationships	D 0909	Spaceology	D 0822	Student selection
		D 0893	Social sciences	D 0911	Spatiography	D 0932	Stylistics
		D 0892	Social statics	D 0972	Speciation, taxonomy	D 0452	Submarine relief
		D 1325	Social statics	D 1256	Species, environment	D 1015	Substances, chemical properties
		D 0889	Social structure, nonliterate	D 0416	Species, genetic variants	D 0206	Substances, composition
			societies	D 1609	Spectres	D 0912	Substances, spectra
		D 0894	Social studies	D 0912	Spectrochemistry	D 1842	Subterranean sociology
		D 0991	Social types	D 1609	Spectrology	D 1833	Suicidology

S

- D 1690 Sulfur chemistry
D 0771 Sun, physics
D 0475 Sun science
D 1619 Superaerodynamics
D 0658 Supernatural agencies
D 0871 Supernatural forces
D 0649 Supernatural powers
D 1055 Supersonic
D 1620 Supersonics
D 0935 Surface area determination
D 1621 Surface chemistry
D 0986 Surfaces, interacting
D 0933 Surgery
D 1807 Surgery, cardiovascular
D 0843 Surgery, cerebral
D 0232 Surgery, chemo-
D 1114 Surgery, jaws and mouth
D 1839 Surgery, maxillofacial
D 0643 Surgery, neuro-
D 1840 Surgery, ophthalmic
D 1113 Surgery, oral
D 1622 Surgery, orthopedic
D 1794 Surgery, pediatric
D 1558 Surgery, plastic
D 0843 Surgery, psych-
D 1684 Surgery, thoracic
D 0934 Surgery, veterinary
D 0055 Surgical anatomy
D 1797 Surgical oncology
D 0723 Surgical pathology
D 0965 Surgical therapeutics
D 0935 Surveying
D 1414 Surveying, geodetic
D 0937 Surveying hydrographic
D 0755 Surveying, photogrammetry
D 0936 Surveying, plane
D 0995 Swamps, bogs
D 1623 Syllogistics
D 1065 Sylvics
D 1624 Symbiotics
D 0559 Symbolic logic
D 1625 Symbolic theology
D 1625 Symbolics
D 1626 Symbolology
D 1625 Symbols, ancient
D 0878 Symbols, function
D 1626 Symbols, interpretation
D 0039 Symbols, primitive
D 1412 Symbols, words
D 0059 Symptomatology
D 0059 Symptomology
D 1627 Synapses, neural
D 1627 Synaptology
D 0264 Synchronistics
D 0774 Syndrome, pathophysiology
D 1257 Synecology
D 0939 Synectics
D 0938 Synoptic meteorology
D 1629 Syntactics
D 1632 Syntax, language
D 1630 Syphilis
D 1630 Syphilology
D 0162 Systematic biology
D 0177 Systematic botany
D 0587 Systematic medicine
D 1281 Systematics
D 1462 Systematics, karyo-
D 0940 Systems analysis
D 0941 Systems dynamics
D 0942 Systems engineering
- T**
- D 1632 Tactics, grammar
D 1631 Tactics, military
D 0943 Taxology
D 0177 Taxonomic botany
D 0943 Taxonomy
D 1678 Taxonomy, bacteriological
D 0972 Taxonomy, classification
D 1321 Taxonomy, cyto-
D 1334 Taxonomy, mathematical
D 0777 Taxonomy, plant
D 0305 Teaching
D 0944 Teaching
D 1531 Teaching
D 0332 Teaching, education
D 0689 Technical terms, definition
D 0945 Technology
D 1145 Technological sciences
D 1145 Technological sciences
D 0945 Technology
- D 1054 Technology assessment
D 1845 Technology, corrosion
D 1352 Technology, electro-
D 1425 Technology, geo-
D 1581 Technology, psycho-
D 1773 Technology, solid state
D 1142 Technology, space
D 0946 Tecnology
D 0947 Tectology
D 0975 Tectonics
D 0948 Tectonics, geology
D 0981 Tectonophysics
D 0292 Teeth
D 0692 Teeth, abnormalities
D 1113 Teeth and gums, surgery
D 0803 Teeth, artificial
D 0666 Teeth diseases
D 0730 Teeth, gums
D 0665 Teeth, structure
D 1710 Telecommunication engineering
D 0949 Telecommunications
D 0950 Telemetry
D 0951 Telemetry, aerospace
D 0172 Telemetry, biology
D 0952 Telemetry
D 0717 Telepathy, mental
D 0990 Telesismology
D 1192 Television
D 0995 Telmatology
D 1305 Temperament, organic function
D 1305 Temperament, psychology
D 0274 Temperatures, very low
D 1177 Tensor analysis
D 0953 Teratology
D 1633 Terminology
D 1751 Terramechanics
D 0772 Terrestrial physics
D 0822 Tests, psychological
D 1077 Textual criticism
D 0954 Thalassography
D 0955 Thanatology
D 0956 Thaumatology
D 0993 Theological typology
D 0957 Theology
D 0958 Theology, doctrinal
D 1530 Theology, historical
D 1491 Theology, moral
D 1496 Theology, natural
D 1527 Theology, pastoral
D 1563 Theology, pastoral study
D 0959 Theology, philosophical
D 1550 Theology, physico-
D 0793 Theology, practical
D 1634 Theology, revealed
D 1611 Theology, speculative
D 1625 Theology, symbolic
D 1307 Theology, systematic
D 1570 Theories, unscientific
D 0960 Therapeutics
D 0961 Therapeutics, biochemical
D 0962 Therapeutics, dental
D 1108 Therapeutics, experimental
D 0963 Therapeutics, ophthalmological
D 0964 Therapeutics, physiological
D 1582 Therapeutics, psycho-
D 0965 Therapeutics, surgical
D 0099 Therapeutics, veterinary
D 1828 Therapy, behavior
D 1346 Therapy, biblio-
D 0299 Therapy, food
D 1783 Therapy, occupational
D 1784 Therapy, physical
D 1784 Therapy, physio-
D 0844 Therapy, psycho-
D 1062 Therapy, reality
D 0589 Theriatrics
D 1711 Thermal research, geo-
D 0966 Thermionics
D 0967 Thermionics
D 0968 Thermodynamics
D 1230 Thermodynamics, aero-
D 0969 Thermodynamics, aerospace
D 1699 Thermodynamics, chemical
D 1695 Thermodynamics, electrochemical
D 0970 Thermodynamics, statistical
D 0971 Thermology
D 0569 Therology
D 1684 Thoracic surgery
D 0973 Thought
D 0409 Thought forms
- D 1163 Thought, laws of
D 1523 Thought modes, ancestral
D 0907 Thought system
D 0558 Thought, validity
D 1270 Three-dimensional properties
D 0974 Thremmatology
D 0701 Thrice diseases
D 0180 Thunder
D 0002 Ticks
D 1635 Tides
D 0500 Tides, currents, waters
D 1018 Tides, ocean
D 1635 Tidology
D 0411 Timber management
D 0241 Time computing
D 0244 Time measurement
D 0496 Time measurement
D 1636 Time-motion study
D 0118 Timology
D 1436 Tissue changes, disease
D 1099 Tissue culture
D 1437 Tissue function
D 1558 Tissue transfer
D 1320 Tissues, cells
D 0485 Tissues, living
D 0462 Tissues, macroscopic structures
D 0699 Tissues, structural damage
D 0976 Tokology
D 0976 Tokology
D 1637 Tonology
D 1637 Tonology
D 1638 Tool engineering
D 0368 Tool production
D 1593 Topographical anatomy
D 0936 Topographical surveying
D 1517 Topography, ancient
D 1552 Topography, geology
D 0315 Topological dynamics
D 1639 Topological psychology
D 0978 Topology, algebraic
D 0977 Topology, botany
D 1261 Topology, combinatorial
D 0979 Topology, differential
D 1752 Topology, general
D 1640 Topology, mathematics
D 1267 Topology, point set
D 0980 Toponymy
D 0389 Totalitarian ethics
D 0060 Town planning
D 0847 Towns
D 0982 Toxicology
D 0983 Toxicology, aviation
D 0984 Toxicology, industrial
D 0985 Toxicology, veterinary
D 0221 Tracer studies
D 0375 Traffic engineering
D 1356 Traffic operations
D 1162 Traffic studies
D 1184 Transdisciplinary sciences
D 1100 Transplantation biology
D 1788 Transplantation, dialysis
D 1152 Transportation
D 0291 Trees
D 0410 Trees, diseases
D 0290 Trees, events dating
D 1065 Trees, forest
D 1514 Trees fossil
D 1630 Treponema pallidum
D 1241 Triangles, mathematical relations
D 0986 Tribology
D 0986 Tribophysics
D 0987 Trichology
D 1241 Trigonometry
D 1242 Trigonometry, analytic
D 1641 Trophodynamics
D 0655 Trophology
D 1785 Tropical hygiene
D 1106 Tropical medicine
D 0604 Tropical meteorology
D 1789 Tropical pediatrics
D 1778 Tropical science
D 0988 Tropology
D 0037 Truth
D 1544 Tuberculosis
D 0670 Tumours
D 1251 Tunicates
D 0991 Types, social
D 0989 Typhology
D 0991 Typology
D 0992 Typology, psychological
D 0993 Typology, theological
- U**
- D 1191 Ufology
D 0994 Ultramicrochemistry
D 1055 Ultrasonic
D 1523 Unconscious mentality, ancient
D 0267 Universe, chemical composition
D 0268 Universe, origin and development
D 0270 Universe, origin and structure
D 0996 Universe, universology
D 0996 Unversology
D 0997 Uranography
D 0997 Uranology
D 0904 Urban communities
D 0353 Urban construction
D 0439 Urban geography
D 1091 Urban sociology
D 0904 Urban sociology
D 1167 Urbanology
D 0998 Urbiculture
D 1642 Uredinology
D 0999 Urinary tract, female
D 0999 Urogenital tract, male
D 0999 Urology
- V**
- D 1701 Vacuum science
D 0346 Vacuums, electrons
D 0350 Value engineering
D 1187 Value systems
D 0118 Values
D 1187 Values
D 1604 Values, social philosophy
D 0280 Variation, heredity
D 1435 Variation, somatic
D 0972 Variation, taxonomy
D 1639 Vector psychology
D 1400 Vegetable growing
D 0486 Vegetable tissues
D 1504 Vegetables
D 1643 Venereal diseases
D 1643 Venerology
D 1643 Venerology
D 0056 Veterinary anatomy
D 0126 Veterinary bacteriology
D 0294 Veterinary dentistry
D 0297 Veterinary dermatology
D 0352 Veterinary embryology
D 0477 Veterinary helminthology
D 0479 Veterinary hematology
D 0487 Veterinary histology
D 0589 Veterinary medicine
D 0609 Veterinary microbiology
D 1652 Veterinary mycology
D 0657 Veterinary obstetrics
D 0680 Veterinary ophthalmology
D 1335 Veterinary parasitology
D 0724 Veterinary pathology
D 0139 Veterinary pharmacy
D 0775 Veterinary physiology
D 1001 Veterinary science
D 0934 Veterinary surgery
D 0099 Veterinary therapeutics
D 0985 Veterinary toxicology
D 1002 Vexillology
D 1620 Vibrations, supersonic
D 0973 Views, organized
D 1003 Virology
D 0606 Viruses
D 1003 Viruses
D 1569 Viruses
D 1614 Viscera
D 0696 Vision defects
D 0696 Visual habits, defective
D 1805 Visual medicine
D 0149 Vital processes
D 1081 Vital processes
D 1852 Vitaminology
D 0200 Viticulture
D 1004 Volcanology
D 1004 Volcanology
- W**
- D 1057 War, peace
D 1448 Wasps
D 1134 Waste management
D 1583 Water and air mixture
D 0502 Water, atmospheric

Discipline name index

D 1441	Water, biology	D 1011	Zymology
D 0501	Water circulation	D 0079	Zymurgy
D 0134	Water depth		
D 1732	Water desalting		
D 0501	Water distribution		
D 0501	Water properties		
D 1089	Water, properties and distribution		
D 1518	Water supply, ancient systems		
D 1443	Water, surface and ground		
D 0440	Water, underground		
D 1232	Water, underground		
D 1396	Water, underground		
D 1382	Watercourses		
D 1616	Waters, ocean		
D 0500	Waters, tides, currents		
D 1018	Waves, ocean		
D 1620	Waves, supersonic		
D 0080	Wealth		
D 1559	Wealth, theoretical economics		
D 0596	Weather forecasting		
D 1482	Weather, living beings		
D 0938	Weather observations, synoptic		
D 1253	Weather, stars		
D 0256	Weevils		
D 0132	Weight		
D 0605	Weights, measures		
D 0995	Wet lands, physiography		
D 0205	Whales		
D 1407	Wildlife management		
D 1455	Will-to-power		
D 1049	Windpipe diseases		
D 0057	Winds		
D 0667	Wine, winemaking		
D 1192	Wireless		
D 1246	Wisdom, human		
D 0471	Women's diseases		
D 1006	Wood structure		
D 0619	Word formation		
D 0877	Word meaning		
D 0402	Words		
D 0546	Words		
D 1068	Words, concepts		
D 0672	Words, origin and form		
D 1412	Words, symbols		
D 1005	Work study		
D 1457	Workers' health		
D 0381	Working environment, man		
D 0362	Works, public		
D 1505	Worms, annelid		
D 0476	Worms, parasitic		
D 0557	Worship, forms and practice		
D 0548	Worship, public		
D 0931	Writing, analysis of author's		
D 1358	Writing, obscure		
D 0710	Writings, ancient		
D 0137	Writings, classification		
D 0472	Writings, sacred		

X

D 0885	X-ray photography
D 1112	X-ray technology
D 0856	X-rays, radiology
D 1600	X-rays, roentgenology
D 1006	Xylology

Y

D 1378	Yeasts, ferments
--------	------------------

Z

D 0178	Zoo-ecology
D 1031	Zoo-paleontology
D 1007	Zoogeography
D 1007	Zoography
D 1282	Zooids, complex
D 1008	Zoology
D 1277	Zoology, descriptive
D 1009	Zoology, economic
D 0397	Zoology, ethno-
D 1010	Zoology, medical
D 1031	Zoology, paleo-
D 0167	Zoopathology
D 0139	Zoopharmacy
D 0115	Zoophysics
D 1069	Zoosemiotics
D 1154	Zootechinics
D 1154	Zootechny
D 0099	Zootherapy

D0001 Abiology

Study of non-living matter

50 D0215 inorganic chemistry

D0002 Acarology

Branch of zoology dealing with mites and ticks

30 P1766 ticks as pests P3639 mites

50 D1008 zoology

D0003 Accounting

Body of principles, conventions and procedures underlying the system of classifying, recording and summarizing business and financial transactions in books of account and analyzing, verifying and reporting the results

30 P0203 lack of international standards of financial accounting and reporting

P0858 international double taxation

31 S0121 International Journal of Accounting Education and Research

S0186 Business Periodicals Index

50 D1012 finance

71 J1101 accountant (general) J1102 auditor

J1109 other accountants

J2195 budgeting and accounting manager

J3300 bookkeepers, cashiers and related workers

D0004 Acology

Study of curative drugs

50 D0582 medicine

D0005 Acoustics Sound; phonics

Science that treats of the production, control, transmission, reception and effects of sound and of the phenomena of hearing

30 P0659 deafness and impaired hearing

31 S0182 Acoustics Abstracts S0227 Acustica

50 D0760 physics

51 D0007 atmospheric acoustics D0199 catacoustics

D0302 diacoustics D0337 electroacoustics

D0850 radioacoustics D1487 microphonics

D1620 supersonics D1727 audioacoustics

D1728 sonics

56 D0006 architectural acoustics D0357 acoustical engineering

D0750 acoustic phonetics D1059 acoustical psychophysiology

D1219 bioacoustics D1573 psychoacoustics

D1764 harmonics

71 J0125 sound physicist

J8600 broadcasting station and sound equipment operators and cinema

projectionists

J9500 bricklayers, carpenters and other construction workers

D0006 Architectural acoustics

56 D0005 acoustics

D0095 architecture

D0007 Atmospheric acoustics

50 D0005 acoustics

D0008 Actuarial science

Mathematics and statistics with special reference to calculation of insurance and annuity premiums, reserves and dividends

31 S0572 Scandinavian Actuarial Journal

50 D0574 mathematics D0918 statistics

56 D0575 actuarial mathematics D0919 actuarial statistics

71 J0825 actuary

D0009 Adenology

Study of the glands

50 D0773 physiology

D0010 Aerodionetics

Gliding

50 D0020 aeronautics

70 A2615 Int Gliding Research Institute

D0011 Aerodynamics

Branch of dynamics dealing with motion of air and other gaseous fluids and the forces acting on bodies in motion relative to such fluids

50 D0311 dynamics

51 D0012 supersonic aerodynamics D0013 hypersonic aerodynamics

D0014 transonic aerodynamics D1619 superaerodynamics

70 A3420 Von Karman Institute Fluid Dynamics

71 J0122 mechanics physicist

D0012 Supersonic aerodynamics

50 D0011 aerodynamics

D0013 Hypersonic aerodynamics

50 D0011 aerodynamics

D0014 Transonic aerodynamics

50 D0011 aerodynamics

D0015 Electromechanics

Branch of electro-dynamics dealing with the mechanical forces involved in electric circuits

50 D0340 electro-dynamics

56 D1196 electromechanical engineering

D0016 Aerography

Study of atmospheric conditions

30 P1245 dust

50 D0596 meteorology

71 J8900 glass formers, potters and related workers

D0017 Aerolithology

Science dealing with meteorites

50 D0112 atmospheric sciences

D0018 Aerology

Branch of meteorology dealing with phenomena of the free air as revealed by kites, balloons, aeroplanes and clouds

50 D0596 meteorology

D0019 Aerometry

Measurement of properties or contaminants of air

30 P0119 air pollution

P0155 plant-pathogenic air pollutants

P0450 biological air pollutants P1271 chemical air pollutants

P1426 air pollution by automobile exhaust emissions

50 D0112 atmospheric sciences

D0020 Aeronautics Aviation

Science dealing with operation of aircraft; art or science of flight

30 P1355 aircraft noise P1575 unsafe aircraft

P2435 sonic boom generated by supersonic aircraft

31 S0117 World Aviation Directory and World Space Directory

S0118 Interavia S0120 Aerospace International

S0132 International Aerospace Abstracts

50 D0112 atmospheric sciences D0356 engineering

51 D0010 aerodionetics D0729 perastatics

D1343 avionics

56 D0106 aeronautics D0580 aviation mechanics

D1391 aeronautical engineering

70 A1627 Netherlands Aeronautical Research Institute

71 J0246 aeronautical engineer J0414 fight navigator

J0415 flight engineer

J3500 transport and communications supervisors

J7900 tailors, dressmakers, sewers, upholsterers and related workers

J8400 machinery fitters, machine assemblers and precision-instrument makers

(except electrical)

J8500 electrical fitters and related electrical and electronics workers

J9500 bricklayers, carpenters and other construction workers

D0021 Aeronomy

Science dealing with physics and chemistry of the upper atmosphere

50 D0112 atmospheric sciences

D0022 Aesthetics

Branch of philosophy dealing with beauty and the beautiful; philosophy or science of art, artistic phenomena and aesthetic experience

30 P0217 art drain P0323 theft of works of art

P1955 deterioration of the physical condition of art objects

P2337 art censorship P2382 art forgery

P3087 art propaganda

50 D0745 philosophy

51 D0098 art appreciation

70 A2482 Int Soc Education Art A2526 Int Soc Art Psychopathology

71 J1319 other university and higher education teachers

J1325 fine arts teacher (second level)

J1613 painter, artist

J1619 other sculptors, painters and related artists

J1622 commercial artist

J1914 art gallery and museum curator

D0023 Enzymology

Branch of science dealing with complex proteinaceous substances, produced by living cells, and their chemical nature, biochemical activity and biological significance

50 D1094 cell biology

51 D1378 fermentation

56 D0140 biochemistry D0149 biology

D0206 chemistry D1174 enzyme kinetics

D1658 enzyme physiology

D0024 Agathology

Science or doctrine of the good

50 D0383 ethics

D0025 Agmatology

Science of fractures

50 D0933 surgery

D0026 Agnology

Branch of philosophy concerned with ignorance

30 P0017 ignorance

50 D0745 philosophy P1982 political ignorance

D0027 Agriology

Comparative study of the customs of non-literate peoples

50 D0063 anthropology

D0028 Agroecomics

Agricultural economics

- 31 S0112 International Journal of Farm Building Research
- S0122 World Agricultural Economics and Rural Sociology
- 56 D0033 agrosociences D0325 economics

D0029 Agrogeology

Agricultural geology

- 56 D0033 agrosociences D0441 geology

D0030 Agrology

Branch of agriculture dealing with soils and their relation to crop production

- 30 P0058 soil pollution P0077 soil infertility
- P0660 lack of crop protection
- P0710 radioactive contamination of soils and plants
- P0949 soil erosion P1224 herbicide damage to crops
- P1416 soil compaction P1440 soil deterioration
- P2223 lack of genetic diversity in crops
- P2266 soil deficiency P2581 pesticide damage to crops
- P3145 excessive number of crop varieties
- P3146 introduction of high-yield crop varieties
- P3150 crop damage by wildlife
- P3574 pesticide hazards to soil fauna and micro-organisms
- P3577 fungicide damage to crops P3584 fumigant damage to crops
- P3668 metal contamination of soils P3695 insecticide damage to crops
- P3698 lack of crop rotation P3699 soil transmitted diseases
- 31 S0106 World Crops
- 50 D0033 agrosociences
- 56 D1206 agroecology
- 70 A4033 Commonwealth Bureau Soils
- 71 J0512 botanist J0532 agronomist

D0031 Agrometeorology

- 56 D0033 agrosociences D0596 meteorology

D0032 Agronomy

Branch of agriculture dealing with field crop production and soil management

- 30 P0052 soil mismanagement P1052 soil deterioration
- 50 D0033 agrosociences
- 70 A1059 Inter-American Cmt Agricultural Development
- A1083 Tropical Cnt Training Research
- 71 J0532 agronomist
- J0549 other life sciences technicians
- J1316 teacher in agricultural science (third level)
- J6100 farmers

D0033 Agrosociences Agriculture

Agricultural sciences

- 30 P0946 lagging transformation of agriculture in developing countries
- P0947 gerontocracy in developing country agriculture
- P1508 non-handicapped, non-settled refugees living outside camps
- P2062 agricultural surpluses
- P2771 agricultural mismanagement of housed farm animals
- P2890 domestic agricultural price policy difficulties in developing countries
- 31 S0078 International Association of Agricultural Librarians and Documentalists
- S0108 World Agriculture; Agriculture dans le monde
- S0109 OECD Agricultural Review S0115 Asian Agriculture
- 50 D1145 technological sciences
- 51 D0030 agrology D0032 agronomy
- D0121 bacteriology D0200 viticulture
- D0411 forestry D0667 oenology
- D0791 pomology D1148 animal husbandry
- D1235 agrotechny D1400 horticulture
- D1406 range management D1422 geponics
- D1671 seed science
- 56 D0028 agroecomics D0029 agrogeology
- D0031 agrometeorology D0122 agricultural bacteriology
- D0207 agricultural chemistry D0249 agricultural climatogy
- D0321 agricultural ecology D0358 agricultural engineering
- D0597 agricultural meteorology D0726 pedology, soil science
- D0761 agricultural physics D1205 agrogeography
- D1231 agricultural economics D1233 agrobiology
- D1589 quinology
- 70 A1145 Eupn Agricultural Aviation Cnt
- A1248 Int Asn Agricultural Medicine
- A1475 Int Cnt Information Agriculture Forestry
- A1675 Int Fed Technical Agronomists
- A3174 Scandinavian Agricultural Research Workers' Asn
- 71 J1327 agricultural science teacher (second level)

D0034 Agrostology

Branch of systematic botany dealing with the grasses

- 30 P2233 rusts of grasses and cereals P2234 smuts of grasses and cereals
- 50 D0177 systematic botany

D0035 Alchemy

Medieval chemical science aiming to transmute base metals into gold, to discover universal cure for diseases and prolong life indefinitely

- 50 D0658 occult sciences D0745 philosophy
- D1015 chemical sciences
- 56 D1433 hermetism
- 78 H0221 alchemy

D0036 Algebra of classes Calculus of classes

Branch of symbolic logic dealing with classes and the forming of logical products, sums and complements

- 50 D0561 logic

D0037 Alethiology

Studies of or relating to truth

- 50 D0558 logic

D0038 Algebra

Branch of mathematics using letter symbols to represent numbers, variable quantities or entities in order to explore arithmetical relations

- 31 S0752 Journal of Pure and Applied Algebra
- 50 D0574 mathematics
- 51 D0039 boolean algebra D0040 homological algebra
- D0041 linear algebra D0046 functional analysis
- D1073 multivariate algebra D1127 algebra of structures
- D1263 matrix algebra
- 56 D0187 operational calculus D1238 analytic geometry

D0039 Boolean algebra

A deductive system of theorems derived from a set of undefined primitive symbols and related axioms

- 50 D0038 algebra

D0040 Homological algebra

- 50 D0038 algebra

D0041 Linear algebra

- 31 S0753 Linear Algebra and its Applications
- 50 D0038 algebra

D0042 Algology Phycology

Study or science of algae

- 31 S0037 Phycologia S0039 Journal of Phycology
- 50 D0173 botany
- 70 A1520 Int Cmsn Algology A2358 Int Phycological Soc
- A2439 Int Seaweed Symposium
- 71 J6400 fishermen, hunters and related workers

D0043 Altimetry

Science of measuring altitudes

- 50 D0936 plane surveying

D0044 Algebra of relations Calculus of relations

Branch of symbolic logic dealing with relations and the forming of logical products, sums and complements

- 50 D0561 logic

D0045 Amphibiology

Branch of zoology dealing with the amphibia

- 50 D1008 zoology

D0046 Functional analysis

Investigation of problems by algebraic methods

- 31 S0738 Functional Analysis and its Applications
- S0748 Journal of Functional Analysis
- 50 D0038 algebra

D0047 Linguistic analysis

- 30 P2619 corruption of language
- P3324 underprivileged linguistic minorities
- P3470 unwritten language

- 51 D0456 glossematics
- 56 D0551 linguistics D1207 analysis

D0048 Logical analysis

- 56 D0558 logic D1207 analysis

D0049 Multivariate analysis Multivariate statistics

Analysis involving a number of independent mathematical variables

- 31 S0750 Journal of Multivariate Analysis
- 50 D1207 analysis
- 79 K0036 multivariate analysis

D0050 Analytical philosophy

- 50 D0745 philosophy
- 51 D1070 metalogic

D0051 Anatomy

Branches of morphology dealing with structure of animals (histology) and plants (phytotomy)

- 31 S0070 Acta Anatomica
- S0138 Excerpta Medica. Section 1: anatomy, anthropology, embryology and history
- 50 D0618 morphology, biology
- 51 D0052 comparative anatomy D0053 human anatomy
- D0201 descriptive anatomy D0247 developmental anatomy
- D0462 gross anatomy D0486 histology
- D0698 osteology D0868 sarcology
- D1500 neuroanatomy D1593 regional anatomy
- D1614 splanchnology
- 56 D0054 pathological anatomy D0055 surgical anatomy
- D0056 veterinary anatomy D0365 human engineering

- D0699 osteopathy
71 J0522 anatomist
- D0052 Comparative anatomy**
50 D0051 anatomy
- D0053 Human anatomy**
50 D0051 anatomy
56 D0052 kinesiology D0906 somatology
- D0054 Pathological anatomy**
Branch of anatomy dealing with structural changes accompanying disease
31 S0142 Excerpta Medica. Section 5: General pathology and pathological anatomy
56 D0051 anatomy D0721 pathology
- D0055 Surgical anatomy**
56 D0051 anatomy D0933 surgery
- D0056 Veterinary anatomy**
56 D0051 anatomy D1001 veterinary science
70 A3472 World Asn Veterinary Anatomists
- D0057 Anemology**
Study of winds
30 P1334 wind damage
50 D0112 atmospheric sciences
- D0058 Anesthesiology**
Branch of medical science dealing with induced loss of sensation
30 P0643 pain
31 S0161 Excerpta Medica. Section 24: Anesthesiology
S0770 Anaesthesia
S0773 International Anesthesiology Clinics
S0829 Anesthesia and Analgesia
50 D0773 physiology
70 A3200 Scandinavian Soc Anaesthesiologists
A3534 World Fed Socs anaesthesiologists
- D0059 Symptomatology** Semiology; symptomology
Branch of medical science dealing with symptoms of diseases
50 D1082 medical sciences
- D0060 Town planning** City planning
Organized arrangement or layout in the building and extension of towns with a view to general convenience, attractiveness of appearance and encouragement of healthier living
30 P2616 urban decay
31 S0099 Parametro S0559 EAROPH News and Notes
S0562 International Federation for Housing and Planning Bulletin
50 D1058 ekistics
56 D1058 ekistics
70 A1826 Int Fed Housing Town Planning
A3089 Permanent Int Cmt Underground Town Planning Construction
71 J0213 town planner
- D0061 Angiology**
Science dealing with the blood vessels and lymphatics
30 P2654 lymphatic system diseases
31 S0771 Angiologica S0924 Angiology
50 D0773 physiology
70 A2686 Int Union Angiology
- D0062 Anthropography**
Branch of anthropology dealing with distribution of the human race as distinguished by physical character, language, institutions, customs
50 D0063 anthropology
56 D1200 genetic engineering
- D0063 Anthropology**
Study of man's body and mind and their interrelationships
30 P1823 archaeological and anthropological looting
31 S0104 African Studies
S0138 Excerpta Medica. Section 1: anatomy, anthropology, embryology and history
S1099 International Journal of Sociology
50 D0489 history D0893 social sciences
D0894 social studies D1096 population biology
51 D0027 agriology D0062 anthropography
D0064 applied anthropology D0066 cultural anthropology
D0067 doctrinal anthropology D0074 prehistoric anthropology
D0077 anthroponomy D0391 ethnography
D0399 ethology D0705 paleoanthropology
D0889 social anthropology D0991 typology
D1202 evolutionary anthropology
56 D0065 criminal anthropology D0068 forensic anthropology
D0069 geographical anthropology D0070 educational anthropology
D0071 medical anthropology D0072 physical anthropology
D0073 psychological anthropology D0078 anthroposociology
D0429 anthropological geography D0126 anthroposophy
D1271 anthropological linguistics
70 A1426 Int Bureau Differential Anthropology
A2687 Int Union Anthropological Ethnological Sciences
71 J1310 university and higher education teachers
J1924 anthropologist
- D0064 Applied anthropology**
50 D0063 anthropology
- D0065 Criminal anthropology**
Branch of criminology based on Lombrosian anthropological doctrines
50 D0273 criminology
56 D0063 anthropology D0491 constitutional history
- D0066 Cultural anthropology**
Division of anthropology dealing with culture, using methods, concepts and data of archaeology, ethnology, sociological and psychological sciences
31 S0504 Ethnology S1096 Civilisations
50 D0063 anthropology
51 D0801 prosopography
56 D0086 archeology D0394 ethnology
- D0067 Doctrinal anthropology**
50 D0063 anthropology
- D0068 Forensic anthropology**
56 D0063 anthropology D0536 law
- D0069 Geographical anthropology**
56 D0063 anthropology D0427 geography
- D0070 Educational anthropology**
56 D0063 anthropology D0332 education
- D0071 Medical anthropology**
56 D0063 anthropology D0582 medicine
- D0072 Physical anthropology**
Comparative study of human evolution, variation and classification through measurement and observation
31 S1106 Race
51 D0075 anthropometry D0272 craniometry
56 D0063 anthropology D0271 craniology
D0365 human engineering D0773 physiology
- D0073 Psychological anthropology**
56 D0063 anthropology D0815 psychology
- D0074 Prehistoric anthropology**
50 D0063 anthropology
- D0075 Anthropometry**
Science of measuring the human body, its parts and functional capacities
50 D0072 physical anthropology
- D0076 Astrionics**
Science of electronics applied to astronautics
56 D0106 astronautics D0346 electronics
- D0077 Anthroponomy**
System of laws governing human behavior and environment
50 D0063 anthropology
- D0078 Anthroposociology**
Sociological study of race by anthropological methods
30 P0006 racial discrimination P0684 lack of racial identity
P1047 racism P3093 racist propaganda
P3326 racial discrimination in public services
P3327 racial discrimination in housing
P3328 racial discrimination in education
P3329 racial discrimination in politics
P3330 racial discrimination in employment
P3334 racial exploitation
P3352 race as a reinforcement of nationalism
P3683 legalized racial discrimination
P3684 racial conflict
56 D0063 anthropology D0896 sociology
- D0079 Zymurgy**
Branch of applied chemistry dealing with fermentation processes
50 D0206 chemistry
- D0080 Aphnology**
Science of wealth
50 D0325 economics
- D0081 Apiology** Apiculture
Scientific study of honeybees
30 P0793 aggressive honey bee
P1120 long-term shortage of sugar and honey
P1397 environmental hazards from sugar, sugar preparations and honey
P1567 instability of trade in sugar, sugar preparations and honey
31 S0111 Journal of Apicultural Research
S0114 Bee World S0116 Apiacta
50 D1028 entomology
- D0082 Apogetics**
Branch of theology devoted to defence of a religious faith from outside criticism
50 D0957 theology

D0083 Approximation theory

Branch of mathematics based on continual approach to a correct result

- 31 S0744 Journal of Approximation Theory
50 D0574 mathematics

D0084 Arachnology Arachnidology

Branch of zoology dealing with spiders and other arachnids

- 50 D1008 zoology

D0085 Araneology

Branch of zoology dealing with spiders

- 30 P3473 endangered species of spiders, scorpions (arachnida)
50 D1008 zoology

D0086 Archeology

Scientific study of extinct peoples and of past cultural phases of historic peoples

- 30 P1823 archaeological and anthropological looting
31 S0102 New World Antiquity
50 D0488 historiography
51 D0087 classical archeology D0088 environmental archeology
D0089 industrial archeology D0090 neolithic archeology
D0091 paleolithic archeology D0092 salvage archeology
D0093 settlement archeology D0094 underwater archeology
D0335 egyptology D0710 paleogeography
D1016 archaeological prospecting D1017 assyriology
D1209 prehistoric archeology D1519 paleology
56 D0066 cultural anthropology D0242 archeological chronology
D0392 ethnohistory

D0087 Classical archeology

- 50 D0086 archeology

D0088 Environmental archeology

- 50 D0086 archeology

D0089 Industrial archeology

- 50 D0086 archeology

D0090 Neolithic archeology

- 50 D0086 archeology

D0091 Paleolithic archeology

- 50 D0086 archeology

D0092 Salvage archeology

- 50 D0086 archeology

D0093 Settlement archeology

- 50 D0086 archeology

D0094 Underwater archeology

- 31 S0359 International Journal of Natural Archeology and Underwater Research
50 D0086 archeology

D0095 Architecture

Art or science of designing and building structures in accordance with esthetic, practical or material considerations

- 30 P0867 monotonous and unaesthetic architecture and design
P1925 monolithic architecture
31 S0098 International Union of Architects Bulletin
S0099 Parametro S0100 Architecture Plus
50 D1145 technological sciences
51 D0847 pyrgology
56 D0006 architectural acoustics D0627 naology
D1058 ekistics D1204 architectural engineering
71 J0212 building architect J0325 architectural draughtsman

D0096 Archology

The doctrine of origins

- 50 D0745 philosophy
51 D1464 landscape architecture

D0097 Areology

Scientific study of the planet Mars

- 50 D1045 planetology

D0098 Art appreciation

Recognition of aesthetic values

- 31 S0097 Studio International
50 D0022 aesthetics
71 J1513 critic

D0099 Zootherapy

Science of veterinary therapeutics

- 56 D0960 therapeutics D1001 veterinary science

D0100 Aristology

Art and science of dining

- 50 D0655 nutritional science

D0101 Astrodynamics

Branch of astronautics dealing with the dynamic flight behavior of space vehicles

- 50 D0106 astronautics
51 D1085 orbit theory

D0102 Astrognosy

Branch of astronomy dealing with the fixed stars

- 50 D0108 astronomy

D0103 Astrolithology

Science dealing with meteoritic stones

- 50 D1083 meteoritics

D0104 Astrology

Supposed influences of the stars upon human affairs; foretelling terrestrial events by positions and aspects of the stars

- 31 S1183 Astrology S1185 Kosmos
50 D0658 occult sciences D1213 divination
51 D1211 judicial astrology D1212 natural astrology
56 D1253 astrometeorology
70 A2472 Int Soc Astrological Research
71 J1996 astrologer and fortune teller
78 H0552 astrology

D0105 Astrometry

Branch of astronomy dealing with measurements of the celestial bodies and determination of their positions and movements

- 31 S0105 World Review of Animal Production
50 D0108 astronomy

D0106 Astronautics

Science dealing with construction and operation of vehicles for interplanetary or interstellar space travel

- 31 S0118 Interavia
51 D0101 astrodynamics D1142 space technology
D1215 astrogation D1260 bio-astronautics
56 D0020 aeronautics D0076 astronics
D0107 military astronautics D1392 astronautical engineering
70 A1125 Orbital Int Laboratory A2163 Int Institute Space Law

D0107 Military astronautics

- 56 D0106 astronautics D1053 military science

D0108 Astronomy

Science dealing with celestial bodies

- 31 S0096 Astrophysical Journal
50 D1080 physical sciences D1370 exact sciences
51 D0102 astrogony D0105 astrometry
D0111 astrophysics D0268 cosmogony
D0475 heliology D0876 selenology
D0911 spatioigraphy D0997 uranography
D1027 cometology D1045 planetology
D1083 meteoritics D1084 lunar sciences
D1135 solar astronomy
D1136 ultraviolet and optical astronomy
D1137 infra-red astronomy D1169 gamma-ray astronomy
D1268 radar astronomy D1591 radio astronomy
D1601 sidereal astronomy D1613 metaphysical philosophy
56 D0109 geodetic astronomy D0110 statistical astronomy
D0630 navigation D0762 astronomical physics
D1254 astronomical geography
70 A1125 Orbital Int Laboratory A1382 Int Astronomical Union
A3878 Boyden Observatory
71 J0135 astronomical scientist

D0109 Geodetic astronomy

- 56 D0108 astronomy D0422 geodesy

D0110 Statistical astronomy

- 56 D0108 astronomy D0918 statistics

D0111 Astrophysics

Branch of astronomy dealing with physical and chemical natures of celestial bodies, their origin and evolution

- 31 S0095 Astrophysics and Space Science
S0096 Astrophysical Journal
50 D0108 astronomy
51 D0771 solar physics D1020 astrotechnology
D1138 high energy astrophysics D1191 ufology
71 J0135 astronomical scientist

D0112 Atmospheric sciences

Sciences dealing with the gaseous mass enveloping a celestial body

- 30 P1676 radio noise of natural origin
31 S1144 Atmospheric Technology
S1148 Journal of the Atmospheric Sciences
S1149 Ozone Data for the World
50 D0317 earth sciences
51 D0017 aerolithology D0019 aerometry
D0020 aeronautics D0021 aeronomy
D0057 anemology D0132 barology
D0133 barometry D0180 brontology
D0248 climatology D0596 meteorology
D1702 atmospheric physics
56 D0209 atmospheric chemistry D1276 biometeorology
D1304 coniology D1847 geophysical fluid dynamics

D0113 Audiology

Medical science dealing with hearing; therapy of individuals with impaired hearing

- 31 S0323 British Journal of Audiology
 S0324 Voice of Silence; Voix du silence
 S0833 Audiology, audiologie
 50 D1032 ethnomethodology
 51 D0114 audiometry
 70 A2527 Int Soc Audiology

D0114 Audiometry

Testing and measuring hearing acuity for variations in sound intensity and pitch and for tonal purity

- 50 D0113 audiology

D0115 Zoophysics

Scientific study of physical principles underlying the structure and uses of animals' organs

- 56 D0760 physics D1008 zoology

D0116 Autonumerology

Science of car numbers

D0117 Auxology

Science of growth

- 30 P0479 unbalanced growth
 50 D1095 organismic biology

D0118 Axiology

Timology
 Study of values, intrinsic and instrumental, the manner in which they can be known or experienced, their nature and kinds, and their ontological status

- 50 D0383 ethics

D0119 Axonometry

Perspective representation of figures, axes, measurement

- 50 D0450 geometry

D0120 Azology

Science of inanimate nature

- 50 D1080 physical sciences

D0121 Bacteriology

Study of microorganisms and their relations to medicine, industry, agriculture

- 30 P0195 biological warfare P2226 bacterial plant diseases
 P3574 pesticide hazards to soil fauna and micro-organisms
 31 S0141 Excerpta Medica. Section 4: Microbiology: bacteriology, mycology and parasitology D0582 medicine
 50 D0033 agrosiences D0606 microbiology
 51 D1553 phytobacteriology D1678 systematic bacteriology
 56 D0122 agricultural bacteriology D0123 medical bacteriology
 D0125 sanitary bacteriology D0126 veterinary bacteriology
 70 A1633 Int Cmt Nomenclature Bacteria
 71 J0525 bacteriologist

D0122 Agricultural bacteriology

- 56 D0033 agrosiences D0121 bacteriology
 71 J0525 bacteriologist

D0123 Medical bacteriology

- 56 D0121 bacteriology D0582 medicine
 71 J0525 bacteriologist

D0124 Pharmaceutical bacteriology

- 71 J0525 bacteriologist

D0125 Sanitary bacteriology

- 56 D0121 bacteriology D1216 hygienics
 70 A4223 Int Asn Medicine Biology Environemtn

D0126 Veterinary bacteriology

- 30 P2731 bacterial animal diseases
 56 D0121 bacteriology D1001 veterinary science
 71 J0525 bacteriologist

D0127 Ballistics

Science of motion of powder-propelled projectiles in flight

- 50 D0369 military engineering
 51 D1375 existential psychology D1376 interior ballistics
 56 D0128 forensic ballistics

D0128 Forensic ballistics

- 56 D0127 ballistics D0536 law

D0129 Ballistocardiography

Study of heart performance

- 50 D0193 cardiology

D0130 Balneology

Science of therapeutic application of baths and natural mineral waters

- 50 D0960 therapeutics

D0131 Barodynamics

Mechanics applied to behavior of heavy structures liable to failure because of their own weight

- 56 D0311 dynamics D0578 mechanics

D0132 Barology

Science of weight and gravitation

- 50 D0112 atmospheric sciences D0112 physics

D0133 Barometry

Science or process of measuring pressure of atmosphere

- 31 S0133 International Abstracts of Biological Sciences
 50 D0112 atmospheric sciences
 71 J8400 machinery fitters, machine assemblers and precision-instrument makers (except electrical)

D0134 Bathymetry

Depth measurement of water in oceans, seas and lakes and information derived therefrom

- 50 D0571 management

D0135 Batology

Study of brambles

- 50 D0173 botany

D0136 Behavioral science

Deals with human action and aims at establishing generalizations of man's behavior in society

- 31 S0620 Journal of Applied Behavioral Sciences
 S0638 Journal of the History of Behavioral Sciences
 S0646 Small Group Behavior
 S1080 International Behavioural Scientist
 S1109 Social Behavior and Personality
 S1110 Social Change
 50 D0815 psychology D1833 suicidology
 51 D1379 field theory D1677 behavior genetics
 56 D0150 behavioral biology
 D1828 behavior therapy
 70 A1407 Int Brain Research Org
 78 H0663 behaviour modification

D0137 Bibliography

History, identification or analytical and systematic description or classification of writings or publications

- 30 P3075 inadequate government publications
 P3076 international official publications
 31 S0079 Inter-American Review of Bibliography
 S0657 Bibliographical Society of America Papers
 50 D0138 bibliography
 51 D1217 analytic bibliography

D0138 Bibliology

History and science of books as physical objects in all aspects; bibliography in its widest sense

- 31 S0660 Bibliophilie
 50 D1071 humanistic sciences
 51 D0137 bibliography

D0139 Zoopharmacy

Science of veterinary pharmacy

- 56 D1001 veterinary science D1115 pharmacy

D0140 Biochemistry

The chemistry of plant and animal life; chemistry in relation to life processes

- 31 S0047 International Journal of Biochemistry
 S0049 FEBS Letters
 S0050 European Journal of Biochemistry
 S0051 Comparative Biochemistry and Physiology. Part B: comparative biochemistry
 S0054 Life Sciences. Part 2: biochemistry, general and molecular biology
 S0206 Pesticide Biochemistry and Physiology
 51 D1024 biochemical evolution D1318 cytochemistry
 D1647 clinical biochemistry D1661 molecular biochemistry
 D1662 cellular biochemistry
 56 D0023 enzymology D0141 physical biochemistry
 D0206 chemistry D0419 biochemical genetics
 D0485 histochemistry D0583 biochemical medicine
 D0961 biochemical therapeutics D1081 biological sciences
 D1574 psychobiochemistry D1666 plant biochemistry
 D1734 environmental biochemistry D1851 biochemical pharmacology
 70 A2697 Int Union Biochemistry
 A3069 Pan American Pharmaceutical Biochemical Fed
 71 J0523 biochemist

D0141 Physical biochemistry

- 56 D0140 biochemistry D0760 physics

D0142 Biochemorphology

Study of the relationship between chemical structure of a compound and its biological action

- 50 D0618 morphology, biology
 56 D0149 biology D0206 chemistry

D0143 Bioclimatology

Science dealing with direct and indirect impact of climate or other geographical factors on living matter; interrelation of an organism and climate

- 51 D1554 phytoclimatology
56 D0149 biology D0248 climatology

D0144 Bioecology

Science dealing with interrelation of plants and animals with their common environment

- 30 P0155 plant-pathogenic air pollutants
P0710 radioactive contamination of soils and plants
56 D0149 biology D0320 ecology

D0145 Bioenergetics

Branch of biology dealing with energy relations in living organisms and energy changes produced by them

- 31 S0062 Journal of Bioenergetics
50 D0149 biology
78 H0652 bioenergetic analysis

D0146 Biogeography Geographical biology

Branch of biology dealing with geographical distribution of animals and plants

- 50 D0149 biology
51 D0237 chorology D0776 phytogeography
D1007 zoogeography D1319 cytozoography

D0147 Biolinguistics

Physiology of speech

- 56 D0551 linguistics D0773 physiology

D0148 Biomedicine

Branch of medical science dealing with human beings' capacity to survive and function in abnormal environments

- 31 S0245 Physics in Medicine and Biology
S0835 Biomedicine
S0840 Computer Programs in Biomedicine
50 D1082 medical sciences
56 D0360 biomedical engineering

D0149 Biology

Science of living organisms and vital processes

- 30 P0450 biological air pollutants
P1175 biological contamination of water
P2594 biological contaminants of food
31 S0054 Life Sciences. Part 2: biochemistry, general and molecular biology
S0491 Ecology S1066 Journal of Natural History
50 D1052 natural science D1081 biological sciences
51 D0145 bioenergetics D0146 biogeography
D0151 developmental biology D0152 environmental biology
D0154 evolutionary biology D0155 functional biology
D0156 genetic biology D0157 historical biology
D0158 marine biology D0160 pathological biology
D0161 philosophical biology D0162 philosophical biology
D0163 experimental biology D0173 botany
D0280 cytogenetics D0281 cytology
D0351 embryology D0407 exobiology
D0417 genetics D0478 hematology
D0606 microbiology D0618 morphology, biology
D0719 parasitology D0752 photobiology
D0852 radiobiology D1038 parabiology
D1093 molecular biology D1094 cell biology
D1095 organismic biology D1100 transplantation biology
D1101 gnotobiology D1218 biocenology
D1222 aerobiology D1275 biomechanics
D1280 biotypology D1290 cecidology
D1314 ctetology D1329 electrobiology
D1419 gnotobiotics D1441 hydrobiology
D1452 idiobiology D1557 planktology
D1569 protistology D1599 rhythmic
D1656 human biology D1674 membrane biology
56 D1791 reproductive biology D1837 nuclear biology
D0023 enzymology D0142 bioclimatology
D0143 bioclimatology D0144 bioecology
D0150 behavioral biology D0164 biomathematics
D0165 biometrics D0168 biophysics
D0169 biostatistics D0171 biotechnology
D0182 biorheology D0588 space medicine
D0741 phenology D0764 biological physics
D0814 psychobiology D0866 biological rhinology
D1096 population biology D1098 radiation biology
D1171 immunogenetics, serology D1219 bioacoustics
D1221 biogeochemistry D1233 agrobiolgy
D1260 bio-astronautics D1262 cryobiology
D1274 biological oceanography D1276 biometeorology
D1278 biopsychology D1279 biosociology
D1362 ethnobiology D1482 meteorobiology
D1743 biological psychology D1798 biological engineering
D1813 oral biology D1819 neurobiology
70 A2698 Fed Enteric Phage Typing
A4035 Commonwealth Institute Biological Control
A4074 Int Cnt Biological Research
71 J0511 biologist (general)
J0519 other biologists, zoologists and related scientists
- J0542 biological technician
J1313 teacher in life and medical sciences (third level)
J1323 natural science teacher (second level)
- D0150 Behavioral biology**
31 S0068 Behavioural Biology Abstracts. Section A: animal behaviour
56 D0136 behavioral science D0149 biology
- D0151 Developmental biology**
31 S0158 Excerpta Medica. Section 21: Developmental biology and teratology
S0862 Growth S0973 Pediatric Research
50 D0149 biology
70 A2539 Int Soc Development Biologists
- D0152 Environmental biology**
50 D0149 biology
- D0153 Economic biology**
50 D0159 morphological biology
- D0154 Evolutionary biology**
50 D0149 biology
- D0155 Functional biology**
50 D0149 biology
- D0156 Genetic biology**
50 D0149 biology
- D0157 Historical biology**
30 P3656 wind erosion
50 D0149 biology
- D0158 Marine biology**
31 S0058 Journal of Experimental Marine Biology and Ecology
S0506 FAO Fisheries Synopsis S0507 Fishing News International
50 D0149 biology
70 A2948 Mediterranean Asn Marine Biology Oceanology
A2985 Nordic Cl Marine Biology
71 J0519 other biologists, zoologists and related scientists
- D0159 Morphological biology**
50 D0159 morphological biology
51 D0153 economic biology D0159 morphological biology
79 K0884 morphology
- D0160 Pathological biology**
50 D0149 biology
- D0161 Philosophical biology**
50 D0149 biology
- D0162 Systematic biology**
50 D0149 biology
- D0163 Experimental biology**
31 S0059 Journal of Experimental Biology
50 D0149 biology
- D0164 Biomathematics**
Principles of mathematics that are of special use in biology and medicine
50 D0574 mathematics
56 D0149 biology D0582 medicine
70 A2553 Int Soc Mathematical Biology
- D0165 Biometrics**
Statistical study of biological observations and phenomena
31 S1123 Biometrika
56 D0149 biology D0918 statistics
71 J0813 statistician (applied statistics)
- D0166 Bionics**
Application of data on the functioning of biological systems to solution of engineering problems
50 D1359 inter-science disciplines
51 D1050 robotics
79 K0935 bionics
- D0167 Zoopathology**
Branch of pathology dealing with diseases of the lower animals
50 D0721 pathology
- D0168 Biophysics**
Physics of living organisms; application of physical principles and methods to biological problems
31 S0043 Quarterly Review of Biophysics
S0049 FEBS Letters
S0164 Excerpta Medica. Section 27: Biophysics, bioengineering and medical instrumentation
56 D0149 biology D0760 physics
D1663 biophysical chemistry D1777 mathematical biophysics
- D0169 Biostatistics**
Statistical processes and methods applied to the analysis of biological phenomena

56 D0149 biology D0918 statistics
71 J0813 statistician (applied statistics)

D0170 Biostratigraphy

Branch of paleontology dealing with conditions and order of deposition of sedimentary rocks

50 D0711 paleontology

D0171 Biotechnology

Application of biological and engineering data to problems relating to mutual adjustment of man and machine

56 D0149 biology D0945 technology
78 H0616 biotechnology

D0172 Biotelemetry**D0173 Botany** Phytology; plant biology

Branch of biology dealing with plants and plant life

30 P0022 abuse of plant drugs P0714 inadequate plant quarantine
P1617 introduction of new plant and animal species
P2291 poisonous plants
31 S0029 Planta S0030 Plant Science Letters
50 D0149 biology
51 D0042 algology D0135 batology
D0174 economic botany D0176 structural botany
D0181 bryology D0194 caricology
D0202 desmidiology D0291 dendrology
D0377 epiphytology D0544 lichenology
D0623 mycology D0707 paleobotany
D0777 phytophagy D0846 pteridology
D0977 topology, botany D1147 plant production
D1208 phytotomy D1347 plant pathology
D1430 hepatocology D1665 plant protection
D1667 experimental botany D1672 geobotany
56 D0175 medical botany D0177 systematic botany
D0290 dendrochronology D0390 ethnobotany
D0629 natural history D0688 orchidology
D0974 thremmatology D1245 anthoecology
D1277 biophysiology D1304 coniology
D1666 plant biochemistry D1668 phytopathology
D1670 plant radiobiology D1681 plant chemistry
D1682 plant nutrition D1683 plant helminthology
71 J0512 botanist
J1313 teacher in life and medical sciences (third level)
J1323 natural science teacher (second level)

D0174 Economic botany

Division of botany dealing with plant utilization

50 D0173 botany
71 J0512 botanist

D0175 Medical botany Botanical medicine

56 D0173 botany D0582 medicine
70 A1735 Int Cl Botanic Medicine

D0176 Structural botany

50 D0173 botany

D0177 Systematic botany Taxonomic botany

Botanical classification

51 D0034 agrostology
56 D0173 botany D1281 systematics

D0178 Zoo-ecology

Branch of ecology dealing with the relation of animals to their environment and to other animals

50 D0320 ecology
71 J0513 zoologist

D0179 Bromatology

Food science

30 P0361 irradiated food
P0382 undernutrition and undernourishment
P0487 food additives P0811 food grain spoilage
P1189 food fads
P1411 environmental hazards from food and live animals
P1441 decline in food nutritional quality
P1683 instability of trade in food preparations (miscellaneous)
P1694 chemical contaminants of food
P2223 lack of genetic diversity in crops
P2243 food spoilage P2253 vulnerability of food chains
P2594 biological contaminants of food
31 S0511 Confructa S1167 Food Irradiation
S1169 Journal of Food Science S1200 Journal of Texture Studies
50 D0655 nutritional science
51 D1410 gastronomy D1852 vitaminology
70 A1610 Int Union Food Science Technology
71 J0112 organic chemist J0294 food and drink technologist
J0399 other engineering technicians J0525 bacteriologist

D0180 Brontology

Study of thunder

50 D0112 atmospheric sciences

D0181 Bryology

Branch of botany dealing with nonflowering plants comprising mosses and liverworts

31 S0041 Bryologist
50 D0173 botany
51 D1492 muscology

D0182 Biorheology

31 S0252 Biorheology
56 D0149 biology D0864 rheology

D0183 Cacogenics Dysgenics

Study of racial deterioration and inferior breeding stock
50 D1095 organismic biology

D0184 Calculus

Branch of mathematics involving calculation; division of symbolic logic

50 D0561 logistic D0574 mathematics
51 D0185 differential calculus D0186 integral calculus
D1177 tensor calculus D1474 infinitesimal calculus
56 D0187 operational calculus

D0185 Differential calculus

Branch of mathematics dealing with rate of change of functions with respect to the variables on which they depend

50 D0184 calculus

D0186 Integral calculus

Branch of mathematics dealing with indefinite integrals of functions and the evaluation of definite integrals

50 D0184 calculus

D0187 Operational calculus

Branch of mathematics using symbols of operation and of magnitude for purposes of algebraic operations

56 D0038 algebra D0184 calculus

D0188 Catiology

Study of birds' nests

30 P2018 bird netting
50 D0690 ornithology

D0189 Caisthenics

Art and practice of systematic health-improving gymnastic exercises

50 D0582 medicine

D0190 Calorimetry

Measurement of quantities of heat

50 D0474 hedonics

D0191 Campanology

Science of making bells; art of bell ringing

50 D1145 technological sciences

D0192 Carcinology

Branch of zoology dealing with the crustacea

30 P0372 environmental hazards from fish, crustacea and molluscs
P0972 instability of trade in fish, crustacea and molluscs
P1239 carcinogenic chemicals and physical agents
P1783 long-term shortage of fish, crustacea and molluscs (and preparations thereof)
P3472 endangered species of crustacea
50 D1008 zoology

D0193 Cardiology

Study of the heart, its action and its diseases

30 P0448 heart diseases
31 S0155 Excerpta Medica. Section 18: Cardiovascular diseases and cardiovascular surgery
S0797 American Journal of Cardiology
S0838 Cardiology S1023 Cor et Vasa
50 D1107 medical physiology
51 D0129 ballistocardiography D0343 electrocardiology
D1808 electrocardiology D1809 molecular cardiology
D1810 cellular cardiology
56 D1793 pediatric cardiology
70 A2533 Int Provisional Cl Cardiology
71 J0612 specialised physician

D0194 Caricology

Study of perennial grasslike herbs and sedges

50 D0173 botany
71 J0799 other medical, dental, veterinary and related workers

D0195 Carpology

Branch of plant morphology dealing with fruit and seed structure

50 D1287 plant morphology

D0196 Cartography Chartology

Science or art of making maps

30 P0398 inadequate international map of the world
31 S0522 Cartographica
50 D0427 geography
56 D0755 photogrammetry

- 70 A1447 Int Cartographic Asn
A2213 Int League Dermatological Socs
71 J0326 cartographical draughtsman

D0197 Cartometry**D0198 Casuistry**

Study and doctrine dealing with cases of conscience and questions of right or wrong in conduct

- 56 D0383 ethics D0957 theology

D0199 Catacoustics Cataphonics; phonocamptics

Branch of acoustics concerned with echoes

- 50 D0005 acoustics

D0200 Viticulture

Branch of agricultural science dealing with culture and production of grapes

- 30 P3611 phylloxera
31 S0089 OIV Bulletin
50 D0033 agrosiences

D0201 Descriptive anatomy

Anatomy dealing with the character, form, size and position of organs and parts

- 50 D0051 anatomy

D0202 Desmidiology

Branch of botany dealing with unicellular or colonial green algae that belong to the order Zygnematales

- 50 D0173 botany

D0203 Ceramography Ceramics

Study or description of ceramics

- 31 S0192 Intercceram
50 D1145 technological sciences
56 D1291 ceramic engineering
71 J0292 ceramics and glass technologist
J0399 other engineering technicians
J8900 glass formers, potters and related workers

D0204 Cerebrology

Study of the brain

- 30 P0763 cerebral palsy
P0992 brain diseases and injuries (cerebrovascular diseases)
50 D1786 brain sciences
70 A1407 Int Brain Research Org
A2601 Int Study Group Cerebral Circulation
A3485 World Cmsn Cerebral Palsy

D0205 Cetology

Branch of zoology dealing with whales

- 50 D1008 zoology
70 A2811 Bureau Int Whaling Statistics
71 J6400 fishermen, hunters and related workers

D0206 Chemistry

Composition, structure and properties of substances, and their transformations, processes and phenomena

- 30 P0500 instability of trade in chemical elements and compounds
P0508 corrosion
P0535 chemical contamination of water
P0538 instability of chemical and petrochemical industry
P0570 environmental hazards of chemicals and petrochemicals industries
P0619 instability of chemicals trade
P1164 chemical and biological warfare
P1192 environmental hazards from chemicals
P1239 carcinogenic chemicals and physical agents
P1261 long-term shortage of chemicals
P1271 chemical air pollutants
P1483 underdevelopment of chemical and petrochemicals industries
P1670 chemical contaminants of the environment (environmental pollutants)
P1694 chemical contaminants of food
P2416 restrictive practices in trade in chemicals
50 D1015 chemical sciences D1052 natural science
D1370 exact sciences
51 D0079 zymurgy D0208 analytical chemistry
D0211 clinical chemistry D0212 colloid chemistry
D0214 high temperature chemistry D0215 inorganic chemistry
D0216 interfacial chemistry D0217 macromolecular chemistry
D0221 nuclear chemistry D0222 organic chemistry
D0226 quantum chemistry D0227 radiation chemistry
D0228 sanitary chemistry D0229 solid state chemistry
D0231 theoretical chemistry D0257 colorimetry
D0338 electrochemistry D0512 immunochemistry
D0531 chemical kinetics D0564 macrochemistry
D0610 microchemistry D0754 photochemistry
D0912 spectrochemistry D0925 stereochemistry
D0967 thermochemistry D0994 ultramicrochemistry
D1293 reaction kinetics D1294 chemurgy
D1337 photosynthetic chemistry D1403 paper and pulp chemistry
D1477 metachemistry D1536 petrochemistry
D1537 petrochemistry, rocks D1555 piezochemistry
D1587 qualitative analysis D1588 quantitative analysis
D1595 industrial chemistry D1618 stoichiometry

- D1621 surface chemistry
D1694 radioanalytical chemistry
D1698 heterocyclic chemistry
56 D0023 enzymology
D0142 biochemorphy
D0209 atmospheric chemistry
D0213 forensic chemistry
D0219 metallurgical chemistry
D0223 pharmaceutical chemistry
D0225 physiological chemistry
D0233 chemotherapy
D0361 chemical engineering
D0421 geochemistry
D0661 chemical oceanography
D1221 biogeochemistry
D1449 iatrochemistry
D1585 chemical metallurgy
D1681 plant chemistry
D1689 chemical physics
D1700 polymer science
D1736 environmental chemistry
70 A2767 Int Asn Chemical Socs
71 J0111 chemist, general

- D1690 sulfur chemistry
D1697 cellulose chemistry
D1776 immunohistochemistry
D0140 biochemistry
D0207 agricultural chemistry
D0210 biological chemistry
D0218 medicinal chemistry
D0220 microbiological chemistry
D0224 physical chemistry
D0232 chemochemistry
D0267 cosmochemistry
D0420 chemical genetics
D0636 neurochemistry
D1093 molecular biology
D1318 cytochemistry
D1465 magnetochemistry
D1663 biophysical chemistry
D1688 chemical instrumentation
D1699 chemical thermodynamics
D1712 marine chemistry
D1803 chemical pathology

D0207 Agricultural chemistry

- 56 D0033 agrosiences

- D0206 chemistry

D0208 Analytical chemistry

Branch of chemistry dealing with analysis

- 31 S0203 Analytical Chemistry
50 D0206 chemistry

- S0207 Talanta

D0209 Atmospheric chemistry

- 30 P1234 long-term change in atmospheric chemistry
56 D0112 atmospheric sciences

- D0206 chemistry

D0210 Biological chemistry Enzymology

- 56 D0206 chemistry

- D0249 agricultural climatology

D0211 Clinical chemistry

- 31 S0852 Clinica Chimica Acta
50 D0206 chemistry
70 A1890 Int Fed Clinical Chemistry

D0212 Colloid chemistry

Branch of chemistry dealing with surfaces and large molecular particles, and gelatinous, albuminous or starchlike substances

- 50 D0206 chemistry

D0213 Forensic chemistry Legal chemistry

Chemistry applied to legal questions

- 56 D0206 chemistry

- D0536 law

D0214 High temperature chemistry

- 31 S0217 High Temperature Science
50 D0206 chemistry

D0215 Inorganic chemistry

Branch of chemistry dealing with chemical elements and their compounds, excluding hydrocarbons and their derivatives

- 31 S0197 Journal of Inorganic and Nuclear Chemistry
S0211 Inorganica Chimica Acta
50 D0206 chemistry
51 D0001 abiology
71 J0113 inorganic chemist

D0216 Interfacial chemistry

- 50 D0206 chemistry

D0217 Macromolecular chemistry

- 31 S0220 Journal of Macromolecular Science. Part A: chemistry
S0221 Journal of Photochemistry
50 D0206 chemistry

D0218 Medicinal chemistry

- 31 S0198 Journal of Medicinal Chemistry
56 D0206 chemistry

- D0582 medicine

D0219 Metallurgical chemistry

- 31 S0215 Journal of Organometallic Chemistry
56 D0206 chemistry

- D0592 metallurgy

D0220 Microbiological chemistry

- 56 D0206 chemistry

- D0606 microbiology

D0221 Nuclear chemistry Radiochemistry

Branch of chemistry dealing with radioactive substances and phenomena including tracer studies

- 31 S0197 Journal of Inorganic and Nuclear Chemistry
50 D0206 chemistry
71 J0114 physical chemist

D0222 Organic chemistry

Branch of chemistry dealing chiefly with hydrocarbons and their derivatives

- 30 P0754 hydrocarbons as pollutants

31 S0214 Journal of Organic Chemistry S0216 Synthesis
 50 D0206 chemistry
 71 J0112 organic chemist

D0223 Pharmaceutical chemistry

Research in medicinal chemicals and their production

56 D0206 chemistry D1021 pharmaceuticals
 71 J0119 other chemists

D0224 Physical chemistry

Branch of natural science applying physical methods and theory to the study of chemical systems

51 D1286 capillary chemistry
 56 D0206 chemistry D1080 physical sciences
 71 J0114 physical chemist

D0225 Physiological chemistry

Branch of natural science dealing with chemical aspects of physiological and biological systems

56 D0206 chemistry D0773 physiology
 D1081 biological sciences

D0226 Quantum chemistry

31 S0218 International Journal of Quantum Chemistry
 50 D0206 chemistry

D0227 Radiation chemistry

Branch of chemistry dealing with chemical effects of nuclear and other radiations on matter

30 P0842 nuclear war P1584 nuclear reactor pollution
 P2201 nuclear and thermonuclear weapons testing
 P3493 accidents to nuclear weapons systems
 31 S0260 International Journal for Radiation Physics and Chemistry
 50 D0206 chemistry

D0228 Sanitary chemistry

50 D0206 chemistry

D0229 Solid state chemistry

31 S0226 Journal of Solid State Chemistry
 50 D0206 chemistry

D0230 Technical chemistry

50 D0230 technical chemistry
 51 D0230 technical chemistry
 71 J0142 chemistry technician

D0231 Theoretical chemistry

50 D0206 chemistry

D0232 Chemosurgery

56 D0206 chemistry D0933 surgery

D0233 Chemotherapy Chemotherapeutics

Prevention or treatment of infectious disease in man, animals or plants by using chemical agents

31 S1192 Chemotherapy
 56 D0206 chemistry D0960 therapeutics
 70 A3915 Int Soc Chemotherapy

D0234 Chirolgy

Science of the hand and of sign language

50 D0258 communications D0773 physiology

D0235 Chiropractic

Study and practice of healing by scientific manipulation and adjustment of the spinal column and body structures

30 P2626 spine diseases and disabilities
 31 S0761 ACA Journal of Chiropractic
 50 D0582 medicine
 71 J0793 chiropractor

D0236 Choreography Orchesography

Composition and arrangement of dance movements and the art of representing dancing by signs

50 D1071 humanistic sciences
 71 J1325 fine arts teacher (second level)
 J1722 choreographer J1723 dancer

D0237 Chorology

Branch of biogeography dealing with migrations and areas of distribution of organisms

50 D0146 biogeography
 70 A1112 Provisional Intergovernmental Cmt Movement Migrants (Europe)
 A2469 Int Migration Service
 A3161 Research Group Eupn Migration Problems

D0238 Christology

Branch of theology dealing with the person and work of Christ

50 D0957 theology

D0239 Chromatics

Branch of optics dealing with properties of colours; branch of colorimetry dealing with hue and saturation

50 D0257 colorimetry D0681 optics

D0240 Chromatology

Science of colours

50 D0548 liturgiology

D0241 Chronology

The science of measuring or computing time by regular divisions or periods, and assigning events their proper dates

50 D0489 history
 56 D0242 archeological chronology D0243 ecclesiastical chronology
 D0290 dendrochronology D0463 glottochronology

D0242 Archeological chronology

Classification of archeological sites or prehistoric cultures according to their time relationship by stratigraphy, typology or dating

56 D0086 archeology D0241 chronology

D0243 Ecclesiastical chronology

56 D0241 chronology D0957 theology

D0244 Chronometry

Science of measuring time

30 P2621 multiplicity of time standards
 50 D1145 technological sciences
 71 J8400 machinery fitters, machine assemblers and precision-instrument makers (except electrical)

D0245 Cinematography

Art or science of motion-picture photography

50 D1145 technological sciences
 70 A1483 Int Cnt Films Children Young People
 A2782 Int Motion Picture Cng
 71 J0393 time and motion study technician J1614 cartoonist
 J1513 critic
 J1636 motion picture camera operator J1743 motion picture producer
 J1732 actor

D0246 Civilization

The descriptive inventory of the whole of the advances of human culture and aspirations beyond the purely animal level

50 D1071 humanistic sciences
 70 A2144 Int Institute Differing Civilizations

D0247 Developmental anatomy

Anatomy of the embryo or fetus

50 D0051 anatomy

D0248 Climatology

Investigation of the phenomena and causes of climates

30 P0918 overheating of planet
 P1288 irresponsible or inadvertent weather and climate modification
 P1404 climatic cold P1744 long term climatic changes
 P1984 short term climatic change P2460 climatic heat
 50 D0112 atmospheric sciences
 51 D0250 analytical climatology D0251 applied climatology
 D0254 regional climatology D0611 microclimatology
 D0708 paleoclimatology D1026 synoptic climatology
 D1234 agroclimatology
 56 D0143 bioclimatology D0249 agricultural climatology
 D0253 physical climatology D0741 phenology
 71 J0134 meteorological scientist

D0249 Agricultural climatology

56 D0033 agrosiences D0210 biological chemistry
 D0248 climatology

D0250 Analytical climatology

50 D0248 climatology

D0251 Applied climatology

50 D0248 climatology

D0252 Medical climatology

56 D0582 medicine

D0253 Physical climatology

56 D0248 climatology D0760 physics

D0254 Regional climatology

50 D0248 climatology

D0255 Codicology

Science of early manuscripts

50 D0710 paleography

D0256 Coleopterology

Branch of zoology dealing with the largest order of insects, primarily beetles and weevils

30 P1679 beetles asinsect pests
 50 D1008 zoology

D0257 Colorimetry Colorimetrics

Science and practice of determining and specifying colours; quantitative chemical analysis by colour comparison

- 50 D0206 chemistry
51 D0239 chromatics
D0548 liturgiology

D0258 Communications Communications theory

The effective expression and exchange of ideas in speech or writing or through the graphic or dramatic arts

- 30 P0076 prejudice against communication by visual imagery
31 S0186 Business Periodicals Index
S0286 Journal of Communication
S0289 Communication Arts International
S0291 Communications
50 D0516 information science
51 D0234 chiology
D0529 kinesics
D0949 telecommunications
D1311 cryptography
D1528 pathognomy
56 D0263 content analysis
D1596 rhetoric
70 A2627 Int Telecommunications Satellite Consortium
A4622 Sierra Club
79 K0265 communication
D0285 Communications Research
D0516 information science
D0572 mass communications
D0950 telemetry
D1526 pasimology
D1573 psychoacoustics

D0259 Diachronistics

Study of phenomena as they occur, change or develop over a period of time

- 50 D1080 physical sciences

D0260 Interstellar communication

- 56 D1020 astrotechnology
D1666 plant biochemistry
D1302 communication engineering

D0261 Computer science

Electronic data handling technology, information processing and problem solving, and the study of control and communication in machines

- 30 P2376 data pollution
31 S0293 Telecommunication Journal
S0294 Computer and Information Systems
S0295 Computer International
S0296 Computer Methods in Applied Mechanics and Engineering
S0297 Computers and Electrical Engineering
S0298 Computers and the Humanities
S0299 Computers in Biology and Medicine
S0302 Datamation
S0303 IBM Journal of Research and Development
S0304 International Association for Analog Computation Proceedings
S0305 International Journal of Computer and Information Science
S0311 Simulation
S0676 Law and Computer Technology
S0840 Computer Programs in Biomedicine
S1074 Computer Studies in the Humanities and Verbal Behavior
50 D0516 information science
51 D1125 linear programming
D1336 computer design
56 D0279 cybernetics
D1753 computer mathematics
71 J0239 other electrical and electronics engineers
J0349 other electrical and electronics engineering technicians
J0842 computer programmer
J8500 electrical fitters and related electrical and electronics workers
79 K0626 linear programming
D1139 non-linear programming
D1124 game theory
D1759 biomedical computing
S0312 Software World
J3400 computing machine operators
K0836 computer program

D0262 Conchology

Branch of zoology dealing with shells

- 31 S0005 Journal of Conchology
50 D1009 economic zoology

D0263 Content analysis

Study and analysis of manifest and latent content of types of communication through tabulation, classification and evaluation of their key symbols and themes in order to ascertain their meaning and probable effect

- 30 P1485 lack of commitment to common symbols (lack of common ethic)
56 D0258 communications
70 A1576 Int Cmt Breaking Language Barrier
D0877 semantics

D0264 Synchronistics

Study of the complex of events existing in a limited time period and ignoring historical antecedents

D0265 Cosmecology

Science dealing with the earth in relation to cosmic phenomena

- 50 D0270 cosmology

D0266 Dialectics

Systematic reasoning, exposition or argument that juxtaposes opposed or contradictory ideas and seeks to resolve their conflict

D0267 Cosmochemistry

Study of the chemical composition and chemical changes in the universe

- 56 D0206 chemistry
D0270 cosmology

D0268 Cosmogony

Branch of astronomy dealing with the origin and development of the universe and its components

- 50 D0108 astronomy

D0269 Cosmography

Science dealing with the whole order of nature and the relation of all its parts

- 50 D0317 earth sciences

D0270 Cosmology

Systematic philosophy dealing with the character of the universe by combining speculative metaphysics and scientific knowledge; the processes of nature and the relation of its parts; the origin, structure and space-time relationships of the universe

- 31 S1184 Cosmobiology International
50 D1307 systematic theology
51 D0265 cosmecology
56 D0267 cosmochemistry
D0766 cosmic physics
79 K0502 cosmology
D1648 comparative cosmology
D0595 metaphysics
D1080 physical sciences

D0271 Craniology

Science dealing with variations in skull size, shape and proportions, particularly as characterizing different races

- 56 D0072 physical anthropology
D1095 organismic biology

D0272 Craniometry

Science dealing with measuring the skull to determine dimensions and proportions characteristic of particular races, sex, developmental stage or somatotype

- 50 D0072 physical anthropology

D0273 Criminology

Scientific study of crime as a social phenomena, of criminals and criminal investigation, and of penal treatment

- 30 P0001 crime
P0733 decline in crime detection rate
P0808 international crime rings
31 S0317 International Annals of Criminology
S0318 Criminology
S0320 International Journal of Criminology and Penology
S0321 International Journal of Offender Therapy and Comparative Criminology
S0322 Police World
S1319 International Halfway House Association Newsletter
50 D0896 sociology
51 D0065 criminal anthropology
56 D0818 criminal psychology
70 A1012 Howard Asn
A2345 Int Penal Penitentiary Foundation
A2537 Int Soc Criminology
A2952 Meeting Specialized Agencies NGOs Prevention crime Treatment Offenders reporter
71 J1593
P2343 organized crime
D0728 penology
J1922 sociologist

D0274 Cryogenics

Branch of physics relating to production and effects of very low temperatures

- 31 S0251 Cryogenics
S0367 Cryogenics and Industrial Gases
S0539 Journal of Refrigeration
S0540 World Refrigeration and Air Conditioning
50 D0760 physics
51 D1310 cryology
56 D0275 cryogenics
71 J0249 other mechanical engineers

D0275 Cryopedology

Study of frozen ground and intensive frost action

- 30 P0274 cold disorders
56 D0274 cryogenics
P2244 frost
D0726 pedology, soil science

D0276 Crystallography Leptology; leptonology

Science dealing with the system of forms among crystals, their structure and aggregation

- 31 S0208 Acta Crystallographica. Sections A and B
S0209 Journal of Applied Crystallography
50 D0760 physics
51 D1313 crystallogeny
56 D0277 mathematical crystallography
70 A2708 Provisional Int Crystallographic Cmt
71 J0114 physical chemist

D0277 Mathematical crystallography

- 56 D0276 crystallography
D0574 mathematics

D0278 Culture Culturology

Study of the total pattern of human behavior and its products and artifacts; the body of customary beliefs, social forms and material traits constituting a distinct complex

- 30 P1071 preservation of cultural variety
P1351 cultural deprivation
P2548 cultural invasion
P3408 inadequate appreciation of culture
P2331 cultural barriers

- 50 D0893 social sciences
 56 D0815 psychology D0896 sociology
- D0279 Cybernetics**
 Comparative study of automatic control systems formed by human nerves and brains and by electronic communication mechanisms
- 31 S0301 Cybernetics
 S0306 International Journal of Control
 S0307 International Journal of Man-Machine Studies
- 50 D1359 interscience disciplines
 51 D1259 autometrics
 56 D0261 computer science D0574 mathematics
 D1029 control theory D1749 educational cybernetics
 D1787 cybernetic medicine
 70 A1187 Int Asn Cybernetics A1778 World Cybernetics Sytems Org
 A1862 Int Fed Automatic Control
 79 K0230 cybernetics

D0280 Cytogenetics

- Branch of biology dealing with the study of heredity and variation by methods of both cytology and genetics
- 31 S0843 Cytogenetics
 50 D0149 biology
 56 D0281 cytology D0417 genetics

D0281 Cytology

- Branch of biology dealing with study of cell structure, function, multiplication, pathology and life history
- 31 S0024 Cytologia S0070 Acta Anatomica
 50 D0149 biology
 51 D0282 exfoliative cytology D0526 kariology
 D0784 plant cytology D1109 cytotechnology
 D1296 chromosomology D1673 clinical cytology
 56 D0280 cytogenetics D0283 cytopathology
 D1775 neurocytology
 70 A1128 Int Academy Cytology A2476 Int Cng Experimental Cytology
 71 J0519 other biologists, zoologists and related scientists

D0282 Exfoliative cytology

- Study of cells shed from body surfaces, primarily to identify cancerous condition
- 50 D0281 cytology
 70 A3052 Pan American Cancer Cytology Soc

D0283 Cytopathology

- Branch of pathology dealing with manifestations of disease at the cellular level
- 56 D0281 cytology D0721 pathology

D0284 Dactyliology, dactylogy

- Study of sign language with special reference to use of fingers
- 50 D0551 linguistics

D0285 Darwinism

- Study of the process by which a living organism or group of organisms has acquired its morphological and physiological characters
- 50 D0405 evolutionary theory

D0286 Decision making

- Branch of psychology dealing with factors and processes involved in taking decisions
- 50 D1029 control theory

D0287 Demography

- Statistical study of characteristics of human populations and their social and economic conditions
- 30 P1020 ineffective population control
 P1021 opposition to population control
 P1022 religious opposition to population control
 P1023 government opposition to population control
 P1260 segregation of poor and minority population in urban ghettos
 P3304 expropriation of land from indigenous populations
- 31 S0080 European Demographic Information Bulletin
 S0103 Manking Quarterly
 S0599 International Migration Review
- 50 D0896 sociology
 51 D1567 population dynamics
 56 D0437 population geography D0455 geopolitics
 D1096 population biology
 70 A2676 Int Union Scientific Study Population
 A2867 Latin American Demographic Cnt
 71 J0813 statistician (applied statistics)

D0288 Demology

- Study and theory of the origin and nature of communities
- 50 D0896 sociology

D0289 Demonology Daemonology

- Study of popular beliefs or superstitions about demons or evil spirits
- 50 D0595 metaphysics

D0290 Dendrochronology

- Science of dating events, time intervals and variations in environment in former

periods by study of the sequence and differences between growth rings in trees and aged wood

- 56 D0173 botany D0241 chronology

D0291 Dendrology

Study of trees

- 30 P1642 destruction of hedges and hedgerow trees
 P3585 pests and diseases of trees
 P3586 insect pests of trees and timber
- 50 D0173 botany
 51 D1006 xylology

D0292 Dentistry

Science and practice of treating diseases of the teeth and associated tissues

- 31 S0935 FDI Newsletter S0936 International Dental Journal
 S0939 Journal of Dental Research
 S0944 Scandinavian Journal of Dental Research
- 50 D1032 ethnomethodology
 51 D0665 odontography D0666 odontology
 D0692 orthodontics D0703 pedodontics
 D0730 periodontics D0802 prosthetics
 D0803 prosthodontics D1113 oral surgery
 D1353 endodontia D1532 pedodontics
 D1811 preventive dentistry D1812 psychosomatic dentistry
 D1814 caries research D1816 oral implantology
 56 D0293 forensic dentistry D0294 veterinary dentistry
 D0962 dental therapeutics D1766 geriatric dentistry
 D1813 oral biology D1815 oral medicine
 71 J0630 dentists J0632 specialised dentist
 J0633 public health dentist J0642 dental assistant
 J0644 dental hygienist

D0293 Forensic dentistry

- 31 S0937 International Journal of Forensic Dentistry
 56 D0292 dentistry D0536 law

D0294 Veterinary dentistry

- 56 D0292 dentistry D1001 veterinary science

D0295 Deontology

- Theory or study of duty or moral obligation; the ethics of duty
- 50 D0383 ethics

D0296 Dermatology

Branch of medical science dealing with the skin, its structure, functions and diseases

- 30 P0574 lack of worker participation in decision-making
 P3662 acne
- 31 S0150 Excerpta Medica. Section 13: Dermatology and venereology
 S0844 Dermatologica
 S0945 International Journal of Dermatology
- 50 D1107 medical physiology
 56 D0297 veterinary dermatology
 70 A2573 Int Soc Tropical Dermatology
 71 J0612 specialised physician

D0297 Veterinary dermatology

- 56 D0296 dermatology D1001 veterinary science
 71 J0612 specialised physician

D0298 Dietetics

Science or art of applying the principles of nutrition to the feeding of individuals or groups under different economic conditions or for hygienic or therapeutic purposes

- 30 P0715 vitamin deficiencies in diet
 P0800 dietary deficiencies in developed countries
- 31 S1170 Nutrition S1172 Vegetarian
- 50 D0655 nutritional science
 51 D0299 dietotherapy
 71 J0691 dietitian (general)
 J0699 other dietitians and public health nutritionists
 J1310 university and higher education teachers

D0299 Dietotherapy

- Branch of dietetics concerned with therapeutic uses of food and diet
- 50 D0298 dietetics

D0300 Diabology

- Study of the devil or belief in devils
- 50 D0863 comparative religion

D0301 Differential geometry

- Branch of geometry involving calculus in its development
- 31 S0746 Journal of Differential Geometry
 50 D0450 geometry

D0302 Diacoustics

- Branch of acoustics dealing with refracted sound
- 50 D0005 acoustics

D0303 Dialectology

- Systematic study of varieties of language used by particular groups of persons having features of vocabulary, grammar or pronunciation distinguishing them from other varieties used by other groups

31 S0706 Orbis
50 D0551 linguistics

D0304 Dianetics

An extrascientific system likening the brain to a computing machine and holding that engrams which cause mental illness can be eradicated by psychotherapy

30 P0300 mental illness P0989 mental illness in adolescents
31 S0606 Dianetic Journal Notes
50 D1082 medical sciences
70 A1574 Int Cmt against Mental Illness
78 H0106 dianetics

D0305 Didactics

Study of teaching, pedagogy or systematic instruction

50 D0332 education
71 J1310 university and higher education teachers
J1329 other secondary education teachers

D0306 Dioptrics

Branch of optics dealing with refraction of light

50 D0681 optics

D0307 Docimology

Science of metal assaying

50 D0593 metallography

D0308 Dogmatism

Philosophy grounded in principles mainly established by reason to the neglect of recourse to experience

50 D0745 philosophy

D0309 Dosiology

Dosology; posology
Branch of medical science concerned with dosage

50 D0739 pharmacology

D0310 Dynamic geology

Branch of geology dealing with causes and processes of geological change

50 D0441 geology
56 D1547 physical geology

D0311 Dynamics

Branch of mechanics dealing with forces and their relation to motion and equilibrium of bodies of matter

50 D0578 mechanics
51 D0011 aerodynamics D0313 molecular dynamics
D0314 structural dynamics D0527 kinematics
D0530 kinetics
56 D0131 barodynamics D0315 topological dynamics
D0531 chemical kinetics D0941 systems dynamics
D1344 geometrodynamics D1494 myodynamics

D0312 Fluid dynamics

Branch of fluid mechanics dealing with fluid motion (flow and wave motion)

50 D1327 fluid mechanics
51 D1847 geophysical fluid dynamics

D0313 Molecular dynamics

50 D0311 dynamics

D0314 Structural dynamics

31 S0351 Earthquake Engineering and Structural Dynamics
50 D0311 dynamics

D0315 Topological dynamics

56 D0311 dynamics D0977 topology, botany

D0316 Echinology

Branch of zoology dealing with a phylum of radially symmetrical coelomate marine animals

50 D1008 zoology

D0317 Earth sciences

Geosciences
Sciences dealing with the Earth or with one or more of its parts

31 S0325 Earth Science Reviews
50 D0870 science
51 D0112 atmospheric sciences D0269 cosmography
D0426 geodynamics D0441 geology
D0453 geophysics D1088 geological sciences
D1089 hydrological sciences D1416 geogony
D1420 geomorphogony D1849 geosciences
56 D0870 science D1184 transdisciplinary sciences
D1424 geotechnics
70 A1278 Int Asn Engineering Geology

D0318 Ecclesiology

Science or study of church art and antiquities

50 D0863 comparative religion
51 D0627 naology
56 D0627 naology

D0319 Eocrinology

Branch of physiology dealing with secretion and secretory organs

50 D0773 physiology

D0320 Ecology

Branch of science dealing with interrelationships of organisms and their environments

31 S0061 Journal of Ecology S0491 Ecology
S0492 Ecosphere
51 D0178 zoo-ecology D0323 marine ecology
D0416 geneecology D0709 paleoecology
D0780 phytosociology D0785 plant ecology
D1256 autecology D1257 synecology
D1407 wildlife management
56 D0144 bioecology D0321 agricultural ecology
D0436 physical geography D1095 organismic biology
D1096 population biology D1206 agroecology
D1245 anthoecology D1269 radio-ecology
D1390 conservation
70 A1190 Int Asn Ecology
A1529 Indian Cl Agricultural Research
A2524 Int Soc Tropical Ecology
A2654 Int Union Conservation Nature Natural Resources
A4300 Institute Ecology
71 J0513 zoologist
79 K0950 ecologist

D0321 Agricultural ecology

30 P2205 agricultural wastes
56 D0033 agrosiences D0320 ecology

D0322 Human ecology

Branch of sociology dealing with relationship between a human community and its environment; study of spatial and temporal interrelationships between men and their economic, social and political organization

31 S0496 Human Ecology
S0601 Researches on Population Ecology
50 D0896 sociology
70 A3937 Commonwealth Human Ecology Cl
71 J1314 teacher in mathematics (third level)
J1933 culture centre worker

D0323 Marine ecology

30 P1117 marine pollutions
P1647 vulnerability of marine ecosystems
P3666 marine dumping
31 S0058 Journal of Experimental Marine Biology and Ecology
50 D0320 ecology
70 A1117 Convention Facilitation Int Maritime Traffic

D0324 Econometrics

Application of mathematical form and statistical techniques to testing and quantifying economic theories and solving economic problems

31 S0406 Econometrica
56 D0325 economics D0921 mathematical statistics
71 J0813 statistician (applied statistics)
J0901 economist (general)

D0325 Economics Economic sciences; dismal science; plutonomy
Social science dealing with production, distribution and consumption of commodities

30 P0002 economic stagnation
P0042 control of national economic sectors by multinational enterprises
P0068 economic inviability of small developing countries
P0306 rural underdevelopment
P0439 economic stagnation in developing countries
P0465 inadequate domestic savings in developing countries
P0495 limits to economic growth
P0766 concentration of power by multinational enterprises
P0794 imbalances in distribution of costs and benefits of economic integration
P0880 underdevelopment of industrial and economic activities
P1217 instability of economic and industrial production activities
P1277 cyclic business recessions P1792 economic warfare
P2157 economic discrimination
P2344 undisclosed control of national by limited number of individuals
P2724 weakness in trade between different economic systems
P2952 differences in trading principles and practices between different economic systems
P2954 weakness in trade between socialist and developed market economies
P2968 instability of commodity prices and developing country earnings
P3011 economic intimidation
P3044 economic stagnation of mature society
P3165 communist economic imperialism
P3166 capitalist economic imperialism
P3167 economic competition in communist systems
P3198 economic imperialism P3233 economic revolution
P3240 economic dictatorship
P3395 inadequacy of economic doctrine
P3446 economic war
31 S0081 Economics Selections S0186 Business Periodicals Index
S0405 Cooperative America S0408 Economica
S0413 Journal of International Economics
S0414 Metroeconomica S0417 Review of Income and Wealth
S0419 Review of World Economics S0422 Journal of Public Economics

- S0516 OECD Economic Outlook
 50 D0893 social sciences
 51 D0080 aphnology
 D0327 housing economics
 D0331 regional economics
 D1036 microeconomics
 D1559 plutology
 D1724 business economics
 56 D0028 agro-economics
 D0328 mathematical economics
 D0455 geopolitics
 D1009 economic zoology
 D1650 health economics
 D1726 social economics
 71 J0901 economist (general)
 D0894 social studies
 D0326 home economics
 D0329 macroeconomics
 D1012 finance
 D1289 catalactics
 D1687 business
 D1725 development studies
 D0324 econometrics
 D0330 medical economics
 D0490 economic history
 D1231 agricultural economics
 D1686 industry
 J0902 economist (specialised)

D0326 Home economics

Study and research on formal subjects and practical skills necessary for good home management and family life

- 30 P0149 family poverty in developing countries
 31 S0551 Consumers' Research Magazine
 50 D0325 economics
 71 J1319 other university and higher education teachers
 J1932 social welfare worker
 S0552 Journal of Home Economics
 J1993 home economist

D0327 Housing economics

- 50 D0325 economics
 70 A1108 Inter-American Savings Loan Union

D0328 Mathematical economics

- 56 D0325 economics
 D0574 mathematics

D0329 Macroeconomics

Study of the economic system as a whole, the general level of output and income and interrelations among sectors of the economy

- 50 D0325 economics

D0330 Medical economics

- 31 S0884 Medical Economics
 56 D0325 economics
 D0582 medicine

D0331 Regional economics

- 31 S0564 Regional Studies
 50 D0325 economics

D0332 Education

Field of study dealing with principles and methods of teaching or of learning

- 30 P0021 unsatisfied need for continued education
 P0084 barriers to transfer between educational facilities
 P0190 discrimination against women in education
 P0432 excessive specialization in education
 P0443 irrelevance of educational curricula
 P0759 inadequate sex education
 P0932 excessive institutionalization of education
 P0996 abuse of civic education
 P1266 inappropriate selection and examination procedures in education
 P1526 educational authoritarianism
 P1527 educational elitism
 P1530 unequal access of rural youth to education
 P1531 inappropriate education in developing countries
 P1716 educational wastage
 P1896 inequality of access to education within countries
 P2051 inadequate educational facilities for gifted children
 P2155 repetition of educational stages
 P2163 inequality of access to education
 P3122 denial of the right to education in capitalist systems
 P3328 racial discrimination in education
 P3356 discriminatory effects of religious and denominational education
 P3434 inequality in education
 P3441 segregation in education
 P3459 discrimination in education
 31 S0281 International Journal of Early Childhood Education
 S0425 Caribbean Educational Bulletin
 S0428 Educational Documentation and Information
 S0429 Educational Media International
 S0430 International Association of Universities Bulletin
 S0431 International Institute for Education Studies Bulletin
 S0433 International Understanding at School
 S0436 Paedagogica Historica
 S0438 World and the School
 S0716 Current
 S1064 International Journal of Educational Sciences
 50 D0893 social sciences
 51 D0305 didactics
 D1298 civics
 D1765 physical education
 56 D0070 educational anthropology
 D0822 educational psychology
 D1412 general semantics
 D1749 educational cybernetics
 70 A1212 Int Asn Advancement Educational Research
 A1217 Int Asn Evaluation Educational Achievement
 A1876 Sacred Congregation Seminaries Universities
 A3906 Int CI Education Teaching
 71 J0813 statistician (applied statistics)
 J1310 university and higher education teachers
 78 H0945 education
 D0333 comparative education
 D1531 pedagogy
 D0334 religious education
 D0897 educational sociology
 D1745 school psychology

D0333 Comparative education

- 31 S0427 Comparative Education
 50 D0332 education

D0334 Religious education

- 30 P3356 discriminatory effects of religious and denominational education
 56 D0332 education
 70 A4085 Multimedia Int
 71 J1324 social studies teacher (second level)
 D0863 comparative religion

D0335 Egyptology

Study of Egyptian antiquities

- 50 D0086 archeology

D0336 Eidology

Study of mental imagery

- 50 D0815 psychology

D0337 Electroacoustics

Science dealing with transformation of acoustic energy into electric energy or vice versa

- 31 S0445 IEEE Transactions
 50 D0005 acoustics

D0338 Electrochemistry

Science dealing with relation of electricity to chemical changes and with the interconversion of chemical and electrical energy

- 31 S0204 Journal of Electroanalytical Chemistry and Interfacial Electrochemistry
 S0210 Electrochimica Acta
 50 D0206 chemistry
 51 D1693 electroanalytical chemistry
 56 D0339 mathematical electrochemistry
 D1695 electrochemical thermodynamics
 D1696 electrochemical kinetics
 70 A1609 Int Soc Electrochemistry

D0339 Mathematical electrochemistry

- 56 D0338 electrochemistry
 D0574 mathematics

D0340 Electrodynamics

Branch of physics dealing with effects arising from interactions of electric currents with magnets, with other currents or with themselves

- 50 D0760 physics
 51 D0015 electromechanics
 D0341 cosmic electrodynamics

D0341 Cosmic electrodynamics

- 31 S0095 Astrophysics and Space Science
 50 D0340 electrodynamics

D0342 Quantum electrodynamics

Quantum mechanics applied to electrical interactions as between nuclear particles

- 50 D1330 quantum mechanics

D0343 Electrocardiology

- 50 D0193 cardiology

D0344 Electroencephalography

Study of methods of detecting and recording brain waves

- 31 S0799 American Journal of EEG Technology
 S0848 Electroencephalography and Clinical Neurophysiology
 50 D0773 physiology
 70 A2008 Int Fed Socs Electroencephalography Clinical Neurophysiology

3450D034 5Electromagnetism

Branch of physical science dealing with the physical relations between electricity and magnetism

- 50 D0760 physics
 56 D1782 electromagnetic metrology

D0346 Electronics Radionics

Branch of physics dealing with emission, behavior and effects of electrons in vacuums and gases and with utilization of electronic devices

- 31 S0440 Electron Technology
 S0442 Electronics Today International
 S0450 International Journal of Electronics
 S1017 British Journal of Radiesthesia and Radionics
 50 D0760 physics
 51 D0348 quantum electronics
 D1349 electron ballistics
 D1730 solid-state electronics
 56 D0076 astronics
 D0914 electronic spectroscopy
 70 A1799 Int Electronics Asn
 71 J0127 electronics physicist
 S0441 Electronics Letters
 D0612 micro-electronics
 D1350 electron optics
 D0347 medical electronics
 D1394 electronic engineering

D0347 Medical electronics

- 31 S0834 Biomedical Electronics
 S0883 Medical and Biological Engineering
 56 D0346 electronics
 D0582 medicine

D0348 Quantum electronics

- 31 S0444 IEEE Journal of Quantum Electronics
50 D0346 electronics

D0349 Electrophysiology

Branch of physiology dealing with electric phenomena associated with living bodies and involved in their functional activity

- 50 D0773 physiology

D0350 Value engineering

- 50 D0356 engineering
71 J0289 other industrial engineers

D0351 Embryology

Branch of biology dealing with development of the individual from egg to birth or hatching, and the early stages of growth and differentiation in animals and seed plants

- 31 S0060 Journal of Embryology and Experimental Morphology
S0070 Acta Anatomica
S0138 Excerpta Medica. Section 1: anatomy, anthropology, embryology and history
50 D0149 biology
51 D1203 comparative embryology
56 D0352 veterinary embryology
71 J0513 zoologist

D0352 Veterinary embryology

- 56 D0351 embryology D1001 veterinary science

D0353 Municipal engineering

Branch of engineering dealing with construction and maintenance operations and problems of urban life

- 31 S0387 Institution of Municipal Engineers Journal
S0654 Municipal Engineering
50 D0356 engineering

D0354 Endocrinology

Science dealing with the discharges of ductless glands

- 31 S0140 Excerpta Medica. Section 3: Endocrinology
S0861 General and Comparative Endocrinology
S0946 Acta Endocrinologica S0947 Hormones
50 D1082 medical sciences
51 D0355 clinical endocrinology
56 D0637 neuroendocrinology
70 A2541 Int Soc Endocrinology
71 J0524 physiologist

D0355 Clinical endocrinology

- 50 D0354 endocrinology
71 J0524 physiologist

D0356 Engineering

Science by which the properties of matter and the sources of energy in nature are made useful to man in structures, machines and products

- 30 P0508 corrosion P1904 mechanical failure
31 S0296 Computer Methods in Applied Mechanics and Engineering
S0369 Engineering
S0371 International Journal of Numerical Methods in Engineering
S0372 International Journal of Engineering Science
S0380 Technometrics
50 D1145 technological sciences
51 D0020 aeronautics D0350 value engineering
D0353 municipal engineering D0362 civil engineering
D0364 environmental engineering D0368 mechanical engineering
D0369 military engineering D0371 nuclear engineering
D0372 petroleum engineering D0373 production engineering
D0374 sanitary engineering D0498 hydraulics
D0848 quality control D1195 fuel engineering
D1220 bioengineering D1302 communication engineering
D1354 industrial engineering D1393 construction engineering
D1401 materials engineering D1405 power engineering
D1454 illuminating engineering D1551 physicotheology
D1617 stationary engineering D1706 radiation engineering
D1721 naval engineering D1722 geotechnical engineering
D1731 automotive engineering D1767 evaluation engineering
D1768 process engineering D1769 heat engineering
D1771 assembly engineering
56 D0357 acoustical engineering D0358 agricultural engineering
D0359 analytical engineering D0360 biomedical engineering
D0361 chemical engineering D0363 electrical engineering
D0365 human engineering D0367 marine engineering
D0370 mining engineering D0375 traffic engineering
D0444 engineering geology D0823 engineering psychology
D0942 systems engineering D1058 ekistics
D1196 electromechanical engineering D1198 mechanical sciences
D1204 architectural engineering D1291 ceramic engineering
D1391 aeronautical engineering D1392 astronomical engineering
D1394 electronic engineering D1395 geological engineering
D1396 geophysical engineering D1397 metallurgical engineering
D1398 engineering physics D1414 geodetic engineering
D1654 aeronautics D1710 telecommunication engineering
D1716 earthquake engineering D1720 ocean engineering
D1754 engineering mathematics D1798 biological engineering
D1799 medical engineering
70 A3553 Union Int Engineering Orgs A3522 World Fed Engineering Orgs

- 71 J0249 other mechanical engineers
J8100 cabinetmakers and related woodworkers
78 H0276 human engineering
79 K0707 human engineering

D0357 Acoustical engineering

- 31 S1120 Audio Engineering Society Journal
56 D0005 acoustics D0356 engineering
71 J0125 sound physicist

D0358 Agricultural engineering

- 31 S0110 Land and Water International
51 D1770 design engineering
56 D0033 agrosociences D0356 engineering
70 A1548 Int Cmsn Agricultural Engineering
71 J0293 agricultural engineer J0399 other engineering technicians

D0359 Analytical engineering

- 56 D0356 engineering D1207 analysis

D0360 Biomedical engineering

- 31 S0446 IEEE Transactions
S0778 International Journal of Biomedical Engineering
56 D0148 biomedicine D0356 engineering

D0361 Chemical engineering

Branch of engineering dealing with development and application of manufacturing processes in which materials undergo changes in properties

- 31 S0267 Nuclear Engineering and Design
S0381 Chemical Age International
S0383 International Chemical Engineering
56 D0206 chemistry D0356 engineering
71 J0251 chemical engineer (general) J0252 chemical engineer (petroleum)
J0361 chemical engineering technician (general)
J0362 chemical engineering technician (petroleum)

D0362 Civil engineering

Branch of engineering dealing with public works and large-scale private constructional enterprises

- 31 S0177 European Civil Engineering Abstracts
S0267 Nuclear Engineering and Design
S0384 European Civil Engineering
S0388 International Civil Engineering Monthly
50 D0356 engineering
51 D0366 hydraulic engineering D0855 railway engineering
D1197 structural engineering D1356 highway engineering
71 J0220 civil engineers J0221 civil engineer (general)
J0222 building construction engineer
J0223 highway and street construction engineer
J0224 railway construction engineer J0225 sanitary engineer
J0226 soil mechanics engineer J0229 other civil engineers

D0363 Electrical engineering

Branch of engineering dealing with practical application of electricity

- 31 S0297 Computers and Electrical Engineering
S0439 Electrical Engineer
S0449 International Journal of Electrical Engineering Education
51 D1192 radio engineering D1729 circuit theory
56 D0356 engineering D1086 electricity
71 J0230 electrical and electronics engineers
J0233 power distribution and transmission engineer
J0340 electrical and electronics engineering technicians

D0364 Environmental engineering

- 31 S0395 Environmental Engineering S0504 Ethnology
50 D0356 engineering

D0365 Human engineering

Science drawing upon physiology, anatomy, physical anthropology, applied psychology in order to design and position machines, instruments and controls so that they may be used with maximum efficiency by human beings

- 30 P2020 economic insecurity
51 D1388 administration
56 D0051 anatomy D0072 physical anthropology
D0356 engineering D0773 physiology
D0816 applied psychology

D0366 Hydraulic engineering

Branch of civil engineering dealing with use and control of flowing water

- 31 S0110 Land and Water International
50 D0362 civil engineering
71 J0220 civil engineers

D0367 Marine engineering

Branch of engineering dealing with construction and operation of power plant and other mechanical equipment of sea-going craft, docks and labor installations

- 31 S0474 International Shipbuilding Progress
S0475 Marine Technology
S0478 Shipbuilding Marine Engineering International
56 D0356 engineering D0571 management
71 J0244 marine engineer J0432 marine engineer officer

D0368 Mechanical engineering

Branch of engineering dealing with generation, transmission and utilization of heat and mechanical power and with production of tools, machinery and their products

- 31 S0267 Nuclear Engineering and Design
 S0398 International Journal of Heat and Mass Transfer
 S0399 International Journal of Mechanical Sciences
 S0400 International Journal of Multiphase Flow
 50 D0356 engineering
 56 D1751 terramechanics
 71 J0232 power generation engineer J0240 mechanical engineers
 J0241 mechanical engineer (general)
 J0242 industrial machinery and tools engineer
 J0243 mechanical engineer (motors and engines, except marine)
 J0244 marine engineer J0246 aeronautical engineer
 J0247 automotive engineer
 J0248 heating, ventilation and refrigeration engineer
 J0351 mechanical engineering technician (general)
 J8300 blacksmiths, toolmakers and machine-tool operators

D0369 Military engineering

Art and practice of designing and building offensive and defensive military works and of building and maintaining lines of military transport

- 31 S0377 Military Engineer S1153 Logistics Review
 50 D0356 engineering
 51 D0127 ballistics

D0370 Mining engineering

Branch of engineering dealing with location and evaluation of mineral deposits, the survey of mining areas, layout and equipment of mines and supervision of mining operations

- 30 P1858 underdevelopment of mining and quarrying industry
 P2278 mine disasters
 31 S1156 International Journal of Rock Mechanics and Mining Sciences
 S1157 Mining Engineer S1158 Mining Engineering
 56 D0356 engineering D0616 mineralogy
 71 J0271 mining engineer (general) J0272 coal-mining engineer
 J0273 metal-mining engineer
 J0274 petroleum and natural gas engineer
 J0279 other mining engineers
 J7100 miners, quarrymen, well drillers and related workers

D0371 Nuclear engineering

- 31 S0258 Euronuclear
 S0267 Nuclear Engineering and Design
 S0268 Nuclear Engineering International
 50 D0356 engineering
 71 J0240 mechanical engineers
 J0359 other mechanical engineering technicians

D0372 Petroleum engineering

- 31 S1189 Petroleum Engineer
 50 D0356 engineering

D0373 Production engineering

- 31 S0379 Production Engineer S0730 CIRP Annals
 S0732 International Journal of Production Research
 50 D0356 engineering
 71 J0392 production engineering technician

D0374 Sanitary engineering

Branch of civil engineering dealing with maintenance of environmental conditions conducive to public health

- 30 P1225 lack of sanitation in rural areas of developing countries
 P1412 environmental hazards from electricity, gas, water and sanitary services
 P2040 underdevelopment of electricity, gas, water and sanitary services
 50 D0356 engineering
 51 D1134 waste management
 71 J0225 sanitary engineer

D0375 Traffic engineering

Branch of highway engineering dealing with street planning and design and efficient control of traffic

- 31 S0458 Containerisation International
 S0471 Traffic Engineering and Control
 50 D1356 highway engineering
 56 D0356 engineering D1162 traffic studies
 70 A3586 World Touring Automobile Org
 71 J0295 traffic planner

D0376 Epidemiology

Science dealing with incidence, distribution and control of disease in animal or plant populations

- 30 P2774 inadequate disinfection of pastureland after disease outbreak
 P3596 plant disease vectors
 31 S0655 PAHO Weekly Epidemiological Report
 S0656 WHO Weekly Epidemiological Record
 50 D0377 epiphytology D1008 zoology
 56 D1338 epidemiological psychiatry
 70 A1806 Int Epidemiological Assn

D0377 Epiphytology

Science dealing with character, ecology and causes of outbreak of plant diseases

- 30 P3596 plant disease vectors
 50 D0173 botany
 51 D0376 epidemiology

D0378 Epistemology

Study of the theory, method and grounds of knowledge, and its limits and validity

- 30 P0166 barriers to international flow of knowledge and educational materials
 P0204 unbalanced distribution of knowledge
 P0703 excessive cost of knowledge and information
 P0901 inadequate organization of knowledge
 P1953 inaccessibility of knowledge
 P3050 tax barriers to dissemination of technical knowledge
 50 D0745 philosophy
 51 D1207 analysis D1258 axiomatics
 56 D1163 noetics D1345 genetic epistemology
 70 A4162 Int Assn Synthesis
 79 K0320 organization of knowledge

D0379 Eremology

Science dealing with deserts and their phenomena

- 30 P2285 degradation of desert oasis ecosystems
 P2506 advance of deserts P2520 desert nomadism
 50 D0452 geomorphology

D0380 Ergology

- 50 D0381 ergonomics
 51 D1636 time-motion study

D0381 Ergonomics

Study of man in relation to his working environment

- 30 P0140 excessive hours of work
 P1476 inadequate working conditions in developing countries
 P3520 heat stress at work
 31 S0370 Ergonomics
 50 D0901 occupational sociology
 51 D0380 ergology D1005 work study
 70 A1066 Inter-American Cnf Social Security
 A1808 Int Ergonomics Assn

D0382 Eschatology

Science or study of the ultimate destiny or purpose of mankind and the world, and things of final importance to mankind

- 50 D0745 philosophy
 70 A3449 World Academy Art Science

D0383 Ethics

Branch of philosophy dealing with human character and conduct, with what is good or bad, and with moral duty and obligation

- 30 P3398 inadequacy of social doctrine
 50 D0745 philosophy
 51 D0024 agathology D0118 axiology
 D0295 deontology D0384 business ethics
 D0388 social ethics D0389 totalitarian ethics
 D0797 pragmatics D1040 perfectionistics
 D1187 values D1248 archeology
 56 D0198 casuistry D0385 medical ethics
 D0386 political ethics D0387 sexual ethics
 D1078 meta-ethics D1079 normative ethics
 D1566 politics, ethics

D0384 Business ethics

- 50 D0383 ethics

D0385 Medical ethics

- 30 P2697 unethical experimentation with drugs and medical devices
 56 D0383 ethics D0383 medicine

D0386 Political ethics

- 56 D0383 ethics D0790 political science

D0387 Sexual ethics

- 56 D0383 ethics D1051 sexology

D0388 Social ethics

- 30 P1485 lack of commitment to common symbols (lack of common ethic)
 50 D0383 ethics

D0389 Totalitarian ethics

- 50 D0383 ethics

D0390 Ethnobotany

Systematic study of plant lore of a race or people

- 56 D0173 botany D0394 ethnology

D0391 Ethnography Anthropology

Branch of anthropology dealing with the historical origin and filiation of races and cultures

- 30 P2114 destruction of cultural heritage
 31 S0567 Journal of Ethnic Studies
 50 D0063 anthropology

D0392 Ethnohistory

Study of the development of cultures and interpretation of the significance of archeological findings by means of documentary material

56 D0086 archeology D0394 ethnology

D0393 Ethnolinguistics

Study of relations between linguistic and non-linguistic cultural behavior

56 D0394 ethnology D0551 linguistics

D0394 Ethnology

Science dealing with the division of mankind into races, their origin, distribution and relations and the peculiarities that characterize them, including the comparative and analytical study of cultures

30 P1071 preservation of cultural variety
 P1523 race mixture P3291 ethnic disintegration
 P3315 ethnic segregation P3316 isolation of ethnic groups
 P3331 ethnocide P3686 ethnic discrimination
 31 S0076 Quarterly Check-List of Ethnology and Sociology
 S0102 New World Antiquity S0103 Manking Quarterly
 S0599 International Migration Review
 50 D1117 social anthropology
 51 D0704 paleoethnology D1032 ethnomethodology
 D1363 ethnogeny D1365 ethnography
 D1383 folklore D1590 raciology
 56 D0066 cultural anthropology D0390 ethnobotany
 D0392 ethnohistory D0393 ethnolinguistics
 D0395 ethnomusicology D0396 ethnopsychiatry
 D0397 ethnozoology D1362 ethnobiology
 D1364 ethnogeography D1384 folk psychology
 70 A2484 Int Soc Ethnology Folklore
 A2687 Int Union Anthropological Ethnological Sciences
 71 J1924 anthropologist

D0395 Ethnomusicology

Study of the music of non-European cultures

31 S1163 Ethnomusicology
 S1164 International Folk Music Council Bulletin
 56 D0394 ethnology D0622 musicology

D0396 Ethnopsychiatry

56 D0394 ethnology D0806 psychiatry

D0397 Ethnozoology

Systematic study of the animal lore of a race or people

56 D0394 ethnology D1008 zoology

D0398 Ethnography

Study and description of manners and customs

50 D0896 sociology

D0399 Ethology Character

Systematic study of the formation of human character

50 D0063 anthropology

D0400 Ethnomics

Study of citizenship

50 D0790 political science

D0401 Etiology Aetiology

Science or doctrine of causation or of the demonstration of causes of particular phenomena

50 D0558 logic

D0402 Etymology

Branch of linguistics dealing with history of words or morphemes, tracing their phonetics, graphic and semantic development, transmission and interrelations

50 D0551 linguistics
 51 D0980 toponymy
 71 J1952 philologist

D0403 Eugenics

Science dealing with improvement of hereditary qualities in a series of generations of a race or breed, primarily by social control of mating and reproduction

30 P1091 lack of eugenic measures P2153 eugenic discrimination
 P2379 consanguineous marriage
 50 D1095 organismic biology

D0404 Euthenics

Science dealing with development of human wellbeing and efficient functioning through the improvement of environmental conditions

56 D0838 social psychology D1123 human geography
 70 A2079 Int Geographical Union
 A4294 Caribbean Youth Cmt Human Environment
 A4306 Int Youth Cnf Human Environment

D0405 Evolutionary theory

The process of the whole universe conceived as a progression of interrelated phenomena

51 D0285 darwinism
 56 D0745 philosophy D0896 sociology
 79 K0801 evolution

D0406 Existentialism Existential philosophy

Philosophy involving a phenomenological approach that emphasizes the analysis of critical borderline situations in man's life, stating that his individual existence precedes his essence and stressing his responsibility for fashioning his self

56 D0742 phenomenology D0745 philosophy
 D1374 existential psychology

D0407 Exobiology

Branch of biology dealing with extraterrestrial life

50 D0149 biology

D0408 Journalism

Academic study concerned with the collection and editing of news or the editorial or business management of a news medium

30 P3035 erosion of journalistic immunity
 P3036 harassment of journalists P3071 journalistic irresponsibility
 P3072 restriction on direct news coverage of parliamentary affairs
 P3073 restriction on news coverage of legal affairs
 P3081 denial of access to news
 31 S0661 Gazette S0662 IPI Report
 S0663 Journalism Quarterly
 50 D0516 information science
 71 J1317 teacher in languages and literature (third level)
 J1590 authors, journalists and related writers not elsewhere classified
 J1592 editor, newspapers and periodicals

D0409 Formal logic

System of logic that abstracts the forms of thought from its content to establish abstract criteria of consistency

31 S0756 Notre Dame Journal of Formal Logic
 50 D0558 logic

D0410 Forest pathology

Branch of plant pathology dealing with diseases of trees

30 P3585 pests and diseases of trees
 50 D1347 plant pathology

D0411 Forestry

Science of developing, caring for or cultivating forests and management of growing timber

30 P0174 underdevelopment of forestry and logging industry
 P0459 instability of forestry and logging
 P0739 forest fires
 P1204 inadequate water supply in developing country rural communities
 P1264 environmental hazards of forestry and logging
 P3586 insect pests of trees and timber
 31 S0083 Commonwealth Forestry Bureau Card Title Service
 S0514 Commonwealth Forestry Review S0515 Forest Science
 S0517 World Wood
 50 D0033 agrosiences
 51 D1065 silvics
 70 A1372 Int Asn Wood Anatomists
 A2621 Int Technical Tropical Timber Asn
 A2721 Int Union Forestry Research Orgs
 A3285 Princes Risborough Research Laboratory
 A4034 Commonwealth Forestry Bureau
 71 J6300 forestry workers

D0412 Functional calculus

Branch of symbolic logic that uses quantifiers in order to deal with propositional functions in addition to the unanalyzed propositions of propositional calculus

50 D0561 logistic

D0413 Gastrology

Science or art of caring for the stomach, medically or gastronomically

30 P1599 gastric disorders
 56 D0582 medicine D1410 gastronomy

D0414 Gemology

Science of gems

31 S0573 Gems and Gemology
 50 D1088 geological sciences

D0415 Genealogy

Study and methods of investigation of family pedigrees

31 S0521 Genealogy and Heraldry
 50 D1071 humanistic sciences
 71 J1929 other sociologists, anthropologists and related scientists

D0416 Geneecology

Branch of ecology dealing with the species and genetically variant subdivisions, with their position in nature and with the controlling genetic and ecological factors

50 D0320 ecology

D0417 Genetics

Branch of biology dealing with heredity and variation of organisms and with mechanisms by which these are effected

30 P0776 irresponsible genetic manipulation
 P1408 lack of genetic diversity in animals

P2389 genetic defects and diseases
 P3581 inadequate plant genetic resources conservation
 31 S0017 Human Heredity S0018 Heredity
 50 D0149 biology
 51 D0418 cell genetics D0737 phenogenetics
 D0759 phylogenetics D1102 population genetics
 D1340 applied genetics D1435 histogenetics
 D1644 human genetics
 56 D0280 cytogenetics D0419 biochemical genetics
 D0420 chemical genetics D0827 genetic psychology
 D1200 genetic engineering D1266 pharmacogenetics
 D1272 biopolitics D1345 genetic epistemology
 D1576 psychogenetics D1677 behavior genetics
 D1757 medical genetics
 70 A2076 Int Genetics Fed A4143 Scandinavian Asn Geneticists
 71 J0512 botanist J0528 animal scientist

D0418 Cell genetics

50 D0417 genetics

D0419 Biochemical genetics

31 S0813 Biochemical Genetics
 56 D0140 biochemistry D0417 genetics

D0420 Chemical genetics

56 D0206 chemistry D0417 genetics

D0421 Geochemistry

Science dealing with chemical composition of the Earth's crust and actual or possible chemical changes in it

31 S0326 Geochemistry Internationale S0343 Lithos
 56 D0206 chemistry D0441 geology
 D1719 marine geochemistry

D0422 Geodesy

Branch of applied mathematics that determines by observations and measurements the exact positions of points and the figures and areas of large portions of the Earth's surface, the shape and size of the Earth, and the variations of terrestrial gravity and magnetism

31 S0086 Bibliographia Geodaetica Internationale
 S0328 IUGG Chronicle
 50 D1413 applied mathematics
 51 D0423 physical geodesy D0424 satellite geodesy
 D0425 theoretical geodesy
 56 D1019 geodetic astronomy D0518 geodetic instrumentation
 D1414 geodetic engineering
 70 A2722 Int Union Geodesy Geophysics
 71 J0132 geophysical scientist

D0423 Physical geodesy

50 D0422 geodesy

D0424 Satellite geodesy

50 D0422 geodesy

D0425 Theoretical geodesy

50 D0422 geodesy

D0426 Geodynamics

Study of dynamic forces or processes within the Earth

50 D0317 earth sciences
 56 D0452 geomorphology

D0427 Geography

Science dealing with the Earth and its life, description of land, sea, air and the distribution of plant and animal life including man and his industries, and the mutual relations of all these elements

31 S0524 Geographical Analysis S0525 IGU Bulletin
 S0527 Pan-American Institute of Geography and History Revista Geografica
 50 D0894 social studies D1071 humanistic sciences
 51 D0196 cartography D0428 cultural geography
 D0433 mathematical geography D0435 political geography
 D0436 physical geography D0438 regional geography
 D0439 urban geography D1301 commercial geography
 D1355 industrial geography D1533 pedogeography
 D1779 social geography
 56 D0069 geographical anthropology D0429 anthropological geography
 D0431 historical geography D0432 linguistic geography
 D0434 medical geography D0437 population geography
 D0455 geopolitics D1205 agrogeography
 D1250 area research D1254 astronomical geography
 D1364 ethnogeography D1417 geohistory
 D1421 geopathology
 71 J1310 university and higher education teachers
 J1324 social studies teacher (second level)
 J1925 geographer

D0428 Cultural geography

50 D0427 geography

D0429 Anthropological geography

56 D0063 anthropology D0427 geography

D0430 Economic geography

Branch of geography dealing with relations of physical and economic conditions to the production and distribution of commodities

30 P2893 economic dependence of developing countries on primary commodity exports
 P2867 overproduction of primary commodities in developing countries
 P3042 underproduction of primary commodities in developing countries
 31 S0523 Economic Geography
 50 D0430 economic geography
 51 D0430 economic geography
 71 J1925 geographer

D0431 Historical geography

56 D0427 geography D0489 history

D0432 Linguistic geography Dialect geography

Study of local or regional variations of a language or dialect

56 D0427 geography D0551 linguistics
 71 K0039 unity

D0433 Mathematical geography

Branch of geography dealing with the figure and motions of the Earth, its seasons and tides, its measurement and its representation on maps and charts by various methods of projection

50 D0427 geography
 51 D1254 astronomical geography

D0434 Medical geography

Study of relation between geographic factors and disease

56 D0427 geography D0582 medicine
 70 A2545 Int Soc Geographical Pathology

D0435 Political geography

Branch of geography dealing with human governments, boundaries and subdivisions of political units and situations of cities

30 P2120 imbalance in city sizes within a country
 P2616 urban decay
 50 D0427 geography
 71 J1925 geographer

D0436 Physical geography Physiography

Branch of geography dealing with exterior physical features and changes of the Earth in land, sea and air

30 P0954 persistence of boundary obstructions to land planning
 P1300 radiological contamination
 P1597 inequitable allocation of rights to exploit sea-bed and marine resources
 P3487 ill-considered land drainage
 50 D0427 geography
 51 D0795 potamology D0875 selenography
 D1382 fluviology D1508 orography
 56 D0320 ecology D0452 geomorphology
 71 J1925 geographer

D0437 Population geography

30 P0167 uneven population distribution
 P3305 reservations
 56 D0287 demography D0427 geography

D0438 Regional geography

50 D0427 geography

D0439 Urban geography

30 P0384 shortage of urban land P0426 urban traffic congestion
 P0958 transitional urban settlements
 50 D0427 geography
 71 J0213 town planner

D0440 Geohydrology

Science dealing with character, source and mode of occurrence of underground water

56 D0441 geology D0501 hydrology

D0441 Geology

Science dealing with the history of the Earth and its life, particularly as recorded in rocks

31 S0345 International Union of Geological Sciences Geological Newsletter
 S0346 Modern Geology
 50 D0317 earth sciences
 51 D0310 dynamic geology D0442 areal geology
 D0443 coal geology D0445 environmental geology
 D0446 glacial geology D0447 stratigraphic geology
 D0448 structural geology D0461 glaciology
 D0948 tectonics D1090 economic geology
 D1091 urban geology D1092 historical geology
 D1223 aerogeology D1232 agricultural geology
 D1247 archaeogeology D1415 geognosy
 D1443 hydrogeology D1516 paleogeology
 D1552 physiographic geology D1713 quaternary geology
 56 D0029 agrogeology D0421 geochemistry
 D0440 geohydrology D0444 engineering geology
 D0663 geological oceanography D0756 photogeology
 D1221 biogeochemistry D1395 geological engineering
 D1521 paleontologic geology D1711 geothermics
 D1714 mathematical geology D1715 marine geology

71 J0149 other physical science technicians
 J1323 natural science teacher (second level)

D0442 Areal geology

50 D0441 geology

D0443 Coal geology

30 P1054 soil deterioration
 50 D0441 geology
 71 J0272 coal-mining engineer

D0444 Engineering geology

Branch of geology dealing with application of geology to engineering

31 S0331 Association of Engineering Geologists Bulletin
 S0335 Engineering Geology
 56 D0356 engineering D0441 geology

D0445 Environmental geology

50 D0441 geology

D0446 Glacial geology

50 D0441 geology

D0447 Stratigraphic geology Stratigraphy

Branch of geology dealing with origin, composition, distribution and succession of strata

31 S1173 Lethaia
 50 D0441 geology
 71 J0133 geological scientist

D0448 Structural geology Geotectonic geology; geotectology

Branch of geology dealing with form, arrangement and internal structure of rocks

31 S0337 Geotectonics S0355 Tectonophysics
 50 D0441 geology
 56 D0452 geomorphology D1547 physical geology

D0449 Geomagnetism Terrestrial magnetism

Branch of geophysics dealing with phenomena of the Earth's magnetic condition

30 P1588 geomagnetic reversal P1661 geomagnetic storms
 P2407 geomagnetic field anomalies
 50 D0453 geophysics
 56 D0519 geomagnetic instrumentation
 70 A1292 Int Asn Terrestrial Magnetism Electricity
 71 J0132 geophysical scientist

D0450 Geometry

Branch of mathematics dealing with measurements, properties and relationships of points, lines, angles, surfaces and solids

31 S0749 Journal of Geometry
 50 D0574 mathematics
 51 D0119 axonometry D0301 differential geometry
 D1128 Riemannian geometry D1182 multidimensional geometries
 D1368 Euclidian geometry D1607 solid geometry
 D1628 synthetic geometry
 56 D0630 navigation D0683 geometrical optics
 D1238 analytic geometry D1344 geometrodynamics
 79 K0621 projective geometry

D0451 Algebraic geometry

Analytic geometry in which graphs or curves are represented by algebraic equations

50 D1238 analytic geometry

D0452 Geomorphology Physiography

Science dealing with land and submarine relief features of the Earth's surface, seeking a genetic interpretation of them through using the principles of physiography in its descriptive aspects and of dynamic and structural geology in its explanatory phases

51 D0379 eremology D1517 paleogeomorphology
 56 D0426 geodynamics D0436 physical geography
 D0448 structural geology
 71 J0133 geological scientist

D0453 Geophysics

Physics of the Earth, including the fields of meteorology, hydrology, oceanography, seismology, volcanology, magnetism, radioactivity and geodesy

31 S0328 IUGG Chronicle
 S0350 Annals of the International Geophysical Year
 S0352 Geoexploration
 50 D0317 earth sciences
 51 D0449 geomagnetism D0454 exploration geophysics
 D0981 tectonophysics D1718 marine geophysics
 56 D1396 geophysical engineering
 71 J0132 geophysical scientist

D0454 Exploration geophysics

31 S0353 Geophysical Prospecting
 50 D0453 geophysics

D0455 Geopolitics

Study of the influence of physical factors such as geography, economics and demography on the politics and foreign policy of a state

51 D1423 geostrategy
 56 D0287 demography D0325 economics
 D0427 geography D0790 political science

D0456 Glossematics

Linguistic analysis based on distribution and interrelationship of glossemes, the smallest units that signal a meaning in a language

50 D0047 linguistic analysis

D0457 Geratology

Scientific study of ageing and its phenomena, particularly as exhibited in biological groups nearing extinction

30 P0027 increasing proportion of aged people
 P0096 lack of protection of the aged in emergency
 P0202 inadequate recreative facilities for the aged
 P0276 inadequate housing for the aged
 P0477 human ageing
 P3517 social disadvantage of the aged
 P3518 social withdrawal of the aged
 56 D1081 biological sciences D1082 medical sciences
 70 A2454 Int Senior Citizens Asn

D0458 Geriatrics

Branch of medicine dealing with problems and diseases of old age and ageing people

30 P0027 increasing proportion of aged people
 P0512 inadequate medical care for the aged
 P0633 loneliness in old age P1966 inadequate old age pensions
 31 S0157 Excerpta Medica. Section 20: Gerontology and geriatrics
 S0531 American Geriatrics Society Journal
 S0532 Geriatrics S0533 Gerontologia Clinica
 50 D0582 medicine
 56 D0809 geriatric psychiatry D1766 geriatric dentistry

D0459 Gnosiology

Philosophic theory of knowledge, its basis, nature, validity and limits

50 D0745 philosophy

D0460 Gerontology Nostology

Scientific study of phenomena of ageing and problems of the aged

30 P0512 inadequate medical care for the aged
 31 S0157 Excerpta Medica. Section 20: Gerontology and geriatrics
 S0530 Aging and Human Development
 S0534 International Association of Gerontology, European Social Research Committee Information Bulletin
 50 D0896 sociology D1082 medical sciences
 70 A1293 Int Asn Gerontology A3955 Int Cnt Social Gerontology

D0461 Glaciology

Science dealing with causes and modes of accumulation of ice and with ice action on the Earth's surface; branch of geology dealing with glacial epochs, glaciation and the effects of ice in modifying the Earth's surface and in affecting the life and distribution of plants and animals

30 P1289 icebergs P1393 ice accretion
 P2498 ice-blocked seaways P3142 river ice
 31 S0338 Glaciological Notes S0341 Journal of Glaciology
 50 D0441 geology
 51 D1310 cryology
 71 J0132 geophysical scientist

D0462 Gross anatomy

Branch of anatomy dealing with macroscopic structure of tissues and organs

50 D0051 anatomy

D0463 Glottochronology

Study of the time during which two or more languages have evolved separately from a common source

56 D0241 chronology S0551 linguistics
 70 A3124 Permanent Int Cmt Linguists

D0464 Glyptology

Study of the art or process of carving or engraving, particularly on gems

D0465 Comparative government

Study and analysis of the general structure of governments throughout the world

31 S0104 African Studies S0579 Government and Opposition
 S0582 Parliamentary
 S0647 Government Publications Review
 S0651 IULA Newsletter
 50 D0790 political science D0894 social studies

D0466 Grammar

Branch of linguistic study dealing with the classes of words, their inflections or other means of indicating relation to each other, and their functions and relations in sentences, including phonology, prosody, language history, orthography, orthoepy, etymology, semantics

50 D0551 linguistics

D0467 Graphics

Science or art of representing three-dimensional objects on two-dimensional surfaces in accordance with mathematical rules of projection

- 30 P1488 tobacco and cigarette advertising
 P1810 proliferation of direct mail advertising
 P2117 liquor advertising
 50 D1183 mathematical sciences

D0468 Graphology

Study of handwriting for purposes of character analysis

- 50 D0815 psychology

D0469 Group psychotherapy

Psychotherapy in which directive, inspirational, didactic or analytic means are used to bring about favorable personality changes in a group of patients

- 31 S0610 Grou? Psychotherapy and Psychodrama
 S0985 International Journal of Group Psychotherapy
 50 D0844 psychotherapy
 56 D1426 group analysis D1741 sociology
 70 A1743 Int Cl Group Psychotherapy

D0470 Gyroscopics

Branch of mechanics dealing with gyroscopes and their use in control and stabilization

- 50 D0578 mechanics

D0471 Gynecology

Branch of medicine dealing with women's diseases, hygiene and medical care

- 30 P0158 induced abortion P0159 illegal induced abortion
 P0173 spontaneous abortion (miscarriage)
 P0272 need for legal induced abortion
 31 S0147 Excerpta Medica. Section 10: Obstetrics and gynecology
 S0775 International Federation of Gynaecology and Obstetrics Journal
 S0856 European Journal of Obstetrics, Gynecology and Reproductive Biology
 S0863 Gynecologic Investigation
 S0954 Acta Obstetrica et Gynaecologica Scandinavica
 S0955 International Journal of Gynaecology and Obstetrics
 50 D0582 medicine
 56 D0722 gynecological pathology
 70 A1927 Int Fed Gynecology Obstetrics
 A2762 Int Liaison Cmt Professional Orgs Gynecologists Obstetricians
 71 J0612 specialised physician

D0472 Hagiology

History or description of sacred writings or of sacred persons

- 56 D0489 history D0863 comparative religion

D0473 Hamartology

Branch of theology dealing with the doctrine of sin

- 50 D0957 theology

D0474 Hedonics

Branch of psychology dealing with pleasant and unpleasant states of consciousness and their relation to organic life

- 50 D0815 psychology
 51 D0190 calorimetry
 70 A4099 Int Soc Study Origin Life

D0475 Heliology

Science of the sun

- 50 D0108 astronomy

D0476 Helminthology

Branch of zoology dealing with parasitic worms, particularly those that parasitize the intestine of a vertebrate

- 31 S0135 Helminthological Abstracts. Series A. animal and human helminthology
 S0869 Journal of Helminthology
 50 D1008 zoology
 56 D0477 veterinary helminthology D1683 plant helminthology
 70 A4037 Commonwealth Institute Helminthology

D0477 Veterinary helminthology

- 56 D0476 helminthology D1001 veterinary science

D0478 Hematology Haematology

Branch of biology dealing with the blood and blood-forming organs

- 30 P0585 hypertension (high blood pressure)
 31 S0162 Excerpta Medica. Section 25: Hematology
 S0764 Acta Haematologica S0836 Blood
 S0864 Haematologia
 S0908 Scandinavian Journal of Haematology
 50 D0149 biology
 56 D0479 veterinary hematology D1806 immunohematology
 70 A1868 Int Fed Bloodgivers Orgs A2532 Int Soc Blood Transfusion
 A2546 Eupn Soc Hematology
 71 J0543 medical science technician

D0479 Veterinary hematology

- 56 D0478 hematology D1001 veterinary science

D0480 Heortology

Study of history and meaning of seasons and festivals of the church year and religious calendars

- 30 P3313 burdensome cost of religious ceremonies
 50 D0863 comparative religion

D0481 Herpetology

Branch of zoology dealing with reptiles and amphibians

- 30 P0604 endangered species of reptiles
 31 S0004 Journal of Herpetology
 50 D1008 zoology
 51 D0677 ophiology

D0482 Hippopathology

Pathology of the horse

- 56 D0484 hippology D0721 pathology

D0483 Hierology

A body of knowledge of sacred things and the literary or traditional embodiment of the religious beliefs of a people

- 50 D0863 comparative religion

D0484 Hippology

Study of the horse

- 50 D1008 zoology
 56 D0482 hippopathology

D0485 Histochemistry

Science dealing with chemical constitution of living cells and tissues by combining the techniques of biochemistry and histology

- 56 D0140 biochemistry D0486 histology

D0486 Histology Microscopic anatomy

Branch of anatomy dealing with the minute structure of animal and vegetable tissues as discernible with the microscope

- 31 S0070 Acta Anatomica
 S0138 Excerpta Medica. Section 1: anatomy, anthropology, embryology and history
 50 D0051 anatomy
 56 D0485 histochemistry D0487 veterinary histology
 70 A2476 Int Cng Experimental Cytology
 71 J0512 botanist J0513 zoologist

D0487 Veterinary histology

- 56 D0486 histology D1001 veterinary science

D0488 Historiography

Principles and theory of history writing based on critical examination of sources, selection of particulars from authentic materials and synthesis of particulars into a narrative that will stand the test of critical methods

- 50 D0489 history
 51 D0086 archeology D1074 epigraphy
 D1075 diplomatics

D0489 History Historiology

Branch of knowledge that records and explains past events as steps in the sequence of human activities, and studies the character and significance of such events

- 30 P2082 biased and inaccurate history textbooks
 31 S0544 Journal of Interdisciplinary History
 S0545 Journal of World History
 50 D0894 social studies D1071 humanistic sciences
 51 D0063 anthropology D0241 chronology
 D0488 historiography D0492 social history
 56 D0431 historical geography D0472 hagiology
 D0490 economic history D0491 constitutional history
 D0863 comparative religion D1417 geohistory
 D1458 intellectual history D1470 ecclesiastical history
 D1655 literary history D1738 philosophy of history
 D1739 philosophy of science
 71 J1324 social studies teacher (second level)
 J1926 historian
 79 K0725 history

D0490 Economic history

- 31 S0407 Economic History Review
 S0542 Explorations in Economic History
 S0546 Scandinavian Economic History Review
 56 D0325 economics D0489 history
 71 J1926 historian

D0491 Constitutional history

- 56 D0065 criminal anthropology D0489 history

D0492 Social history

Branch of history dealing with social, economic and cultural institutions of a people

- 31 S0541 The Americas
 50 D0489 history
 71 J1926 historian

D0493 Holonomics

Scientific study of universal laws as a whole

- 50 D0536 law

D0494 Homeopathy

System of medical practice that treats a disease by administering minute doses of a remedy that would in healthy persons produce symptoms of the disease treated

- 31 S0795 American Institute of Homeopathy Journal
- 50 D0582 medicine
- 70 A2106 Int Homeopathic League

D0495 Hormic psychology

Psychology dealing with the purposive factor or force in behavior

- 50 D0815 psychology

D0496 Horology

The science of measuring time

- 31 S0574 Horological Journal
- 50 D1145 technological sciences

D0497 Human relations

Study of human problems arising from organizational and interpersonal relations in industry

- 31 S1050 Teilhard Review
- 50 D0838 social psychology
- 70 A2117 Japan Institute Labour A3547 Units Service
- 71 J1942 personnel specialist
- J2198 industrial relations and personnel manager

D0498 Hydraulics Fluidics

Branch of science dealing with practical applications of water or other liquid in motion

- 31 S0393 Fluid Power International S0488 Journal of Hydraulic Research
- 50 D0356 engineering
- 70 A1193 Int Asn Hydraulic Structures Research

D0499 Hydrodynamics

Branch of hydromechanics dealing with motion of fluids and forces acting on solid bodies immersed in fluids and in motion relative to them

- 50 D1442 hydromechanics
- 56 D1466 magnetohydrodynamics
- 71 J0122 mechanics physicist

D0500 Hydrography

Study, description, surveying, sounding and charting of seas, lakes, rivers and other waters, including measurement of tides and currents as an aid in navigation

- 30 P1241 militarization of the deep ocean and sea-bed
- 31 S0358 International Hydrographic Review
- S0487 International Hydrographic Bulletin
- 50 D1089 hydrological sciences
- 51 D1509 orography
- 70 A2115 Int Hydrographic Bureau A3923 North Sea Hydrographic Cmsn

D0501 Hydrology

Science dealing with properties, distribution and circulation of water, including precipitation, stream flow, snow melt, groundwater storage and evaporation

- 30 P0516 uncoordinated int river basin development
- P1125 use of recycled water P1173 long-term shortage of water
- P1204 inadequate water supply in developing country rural communities
- P2040 underdevelopment of electricity, gas, water and sanitary services
- 31 S0360 Journal of Hydrology S0489 Nordic Hydrology
- 50 D1089 hydrological sciences
- 51 D1444 hydrognosy D1518 paleohydrology
- 56 D0440 geohydrology D0520 hydrologic instrumentation
- D1654 hydronautics D1760 medical hydrology
- 70 A1340 Int Asn Scientific Hydrology
- 71 J0132 geophysical scientist
- J6400 fishermen, hunters and related workers
- J9600 stationary engine and related equipment operators

D0502 Hydrometeorology

Branch of meteorology dealing with water in the atmosphere

- 50 D0596 meteorology

D0503 Hydroponics

Science of plant growing in nutrient solutions with or without sand, gravel or other inert medium to provide mechanical support

- 50 D1147 plant production
- 70 A2819 Int Working Group Soilless Culture

D0504 Hyetology

Branch of meteorology dealing the precipitation of rain and snow

- 50 D0596 meteorology

D0505 Hypnology

Scientific study of sleep and hypnotic phenomena

- 30 P2197 sleep disorders
- 31 S0951 International Journal of Clinical and Experimental Hypnosis
- 56 D0506 hypnotism D0773 physiology

D0506 Hypnotism

Study, act or practice of inducing a state that resembles normal sleep by suggestion and other operations of a hypnotizer

- 30 P0139 abuse of barbiturates, non-barbiturate hypnotics, sedatives and tranquilizers

- 31 S0951 International Journal of Clinical and Experimental Hypnosis
- 50 D1081 biological sciences
- 56 D0505 hypnology
- 71 J1799 other performing artists

D0507 Ichnology

Study of fossil footprints

- 50 D1247 archaeogeology

D0508 Ichthyology

Branch of zoology dealing with fishes

- 30 P0372 environmental hazards from fish, crustacea and molluscs
- P1535 endangered species of fishes
- P3602 introduction of new species of fish as pests
- 31 S0508 Ichthyologica
- 50 D1008 zoology
- 51 D1513 paleichthyology
- 71 J0513 zoologist

D0509 Iconography

Study of icons or sacred images venerated in churches and homes of Eastern Christianity

- 50 D1071 humanistic sciences

D0510 Iconology

Description, history or analysis of symbolic art or of artistic symbolism

- 50 D1071 humanistic sciences

D0511 Ideology

Branch of knowledge dealing with the origin and nature of ideas, objects of the mind existing in apprehension, conception or thought

- 30 P2914 ideological corruption P3231 ideological revolution
- P3325 underprivileged ideological minorities
- P3362 threatened ideological movements and minorities
- P3388 ideological conflict and rivalry
- P3389 ideological influence P3401 lack of ideological unity
- P3402 inadequate integration of ideology into society
- P3431 ideological war
- 50 D0745 philosophy
- 56 D1458 intellectual history
- 70 A4263 Int Soc History Ideas

D0512 Immunochemistry

Branch of chemistry dealing with substances as antibodies, antigens or haptens, and with reactions as concerned in phenomena of immunity-antibody production

- 50 D0206 chemistry

D0513 Immunology

Science dealing with the phenomena and causes of immunity in relation to disease

- 31 S0014 Medical Microbiology and Immunology
- S0131 International Archives of Allergy and Applied Immunology
- S0163 Excerpta Medica. Section 26: Immunology, serology and transplantation
- S0855 European Journal of Immunology
- S0909 Scandinavian Journal of Immunology
- 50 D0774 pathophysiology
- 51 D1173 immunogenetics
- 56 D0514 immunopathology D1037 neuroimmunology
- D1806 immunohematology
- 70 A4222 Int Union Immunological Soc

D0514 Immunopathology

Study of diseases caused by immune reactions

- 31 S0921 Vox Sanguinis
- 56 D0513 immunology D0721 pathology

D0515 Indexing

Science, art and technique of compiling accurate and comprehensive alphabetical listings serving to identify pertinent topics, subjects and names incorporated in printed or written works

- 31 S0682 Catalogue and Index S0683 FID News Bulletin
- S0685 Indexer S0688 Journal of Documentation
- 56 D0516 information science D0547 library science
- D0547 bibliography
- 70 A3241 Soc Indexers

D0516 Information science Information theory

Science or theory using statistical techniques in dealing with the effect of encoding on the efficiency of processes of signal transmission and of communication between men or between men and machines or between machines and machines

- 30 P0075 proliferation and duplication of United Nations information systems
- P0362 proliferation and duplication of international nongovernmental information systems
- P0458 proliferation and duplication of international information systems
- P1289 icebergs P1298 proliferation of information
- P1456 inadequate integration of international information systems
- P1715 vulnerability of computer information systems
- P2002 conflict of information
- P3080 conflict of laws on international restriction of information
- P3095 false information P3096 misleading information
- 31 S0294 Computer and Information Systems
- S0302 Datamation

- S0305 International Journal of Computer and Information Science
 S0309 Management Informatics S0686 Information Sciences
 50 D0258 communications
 51 D0258 communications D0261 computer science
 D0408 journalism D0547 library science
 D1030 datology
 56 D0515 indexing
 70 A3884 Eupn Asn Scientific Information Dissemination Cnts
 71 J0239 other electrical and electronics engineers

D0517 Instrumentation

Branch of science dealing with development, manufacture and use of instruments

- 31 S0300 Control and Instrumentation
 S0569 Institute of Measurement and Control Journal
 S1151 Instrumentation Technology
 50 D1145 technological sciences
 56 D0518 geodetic instrumentation D0519 geomagnetic instrumentation
 D0520 hydrologic instrumentation D0522 oceanographic instrumentation
 D0523 seismic instrumentation D1646 medical instrumentation
 D1688 chemical instrumentation
 S0521 meteorological instrumentation
 70 A2250 Int Measurement Cnfed
 71 J0239 other electrical and electronics engineers
 J0349 other electrical and electronics engineering technicians

D0518 Geodetic instrumentation

- 56 D0422 geodesy D0517 instrumentation

D0519 Geomagnetic instrumentation

- 56 D0449 geomagnetism D0517 instrumentation

D0520 Hydrologic instrumentation

- 56 D0501 hydrology D0517 instrumentation

D0521 Meteorological instrumentation

- 56 D0596 meteorology S0517 instrumentation
 71 J8400 machinery fitters, machine assemblers and precision-instrument makers (except electrical)

D0522 Oceanographic instrumentation

- 56 D0517 instrumentation D0659 oceanography

D0523 Seismic instrumentation

- 56 D0517 instrumentation D0874 seismology

D0524 International relations

Branch of political science dealing with relations between political units of national rank, concerned primarily with foreign policies and their underlying factors

- 30 P0064 jurisdictional conflict and antagonism between international nongovernmental organizations
 P0069 lack of legal provision for international nongovernmental organizations
 P0179 proliferation and duplication of international nongovernmental organizations and coordinating bodies
 P0436 misuse of nongovernmental organizations as front organizations by government
 P0741 inadequate funding of international nongovernmental organizations and programmes
 P1149 national insecurity and vulnerability
 P1169 jurisdictional conflict and antagonism within international nongovernmental organizations
 P1209 inadequate coordination of international nongovernmental organizations and programmes
 P1595 ineffectiveness of international nongovernmental organizations and programmes
 P2016 inadequate facilities for international nongovernmental organizations
 31 S0433 International Understanding at School
 S0438 World and the School S0587 AWR Bulletin
 S0589 International Associations
 S0590 Yearbook of International Organizations
 S0591 International Studies Quarterly
 S0592 Journal of Peace Research S0593 Peace and Freedom
 S0594 UNESCO Courier S0595 UNESCO Chronicle
 S0596 World Federalist S0597 World Politics
 S0598 World Union
 S0599 International Migration Review
 50 D0790 political science
 51 D1053 military science D1057 polemology
 70 A2936 Lions Int
 71 J0902 economist (specialised)

D0525 Jurisprudence

Science or philosophy of law

- 51 D0538 civil law D0539 common law
 D0540 constitutional law D0541 criminal law
 D0542 customary law D1237 analytical jurisprudence
 56 D0536 law D0537 canon law
 D0543 ecclesiastical law D0745 philosophy

D0526 Kariology

Branch of cytology dealing with the minute anatomy of cell nuclei and the nature and structure of chromosomes

- 50 D0281 cytology

D0527 Kinematics

Branch of dynamics dealing with aspects of motion, acceleration and velocity apart from considerations of mass and force

- 50 D0311 dynamics

D0528 Kinesiology

Study of the principles of mechanics and anatomy in relation to human movement

- 30 P0351 restriction on international freedom of movement for national advantage
 56 D0053 human anatomy D0578 mechanics

D0529 Kinesics

Systematic study of nonlinguistic body motion in its relation to communication

- 50 D0258 communications

D0530 Kinetics Dynamics

Branch of dynamics dealing with effects of forces upon the motion of material bodies

- 50 D0311 dynamics
 51 D0532 particle kinetics D1445 hydrokinetics
 56 D0531 chemical kinetics D1174 enzyme kinetics
 D1577 psychokinetics D1696 electrochemical kinetics

D0531 Chemical kinetics Chemical dynamics; reaction kinetics

Branch of chemistry dealing with the rate of chemical reactions, with factors influencing such rates and with applications of rate studies to elucidate the mechanism of reactions

- 50 D0206 chemistry
 56 D0311 dynamics D0530 kinetics

D0532 Particle kinetics

- 50 D0530 kinetics

D0533 Theory of knowledge

- 31 S0688 Journal of Documentation
 50 D1071 humanistic sciences

D0534 Lepidopterozoology

Branch of entomology dealing with order of insects comprising butterflies and moths

- 30 P3649 caterpillars, lepidoptera
 50 D1048 radioscopy

D0535 Leprology

Study and treatment of leprosy

- 30 P0721 leprosy (Hansen's disease)
 31 S0781 International Journal of Leprosy and other Microbacterial Diseases
 50 D1082 medical sciences
 70 A2224 Int Leprosy Asn
 A4207 East African Leprosy Research Cnt
 A4272 Asn French Language Leprologists

D0536 Law Legal science

Department of knowledge dealing with the whole body of customs, practices or rules prescribing the nature and conditions of existence of a state or other organized community

- 30 P0161 direct foreign investment by multinational enterprises as a restrictive business practice
 P1268 inequality before the law P2637 martial law
 P3080 conflict of laws on international restriction of information
 P3357 discrimination/religious influence on the law
 P3692 discrimination against men before the law
 31 S0176 European Law Digest
 S0671 Bulletin of Legal Developments
 S0676 Law and Computer Technology
 50 D1071 humanistic sciences
 51 D0493 holonomics D1126 public law
 D1747 comparative law D1748 international law
 D1792 forensic sciences
 56 D0068 forensic anthropology D0128 forensic ballistics
 D0213 forensic chemistry D0293 forensic dentistry
 D0525 jurisprudence D0808 forensic psychiatry
 D0825 forensic psychology D1385 forensic medicine
 70 A2136 Int Institute Unification Private Law
 A2189 Int Law Asn
 71 J1290 jurist (except lawyer or judge)

D0537 Canon law

Codified body of rules and regulations for the government of a Christian church

- 56 D0525 jurisprudence D0863 comparative religion

D0538 Civil law

Body of law dealing with private rights and legal proceedings in connection with them

- 30 P0284 infringement of the right of privacy
 P0513 denial of rights of children and youth
 P1148 denial of rights of mental patients
 P2383 denial of right of assembly P3121 denial of human rights
 50 D0525 jurisprudence
 71 J1210 lawyers

D0539 Common law

System of unwritten law governing the rights and duties of persons having general application, as distinguished from written statute laws enacted by parliament and from other specific systems of law

50 D0525 jurisprudence

D0540 Constitutional law

Area of law dealing with the subject matter, interpretation and construction of the sovereign powers, nature and organization of government

- 30 P0114 rivalry and competition between states
- P0157 tential government information
- P0292 low government deference to world community values and procedures
- P0317 domination of government policy-making by short-term considerations
- P0340 distortion of international trade resulting from discriminatory preference agreements
- P0401 inability of government to regulate family size
- P0698 military government
- P0737 distortion of international trade by state-trading and government monopoly practices
- P1818 inadequate control over the government administrative process
- P1902 excessive government participation in economies of developing countries
- P2001 single party state
- P2029 distortion of internationale trade as a result of government participation in trade
- P2911 unjust allocation of government contracts
- P2926 over-restricted distribution of confidential government information
- P2927 government secrecy
- P3055 government expropriation of private property
- P3074 government propaganda
- P3075 inadequate government publications
- P3186 foreign dictatorship
- 31 S0673 Journal of Constitutional Law S0677 Public Law
- 50 D0525 jurisprudence
- 71 J2000 administrative and managerial workers
- J3100 government executive officials

D0541 Criminal law

Branch of jurisprudence dealing with crimes

- 31 S0672 Criminal Law Quarterly S0674 Journal of Criminal Justice
- 50 D0525 jurisprudence
- 70 A1324 Int Asn Penal Law
- 71 J1210 lawyers

D0542 Customary law

- 50 D0525 jurisprudence
- 70 A1143 Int African Law Asn

D0543 Ecclesiastical law

Law established by a church or religious denomination and administered in its courts

- 56 D0525 jurisprudence D0863 comparative religion

D0544 Lichenology

Branch of botany dealing with lichens, complex thallophytic plants made up of an alga and a fungus growing in symbiotic association

50 D0173 botany

D0545 Lexicography

Principles and practices of dictionary making

- 31 S0705 New Language Dictionary
- 50 D0551 linguistics

D0546 Lexicography

Branch of linguistics dealing with derivation, signification and application of words

- 30 P1950 reading disabilities
- 50 D0551 linguistics
- 71 J1952 philologist

D0547 Library science

Study, principles and practice of library care and administration

- 30 P0118 shortage of books and textbooks in developing countries
- P0703 excessive cost of knowledge and information
- P1538 international delivery delays for books and publications
- P2126 untransferability of books between countries and cultures
- 31 S0087 Africana Library Journal
- S0684 Focus on International and Comparative Librarianship
- S0687 International Library Review S0689 Journal of Library Automation
- S0690 Library Quarterly S0691 LIBRI
- S0692 UNESCO Bulletin for Libraries
- 50 D0516 information science
- 56 D0515 indexing
- 70 A4038 Commonwealth Library Asn
- 71 J1319 other university and higher education teachers
- J1513 critic
- J1590 authors, journalists and related writers not elsewhere classified
- J1622 commercial artist J1912 librarian

D0548 Liturgyology

History, doctrine and interpretation of liturgies or series of rites, observances or procedures prescribed for public worship

- 50 D0957 theology
- 51 D0240 chromatology D0257 colorimetry

D0549 Limnology

Scientific study of physical, chemical, meteorological and biological conditions in fresh waters, ponds and lakes

- 30 P0767 modification of the environment by the creation of dams and lakes
- 31 S0361 Journal of Marine Research
- 50 D1089 hydrological sciences
- 51 D0550 comparative limnology
- 56 D1390 conservation
- 70 A1362 Int Asn Theoretical Applied Limnology

D0550 Comparative limnology

50 D0549 limnology

D0551 Linguistics Glossology; glottology

Study of human speech and the nature, structure and modification of languages

- 30 P0178 multiplicity of languages
- P0825 insufficient translation into minority languages
- P1518 multiplicity of languages in a national setting
- P1954 linguistic purism
- 31 S0074 Quarterly Check-List of Linguistics
- S0077 MLA International Bibliography of Books and Articles on Modern Languages and Literatures
- S0104 African Studies S0696 Foundations of Language
- S0697 General Linguistics S0698 Glossa
- S0701 Language and Style S0703 Linguistics
- S0711 Recall
- 50 D1071 humanistic sciences
- 51 D0284 dactyliology D0303 dialectology
- D0402 etymology D0466 grammar
- D0545 lexicography, dictionaries D0546 lexicography, linguistics
- D0552 descriptive linguistics D0553 general linguistics
- D0554 historical linguistics D0565 macrolinguistics
- D0617 morphemics D0619 morphology, language
- D0620 morphophonemics D0672 onomastics
- D0689 orismology D0693 orthoepy
- D0744 philology D0748 phonemics
- D0749 phonetics D0931 stylometry
- D0932 stylistics D1249 neolinguistics
- D1453 idiomology D1459 interlinguistics
- D1478 metalinguistics D1510 orthography
- D1632 tactics, grammar D1637 tonology
- 56 D0047 linguistic analysis D0147 biolinguistics
- D0393 ethnolinguistics D0432 linguistic geography
- D0555 mathematical linguistics D0878 semiotics
- D1271 anthropological linguistics D1578 psycholinguistics
- D1596 rhetoric D1633 terminology
- D1664 linguistic philosophy D1834 neurolinguistics
- S0463 glottochronology
- 71 J1317 teacher in languages and literature (third level)
- J1320 secondary education teachers

D0552 Descriptive linguistics

50 D0551 linguistics

D0553 General linguistics

Study of phenomena, historical changes and functions of language without restriction to a particular language or to a particular aspect of language

- 31 S0694 Archivum Linguisticum S0702 Lingua
- 50 D0551 linguistics
- 51 D1143 nomothetic knowledge D1144 idiographic knowledge
- 70 A3222 Societas Linguistica Europaea

D0554 Historical linguistics

50 D0551 linguistics

D0555 Mathematical linguistics

- 31 S0710 Prague Bulletin of Mathematical Linguistics
- 56 D0551 linguistics D0574 mathematics

D0556 Lithology Lithoidology

Study of rocks and rock formation in terms of structure, mineral composition, colour and texture

50 D1088 geological sciences

D0557 Liturgics

Branch of practical theology dealing with forms of worship and their practice

- 30 P2330 animal worship
- 50 D0957 theology
- 70 A3223 Societas Liturgica

D0558 Logic

Science dealing with canons and criteria of validity in thought and demonstration, principles of definition and classification, correct use of terms and correct predication

- 50 D0745 philosophy
- 51 D0037 alethiology D0401 etiology
- D0409 formal logic D0559 mathematical logic
- D0560 military logic D0861 reasoning
- D1014 methodology D1131 dialectical science
- D1240 analytics D3386 material logic
- D1456 inductive logic D1623 syllogistics
- 56 D0048 logical analysis
- D1116 changing character of disciplines

D1155 normative logic
 D1183 mathematical sciences
 D1476 mental philosophy

D1163 noetics
 D1432 hermeneutics

D0559 Mathematical logic Symbolic logic

Science of developing and representing logical principles by means of symbols to provide an exact canon of deduction based on primitives, postulates and formation and transformation rules

31 S0735 Annals of Mathematical Logic
 50 D0558 logic
 56 D1124 game theory
 79 K0446 symbolic logic

D0560 Military logic

50 D0558 logic

D0561 Logistic

Science or art of calculating

50 D1183 mathematical sciences
 51 D0036 algebra of classes
 D0184 calculus
 D1087 propositional calculus

D0044 algebra of relations
 D0412 functional calculus
 D1300 combinatory logic

D0562 Logistics

Military science in its handling and planning of personnel, matériel, facilities and related factors

50 D1053 military science

D0563 Logopedics

Scientific study and treatment of speech defects

31 S0876 Journal of Speech and Hearing Disorders
 50 D1082 medical sciences
 70 A1306 Int Asn Logopedics Phoniatrics

D0564 Macrochemistry

Chemistry studied or applied without the use of microscope or microanalysis

50 D0206 chemistry

D0565 Macrolinguistics

Study of phenomena connected in any way with language

50 D0551 linguistics

D0566 Macrophysics

Branch of physics dealing with bodies large enough to be directly and individually observed and measured

50 D0760 physics

D0567 Magnetism

Science dealing with physical phenomena that includes the attraction for iron observed in lodestone and a magnet

31 S0233 International Journal of Magnetism
 50 D0760 physics
 56 D1465 magnetochemistry
 D1467 magneto-optics

D1466 magnetohydrodynamics

D0568 Malacology

Branch of zoology dealing with molluscs

30 P0372 environmental hazards from fish, crustacea and molluscs
 P0972 instability of trade in fish, crustacea and molluscs
 P1783 long-term shortage of fish, crustacea and molluscs (and preparations thereof)
 P3478 endangered species of molluscs (mollusca)
 50 D1008 zoology

D0569 Mammology Therology

Branch of zoology dealing with mammals

30 P1326 endangered species of mammals
 50 D1008 zoology
 56 D1520 paleomammology
 71 J0513 zoologist

D0570 Management

Systematic technology dealing with the executive function of planning, organizing, coordinating, directing, controlling and supervising any industrial or business project or activity with responsibility for results

30 P0046 lack of management skills in developing countries
 31 S0186 Business Periodicals Index
 S0309 Management Informatics
 S0725 International Journal of Management and Organization
 S0726 International Management Information
 S0727 International Studies of Management and Organization
 S0728 Management Science

S0189 International Management
 S0724 Association Management
 S0729 UNIAPAC International

50 D1388 administration
 56 D1388 administration
 70 A1131 Int Academy Management
 A3924 Pacific Asian Fed Industrial Engineering
 71 J1310 university and higher education teachers
 J2111 legislative official
 J2192 research and development manager
 J2194 administration manager
 J2198 industrial relations and personnel manager
 79 K0867 management

D0571 Marine science

Science dealing with navigation or commerce of the sea

30 P1486 sea traffic congestion
 31 S0361 Journal of Marine Research
 50 D1145 technological sciences
 51 D0134 bathymetry
 56 D0367 marine engineering
 D1712 marine chemistry
 D1718 marine geophysics
 71 J0245 ship construction engineer

D0599 marine meteorology
 D1715 marine geology
 D1719 marine geochemistry

D0572 Mass communications

30 P0040 lack of media control
 31 S0663 Journalism Quarterly
 50 D0258 communications
 70 A1197 Int Asn Mass Communication Research

D0573 Medical technology

31 S0670 American Journal of Medical Technology
 50 D0582 medicine

D0574 Mathematics

Science dealing with the relationship and symbolism of numbers and magnitudes, including quantitative operations and the solution of quantitative problems

31 S0737 Communications on Pure and Applied Mathematics
 S0742 International Journal of Mathematical Education in Science and Technology
 S0743 International Mathematical News
 S1059 Centaurus
 50 D1183 mathematical sciences
 51 D0008 actuarial science
 D0083 approximation theory
 D0184 calculus
 D0576 combinatorial analysis
 D0746 mathematical philosophy
 D1072 arithmetic
 D1238 analytic geometry
 D1413 applied mathematics
 D1752 general topology
 D0277 mathematical crystallography
 D0328 mathematical economics
 D0555 mathematical linguistics
 D0767 mathematical physics
 D0921 mathematical statistics
 D1116 changing character of disciplines
 D1183 mathematical sciences
 D1571 psychometry
 D1744 mathematical psychology
 D1754 engineering mathematics
 D1777 mathematical biophysics
 71 J0822 mathematician (pure mathematics)
 J1322 mathematics teacher (second level)
 79 K0421 mathematics

D0038 algebra
 D0164 biomathematics
 D0450 geometry
 D0594 metamathematics
 D0882 set theory
 D1170 geomathematics
 D1241 trigonometry
 D1640 topology, mathematics

D0279 cybernetics
 D0339 mathematical electrochemistry
 D0575 actuarial mathematics
 D0899 mathematical sociology

D1334 mathematical taxonomy
 D1714 mathematical geology
 D1753 computer mathematics
 D1756 mathematical biosciences

D0575 Actuarial mathematics

56 D0008 actuarial science
 D0574 mathematics

D0576 Combinatorial analysis

Mathematical study of permutations and combinations of finite sets of objects

31 S0745 Journal of Combinatorial Theory
 50 D0574 mathematics

D0577 Medical psychology

Theories of personality and behavior, not necessarily derived from academic psychology, that provide a basis for psychotherapeutics in psychiatry and in general medicine

31 S1011 Psychiatry in Medicine
 50 D0815 psychology
 56 D0582 medicine
 70 A4076 Int Catholic Asn Study Medical Psychology

D0806 psychiatry

D0578 Mechanics

Branch of physical science dealing with energy and forces in their relation to the equilibrium, deformation or motion of solid, liquid and gaseous bodies

31 S0296 Computer Methods in Applied Mechanics and Engineering
 S0373 International Journal of Non Linear Mechanics
 S0394 Applied Mechanics Reviews
 S0399 International Journal of Mechanical Sciences
 S0402 Quarterly Journal of Mechanics and Applied Mathematics
 50 D1080 physical sciences
 51 D0311 dynamics
 D0579 analytic mechanics
 D1194 energetics
 D1324 statics
 D1442 hydromechanics
 D1772 structural mechanics
 56 D0131 barodynamics
 D0580 aviation mechanics
 D1198 mechanical sciences
 70 A2788 Int Union Theoretical Applied Mechanics
 A3510 World Power Cnf

D0470 gyroscopics
 D0787 pneumatics
 D1225 aeromechanics
 D1327 fluid mechanics
 D1723 fracture mechanics

D0528 kinesiology
 D0581 statistical mechanics
 D1330 quantum mechanics

D0579 Analytic mechanics

Theoretical mechanics as treated by the methods of infinitesimal calculus

- 50 D0578 mechanics D1474 infinitesimal calculus
51 D1546 gravitational astronomy

D0580 Aviation mechanics

- 56 D0020 aeronautics D0578 mechanics
71 J8400 machinery fitters, machine assemblers and precision-instrument makers (except electrical)

D0581 Statistical mechanics

Branch of physics dealing with application of principles of statistics to the mechanics of a system consisting of a large number of parts having motions that differ by small steps over a large range

- 50 D0760 physics
56 D0578 mechanics D0918 statistics

D0582 Medicine

Science and art dealing with maintenance of health and prevention, alleviation or cure of disease, particularly the nonsurgical treatment of disease

- 31 S0082 Current Work in History of Medicine
S0299 Computers in Biology and Medicine
S0766 Acta Medica Scandinavica S0839 Clio Medica
S0887 Medical World News S0922 World Medical Journal
S1084 Social Science and Medicine
50 D1082 medical sciences
51 D0004 acology D0121 bacteriology
D0189 calisthenics D0235 chiropractic
D0458 geriatrics D0471 gynecology
D0494 homeopathy D0573 medical technology
D0587 systematic medicine D0588 space medicine
D0725 pediatrics D0794 posology
D0800 proctology D0928 stomatology
D0933 surgery D0999 urology
D1103 aviation medicine D1104 occupational medicine
D1106 tropical medicine D1151 rehabilitation medicine
D1418 geomedicine D1548 physical medicine
D1597 rheumatology D1598 rhinology
D1630 syphilology D1645 nuclear medicine
D1649 industrial medicine D1758 aerospace medicine
D1795 perinatal medicine D1796 sports medicine
D1800 military medicine D1805 visual medicine
D1824 developmental medicine
56 D0071 medical anthropology D0123 medical bacteriology
D0164 biomathematics D0175 medical botany
D0218 medicinal chemistry D0252 medical climatology
D0330 medical economics D0347 medical electronics
D0413 gastrology D0434 medical geography
D0577 medical psychology D0583 biochemical medicine
D0585 psychosomatic medicine D0589 veterinary medicine
D0607 medical microbiology D0810 psychoanalytic medicine
D0858 medical radiology D0900 medical sociology
D0922 medical statistics D1107 medical physiology
D1260 bio-astronautics D1265 orthotics
D1385 forensic medicine D1449 iatrochemistry
D1451 iatrophysics D1589 quinalogy
D1646 medical instrumentation D1703 medical physics
D1757 medical genetics D1759 biomedical computing
D1760 medical hydrology D1787 cybernetic medicine
D1790 clinical research D1799 medical engineering
D1801 psionic medicine D1815 oral medicine
70 A3971 Pan American Medical Cnfd
71 J0610 medical doctors

D0583 Biochemical medicine

- 56 D0140 biochemistry D0582 medicine

D0584 Psychosomatics Psychological medicine

Branch of medical science dealing with interrelationships between mental or emotional and somatic processes

- 30 P1967 psychosomatic illness
31 S1002 Journal of Psychosomatic Research
S1012 Psychotherapy and Psychosomatics
50 D1082 medical sciences
56 D0585 psychosomatic medicine

D0585 Psychosomatic medicine

- 51 D1164 biofeedback D1236 allergology
56 D0582 medicine D0584 psychosomatics
70 A4072 Int College Psychosomatic Medicine

D0586 Social medicine

Organized investigation of social, genetic and environmental factors influencing human disease and disability; promotion of methods of prevention of disease and health measures to protect individual and community

- 31 S0154 Excerpta Medica. Section 17: Public health, social medicine and hygiene
S0882 MALTHUS
S0913 Scandinavian Journal of Social Medicine
56 D0893 social sciences D1082 medical sciences
70 A3904 Int Cnf Social Science Medicine

D0587 Systematic medicine

- 50 D0582 medicine

D0588 Space medicine

Branch of medicine dealing with physiologic and biologic effects on the human body of rocket or jet flight beyond the Earth's atmosphere

- 50 D0582 medicine
56 D0149 biology D0773 physiology
70 A1126 Int Academy Aviation Space Medicine

D0589 Veterinary medicine Theriatrics

- 56 D0582 medicine D1001 veterinary science

D0590 Melittology

Branch of entomology dealing with the study of bees

- 50 D1028 entomology

D0591 Mesometeorology

- 50 D0596 meteorology

D0592 Metallurgy

Science and technology dealing with extraction of metals from their ores, refining and preparing them for use, and studying the structure and properties of metals

- 30 P0243 environmental hazards from basic metal industries
P0353 long-term shortage of metalliferous ores and metal scrap
P0508 corrosion
P0553 instability of trade in metalliferous ores and metal scrap
P0824 long-term shortage of non-ferrous metal ores
P0942 underdevelopment of metal products, machinery and equipment industries
P0948 toxic metal pollutants
P1406 instability of trade in non-ferrous metals
P1852 instability of metal products, machinery and equipment industries
P1859 environmental hazards from metal products, machinery and equipment industries
P3668 metal contamination of soils
31 S1135 Acta Metallurgica S1139 Metallurgia
51 D0910 electrometallurgy D1549 physical metallurgy
D1846 powder metallurgy
56 D0219 metallurgical chemistry D1088 geological sciences
D1145 technological sciences D1397 metallurgical engineering
D1402 nuclear metallurgy D1585 chemical metallurgy
71 J0262 extractive metallurgist J0263 physical metallurgist
J0269 other metallurgists
J0372 extractive metallurgy technician

D0593 Metallography

Study of the structure of metals and alloys

- 31 S1138 Metallography
50 D0616 mineralogy
51 D0307 docimology

D0594 Metamathematics

The philosophy and logical syntax of mathematics

- 50 D0574 mathematics

D0595 Metaphysics

Division of philosophy dealing with relations obtaining between the underlying reality and its manifestations, and including ontology and cosmology; the more abstruse philosophical sciences

- 31 S1180 Occult Commentary S1181 PSI
50 D0745 philosophy
51 D0289 demonology D0674 ontology
56 D0270 cosmology D0674 ontology
D1476 mental philosophy D1612 metaphysical philosophy
79 K0441 metaphysics

D0596 Meteorology

Science dealing with the atmosphere and its phenomena, and with weather and weather forecasting

- 30 P0293 bad weather
31 S1150 WMO Bulletin
50 D0112 atmospheric sciences
51 D0016 aerography D0018 aerology
D0502 hydrometeorology D0504 hyetology
D0591 mesometeorology D0598 industrial meteorology
D0600 polar meteorology D0601 radio meteorology
D0602 rocket meteorology D0603 satellite meteorology
D0604 tropical meteorology D0614 micrometeorology
D0634 nephology D0786 pluviometry
D0938 synoptic meteorology D1023 dynamic meteorology
D1507 ombrology D1560 pluviography
56 D0031 agrometeorology
D0521 meteorological instrumentation
D0597 agricultural meteorology D0599 marine meteorology
D0684 meteorological optics D1253 astrometeorology
D1482 meteorobiology
71 J0134 meteorological scientist
J8500 electrical fitters and related electrical and electronics workers

D0597 Agricultural meteorology

Branch of meteorology dealing with relationship of weather and climate to crop and livestock production and to soil management

31 S1142 Agricultural Meteorology
56 D0033 agrosiences
71 J6100 farmers

D0596 meteorology
J6124 livestock farmer

D0598 Industrial meteorology

50 D0596 meteorology

D0599 Marine meteorology

56 D0571 management

D0596 meteorology

D0600 Polar meteorology

50 D0596 meteorology
70 A4065 Int Polar Motion Service

D0601 Radio meteorology

50 D0596 meteorology

D0602 Rocket meteorology

50 D0596 meteorology

D0603 Satellite meteorology

50 D0596 meteorology

D0604 Tropical meteorology

50 D0596 meteorology

D0605 Metrology

Science of measurement and of weights and measures

31 S0376 Journal of Engineering Physics
S0569 Institute of Measurement and Control Journal
S1152 Metrology and Inspection
50 D1145 technological sciences
56 D1782 electromagnetic metrology
71 J3100 government executive officials

D0606 Microbiology

Branch of biology dealing with microscopic forms of life, bacteria, protozoa, viruses and fungi

30 P0508 corrosion
P3475 endangered species of protozoa
31 S0141 Excerpta Medica. Section 4: Microbiology: bacteriology, mycology and parasitology
50 D0149 biology
51 D0121 bacteriology
D1669 soil microbiology
56 D0220 microbiological chemistry
D0609 veterinary microbiology
70 A1314 Int Asn Microbiologists
A3474 World Asn Veterinary Microbiologists Immunologists Specialists Infectious Diseases
71 J0525 bacteriologist

D0608 sanitary microbiology

D0607 medical microbiology
D0632 astronautical navigation

D0607 Medical microbiology

31 S0866 Journal of Antibiotics
56 D0582 medicine

D0606 microbiology

D0608 Sanitary microbiology

50 D0606 microbiology

D0609 Veterinary microbiology

56 D0606 microbiology

D1001 veterinary science

D0610 Microchemistry

Chemistry dealing with the manipulation of very small quantities for purposes of preparation, characterization or analysis
50 D0206 chemistry

D0611 Microclimatology

Study of microclimates; climatology of restricted areas

50 D0248 climatology

D0612 Micro-electronics

Branch of electronics dealing with miniaturization of electronic circuits and components

31 S0454 Microelectronics and Reliability
50 D0346 electronics

D0613 Micropaleontology

Study of microfossils

31 S0814 Bibliography and Index of Micropaleontology
S1174 Micropaleontology
50 D0711 paleontology
71 J0133 geological scientist

D0614 Micrometeorology

Study of meteorological characteristics of a local site often confined to a shallow layer of air next to the ground

50 D0596 meteorology

D0615 Microseismology

Branch of seismology dealing with feeble rhythmically recurring earth tremor that is not directly perceptible, detected only by means of specially constructed apparatus, caused by an earthquake or storm at sea
50 D0874 seismology

D0616 Mineralogy Oryctology

Science dealing with minerals, their attributes and formations, their crystallography, physical and chemical properties generally, their classification and the ways of finding and distinguishing them

30 P0141 restrictive practices in mineral fuels trade
P0508 corrosion
P0877 instability of trade in mineral fuels, lubricants and related materials
P0890 environmental hazards from non-metallic mineral products industries
P1353 long-term shortage of crude fertilizers and crude minerals
P1712 long-term shortages of mineral fuels, lubricants and related materials
P1851 underdevelopment of non-metallic mineral products industries
P2599 instability of non-metallic mineral products industry
31 S0343 Lithos S1155 American Mineralogist
50 D1088 geological sciences
51 D0593 metallography
56 D0370 mining engineering D0629 natural history
70 A2264 Int Mineralogical Asn
71 J0139 Other physical scientists

D0617 Morphemics

Branch of linguistic analysis dealing with a meaningful linguistic unit, whether a free form or a bound form, that contains no smaller meaningful parts

50 D0551 linguistics

D0618 Morphology Biology

Branch of biology dealing with form and structure of animals and plants, studying the relations, metamorphoses and phylogenetic development of organs apart from their functions

31 S0060 Journal of Embryology and Experimental Morphology
S0767 Acta Morphologica Neerlando-Scandinavica
50 D0149 biology
51 D0051 anatomy D0142 biochemorphology
D0947 tectology D1287 plant morphology
D1568 promorphology
56 D1561 podology
79 K0884 morphology

D0619 Morphology Language

Study and description of word formation in a language, including inflection, derivation and compounding

50 D0551 linguistics
79 K0884 morphology

D0620 Morphophonemics Morphonemics

Study of phonemic differences between allomorphs of the same morpheme and the structure of a language in terms of the total class of these differences so described, classified and compared

50 D0551 linguistics

D0621 Museology

Science of museum organization, equipment and management

30 P1985 lack of access to cultural heritage
31 S1159 Museum S1160 SAMAB
50 D1071 humanistic sciences
71 J1914 art gallery and museum curator

D0622 Musicology

Study of music and the historical and theoretical investigation and analysis of specific types of music

31 S0072 Quarterly Check-List of Musicology
S1161 Acta Musicologica S1162 Crescendo International
S1165 International Review of the Aesthetics and Sociology of Music
50 D1071 humanistic sciences
56 D0395 ethnomusicology D1764 harmonics
71 J1513 critic

D0623 Mycology

Branch of botany dealing with fungi and their properties

30 P2455 mycosis
31 S0038 Mycological Papers
S0084 Bibliography of Systematic Mycology
S0124 Review of Medical and Veterinary Mycology
S0141 Excerpta Medica. Section 4: Microbiology: bacteriology, mycology and parasitology
50 D0173 botany
51 D1642 uredinology
56 D1652 veterinary mycology
70 A1532 Int Cmsn Eupn Mycological Cngs
A4039 Commonwealth Mycological Institute
A4105 Int Mycological Asn
71 J0512 botanist

D0624 Myology

Scientific study of muscles and the muscular makeup of animals

30 P2610 muscle diseases
50 D0773 physiology
56 D1494 myodynamics D1495 myophysics

D0625 Myrmecology

Branch of entomology dealing with scientific study of ants

50 D1028 entomology

D0626

D0626 Mythology

Branch of knowledge dealing with legends, sagas or myths ostensibly relating historical events and explaining some practice, belief or institution

50 D1071 humanistic sciences

D0627 Naology

Study of sacred buildings

50 D0318 ecclesiology
56 D0095 architecture D0318 ecclesiology

D0628 Nasology

Scientific study of noses

50 D0773 physiology

D0629 Natural history

Study, description and classification of animals, plants and minerals from an amateur or popular rather than a technical or professional point of view

56 D0173 botany D0616 mineralogy
D1008 zoology

D0630 Navigation

Science of determining position, course and distance traveled over surface of the Earth by the principles of geometry and astronomy and by reference to devices designed as aids to conducting ships or aircraft from one place to another

30 P1110 ship collisions P1839 ship and oil tanker disasters
56 D0108 astronomy D0450 geometry
D0631 aeronautical navigation D0632 astronautical navigation
70 A2660 Int Union Inland Navigation
71 J0413 aircraft pilot (except transport)
J0423 ship's navigating officer J0424 ship pilot
J1319 other university and higher education teachers
J3500 transport and communications supervisors

D0631 Aeronautical navigation

56 D0630 navigation D0630 aeronautics
71 J0414 fight navigator

D0632 Astronautical navigation

56 D0606 microbiology D0630 navigation

D0633 Nematology

Branch of zoology dealing with roundworms, eelworms or nematodes, elongated cylindrical worms that are parasites of man, animals or plants

30 P2228 nematoid plant diseases
31 S0001 Nematologica
50 D1008 zoology

D0634 Nephology

Nephelognosy

Branch of meteorology dealing with study and observation of clouds

50 D0596 meteorology

D0635 Neuropsychology

Science correlating psychological and neurological facts

31 S0841 Cortex S1006 Neuropsychologia
56 D0638 neurology D0815 psychology

D0636 Neurochemistry

Study of chemical makeup and activities of nervous tissue

31 S0199 Journal of Neurochemistry
56 D0206 chemistry D0638 neurology

D0637 Neuroendocrinology

31 S0891 Neuroendocrinology
S0998 Journal of Neural Transmission
56 D0354 endocrinology D0638 neurology
71 J0524 physiologist

D0638 Neurobiology

Scientific study of structure, function and abnormalities of the nervous system

30 P0270 neurosis P1635 anxiety
31 S0010 Journal of Neurobiology
S0130 International Neuroscience Abstracts
S0145 Excerpta Medica, Section 8: Neurology and neurosurgery
S0782 International Journal of Neurology
S0857 European Neurology S0974 Acta Neurologica Scandinavica
S0999 Journal of Neurology, Neurosurgery and Psychiatry
50 D1082 medical sciences
51 D1830 experimental neurology
56 D0635 neurophysiology D0636 neurochemistry
D0637 neuroendocrinology D0639 neuroophthalmology
D0640 neuropathology D0641 neuropsychiatry
D0642 neuropsychopharmacology D0643 neurosurgery
D1037 neuroimmunology D1160 neurophysiology
D1161 neuropharmacology D1775 neurocytology
D1819 neurobiology D1821 pediatric neurology
70 A3529 World Fed Neurology
71 J0524 physiologist

D0639 Neuroophthalmology

56 D0638 neurology D0678 ophthalmology

D0640 Neuropathology

Study of abnormalities and diseases of the nervous system

31 S0768 Acta Neuropathologica
S1000 Journal of Neuropathology and Experimental Neurology
56 D0638 neurology D0721 pathology
71 J0526 medical pathologist

D0641 Neuropsychiatry

Branch of medicine dealing with mental, emotional or behavioral disorders in relation to the nervous system

31 S0977 American College of Neuropsychiatrists Bulletin
S0980 Behavioral Neuropsychiatry
56 D0638 neurology D0806 psychiatry

D0642 Neuropsychopharmacology

56 D0638 neurology D0842 psychopharmacology

D0643 Neurosurgery

Branch of surgery dealing with brain, spinal cord, nerves or other nervous structure

30 P0270 neurosis
P0992 brain diseases and injuries (cerebrovascular diseases)
P1635 anxiety
P2626 spine diseases and disabilities
31 S0145 Excerpta Medica, Section 8: Neurology and neurosurgery
S0999 Journal of Neurology, Neurosurgery and Psychiatry
56 D0638 neurology D0933 surgery
D1822 pediatric neurosurgery
70 A2955 Middle East Neurosurgical Soc A3530 World Fed Neurosurgical Socs
71 J0613 specialised surgeon

D0644 Nomography

Theory, use and making of graphic representation of numerical relations by any of various systems

50 D1183 mathematical sciences

D0645 Nomology

Science dealing with the laws of the mind

50 D0815 psychology

D0646 Noology

Science of phenomena regarded as purely mental in origin; the study of mind

56 D0745 philosophy D0815 psychology

D0647 Nosography

Description and classification of diseases

50 D0721 pathology

D0648 Nosology

Branch of medical science dealing with orderly relating or classification of diseases

50 D1082 medical sciences

D0649 Magic

Study and use of means that are believed to have supernatural power to control natural forces

50 D0658 occult sciences

D0650 Nucleonics

Branch of physical science dealing with nucleons and with all phenomena of the atomic nucleus

30 P0014 proliferation of strategic nuclear arms
P0365 vulnerability of nuclear power sources
P1741 monopoly of nuclear power techniques
P2201 nuclear and thermonuclear weapons testing
P2494 political stagnation
P3493 accidents to nuclear weapons systems
P3494 ease of manufacture of nuclear bombs
31 S0228 CERN Courier
50 D1080 physical sciences
56 D0768 nuclear physics D1402 nuclear metallurgy

D0651 Numerical analysis

Techniques and methods for obtaining numerical solutions (exact or approximate) to mathematical problems

31 S0758 SIAM Journal on Numerical Analysis
50 D1183 mathematical sciences

D0652 Numerology

Study of the occult significance of numbers

50 D0658 occult sciences

D0653 Numismatics

Numismatology

Study of coins, tokens, medals, paper money and objects closely resembling them in form or purpose

31 S0547 European Numismatics
S0548 International Bank Note Society Magazine
S0549 World Coins
50 D1071 humanistic sciences

D0654 Palmistry

Study, art and practice of reading a person's character or aptitudes and his past and possible future from the general character and shape of his hands and fingers and the lines and marks on the palm

- 50 D0658 occult sciences
71 J1996 astrologer and fortune teller

D0655 Nutritional science Trophology

Study of processes by which an animal or plant takes in and utilizes food substances

- 30 P1472 naturally occurring poisonous substances in food-stuffs
P2073 dumping food products as waste
31 S0128 Nutrition Abstracts and Reviews
S0137 Food Science and Technology Abstracts
S0493 Environmental Physiology and Biochemistry
S0512 Food Research Institute Studies in Agricultural Economics, Trade and Development
S0556 International Food and Cookery Review
S1089 Action for Development Ideas and Action Bulletin
S1166 Ecology of Food and Nutrition
S1168 International Journal for Vitamin and Nutrition Research
S1170 Nutrition
S1171 Nutrition Reports International
S1199 Journal of Nutritional Science and Vitaminology
50 D1082 medical sciences
51 D0100 aristology D0179 bromatology
D0298 dietetics D0887 sitology
D1339 protein science D1641 trophodynamics
56 D1682 plant nutrition
71 J0692 public health nutritionist

D0656 Obstetrics

Branch of medical science dealing with birth and its antecedents and sequels

- 30 P1020 ineffective population control
31 S0775 International Federation of Gynaecology and Obstetrics Journal
S0856 European Journal of Obstetrics, Gynecology and Reproductive Biology
S0954 Acta Obstetrica et Gynaecologica Scandinavica
S0955 International Journal of Gynaecology and Obstetrics
50 D1082 medical sciences
56 D0657 veterinary obstetrics
70 A1480 Int Cnt Humanae Vitae
A2560 Int Soc Obstetrical Psycho-Prophylaxis
71 J0612 specialised physician

D0657 Veterinary obstetrics

- 56 D0656 obstetrics D1001 veterinary science

D0658 Occult sciences

Studies and practices dealing with matters regarded as involving the action or influence of supernatural agencies or some secret knowledge of them, including alchemy, astrology, magic, palmistry, numerology

- 30 P1392 unidentified flying objects
31 S1180 Occult Commentary
51 D0035 alchemy D0104 astrology
D0649 magic D0652 numerology
D0654 palmistry
56 D0671 oneirology D1433 hermetism

D0659 Oceanography Oceanology

Science dealing with the ocean and its phenomena

- 30 P2087 destructive changes in ocean characteristics
31 S0357 International Council for the Exploration of the Sea Journal
S0361 Journal of Marine Research S0366 Oceanology International
50 D1089 hydrological sciences
51 D0662 descriptive oceanography D0954 thalassography
D1018 dynamic oceanography D1616 static oceanography
S0625 tidology D1717 ocean management
56 D0522 oceanographic instrumentation D0661 chemical oceanography
D0663 geological oceanography D0664 physical oceanography
D1274 biological oceanography D1720 ocean engineering
D1847 geophysical fluid dynamics
70 A2948 Mediterranean Asn Marine Biology Oceanology

D0660 Biological oceanography

Science dealing with animal and plant inhabitants of ocean waters

D0661 Chemical oceanography

- 56 D0206 chemistry D0659 oceanography

D0662 Descriptive oceanography

- 50 D0659 oceanography

D0663 Geological oceanography

- 56 D0441 geology D0659 oceanography
71 J0133 geological scientist

D0664 Physical oceanography

Branch of oceanography dealing with physical properties of ocean water and the topography and composition of the ocean bottom

- 31 S1147 Journal of Physical Oceanography
56 D0659 oceanography D0760 physics
70 A1223 Int Asn Physical Oceanography
A3001 Nordic University Group Physical Oceanography
71 J0132 geophysical scientist

D0665 Odontology

Scientific description of the teeth and their gross structure

- 50 D0292 dentistry

D0666 Odontology

Science dealing with teeth, their structure, development and diseases

- 30 P1185 teeth disorders
31 S0929 Acta Odontologica Scandinavica
S0944 Scandinavian Journal of Dental Research
50 D0292 dentistry
70 A3193 Scandinavian Odontological Soc

D0667 Oenology Enology

Science dealing with wine and winemaking

- 31 S0088 International Wine Review
50 D0033 agrosiences
70 A2744 Int Union Oenologists

D0668 Olfatology

Scientific study of smells and the sense of smell

- 50 D1107 medical physiology

D0669 Omnibology

Science dealing with automotive four-wheeled public vehicles designed to carry a comparatively large number of passengers

- 50 D1152 transportation
71 J8400 machinery fitters, machine assemblers and precision-instrument makers (except electrical)

D0670 Oncology Onchology

Study of tumours

- 31 S0893 Oncology
50 D0774 pathophysiology
56 D1797 surgical oncology

D0671 Oneirology Oneirocritics

The interpretation of dreams

- 56 D0658 occult sciences D0812 psychic research

D0672 Onomastics Onomatology

Science or study of origins and forms of words and proper names of persons or places

- 31 S0712 Revue internationale d'onomastique
50 D0551 linguistics
51 D1210 anthroponymy
70 A4068 Int Cmt Outer Space Onomastics

D0673 Organismic psychology

Study of man as a psychosomatic unity

- 50 D0815 psychology
51 D1534 personalistic psychology

D0674 Ontology

Branch of metaphysics dealing with nature and relations of being

- 31 S1207 Ontological Thought
50 D0595 metaphysics
56 D0595 metaphysics

D0675 Zoology

Branch of zoology dealing with birds' eggs

- 50 D1008 zoology

D0676 Operations research Operational research

Application of scientific and mathematical methods to the study and analysis of complex problems that are not traditionally considered to fall within the field of scientific enquiry

- 30 P0364 complex interrelationship of world problems
31 S0134 International Abstracts in Operations Research
S0310 Operational Research Quarterly
S0757 Operations Research
50 D1359 interscience disciplines
70 A1966 Int Fed Operational Research Socs
71 J0824 operations research analyst
79 K0540 operations research

D0677 Ophiology Ophidology

Branch of herpetology dealing with the study of snakes

- 50 D0481 herpetology

D0678 Ophthalmology

Branch of medical science dealing with functions, structure and diseases of the eye

- 31 S0149 Excerpta Medica. Section 12: Ophthalmology
S0956 Archives of Ophthalmology S0958 Contacto
S0959 Experimental Eye Research S0960 Eyelights
S0961 International Ophthalmology Clinics
S0964 Ophthalmologica
50 D1082 medical sciences
51 D0679 forensic ophthalmology
56 D0639 neuroophthalmology D0680 veterinary ophthalmology
D0963 ophthalmological therapeutics D1818 pediatric ophthalmology
D1840 ophthalmic surgery
70 A1967 Int Fed Ophthalmological Socs

A3048 Pan American Cng Ophthalmology
71 J0612 specialised physician

D0679 Forensic ophthalmology

50 D0678 ophthalmology

D0680 Veterinary ophthalmology

56 D0678 ophthalmology D1001 veterinary science

D0681 Optics Light; photics

Science dealing with light, its genesis and propagation, effects that it undergoes and produces, and related phenomena

31 S0272 Optica Acta S0275 Vision Research
S0963 Manufacturing Optics International
50 D0760 physics
51 D0239 chromatrics D0306 dioptrics
D0682 atmospheric optics D0685 physical optics
D0696 orthoptics D0757 photometry
D0913 spectroscopy D1193 electrooptics
56 D0683 geometrical optics D0684 meteorological optics
D0687 optology D1467 magneto-optics
70 A1525 Int Cmsn Optics
71 J0752 optometrist J0753 dispensing optician

D0682 Atmospheric optics

50 D0681 optics

D0683 Geometrical optics

Branch of optics dealing with those phenomena of reflection and refraction that can be mathematically deduced from simple empirical laws

56 D0450 geometry D0681 optics

D0684 Meteorological optics

56 D0596 meteorology D0681 optics

D0685 Physical optics

Branch of optics dealing with description and explanation of all optical phenomena in terms of physical theories

50 D0681 optics
71 J0124 light physicist

D0686 Physiological optics

31 S0957 British Journal of Physiological Optics

D0687 Optology Optometry

Science and art of examining the eye for defects and faults of refraction and the prescription of correctional lenses and exercises but not including use of drugs or surgery

31 S0965 Optometric World
56 D0681 optics D0774 pathophysiology
70 A2305 Int Optical League
71 J0752 optometrist
J1310 university and higher education teachers

D0688 Orchidology

Branch of botany or horticulture dealing with orchids

56 D0173 botany D1400 horticulture

D0689 Orismology

Science of defining technical terms

50 D0551 linguistics

D0690 Ornithology

Branch of zoology dealing with birds

30 P0332 endangered species of birds
P1111 threat of birds to aircraft safety
P1689 bird pests
P2749 wild bird vectors of animal diseases
P3601 bird vectors of plant disease
31 S0042 La Mevo
50 D1006 xylogy
51 D0188 calliology D1498 neossology
D1502 nidology D1584 pterylogy
70 A1722 Int Cl Bird Preservation A2332 Int Ornithological Cng
71 J0513 zoologist

D0691 Orology Oreology

Science of mountains

30 P1908 depopulation of mountainous regions
50 D1088 geological sciences

D0692 Orthodontics

Branch of dentistry dealing with irregularities of the teeth and abnormalities of their relations with surrounding parts and with their correction

31 S0938 International Journal of Orthodontics
50 D0292 dentistry
71 J0632 specialised dentist

D0693 Orthoepy

Study of diction and pronunciation of a language

50 D0551 linguistics

D0694 Orthopedics

Study, correction or prevention of deformities, particularly of the skeletal structures in children

31 S0966 Acta Orthopaedica Scandinavica
56 D0774 pathophysiology D0774 anatomy
D1622 orthopedic surgery
70 A4186 Western Pacific Orthopaedic Asn
71 J0613 specialised surgeon J0795 orthopaedic technician
J8000 shoemakers and leather goods makers
J8400 machinery fitters, machine assemblers and precision-instrument makers (except electrical)

D0695 Orthopsychiatry

Prophylactic psychiatry dealing particularly with incipient mental and behavioral disorders in childhood and youth

30 P0586 hypertension (high blood pressure)
P0989 mental illness in adolescents
31 S0978 American Journal of Orthopsychiatry
50 D0806 psychiatry

D0696 Orthoptics

Study and treatment of defective visual habits, defects of binocular vision and muscle imbalance

31 S0147 Excerpta Medica. Section 10: Obstetrics and gynecology
50 D0681 optics
71 J0752 optometrist

D0697 Osmics

Science dealing with the sense of smell and the study of odors

30 P1413 malodorous fumes
50 D0773 physiology

D0698 Osteology

Branch of anatomy dealing with the bones

30 P2270 diseases of metabolism
31 S0872 Journal of Osteopathy
50 D0051 anatomy
51 D1512 osteography

D0699 Osteopathy

Medical science and practice based on the theory that diseases are due chiefly to a loss of structural integrity in the tissues and that this integrity can be restored by manipulation of the parts supported by use of medicines, surgery, proper diet and other therapy

30 P2270 diseases of metabolism
31 S0635 British Naturopathic and Osteopathic Review
S0967 American Osteopathic Association Journal
56 D0051 anatomy D0774 pathophysiology
71 J0612 specialised physician J0792 osteopath

D0700 Otology

Science dealing with the ear and its diseases

30 P2567 ear diseases
31 S0968 Annals of Otology, Rhinology and Laryngology
50 D0701 otolaryngology

D0701 Otolaryngology Otorhinolaryngology

Medical science dealing with the ear, nose and throat and their diseases

31 S0148 Excerpta Medica. Section 11: Otorhinolaryngology
S0898 Practica Oto-Rhino-Laryngologica
50 D1082 medical sciences
51 D0700 otology D1049 laryngology
70 A1970 Int Fed Oto-Rhino-Laryngological Socs
A3049 Pan American Asn Oto-Rhino-Laryngology BronchoEsophagology
71 J0612 specialised physician

D0702 Paleobotany

Branch of paleobotany dealing with fossil grasses

50 D0707 paleobotany

D0703 Pedodontics Paedodontics

Branch of dentistry dealing with dental care of children

50 D0292 dentistry
70 A4080 Int Asn Dentistry Children
71 J0632 specialised dentist

D0704 Paleontology

Branch of ethnology dealing with early prehistoric man

50 D0394 ethnology

D0705 Paleoanthropology

Branch of anthropology dealing with fossil man

50 D0063 anthropology

D0706 Paleobiology

Branch of paleontology dealing with fossils as organisms rather than as features of historical geology

50 D0711 paleontology

D0707 Paleobotany

Branch of botany dealing with fossil plants

31 S1177 Review of Palaeobotany and Palynology
50 D0173 botany

- 51 D0702 paleoagrostology
70 A2327 Int Org palaeobotany
- D0708 Paleoclimatology**
Branch of climatology dealing with the climate of past ages
31 S1175 Palaeogeography, Palaeoclimatology, Palaeoecology
50 D0248 climatology
- D0709 Paleoecology**
Branch of ecology dealing with identification and interpretation of the relation of ancient plants and animals to their environment and with characteristics of ancient environments
31 S1175 Palaeogeography, Palaeoclimatology, Palaeoecology
50 D0320 ecology
71 J0513 zoologist
- D0710 Paleography**
Study of ancient modes and manners of writing and deciphering and identifying ancient writings and inscriptions
50 D0086 archeology
51 D0255 codicology
D1525 papyrology
- D0711 Paleontology**
Science dealing with the life of past geological periods, being based on study of fossil remains of plants and animals and elucidating the phylogeny and relationships of modern plants and animals, as well as the Earth's chronological history
31 S1173 Lethaia
51 D0170 biostratigraphy
D0706 paleobiology
D0713 quantitative paleontology
D1524 paleornithology
56 D1088 geological sciences
D1520 paleomammology
70 A2337 Int Paleontological Union
71 J0133 geological scientist
D0613 micropaleontology
D0712 invertebrate paleontology
D1031 paleozoology
D1095 organismic biology
D1521 paleontologic geology
- D0712 Invertebrate paleontology**
50 D0711 paleontology
- D0713 Quantitative paleontology**
50 D0711 paleontology
- D0714 Paleopedology**
Branch of pedology dealing with soils of past geological ages
50 D0726 pedology, soil science
- D0715 Palynology**
Branch of science concerned with study of pollen and spores whether living or fossil
31 S1177 Review of Palaeobotany and Palynology
50 D1081 biological sciences
70 A1585 Int Cmt Palynology
- D0716 Pantology**
Systematic view of all branches of knowledge
56 D0745 philosophy
D1071 humanistic sciences
D0870 science
- D0717 Parapsychology**
Science dealing with investigation of events that are apparently not accounted for by natural law and hence evidence of mental telepathy, clairvoyance and psychokinesis
31 S1178 Journal of Parapsychology
50 D0815 psychology
56 D1801 psionic medicine
- D0718 Parascience**
50 D0870 science
- D0719 Parasitology**
Branch of biology dealing with parasites and the parasitic habit, organisms living in or on another living organism, obtaining from it all or part of its organic nutriment
30 P0982 infectious and parasitic diseases
31 S0141 Excerpta Medica. Section 4: Microbiology: bacteriology, mycology and parasitology
S0772 Annals of Tropical Medicine and Parasitology
S0776 International Journal for Parasitology
S0858 Experimental Parasitology
50 D0149 biology
56 D1335 veterinary parasitology
70 A2877 Latin American Fed Parasitologists
- D0720 Paroemiology**
Study of proverbs
50 D1071 humanistic sciences
- D0721 Pathology**
Study of the essential nature, causes and development of diseases, and anatomic and physiological deviations from the normal
31 S0142 Excerpta Medica. Section 5: General pathology and pathological anatomy
S0785 International Pathology
S0823 American Journal of Pathology
- 50 D1082 medical sciences
51 D0167 zoopathology
D1522 paleopathology
D1763 clinical pathology
56 D0054 pathological anatomy
D0482 hippopathology
D0640 neuropathology
D0724 veterinary pathology
D0841 psychopathology
D1668 phytopathology
70 A1756 Int Cl Socs Pathology
71 J0526 medical pathologist
J1313 teacher in life and medical sciences (third level)
- D0722 Gynecological pathology**
56 D0471 gynecology
D0721 pathology
- D0723 Surgical pathology**
71 J0526 medical pathologist
- D0724 Veterinary pathology**
56 D0721 pathology
71 J0520 bacteriologists, pharmacologists and related scientists
D1001 veterinary science
- D0725 Pediatrics**
Branch of medicine dealing with child development, care and diseases
30 P0131 inadequate care for children of prisoners
P0196 physically handicapped children
P0233 lack of child welfare
P0550 state custody of deprived children
P0590 adoption of children
P0838 cruelty to children
P1307 retardation of psychomotor development in children
P2058 refugee children
P2085 inadequate child day-care facilities
P2584 child beating and physical abuse
P3281 annulment of adoption
P3302 sham adoption of children
31 S0144 Excerpta Medica. Section 7: Pediatrics
S0276 Child Care Quarterly
S0279 Children Today
S0280 International Child Welfare Review
S0283 World's Children
S0970 Journal of Pediatrics
50 D0582 medicine
51 D1789 tropical pediatrics
56 D0859 pediatric radiology
D1794 pediatric surgery
D1820 pediatric neurobiology
D1822 pediatric neurosurgery
70 A2336 Int Paediatric Asn
A3890 Eupn Soc pediatric Research
71 J0612 specialised physician
J1939 other social workers
P0622 children's diseases
P3282 refusal of adoption
S0278 Children in the Tropics
S0969 Acta Paediatrica Scandinavica
S0973 Pediatric Research
- D0726 Pedology** Soil science
Science dealing with soils
51 D0714 paleopedology
56 D0033 agrosociology
D1088 geological sciences
70 A2568 Int Cnf Pedology
71 J0525 bacteriologist
D1149 soil mechanics
D0275 cryogenics
D1390 conservation
J0535 soil scientist
- D0727 Pedology** Child study
Science and study of life and development of children
30 P0600 isolation of parent-child relationship
31 S0277 Child Development
S0282 Journal of Youth and Adolescence
S0426 Child Study Journal
51 D1199 orthogenics
56 D0946 tecnology
D1095 organismic biology
- D0728 Penology**
Branch of criminology dealing with prison management and treatment of offenders and their rehabilitation
30 P0520 inadequate prison conditions and penal systems
P1464 inadequate punishment of war criminals
P2932 psychiatric prison-hospitals
31 S0320 International Journal of Criminology and Penology
S1319 International Halfway House Association Newsletter
50 D0273 criminology
70 A2379 Int Prisoners Aid Asn
A2952 Meeting Specialized Agencies NGOs Prevention crime Treatment Offenders
71 J1922 sociologist
J1932 social welfare worker
- D0729 Perastadics**
Science of space flying
50 D0020 aeronautics
- D0730 Periodontics** Periodontology
Branch of dentistry dealing with diseases of supporting structures of teeth
30 P3503 periodontal diseases
31 S0942 Journal of Periodontology
50 D0292 dentistry
71 J0632 specialised dentist

D0731 Petrography

Microscopic study, description and systematic classification of rocks

50 D0732 petrology

D0732 Petrology

Science dealing with origin, history, occurrence, structure, chemical composition and classification of rocks

31 S0342 Journal of Petrology S0343 Lithos
50 D1088 geological sciences
51 D0731 petrography D0733 experimental petrology
D0734 igneous petrology D0735 metamorphic petrology
D0736 sedimentary petrology
70 A3106 Permanent CI World Petroleum Cng
71 J0133 geological scientist

D0733 Experimental petrology

50 D0732 petrology

D0734 Igneous petrology

50 D0732 petrology

D0735 Metamorphic petrology

50 D0732 petrology

D0736 Sedimentary petrology

50 D0732 petrology

D0737 Phenogenetics

Branch of genetics dealing with mechanisms of development and the differentiation of concrete qualities controlled by the genes

50 D0417 genetics

D0738 Pharmacognosy Pharmacognosia

Branch of pharmacology dealing with composition, production, use and history of drugs of plant and animal origin

30 P0022 abuse of plant drugs
50 D0739 pharmacology

D0739 Pharmacology Pharmacopedics

Science of drugs including composition of medical remedies, toxicology and therapeutics, and the properties and reactions of drugs

31 S0012 Comparative Biochemistry and Physiology. Part A: comparative physiology and pharmacology
S0055 Life Sciences. Part 1: physiology and pharmacology
S0167 Excerpta Medica. Section 30: Pharmacology and toxicology
S0784 International Journal of the Addictions
S0904 Research Communications in Chemical Pathology and Pharmacology
S1190 Acta Pharmacologica et Toxicologica
S1193 Clinical Pharmacology and Therapeutics
S1194 Drug Intelligence and Clinical Pharmacy
S1195 Drugs
S1196 European Journal of Clinical Pharmacology
S1197 European Journal of Pharmacology
S1202 Pharmacology
50 D1082 medical sciences
51 D0309 dosiology D0738 pharmacognosy
D0740 molecular pharmacology D1297 cinchonology
D1540 pharmacodynamics
56 D0778 phytopharmacology D1161 neuropharmacology
D1266 pharmacogenetics D1827 pharmacopsychiatry
D1851 biochemical pharmacology
70 A3918 Int Union Pharmacology
71 J0527 pharmacologist
J1313 teacher in life and medical sciences (third level)

D0740 Molecular pharmacology

50 D0739 pharmacology

D0741 Phenology Phaenology

Branch of biology dealing with relations between climate and periodic biological phenomena, bird migration and breeding, plant flowering and fruiting

30 P2720 non-investigation of phenomena by science
56 D0149 biology D0248 climatology

D0742 Phenomenology

Branch of science dealing with description and classification of observable facts or events, items of experience or reality

30 P2720 non-investigation of phenomena by science
50 D0870 science
56 D0406 existentialism D0833 phenomenological psychology
D0863 comparative religion
70 A3913 Husserl E
79 K0741 phenomenology

D0743 Philately

Study and collection of postage stamps and postal stationery that has passed through the mail

31 S0550 World Stamps
50 D1071 humanistic sciences
51 D1227 aerophilately
70 A2355 Int Philatelic Fed

D0744 Philology

Study of human speech, language and literature

31 S0284 Classical Philology S0694 Archivum Linguisticum
S0704 Modern Philology S0708 Philological Quarterly
50 D0551 linguistics
51 D0753 phonology D1068 onomasiology
71 J1317 teacher in languages and literature (third level)
J1952 philologist

D0745 Philosophy

Study of the principles of human nature and conduct, being a science comprising all learning except technical precepts and practical arts

31 S0085 Bibliography of Philosophy S0566 Diogenes
S1041 International Journal of Philosophy and Religion
S1129 Man, Society, Technology S1204 Creative Intelligence
S1205 Idealistic Studies
S1206 International Philosophical Quarterly
51 D0022 aesthetics D0026 agnoscology
D0035 alchemy D0050 analytical philosophy
D0096 archology D0308 dogmatism
D0378 epistemology D0382 eschatology
D0383 ethics D0459 gnoscology
D0511 ideology D0558 logic
D0595 metaphysics D0746 mathematical philosophy
D0747 comparative philosophy D0973 thought
D1129 natural philosophy D1306 corpuscular philosophy
D1431 heresiology D1481 metempirics
D1542 moral philosophy D1610 speculative philosophy
D1853 demonstrative philosophy
56 D0405 evolutionary theory D0406 existentialism
D0525 jurisprudence D0646 noology
D0716 pantology D0907 sophiology
D0959 philosophical theology
D1116 changing character of disciplines
D1246 anthroposophy D1604 social philosophy
D1612 metaphysical philosophy D1664 linguistic philosophy
D1738 philosophy of history
70 A2011 Int Fed Soc's Philosophy
71 J1310 university and higher education teachers
J1329 other secondary education teachers
79 K0341 philosophy

D0746 Mathematical philosophy

50 D0574 mathematics D0745 philosophy

D0747 Comparative philosophy

Study of philosophies from various cultures, nations and epochs

50 D0745 philosophy

D0748 Phonemics

Branch of linguistic analysis dealing with the study of phonemes and their allophones

31 S0714 Spelling Progress Bulletin
50 D0551 linguistics

D0749 Phonetics

Study and systematic classification of sounds produced by the organs of speech as they register on the ear and on instruments, and the practical application of this science to understanding and speaking languages

31 S0699 International Phonetic Association Journal
S0709 Phonetica
50 D0551 linguistics
51 D0751 articulatory phonetics
56 D0750 acoustic phonetics

D0750 Acoustic phonetics

56 D0005 acoustics D0749 phonetics

D0751 Articulatory phonetics

50 D0749 phonetics

D0752 Photobiology

Branch of biology dealing with effects on living beings of light and other forms of radiant energy

31 S0202 Photochemistry and Photobiology
50 D0149 biology
70 A1615 Int Cmt Photobiology

D0753 Phonology

Science of speech, including history and theory of sound changes in a single language or in two or more related languages for comparative purposes

50 D0744 philology
56 D1543 phoniatrics
71 J1952 philologist

D0754 Photochemistry

Branch of chemistry dealing with effects of radiant energy in producing chemical changes

30 P3663 smog (photochemical smog)
31 S0202 Photochemistry and Photobiology
S0221 Journal of Photochemistry
50 D0206 chemistry

D0755 Photogrammetry

Science of making reliable measurements in surveying and mapmaking, primarily using aerial photographs

- 31 S0528 Photogrammetria
56 D0196 cartography D0756 photogeology
70 A2496 Int Soc Photogrammetry
71 J0315 photogrammetrist J0326 cartographical draughtsman

D0756 Photogeology

Identification of geological structures and geological interpretation of aerial photographs

- 56 D0441 geology D0755 photogrammetry
71 J1639 other photographers and cameramen

D0757 Photometry

Branch of science dealing with measurement of intensity of light

- 50 D0681 optics

D0758 Phrenology

Study of the conformation of the skull as indicative of mental faculties and traits of character

- 50 D0773 physiology

D0759 Phylogenetics

Branch of genetics dealing with the racial history of a specified kind of organism, and the evolution of a race or genetically related group of organisms

- 50 D0417 genetics
79 K0516 ontogenetic recapitulation of phylogeny

D0760 Physics

Science dealing with matter and energy and their interactions

- 30 P0508 corrosion
31 S0230 Fields and Quanta
S0231 International Centre for Theoretical Physics Monthly Bulletin
S0232 International Journal of Applied Physics
S0235 International Journal of Theoretical Physics
S0246 Physics in Technology S0263 Journal of Physics
S0266 Journal of Physics
50 D1052 natural science D1080 physical sciences
D1370 exact sciences
51 D0005 acoustics D0274 cryogenics
D0276 crystallography D0340 electro-dynamics
D0345 electromagnetism D0346 electronics
D0566 macrophysics D0567 magnetism
D0581 statistical mechanics D0681 optics
D0765 cloud physics D0770 precipitation physics
D0772 terrestrial physics D0851 radiogoniometry
D0862 relativity D0864 rheology
D0966 thermionics D0968 thermodynamics
D0986 tribology D1039 parapsysics
D1042 plasma physics D1043 particle physics
D1044 solid-state physics D1086 electricity
D1140 ionosphere physics D1189 microphysics
D1228 aerophysics D1331 electrokinetics
D1351 electrostatics D1399 health physics
D1446 hydrostatics D1447 hydrology
D1466 magnetohydrodynamics D1467 magneto-optics
D1468 magnetostatics D1486 soil physics
D1701 vacuum science D1704 radiation physics
D1707 molecular physics D1708 ion physics
56 D0115 zoophysics D0141 physical biochemistry
D0168 biophysics D0253 physical climatology
D0664 physical oceanography D0761 agricultural physics
D0762 astronomical physics D0763 atomic physics
D0764 biological physics D0766 cosmic physics
D0767 mathematical physics D0768 nuclear physics
D0769 planetary physics D1398 engineering physics
D1451 iatrophysics D1495 myophysics
D1689 chemical physics D1700 polymer science
D1703 medical physics
70 A2768 Int Union Pure Applied Physics
71 J0121 physicist (general) J0122 mechanics physicist
J0123 heat physicist J0124 light physicist
J0126 electricity and magnetism physicist

D0761 Agricultural physics

- 56 D0033 agrosiences D0760 physics

D0762 Astronomical physics

- 56 D0108 astronomy D0760 physics

D0763 Atomic physics

- 31 S0254 Atomic Data S0264 Journal of Physics
51 D1255 atomistics
56 D0760 physics D1330 quantum mechanics
D1551 physicotheology
71 J0128 nuclear physicist

D0764 Biological physics

- 56 D0149 biology D0760 physics

D0765 Cloud physics

- 50 D0760 physics

D0766 Cosmic physics

- 31 S0095 Astrophysics and Space Science
56 D0270 cosmology D0760 physics

D0767 Mathematical physics

- 31 S0239 Journal of Mathematical Physics
S1229 Communications in Mathematical Physics
56 D0574 mathematics D0760 physics

D0768 Nuclear physics

- 31 S0269 Nuclear Physics
51 D1705 applied radiation
56 D0650 nucleonics D0760 physics
D1330 quantum mechanics
70 A2849 Joint Institute Nuclear Research
71 J0125 sound physicist J0128 nuclear physicist

D0769 Planetary physics

- 56 D0760 physics D1045 planetology

D0770 Precipitation physics

- 50 D0760 physics

D0771 Solar physics

Branch of astrophysics dealing with the constitution of the sun

- 50 D0111 astrophysics
70 A2835 Inter-Union Cmsn Solar-Terrestrial Physics

D0772 Terrestrial physics

- 31 S0237 Journal of Atmospheric and Terrestrial Physics
50 D0760 physics

D0773 Physiology

Branch of biology dealing with processes, activities and phenomena of life and living organisms, the functions of living matter and the physical and chemical phenomena involved

- 31 S0008 Journal of Physiology
S0055 Life Sciences. Part 1: physiology and pharmacology
S0139 Excerpta Medica: Section 2: Physiology
S0206 Pesticide Biochemistry and Physiology
50 D1095 organismic biology
51 D0009 adenology D0058 anesthesiology
D0061 angiology D0234 chiology
D0319 ecocrinology D0344 electroencephalography
D0349 electrophysiology D0624 myology
D0628 nasology D0697 osmics
D0758 phrenology D0774 pathophysiology
D0860 reflexology D0955 thanatology
D1308 cephalometry D1309 craniotopography
D1322 dactylography D1323 dermatoglyphics
D1361 esthesiophysiology D1369 eukinetics
D1411 general physiology D1429 hemodynamics
D1437 histophysiology D1494 myodynamics
D1495 myophysics D1562 pogonology
D1679 comparative physiology D1802 renal physiology
56 D0072 physical anthropology D0147 biolinguistics
D0225 physiological chemistry D0365 human engineering
D0505 hypnology D0588 space medicine
D0775 veterinary physiology D0834 physiological psychology
D0906 somatology D0964 physiological therapeutics
D1093 molecular biology D1107 medical physiology
D1160 neurophysiology D1561 podology
D1658 enzyme physiology D1733 environmental physiology
71 J0512 botanist J0524 physiologist

D0774 Pathophysiology Pathological physiology

Physiology of abnormal states; functional changes that accompany a particular syndrome or disease

- 50 D0773 physiology
51 D0513 immunology D0670 oncology
D0989 typhology D1469 malariaology
D1737 naturopathy
56 D0687 optology D0694 orthopedics
D0699 osteopathy D0834 physiological psychology
D1265 orthotics

D0775 Veterinary physiology

- 56 D0773 physiology D1001 veterinary science
71 J0513 zoologist

D0776 Phytogeography

Biogeography of plants

- 50 D0146 biogeography
51 D1381 floristics

D0777 Phytography

Descriptive botany and plant taxonomy

- 50 D0173 botany
71 J0512 botanist

D0778 Phytopharmacology

Study of the influence of drugs on physiological processes of plants

- 56 D0739 pharmacology D1405 power engineering
70 A1201 Int Asn Plant Physiology

D0779 Phytoserology

Branch of serology dealing with plants, plant products and plant viruses

- 30 P3600 insect vectors of viral diseases of plants
50 D0881 serology

D0780 Phytosociology

Branch of ecology dealing with interrelations among flora of particular areas and with plant communities

- 50 D0320 ecology

D0781 Piscatology

Science of fishing and fish culture

- 30 P0743 environmental hazards from fishing industry
P0972 instability of trade in fish, crustacea and molluscs
P1424 instability of fishing industry
P1783 long-term shortage of fish, crustacea and molluscs (and preparations thereof)
P2138 underdevelopment of fishing industry
50 D1008 zoology
70 A1023 Indo-Pacific Fisheries Cl
A1537 Int Convention N W Atlantic Fisheries
71 J0525 bacteriologist
J6400 fishermen, hunters and related workers
J7700 food and beverage processors

D0782 Pistology

Branch of theology dealing with faith

- 50 D0957 theology

D0783 Planning theory

- 31 S0191 Long Range Planning
50 D1359 interscience disciplines
70 A2881 Latin American Institute Economic Social Planning
A2943 Mankind 2000 A3958 Commonwealth Asn Planners

D0784 Plant cytology

- 50 D0281 cytology

D0785 Plant ecology

- 31 S0026 Vegetatio
50 D0320 ecology
71 J0512 botanist

D0786 Pluviometry

Branch of meteorology dealing with measurement of rainfall

- 50 D0596 meteorology

D0787 Pneumatics

Branch of mechanics dealing with mechanical properties of gases

- 50 D0578 mechanics

D0788 Pneumology

Scientific study of the respiratory organs

- 30 P0637 lungs
31 S1024 Scandinavian Journal of Respiratory Diseases
50 D1107 medical physiology

D0789 Politics

Branch of political science dealing with the activities of political parties and pressure groups

- 30 P0032 political intervention by multinational enterprises
P0181 political torture P0181 political torture
P0181 political torture
P0297 lack of political independence
P0368 political conflict
P0422 religious influence in politics
P0544 imbalance in distribution of political awareness in developing countries
P0548 inadequate political parties in developing countries
P0562 political prisoners
P0655 unequal political representation
P0752 unjust financing of political parties
P0796 lack of political integrity P0842 nuclear war
P1001 discrimination against women in politics
P1123 personality cults in politics
P1646 political instability of developing countries
P1787 espionage in domestic politics
P1833 inadequate urban political machinery
P1868 international/political espionage
P1886 political kidnapping P1897 political opportunism
P1907 political lag P1917 political apathy
P1919 political repression P1982 political ignorance
P2031 political appointees
P2180 lack of participation in politics
P2181 political injustice P2182 political pluralism
P2361 political schism
P2492 political influence and influencing politics
P2494 political stagnation
P2628 political opposition to administrative action
P2677 political instability
P2910 forced participation in politics
P2912 political blackmail P2929 political dossiers
P2931 unfair choice of political candidates
P2938 political intimidation
P2933 political purges
P3013 political trials
P3014 military political prisoners and detainees

- P3015 civilian detainees
P3020 misclassification of political prisoners
P3114 conflicting roles of money in capitalist systems
P3194 lack of internal political independence
P3201 political barriers P3202 power politics
P3203 underutilization of political rights
P3209 political pressure P3215 lack of political integration
P3216 lack of political unity
P3218 class discrimination in politics
P3220 religious discrimination in politics
P3221 political discrimination in politics
P3222 political discrimination based on illiteracy
P3223 language discrimination in politics
P3227 political alienation
P3228 non-violent political revolution
P3237 political revolution P3238 political oligarchy
P3329 racial discrimination in politics
P3425 political inequality
31 S0584 Political Theory S0716 Current
50 D0790 political science
51 D1380 international politics
56 D0835 political psychology D0923 political statistics
71 J1927 political scientist

D0790 Political science

Social science dealing with description and analysis of political and governmental institutions and processes, making use of factual material and methods selected from other social sciences and undertaking an analysis of power in society

- 30 P0436 misuse of nongovernmental organizations as front organizations by government
P0766 concentration of power by multinational enterprises
P1969 balance of power P2692 abuse of scientific power
P3209 political pressure
P3394 inadequacy of political doctrine
31 S0577 Comparative Political Studies
S0578 European Journal of Political Research
S0580 International Journal of Politics
S1083 Social Research
50 D0893 social sciences
51 D0400 ethnomics D0465 comparative government
D0524 international relations D0789 politics
D0930 strategy D1013 public administration
D1332 dialectical materialism D1479 metapolitics
D1565 politics, government
56 D0386 political ethics D0455 geopolitics
D1250 area research D1272 biopolitics
70 A2369 Int Political Science Asn
71 J1927 political scientist

D0791 Pomology

Science of fruit cultivation and the growing, storing, processing and marketing of fruits

- 30 P1013 long-term shortage of fruit and vegetables (and preparations thereof)
31 S0520 Fruit Varieties Journal
50 D0033 agrosociences
71 J0533 horticulturist

D0792 Ponerology

Branch of theology dealing with the doctrine of evil

- 50 D0957 theology

D0793 Practical theology

Branches of theological study dealing with institutional activities of religion

- 50 D0957 theology

D0794 Posology

Branch of medicine dealing with dosage

- 50 D0582 medicine

D0795 Potamology

Study of rivers

- 30 P0516 uncoordinated int river basin development
P3142 river ice
50 D0436 physical geography

D0796 Pragmatics

Branch of semiotics dealing with the relation between signs or linguistic expressions and their users

- 50 D0878 semiotics

D0797 Praxeology Praxiology

Study of human action and conduct

- 50 D0383 ethics

D0798 Prehistory

Study of prehistoric men

- 50 D1071 humanistic sciences
70 A2755 Int Cng Prehistoric Protohistoric Sciences

D0799 Probability theory

- 31 S0759 Theory of Probability and its Applications
50 D1183 mathematical sciences
79 K0677 probabilistic system

D0800 Proctology

Branch of medicine dealing with structure and diseases of the anus, rectum and sigmoid colon

- 31 S0825 American Journal of Proctology
50 D0582 medicine

D0801 Prosopography

Study and description of individual personality, appearance, character and career

- 50 D0066 cultural anthropology

D0802 Prosthetics

Branch of surgery and dentistry dealing with artificial replacement of missing parts

- 31 S0894 Orthotics and Prosthetics
S1028 Bulletin of Prosthetics Research
50 D0292 dentistry D0933 surgery
70 A4010 Int Soc Prosthetics Orthotics

D0803 Prosthodontics

Branch of dentistry dealing with making artificial replacements of missing parts of mouth and jaws

- 50 D0292 dentistry
71 J0632 specialised dentist

D0804 Protozoology

Branch of zoology dealing with protozoa, a phylum or subkingdom of animals with acellular structure that include parasitic forms that plague man and domestic animals

- 31 S0002 Journal of Protozoology
50 D1008 zoology

D0805 Psephology

Scientific study of elections

- 30 P2649 unjust election administration
P2904 limitations on right to vote P2906 manipulation of elections
P2907 unjust election timing P2919 unfair election campaigns
P3222 political discrimination based on illiteracy
50 D1565 politics, government

D0806 Psychiatry

Branch of medicine dealing with mental, emotional or behavioral disorders

- 30 P0584 abusive treatment of patients in psychiatric hospitals
P2932 psychiatric prison-hospital
31 S0169 Excerpta Medica. Section 32: Psychiatry
S0976 Acta Psychiatrica Scandinavica
S0988 International Journal of Psychiatry
S0999 Journal of Neurology, Neurosurgery and Psychiatry
S1009 Psychiatry S1010 Psychiatry Digest
S1011 Psychiatry in Medicine
50 D1082 medical sciences
51 D0695 orthopsychiatry D0807 child psychiatry
D0811 social psychiatry D1346 bibliotherapy
D1746 existential psychiatry D1829 experimental psychiatry
D1831 operational psychiatry D1836 orthomolecular psychiatry
56 D0396 ethnopsychiatry D0577 medical psychology
D0641 neuropsychiatry D0808 forensic psychiatry
D0809 geriatric psychiatry D0844 psychotherapy
D1338 epidemiological psychiatry D1823 biological psychiatry
D1827 pharmacopsychiatry
70 A2949 Mediterranean Asn Psychiatry
A3577 Int Soc org World Psychiatric Cnsgs
A3986 Inter-American CI Psychiatric asns

D0807 Child psychiatry

Pediatric psychiatry

- Psychiatry applied to treatment of children
30 P0989 mental illness in adolescents P1222 autistic children
31 S0623 Journal of Child Psychology and Psychiatry and Allied Disciplines
S0975 Acta Paedopsychiatrica
50 D0806 psychiatry
70 A1180 Int Cmt Child Psychiatry

D0808 Forensic psychiatry

Application of psychiatry in courts of law for determination of criminal responsibility or liability to commitment for insanity

- 56 D0536 law D0806 psychiatry

D0809 Geriatric psychiatry

- 31 S0996 Journal of Geriatric Psychiatry
56 D0458 geriatrics D0806 psychiatry

D0810 Psychoanalytic medicine

- 31 S0979 Association for Psychoanalytic Medicine Bulletin
56 D0582 medicine D0813 psychoanalysis

D0811 Social psychiatry

Branch of psychiatry dealing with influence of social and cultural factors on causation, course and outcome of mental illness

- 30 P0300 mental illness P0989 mental illness in adolescents
31 S0990 International Journal of Social Psychiatry
S1013 Social Psychiatry
50 D0806 psychiatry
51 D0812 psychic research

- 70 A1574 Int Cmt against Mental Illness
71 J1935 psychiatric social worker

D0812 Psychic research

Psychical research
Investigation of phenomenon that appear contrary to physical laws and suggest mental activity apart from body

- 31 S1179 Light
S1182 Society for Psychological Research Journal
50 D0811 social psychiatry
56 D0671 oneirology
70 A2581 Int Spiritualist Fed
78 H0981 psychic research

D0813 Psychoanalysis

Depth psychology
Study and investigation of psychic content and mechanisms not readily accessible to voluntary exploration by the conscious mind, including a body of empirical findings and a set of theories on human motivation, behavior and personality development

- 31 S0715 American Imago
S0993 International Review of Psychoanalysis
50 D1071 humanistic sciences
51 D1342 existential psychoanalysis
56 D0810 psychoanalytic medicine D1426 group analysis
D1455 individual psychology
78 H0951 psychoanalysis

D0814 Psychobiology

Study of mental life and behavior in relation to other biological processes

- 31 S0783 International Journal of Psychobiology
51 D1657 developmental psychobiology D0815 psychology
56 D0149 biology

D0815 Psychology

Science of mind and mental phenomena, processes and activities, and study of interactions between biological organisms and their physical and social environments

- 30 P0147 psychological alienation P0421 psychological inertia
P0989 mental illness in adolescents
P1721 anti-social personality disorders
P1722 psychosis
31 S0071 Quarterly Check-List of Psychology
S0502 Acta Psychologica
S0612 International Journal of Altered States of Consciousness
S0617 International Psychologist
S0618 International Journal of Psychology
S0642 Psychologia
51 D0136 behavioral science D0336 eidology
D0468 graphology D0474 hedonics
D0495 hormic psychology D0577 medical psychology
D0645 nomology D0673 organismic psychology
D0717 parapsychology D0816 applied psychology
D0817 clinical psychology D0819 comparative psychology
D0820 counselling psychology D0821 developmental psychology
D0824 experimental psychology D0826 general psychology
D0829 military psychology D0832 patristic psychology
D0836 prison psychology D0838 social psychology
D0839 psychonomics D0840 psychometrics
D0844 psychotherapy D0905 sociometry
D0992 psychological typology D1035 eumetrics
D1060 humanistic psychology D1066 gestalt psychology
D1067 laboratory psychology D1119 functionalism
D1120 structuralism D1158 transpersonal psychology
D1214 psychodynamics D1239 analytic psychology
D1252 association psychology D1292 characterology
D1295 child psychology D1326 dynamic psychology
D1328 egopsychology D1366 ethnopsychology
D1372 act psychology D1373 content psychology
D1523 paleopsychology D1580 psychostatics
D1592 reactology D1639 topological psychology
D1740 cognitive psychology D1742 abnormal psychology
D1750 depth psychology D1843 sports psychology
56 D0073 psychological anthropology D0278 culture
D0635 neuropsychology D0646 noology
D0814 psychobiology D0818 criminal psychology
D0822 educational psychology D0823 engineering psychology
D0825 forensic psychology D0827 genetic psychology
D0830 pastoral psychology D0831 pathological psychology
D0833 phenomenological psychology D0834 physiological psychology
D0835 political psychology D0837 religious psychology
D0841 psychopathology D0843 psychosurgery
D0863 comparative religion D0893 social sciences
D0924 psychological statistics D1095 organismic biology
D1244 animal psychology D1278 biopsychology
D1305 constitutional psychology D1374 existential psychology
D1384 folk psychology D1455 individual psychology
D1475 mental hygiene D1476 mental philosophy
D1571 psychometry D1573 psychoacoustics
D1574 psychobiochemistry D1576 psychogenetics
D1577 psychokinetics D1578 psycholinguistics
D1579 psychosociology D1581 psychotechnology
D1743 biological psychology D1744 mathematical psychology
D1745 school psychology
71 J1923 psychologist

D0816 Applied psychology

31 S0621 Journal of Applied Psychology
 50 D0815 psychology
 56 D0365 human engineering
 70 A1253 Int Asn Psychotechnics

D0817 Clinical psychology

31 S0603 British Journal of Social and Clinical Psychology
 50 D0815 psychology
 51 D0840 psychometrics D1575 psychodiagnostics
 56 D0828 industrial psychology

D0818 Criminal psychology

56 D0273 criminology D0815 psychology

D0819 Comparative psychology

Branch of psychology dealing with human behavior as revealed by its similarities with and differences from infrahuman behavior

31 S0625 Journal of Cross-Cultural Psychology
 50 D0815 psychology

D0820 Counselling psychology

31 S0624 Journal of Counseling Psychology
 50 D0815 psychology

D0821 Developmental psychology

31 S0605 Developmental Psychology
 50 D0815 psychology

D0822 Educational psychology

Application of objective psychological methods and standardized tests to such problems as selection of students, assessment of progress and development of more effective instruction

31 S0626 Journal of Educational Psychology
 56 D0332 education D0815 psychology
 71 J1923 psychologist
 J1943 vocational guidance counsellor

D0823 Engineering psychology

56 D0356 engineering D0815 psychology

D0824 Experimental psychology

Branch of psychology considered as the science and study of behavior

31 S0627 Journal of Experimental Psychology
 S0640 Multivariate Behavioral Research
 50 D0815 psychology
 56 D0828 industrial psychology

D0825 Forensic psychology

56 D0536 law D0815 psychology

D0826 General psychology

31 S0628 Journal of General Psychology
 50 D0815 psychology

D0827 Genetic psychology

31 S0609 Genetic Psychology Monographs S0629 Journal of Genetic Psychology
 56 D0417 genetics D0815 psychology

D0828 Industrial psychology

Application of findings and methods of experimental, clinical and social psychology to industrial problems

31 S0668 Occupational Psychology
 56 D0817 clinical psychology D0824 experimental psychology
 D0838 social psychology
 71 J1923 psychologist

D0829 Military psychology

Application of psychological methods and principles to problems of military training, discipline and combat behavior

50 D0815 psychology

D0830 Pastoral psychology

31 S0641 Pastoral Psychology
 56 D0815 psychology D1527 pastoral theology

D0831 Pathological psychology

30 P1721 anti-social personality disorders
 56 D0721 pathology D0815 psychology

D0832 Patristic psychology

50 D0815 psychology

D0833 Phenomenological psychology

31 S0634 Journal of Phenomenological Psychology
 56 D0742 phenomenology D0815 psychology

D0834 Physiological psychology Physiopsychology

Branch of psychology dealing with effects of normal and pathological physiological processes on mental life

31 S0901 Psychophysiology
 56 D0773 physiology D0774 pathophysiology
 D0815 psychology D1786 brain sciences

D0835 Political psychology

56 D0789 politics D0815 psychology

D0836 Prison psychology

30 P2932 psychiatric prison-hospitals
 50 D0815 psychology
 71 J1932 social welfare worker

D0837 Religious psychology

56 D0815 psychology D0863 comparative religion
 D0957 theology

D0838 Social psychology Collective psychology

Study of personality, attitudes, motivations and behavior of the individual as they influence and are influenced by the structure, dynamics and behavior of the social groups he interacts with

30 P2130 social alienation P2496 social breakdown
 P3412 social apathy P3452 social deviation
 31 S0603 British Journal of Social and Clinical Psychology
 S0607 European Journal of Social Psychology
 S0614 International Journal of Group Tension
 S0637 Journal of Social Psychology S1116 Sociometry
 50 D0815 psychology
 51 D0497 human relations
 56 D0404 authentics D0828 industrial psychology
 70 A4267 Eupn Asn Experimental Social Psychology
 71 J1923 psychologist

D0839 Psychonomics

Branch of psychology dealing with laws relating the mind to the organism's internal and external environment

50 D0815 psychology

D0840 Psychometrics

Branch of clinical or applied psychology dealing with use and application of mental measurement and of quantitative devices for assessing psychological trends

50 D0815 psychology D0817 clinical psychology

D0841 Psychopathology

Study of psychologic and behavioral dysfunction occurring in mental disorder or in social disorganization

30 P0799 mental depression P0919 mental disorders of the aged
 P1587 mental deficiency P3309 social disintegration
 56 D0721 pathology D0815 psychology

D0842 Psychopharmacology

Study of effects of drugs on mental states

56 D0642 neuropsychopharmacology

D0843 Psychosurgery

Cerebral surgery and lobotomy used for treatment or relief of mental disorders, tension and psychic symptoms

30 P1951 abusive psychosurgery
 56 D0815 psychology D0933 surgery

D0844 Psychotherapy

Branch of psychology dealing with treatment of mental or emotional disorder or maladjustment by hypnosis, psychoanalysis or reeducation

31 S0643 Psychotherapy
 S1012 Psychotherapy and Psychosomatics
 50 D0815 psychology
 51 D0469 group psychotherapy D0845 child psychotherapy
 D1047 pet-facilitated psychotherapy D1063 psychosynthesis
 D1582 psychotherapeutics
 56 D0806 psychiatry D0960 therapeutics
 70 A2478 Int Soc Clinical Experimental Hypnosis
 A4046 Int Cnt Medical Psychological Hypnosis
 78 H0003 psychotherapy

D0845 Child psychotherapy

31 S0613 International Journal of Child Psychotherapy
 50 D0844 psychotherapy

D0846 Pteridology Filicology

Study of ferns

50 D0173 botany

D0847 Pyrgology

50 D0095 architecture

D0848 Quality control

Initial critical study of engineering design, materials, processes, equipment and workmanship, followed by periodic inspection and analysis, to ensure adequate quality in manufactured products

30 P1435 deterioration in product quality
 50 D0356 engineering
 71 J0115 analytical chemist

D0849 Quantum theory

Extensive branch of physical theory based on concept of radiant energy subdivided into finite quanta and applied to a large number of processes

involving transference or transformation of energy in an atomic or molecular scale

50 D1087 propositional calculus

D0850 Radioacoustics

Study of production, transmission and effects of sounds as carried and reproduced by radio

50 D0005 acoustics

71 J8600 broadcasting station and sound equipment operators and cinema projectionists

D0851 Radiogoniometry

Science of measuring the direction from which radio waves come

50 D0760 physics

D0852 Radiobiology

Branch of biology dealing with interaction of biological systems and radiant energy or radioactive materials

31 S1021 Radiobiology

50 D0149 biology

51 D0854 radiogenetics

56 D1670 plant radiobiology

D0853 Radiothermics

Science of heat generation by radiofrequency currents or by radio waves

50 D1145 technological sciences

D0854 Radiogenetics

Branch of radiobiology dealing with genetic systems

50 D0852 radiobiology

D0855 Railway engineering

Branch of civil engineering dealing with location, construction and maintenance of railways (railroads)

30 P1098 rail traffic congestion

31 S0468 Railway Engineering Journal S0470 Railway Gazette International

50 D0362 civil engineering

71 J0224 railway construction engineer

D0856 Radiology

Science of radioactive substances, X-rays and other high-energy radiations and use of sources of radiant energy in diagnosis or treatment of disease

31 S0151 Excerpta Medica. Section 14: Radiology

S1022 Radiologia Clinica et Biologica

50 D1082 medical sciences

51 D0857 industrial radiology D1048 radioscapy

D1600 roentgenology

56 D0858 medical radiology D0859 pediatric radiology

D1098 radiation biology D1269 radio-ecology

D1838 neuroradiology

70 A1568 Int X-Ray Radium Protection Cmsn

A3196 Scandinavian Radiological Soc

71 J0770 medical x-ray technicians

J1310 university and higher education teachers

J7400 chemical processors and related workers

D0857 Industrial radiology

50 D0856 radiology

D0858 Medical radiology

51 D0885 skiagraphy

56 D0582 medicine D0856 radiology

70 A2566 Int Soc Radiology

D0859 Pediatric radiology

31 S0972 Pediatric Radiology

56 D0725 pediatrics D0856 radiology

D0860 Reflexology

Study and interpretation of behavior in terms of simple and complex reflexes, acts performed automatically and without conscious volition

50 D0773 physiology

D0861 Reasoning Ratiocination

The use of reason and the drawing of inferences and conclusions and underlying explanatory principles

50 D0558 logic

D0862 Relativity

Study of the relative motion of bodies and of associated phenomena

50 D0760 physics

79 K0286 relativity

D0863 Comparative religion

Science of religion
Comparative study of the origin, development and interrelations of religious systems of mankind and the descriptive study and examination of all religions phenomenologically, historically, psychologically and sociologically

30 P3353 banned religious sects P3355 religious rivalry

P3363 religious conflict between sects

P3404 lack of religious unity

31 S1041 International Journal of Philosophy and Religion

S1042 Journal for the Scientific Study of Religion

S1045 Numen S1047 Soundings

S1049 Studies in Comparative Religion

S1053 Zyon

50 D1071 humanistic sciences

51 D0300 diablology

D0480 heortology

D0880 sermonology

56 D0334 religious education

D0489 history

D0543 ecclesiastical law

D0815 psychology

D0896 sociology

D1432 hermeneutics

S1054 Lumen Vitae

D0318 ecclesiology

D0483 hierology

D0957 theology

D0472 hagiology

D0537 canon law

D0742 phenomenology

D0837 religious psychology

D0902 religious sociology

D0864 Rheology

Science dealing with deformation and flow of matter

31 S0248 Society of Rheology Transactions

S0253 Rheologica Acta

S1200 Journal of Texture Studies

50 D0760 physics

56 D0182 biorheology

71 J0122 mechanics physicist

D0865 Rhinology

Branch of medicine dealing with the nose and its diseases

31 S0968 Annals of Otolgoy, Rhinology and Layngology

50 D1598 rhinolaryngology

56 D0866 biological rhinology

70 A2415 Int Rhinologic Soc

D0866 Biological rhinology

56 D0149 biology

D0865 rhinology

D0867 Rock mechanics

31 S0347 Rock Mechanics

50 D1088 geological sciences

D0868 Sarcology

Branch of anatomy dealing with the soft parts

50 D0051 anatomy

D0869 Scatology Skatology

Study and analysis of animal diet by examination of excrement, fecal droppings

50 D1008 zoology

D0870 Science

Branch of study dealing with observation and classification of facts, the establishment of verifiable general laws and the accumulated and accepted knowledge that has been systematized and formulated with reference to the discovery of general truths or the operation of general laws

30 P0770 lack of credibility of science and technology

P1152 waste paper

P1602 scientific hoaxes and fraud

P2685 anti-science

P2720 non-investigation of phenomena by science

P3366 scientism

31 S1053 Zyon

S1058 American Scientist

S1063 ICSU Bulletin

S1067 New Scientist

S1070 Science and Technology

S1077 Fields within Fields within Fields

S1056 Advancement of Science

S1059 Centaurus

S1065 ISIS

S1068 Philosophy of Science

S1071 Science Progress

51 D0317 earth sciences

D0742 phenomenology

D0718 parascience

D0909 space sciences

D1015 chemical sciences

D1080 physical sciences

D1082 medical sciences

D1145 technological sciences

D1201 normative science

D1270 stereology

D1480 metascience

D1506 ology

D1570 pseudoscience

D1778 tropical science

56 D0317 earth sciences

D0893 social sciences

D0716 pantology

D1081 biological sciences

D1080 physical sciences

D1116 changing character of disciplines

D1082 medical sciences

D1739 philosophy of science

70 A3044 Pacific Science Asn

A3080 Pan Indian Ocean Science Asn

79 K0011 science

D0871 Sciosophy

Knowledge of natural or supernatural forces systematized by tradition or imaginative invention and generally considered unfounded

50 D1071 humanistic sciences

D0872 Sedimentology

Description, classification and interpretation of sediments, material or mass of materials deposited by water, wind or glacier

31 S0348 Sedimentary Geology

S0349 Sedimentology

50 D1088 geological sciences

70 A1342 Int Asn Sedimentologists

D0873 Seismography

Description of earthquakes and registering shocks and undulatory movements of earthquakes

50 D0874 seismology

D0874 Seismology

Science dealing with earthquakes and their phenomena, including study of artificially produced elastic waves in earth materials

- | | | | |
|----------|---|-------|-------------------------------|
| 30 P0201 | earthquakes | | |
| 31 S0354 | International Seismological Centre Bulletin | | |
| 50 D1088 | geological sciences | | |
| 51 D0615 | microseismology | D0873 | seismography |
| D0990 | teleseismology | D1357 | engyusseismology |
| 56 D0523 | seismic instrumentation | D1716 | earthquake engineering |
| 70 A1189 | Int Asn Earthquake Engineering | | |
| A1344 | Int Seismological Bureau | A3216 | Seismological Soc S W Pacific |
| A4064 | Int Seismological Cnt | | |
| 71 J0132 | geophysical scientist | | |

D0875 Selenography

Science dealing with physical features and geography of the moon

- 50 D0436 physical geography

D0876 Selenology

Branch of astronomy dealing with the moon

- 50 D0108 astronomy

D0877 Semantics Semasiology; sematology

Historical and psychological study and classification of changes in meaning of words or forms viewed as factors in linguistic development, and the relations between signs and what they refer to

- | | | | |
|----------|----------------------------------|-------|-------------------|
| 31 S1076 | ETCA Review of General Semantics | | |
| 50 D0878 | semiotics | | |
| 51 D0879 | semeiology | | |
| 56 D0263 | content analysis | D1412 | general semantics |
| 71 J1952 | philologist | | |
| 79 K0542 | semantics | | |

D0878 Semiotics

General philosophical theory of signs and symbols, dealing with their function in artificially constructed and natural languages, comprising the three branches of syntactics, semantics and pragmatics

- | | | | |
|----------|---|-------|--------------|
| 30 P1485 | lack of commitment to common symbols (lack of common ethic) | | |
| 31 S0713 | Semiotica | | |
| 51 D0796 | pragmatics | D0877 | semantics |
| D1629 | syntactics | | |
| 56 D0551 | linguistics | D1602 | sphragistics |

D0879 Semeiology Semiology; significs

Study or art of signs

- 50 D0877 semantics

D0880 Sermonology

Study and knowledge of sermons, religious discourses delivered in public

- 50 D0863 comparative religion

D0881 Serology

Science dealing with serums, antibodies, antigens and haptens and their reactions and properties

- | | | | |
|----------|---|--|--|
| 31 S0163 | Excerpta Medica. Section 26: Immunology, serology and transplantation | | |
| 50 D1107 | medical physiology | | |
| 51 D0779 | phyto-serology | | |
| 56 D1171 | immunogenetics, serology | | |
| 71 J0543 | medical science technician | | |

D0882 Set theory Theory of sets

- 50 D0574 mathematics

D0883 Sigillography

Branch of sphragistics dealing with the study of seals, devices, emblems or symbols used to identify and authenticate written matter

- 50 D1602 sphragistics

D0884 Siphonapterology

Branch of entomology dealing with fleas

- | | | | |
|----------|---------------------------------|--|--|
| 30 P3572 | flea resistance to insecticides | | |
| P3643 | fleas | | |
| 50 D1028 | entomology | | |

D0885 Skiagraphy

Science, art or act of depicting or projecting shadows, particularly by means of X-ray photography

- 50 D0858 medical radiology

D0886 Social dynamics

Branch of social physics dealing with laws, forces and phenomena of change in society

- | | | | |
|----------|-------------------------|-------|-------------------|
| 30 P2195 | lack of social mobility | P3236 | social revolution |
| 50 D0890 | social physics | | |

D0887 Sitology Sitalogy

Science of nutrition and dietetics

- | | | | |
|----------|--|-------|---------------------------|
| 30 P0287 | nutritional diseases | P0446 | calorie intake deficiency |
| P1189 | food fads | | |
| 50 D0655 | nutritional science | | |
| 70 A1002 | Group Eupn Nutritionists | | |
| A1035 | Institute Nutrition Central America Panama | | |

- | | | | |
|----------|--------------------------------|--|--|
| A2743 | Int Union Nutritional Sciences | | |
| A4030 | Commonwealth Bureau Nutrition | | |
| 71 J0692 | public health nutritionist | | |

D0888 Social administration

- | | | | |
|----------|--|--|--|
| 30 P0476 | excessive size of social institutions | | |
| P0834 | inadequate social welfare services | | |
| P3433 | discrimination in social services | | |
| P3437 | unequal distribution of social services | | |
| P3440 | segregation in social services | | |
| 31 S0565 | UN International Social Development Review | | |
| S0571 | International Social Security Review | | |
| S1090 | Applied Social Studies | | |
| 50 D0893 | social sciences | | |

D0889 Social anthropology

Study of social structure of nonliterate societies

- | | | | |
|----------|---|--|--|
| 30 P0822 | inadequate development of new social structures in developing countries | | |
| | countries | | |
| 31 S0504 | Ethnology | | |
| 50 D0063 | anthropology | | |
| 70 A1534 | Int Cmsn History Social Movements Social Structures | | |

D0890 Social physics

Science of social phenomena subject to invariable natural laws, and the quantitative study of human society, with use of social statistics

- | | | | |
|----------|-----------------|-------|----------------|
| 50 D0893 | social sciences | | |
| 51 D0886 | social dynamics | D0892 | social statics |

D0891 Social pathology

Study of social problems viewed as diseased conditions of the social organism

- | | | | |
|----------|-----------------|--|--|
| 50 D0893 | social sciences | | |
| 71 J1922 | sociologist | | |

D0892 Social statics

Branch of social physics dealing with fundamental laws of the social order and equilibrium of forces in a stable society

- | | | | |
|----------|---|--|--|
| 30 P1650 | social insecurity in developing countries | | |
| 50 D0890 | social physics | | |

D0893 Social sciences

Branches of science dealing with the institution and functioning of human society and with interpersonal relationships of individuals as members of society

- | | | | |
|----------|---|-------|------------------------------|
| 30 P1237 | irresponsible social science | | |
| 31 S0179 | Dissertation Abstracts International. Section A: humanities and social sciences | S1075 | Contemporary Social Sciences |
| S1073 | American Studies | | |
| S1078 | Human Relations | | |
| S1081 | International Social Science Journal | | |
| S1082 | Savanna | S1083 | Social Research |
| S1084 | Social Science and Medicine | S1085 | Social Science Information |
| S1086 | Society | S1088 | Theory and Decision |
| S1103 | New Society | S1104 | Plural Societies |
| S1129 | Man, Society, Technology | | |
| 51 D0063 | anthropology | D0278 | culture |
| D0325 | economics | D0332 | education |
| D0790 | political science | D0888 | social administration |
| D0890 | social physics | D0891 | social pathology |
| D0894 | social studies | D0896 | sociology |
| D0944 | teaching | D0956 | thaumatology |
| D1168 | futureology | D1180 | queuing theory |
| D1185 | psychological sciences | D1186 | economic sciences |
| D1603 | social engineering | | |
| 56 D0586 | social medicine | D0815 | psychology |
| D0870 | science | D1071 | humanistic sciences |
| D1105 | public health | D1184 | transdisciplinary sciences |
| D1604 | social philosophy | D1605 | sociobiology |
| D1841 | human development | | |
| 70 A1588 | Int Cmt Social Sciences Documentation | | |
| A2466 | Int Social Science Cl | | |
| A4250 | Latin American Social Science Cl | | |
| 71 J1310 | university and higher education teachers | | |

D0894 Social studies

Study of social relationships and the functioning of society

- | | | | |
|----------|---------------------------------------|-------|------------------------|
| 31 S1090 | Applied Social Studies | S1092 | International Forum |
| S1094 | International Social Work | | |
| 50 D0893 | social sciences | | |
| 51 D0063 | anthropology | D0325 | economics |
| D0427 | geography | D0465 | comparative government |
| D0489 | history | D0896 | sociology |
| D1298 | civics | | |
| 56 D1250 | area research | | |
| 71 J1324 | social studies teacher (second level) | | |

D0895 Sociolinguistics

- | | | | |
|----------|---------------------|-------|-----------------------------|
| 31 S0697 | General Linguistics | S1113 | Sociolinguistics Newsletter |
| 56 D0896 | sociology | | |

D0896 Sociology

Systematic study and scientific analysis of development, structure and function of human groups conceived as processes of interaction or as organized patterns of collective behavior

- 31 S0076 Quarterly Check-List of Ethnology and Sociology
 S0716 Current S1095 Acta Sociologica
 S1097 International Journal of Comparative Sociology
 S1098 International Journal of Contemporary Sociology
 S1099 International Journal of Sociology
 S1114 Sociology and Social Research
- 50 D0893 social sciences
 51 D0273 criminology
 D0288 demology
 D0398 ethography
 D0898 industrial sociology
 D0903 rural sociology
 D0998 urbiculture
 D1316 cultural sociology
 D1427 group dynamics
 D1488 microsociology
 D1624 symbiotics
 56 D0078 anthroposociology
 D0405 evolutionary theory
 D0895 sociolinguistics
 D0899 mathematical sociology
 D0902 religious sociology
 D1279 biosociology
 D1726 social economics
 70 A2162 Int Institute Sociology
 A2863 Latin American Asn Sociology
 71 J1324 social studies teacher (second level)
 J1922 sociologist

- D0894 social studies
 D0287 demography
 D0322 human ecology
 D0460 gerontology
 D0901 occupational sociology
 D0904 urban sociology
 D1167 urbanology
 D1387 formal sociology
 D1439 historical sociology
 D1606 sociology
 D1842 subterranean sociology
 D0278 culture
 D0863 comparative religion
 D0897 educational sociology
 D0900 medical sociology
 D1058 ekistics
 D1579 psychosociology

A2575 Int Sociological Asn

D0897 Educational sociology

Study of educational objectives and organization in the light of analysis of group life as a whole

- 31 S1115 Sociology of Education
 56 D0332 education D0896 sociology

D0898 Industrial sociology

Sociological analysis of institutions and social relationships within and largely controlled or affected by industry

- 50 D0896 sociology
 71 J1922 sociologist

D0899 Mathematical sociology

- 31 S1102 Journal of Mathematical Sociology
 56 D0574 mathematics D0896 sociology

D0900 Medical sociology

- 56 D0582 medicine D0896 sociology

D0901 Occupational sociology

- 50 D0896 sociology
 51 D0381 ergonomics

D0902 Religious sociology

- 31 S1111 Social Compass
 56 D0863 comparative religion D0896 sociology
 70 A1684 Int Cnf Sociology Religion

D0903 Rural sociology Rural development

Branch of sociology dealing with study of rural communities and rural ways of life

- 30 P0056 rural depopulation P0306 rural underdevelopment
 P1095 decline in rural customs and traditions in developing countries
 P1225 lack of sanitation in rural areas of developing countries
 P1517 inadequate rural housing in developing countries
 P1530 unequal access of rural youth to education
 31 S0122 World Agricultural Economics and Rural Sociology
 S1107 Rural Sociology
 50 D0896 sociology
 70 A1083 Tropical Cnt Training Research
 A2313 Int Org Rural Development A2951 Institute Social Studies
 A3456 World Assembly Youth
 A4056 Int Research Cnt Rural Cooperative Communities

D0904 Urban sociology

Branch of sociology dealing with development of urban communities and their effect upon society

- 30 P0008 flooding the urban labour market in developing countries
 P0056 rural depopulation
 P0134 urbanization in developing countries
 P0442 urbanization
 P0958 transitional urban settlements
 P1260 segregation of poor and minority population in urban ghettos
 P1551 urban unemployment in developing countries
 P1563 imbalance between urbanization and industrialization in developing countries
 P1833 inadequate urban political machinery
 P1988 urban guerrillas
 P3488 urbanization in developed countries
 P3490 urban underemployment
 31 S1118 Urban and Social Change Review
 50 D0896 sociology
 71 J0213 town planner

D0905 Sociometry

Study of patterns of interrelations existing in a group of people, by means of tests, psychodrama, sociodrama

- 31 S0615 International Journal of Sociometry and Societry
 S1116 Sociometry
 50 D0815 psychology
 56 D1741 sociology

D0906 Somatology

Science of the human body

- 30 P1044 human diseases (human illness)
 P2559 mutilation and deformation of the human body
 51 D1608 somatotypology
 56 D0053 human anatomy D0773 physiology

D0907 Sophiology

System of thought and theology based on divine wisdom

- 56 D0745 philosophy D0957 theology

D0908 Soteriology

Branch of theology dealing with salvation as the effect of divine agency

- 50 D0957 theology

D0909 Space sciences Spaciology

- 31 S0095 Astrophysics and Space Science
 S0117 World Aviation Directory and World Space Directory
 S0120 Aerospace International
 S0132 International Aerospace Abstracts
 50 D0870 science
 51 D1019 astrosience D1653 space physics
 56 D0969 aerospace thermodynamics

D0910 Electrometallurgy

Branch of metallurgy dealing with application of electric current either for electrolytic deposition or as source of heat

- 50 D0592 metallurgy
 51 D1055 ultrasonics

D0911 Spatiography

Science dealing with space beyond the Earth's atmosphere and the description of physical characteristics of moon and planets

- 50 D0108 astronomy

D0912 Spectrochemistry

Branch of chemistry based on study of spectra of substances

- 50 D0206 chemistry

D0913 Spectroscopy

Science of spectroscopic phenomena, series of images formed when a beam of radiant energy is subjected to dispersion and brought to focus so that component waves are arranged in order of their wave lengths

- 31 S0241 Journal of Quantitative Spectroscopy and Radiation Transfer
 S0 D0681 optics
 51 D0915 molecular spectroscopy D1691 Raman spectroscopy
 D1709 atomic spectroscopy
 56 D0914 electronic spectroscopy

D0914 Electronic spectroscopy

- 56 D0346 electronics D0913 spectroscopy

D0915 Molecular spectroscopy

- 31 S0271 Journal of Molecular Spectroscopy
 S0273 Spectrochimica Acta. Part A: molecular spectroscopy
 50 D0913 spectroscopy

D0916 Speleology

Scientific study and systematic exploration of caves

- 31 S0333 Caves and Karst
 S0340 International Journal of Speleology
 50 D1088 geological sciences
 70 A2580 Int Speleological Union

D0917 Sphymology

Science of the pulse, pulse beats and blood pressure

- 30 P0585 hypertension (high blood pressure)
 50 D1107 medical physiology

D0918 Statistics

Science dealing with collection, analysis, interpretation and presentation of numerical data

- 30 P0510 deficiencies in national statistics
 P2622 incomparability of international statistics
 31 S1124 Bulletin of Labour Statistics
 S1125 International Statistical Review
 50 D1183 mathematical sciences
 51 D0008 actuarial science D1178 non-parametric statistics
 D1377 factor analysis
 56 D0110 statistical astronomy D0165 biometrics
 D0169 biostatistics D0581 statistical mechanics
 D0919 actuarial statistics D0920 analytical statistics
 D0921 mathematical statistics D0922 medical statistics
 D0923 political statistics D0924 psychological statistics
 D0970 statistical thermodynamics

- 70 A1102 Inter-American Statistical Institute
- A2590 World Fertility Survey
- 71 J0811 statistician, general
- J0813 statistician (applied statistics)
- J0849 other statistical and mathematical technicians
- J1314 teacher in mathematics (third level)

D0919 Actuarial statistics

- 56 D0008 actuarial science D0918 statistics

D0920 Analytical statistics

- 56 D0918 statistics D1207 analysis

D0921 Mathematical statistics

- 56 D0324 econometrics D0574 mathematics
- D0918 statistics
- 71 J0812 mathematical statistician
- J0849 other statistical and mathematical technicians

D0922 Medical statistics

- 56 D0582 medicine D0918 statistics

D0923 Political statistics

- 56 D0789 politics D0918 statistics

D0924 Psychological statistics

- 56 D0815 psychology D0918 statistics

D0925 Stereochemistry

Branch of chemistry dealing with spatial arrangement of atoms and groups in molecules

- 50 D0206 chemistry

D0926 Stereography

Branch of solid geometry showing the construction of all solids that are regularly defined

- 50 D1607 solid geometry

D0927 Stochastic analysis

- 31 S1072 Stochastic Processes and their Applications
- 50 D1183 mathematical sciences

D0928 Stomatology Oralogy

Branch of medicine dealing with the mouth and its disorders

- 50 D0582 medicine
- 70 A1188 Int Asn Dental Research
- A2089 Int Group Scientific Research Stomatology

D0929 Storiology

Study of folk lore

- 50 D1071 humanistic sciences
- 70 A2484 Int Soc Ethnology Folklore

D0930 Strategy Strategies

Science and art of using political, economic, psychological and military forces of a nation or group of nations to afford maximum support to adopted policies in peace or war

- 30 P1452 lack of national political independence
- P2171 nazism
- 50 D0790 political science

D0931 Stylometry

Study of the chronology and development of an author's work, based especially on recurrence of particular turns of expression or trends of thought

- 50 D0551 linguistics

D0932 Stylistics

Study of optional variations in sounds, forms or vocabulary of a language as characteristic of different users of the language, different situations of use or different literary types

- 50 D0551 linguistics

D0933 Surgery

Branch of medicine dealing with diseases or conditions requiring or amenable to operative or manual procedures

- 31 S0146 Excerpta Medica. Section 9: Surgery
- S0787 International Surgery
- S1016 American Journal of Roentgenology, Radium Therapy and Nuclear Medicine
- S1029 European Surgical Research
- S1034 International Society of Surgery Bulletin
- 50 D0582 medicine
- 51 D0025 agmatology D0802 prosthetics
- D0934 veterinary surgery D1114 oral surgery, jaws
- D1558 plastic surgery D1684 thoracic surgery
- D1788 renal technology D1807 cardiovascular surgery
- D1839 maxillofacial surgery
- 56 D0055 surgical anatomy D0232 chemosurgery
- D0643 neurosurgery D0843 psychosurgery
- D0965 surgical therapeutics D1622 orthopedic surgery
- D1794 pediatric surgery D1797 surgical oncology
- D1840 ophthalmic surgery
- 70 A2019 Int Fed Surgical Colleges A2571 Int Soc Surgery
- 71 J0611 general surgeon J0613 specialised surgeon

D0934 Veterinary surgery

Branch of surgery dealing with domestic animals

- 50 D0933 surgery
- 71 J0651 veterinarian (general)

D0935 Surveying

Branch of applied mathematics dealing with the determination of the area of any portion of the Earth's surface, the lengths and directions of the bounding lines and the contour of the surface

- 50 D1413 applied mathematics
- 51 D0936 plane surveying D0937 hydrographic surveying
- 56 D1414 geodetic engineering
- 71 J0311 surveyor, general J0312 land surveyor
- J0313 mine surveyor J0314 hydrographic surveyor
- J0319 other surveyors J0332 quantity surveyor
- J0813 statistician (applied statistics)

D0936 Plane surveying

Ordinary field and topographical surveying in which curvature of the Earth is disregarded

- 50 D0935 surveying
- 51 D0043 altimetry
- 71 J0312 land surveyor

D0937 Hydrographic surveying

Branch of surveying dealing with coastlines, bays, harbors and the ocean bed

- 50 D0935 surveying
- 71 J0314 hydrographic surveyor

D0938 Synoptic meteorology

Branch of meteorology dealing with weather observations and charts affording a general view for diagnosis, study and forecasting of weather

- 50 D0596 meteorology

D0939 Synectics

Theory or system of problem-stating and problem-solution based on creative thinking that involves free use of metaphor and analogy in informal interchange within a carefully selected small group of individuals of diverse personality and areas of specialization

- 30 P0625 inadequate statistical information and data on problems
- P0631 general obstacles to problem alleviation
- P0666 inadequate standardization of procedures and equipment
- P0863 inadequate technical cooperation on problems
- P0904 governmental resistance and inertia in response to problems
- P1046 inadequate public information concerning problems
- P1077 inadequate research on problems
- P1089 inadequate rehabilitation facilities
- P1467 inadequate planning of action against problems
- P1478 inadequate application of available knowledge against problems
- P1572 lack of well-researched projects against02 P1572 = lack of well-researched projects against problems
- P1645 inadequate legislation relating to action against problems
- P1819 inadequate coordination of action against problems
- P1910 tribalism P2335 agnosticism
- P2549 shortage of equipment and materials needed to act against problems
- P2669 inadequate buildings, services and facilities for organized action against problems
- 50 D1359 inter-science disciplines
- 79 K0767 synectics

D0940 General systems analysis

Study of an activity typically by mathematical means in order to determine its desired or essential end and how this may most efficiently be attained

- 31 S0294 Computer and Information Systems
- S0308 International Journal of Systems Science
- S1062 General Systems Bulletin
- 50 D1359 inter-science disciplines
- 56 D0941 systems dynamics D0942 systems engineering
- 71 J0234 telecommunications engineer J0830 systems analysts
- J0842 computer programmer
- 79 K1000 general systems theory

D0941 Systems dynamics

- 56 D0311 dynamics D0940 general systems analysis
- 79 K0426 system dynamics

D0942 Systems engineering

- 31 S0287 Systems Technology
- S0733 Journal of Systems Engineering
- 56 D0356 engineering D0940 general systems analysis
- 79 K0710 systems engineering

D0943 Taxonomy Taxology

Study of general principles of scientific classification

- 50 D1359 inter-science disciplines
- 56 D0972 taxonomy, classification D1321 cytotoxonomy
- D1334 mathematical taxonomy
- 71 J0513 zoologist

D0944 Teaching

Science and practice of imparting knowledge, guiding studies and training by precept, example or experience

- 50 D0893 social sciences

D0945 Technology Technology

Science of applying knowledge to practical purposes, and the totality of means employed by a people to provide itself with the objects of material culture

- 30 P0770 lack of credibility of science and technology
 P1152 waste paper
 P1174 uncontrolled environmental impact of technology
 P1227 lack of technological integration
 P1276 reduction in demand for primary commodities due to technological change
 P1489 dependence of developing countries for capital equipment and technological knowledge
 P3105 science, technology and machinery in capitalism
 P3234 technological revolution
 31 S0180 Dissertation Abstracts International. Section B: physical sciences and technology
 S0187 Industrial Archeology
 S1059 Centaurus
 S1077 Fields within Fields within Fields
 S1087 Technology and Culture
 50 D1145 technological sciences
 51 D1773 solid state technology
 56 D0171 biotechnology
 D1686 industry
 70 A4241 Int Institute Management Technology

- S0246 Physics in Technology
 S1070 Science and Technology
 S1127 Eurotec
 D1845 corrosion technology
 D1581 psychotechnology

D0946 Technology

Science of teaching and studying children

- 50 D1071 humanistic sciences
 56 D0727 pedagogy, child study

D0947 Tectology

- 50 D0618 morphology, biology

D0948 Tectonics Geology

Branch of geology dealing with earth deformation, folding and faulting

- 50 D0441 geology

D0949 Telecommunications

Science dealing with communication at a distance, by cable, radio, telegraph, telephone, television or satellite

- 30 P1698 telephone delays
 31 S0291 Communications
 50 D0258 communications
 56 D1710 telecommunication engineering
 71 J0343 telecommunications technician
 J2197 operations manager (postal or telecommunications services)
 J3500 transport and communications supervisors

- S0292 Telecommunication Journal

D0950 Telemetry

Science of data transmission by wire, radio

- 50 D0258 communications
 51 D0951 aerospace telemetry

D0951 Aerospace telemetry

- 50 D0950 telemetry

D0952 Teleology

Philosophical study of evidences of design in nature

- 50 D1129 natural philosophy
 79 K0642 teleology

D0953 Teratology

Study of nature and origin of malformations, monstrosities or serious deviations from normal type in growing organisms

- 31 S0052 Teratology
 S0158 Excerpta Medica. Section 21: Developmental biology and teratology
 50 D1095 organismic biology

D0954 Thalassography

Branch of oceanography concentrating on seas and gulfs

- 50 D0659 oceanography
 70 A1356 Int Asn Thalassotherapy

D0955 Thanatology

Study or description of the phenomena of somatic death

- 30 P0072 death
 P0333 decreasing mortality rates
 P0398 inadequate international map of the world
 P0462 fear of death
 P1885 cot deaths
 31 S0608 Foundation of Thanatology Archives
 50 D0773 physiology

- P0192 indeterminacy of death

D0956 Thaumatology

Study of the performing of miracles

- 50 D0893 social sciences

D0957 Theology

Analytical and historical study of religious beliefs and the interpretation of religious faith, practice and experience in relation to contemporary thought and life, with a descriptive study of concepts relating to matters of ultimate concern; study of and concern for the relations between man and God

- 31 S1035 Back to Godhead
 S1036 British Israel World Federation National Message
 S1037 Christian Endeavor World
 S1038 Concilium

- S1039 Convergence
 S1043 Journal of Theological Studies
 S1044 Lutheran World
 S1047 Soundings
 S1051 Watchtower
 S1055 United Bible Societies Bulletin
 50 D0863 comparative religion
 51 D0082 apologetics
 D0473 hamartiology
 D0557 liturgics
 D0792 pnerology
 D0908 soteriology
 D0988 tropology
 D1033 dogmatics
 D1285 canonics
 D1440 homiletics
 D1490 missiology
 D1496 myophsysics
 D1530 historical theology
 D1634 terminology
 56 D0198 casuistry
 D0837 religious psychology
 D0959 philosophical theology
 D1611 speculative theology
 71 J1310 university and higher education teachers
 J1490 workers in religion (other)

S1040 Ecomunal Review

S1046 Reformed World
 S1048 Studia Theologica
 S1052 Watchtower

D0238 Christology
 D0548 liturgy
 D0782 pistology
 D0793 practical theology
 D0958 doctrinal theology
 D0993 theological typology
 D1156 divinity
 D1307 systematic theology
 D1461 isagogics
 D1491 moral theology
 D1527 pastoral theology
 D1550 physicotheology

D0243 ecclesiastical chronology
 D0907 sophology
 D1470 ecclesiastical history

D0958 Doctrinal theology

- 50 D0957 theology
 51 D1564 polemics

D0959 Philosophical theology

- 31 S0287 Systems Technology
 56 D0745 philosophy

S0288 Telecommunications
 D0957 theology

D0960 Therapeutics

Branch of medical science dealing with application of remedies for diseases

- 31 S0826 American Journal of Therapeutics and Clinical Reports
 50 D1082 medical sciences
 51 D0130 balneology
 D1108 experimental therapeutics
 D1784 occupational therapy
 56 D0099 zootherapy
 D0844 psychotherapy
 D0962 dental therapeutics
 D0964 physiological therapeutics
 D1828 behavior therapy
 70 A2789 Int Union Therapeutics
 71 J0691 dietitian (general)
 J0799 other medical, dental, veterinary and related workers

D1062 reality therapy
 D1783 occupational therapy

D0233 chemotherapy
 D0961 biochemical therapeutics
 D0963 ophthalmological therapeutics
 D0965 surgical therapeutics

D0961 Biochemical therapeutics

- 31 S1195 Drugs
 56 D0140 biochemistry

D0960 therapeutics

D0962 Dental therapeutics

- 56 D0292 dentistry

D0960 therapeutics

D0963 Ophthalmological therapeutics

- 56 D0678 ophthalmology

D0960 therapeutics

D0964 Physiological therapeutics

- 56 D0773 physiology

D0960 therapeutics

D0965 Surgical therapeutics

- 56 D0933 surgery

D0960 therapeutics

D0966 Thermionics

Branch of physics dealing with phenomena and devices relating to thermions, electrically charged particles emitted by an incandescent substance

- 50 D0760 physics

D0967 Thermochemistry

Branch of chemistry dealing with relations existing between heat and chemical reaction or physical changes of state

- 50 D0206 chemistry

D0968 Thermodynamics Heat

Branch of physics dealing with mechanical action or relations of heat and relevant processes and phenomena

- 50 D0760 physics
 51 D0971 thermology
 56 D0969 aerospace thermodynamics
 D1695 electrochemical thermodynamics
 D1699 chemical thermodynamics
 71 J0123 heat physicist

D1230 aerothermodynamics
 D0970 statistical thermodynamics

D1711 geothermics

D0969 Aerospace thermodynamics

- 56 D0909 space sciences

D0968 thermodynamics

D0970 Statistical thermodynamics

- 56 D0918 statistics

D0968 thermodynamics

D0971 Thermology

Heat science

- 30 P1609 waste heat
 P2460 climatic heat
 50 D0968 thermodynamics
 71 J0123 heat physicist
- P2398 heat disorders
 P3520 heat stress at work

D0972 Taxonomy Classification

Systematic classification of plants and animals according to their presumed natural relationships, forming a basic biological discipline including study of mechanisms underlying speciation, riaciation, variation

- 50 D1081 biological sciences
 56 D0943 taxonomy, taxology
 70 A1202 Int Asn Plant Taxonomy
 A2497 Int Soc Plant Geography Ecology
 71 J0513 zoologist
 79 K0045 taxonomy

D0973 Thought

The intellectual product or organized views and principles in particular periods, places, groups or individuals

- 30 P3217 denial of freedom of thought
 50 D0745 philosophy

D0974 Thremmatology

Science of breeding animals and plants under domestication

- 30 P2744 excessive use of domestic animals for breeding purposes
 P2745 excessive inbreeding of domestic animals
 56 D0173 botany D1008 zoology
 70 A4032 Commonwealth Bureau Plant Breeding Genetics

D0975 Architectonics Tectonics

Science of architecture or construction in relation both to use and to artistic design of buildings

- 30 P1936 building and construction noise
 56 D1058 ekistics D1145 technological sciences
 71 J0212 building architect

D0976 Tocology Tokology

Science and practice of obstetrics

- 50 D1107 medical physiology

D0977 Topology Botany

Department of botany dealing with localities where plants are found

- 50 D0173 botany
 51 D1159 catastrophe mathematics D1261 combinatorial topology
 D1267 point set topology
 56 D0315 topological dynamics

D0978 Algebraic topology

50 D1640 topology, mathematics

D0979 Differential topology

50 D1640 topology, mathematics

D0980 Toponymy

Etymological study of place-names of a region or language

- 50 D0402 etymology

D0981 Tectonophysics

Branch of geophysics dealing with forces responsible for movements in and deformation of the Earth's crust

- 50 D0453 geophysics

D0982 Toxicology

Science dealing with poisons and their effects on living organisms and with the clinical, industrial, legal or other problems involved

- 30 P0105 poisoning
 P0122 hazards of storing toxic substances
 P0561 food poisoning P1115 toxic substances
 P1398 dumping toxic wastes
 P1472 naturally occurring poisonous substances in food-stuffs
 P2291 poisonous plants P2349 pesticide intoxication
 P2393 noxious fumes P2501 poisonous algae
 31 S0167 Excerpta Medica. Section 30: Pharmacology and toxicology
 S0493 Environmental Physiology and Biochemistry
 S0860 Food and Cosmetics Toxicology
 S1190 Acta Pharmacologica et Toxicologica
 S1198 European Journal of Toxicology
 S1203 Toxicology
 50 D1082 medical sciences
 51 D0984 industrial toxicology
 56 D0985 veterinary toxicology
 70 A1284 Int Asn Forensic Toxicologists
 A2351 Int Pharmaceutical Fed
 71 J0527 pharmacologist

D0983 Aviation toxicology

50 D1226 aeromedicine

D0984 Industrial toxicology

50 D0982 toxicology

D0985 Veterinary toxicology

56 D0982 toxicology D1001 veterinary science

D0986 Tribology Tribophysics

Branch of physics dealing with friction and lubrication in respect of interacting surfaces

- 30 P0877 instability of trade in mineral fuels, lubricants and related materials
 P1346 environmental hazards from use of mineral fuels, lubricants and related materials
 P1691 friction P1701 wear
 P1712 long-term shortages of mineral fuels, lubricants and related materials
 31 S0396 Industrial Lubrication and Tribology
 S0403 Tribology: lubrication, friction and wear
 50 D0760 physics

D0987 Trichology

Scientific comparative study of hair and scalp

- 31 S0045 Trichologist
 50 D1107 medical physiology

D0988 Tropology

Biblical interpretation stressing a moral meaning inhering in the metaphorical character of language

- 50 D0957 theology

D0989 Typhology

Scientific study of blindness, its causes, effects and control

- 30 P0542 inadequate welfare services for the blind
 P0568 blindness
 50 D0774 pathophysiology
 70 A1224 Int Asn Prevention Blindness A2024 Int Fed Blind
 A3167 Royal Commonwealth Soc Blind A3499 World CI Welfare Blind

D0990 Teleseismology

Seismology dealing with records obtained at long distances

- 50 D0874 seismology

D0991 Typology

Study and analysis or division of humanity in terms of social types; classification based on comparative study of types

- 50 D0063 anthropology
 79 K0484 typology

D0992 Psychological typology

50 D0815 psychology

D0993 Theological typology

50 D0957 theology

D0994 Ultramicrochemistry

Chemistry dealing with very minute quantities of substances

- 30 P3685 ethnic conflict
 50 D0206 chemistry

D0995 Telmatology

Branch of physiography dealing with wet lands, peat bogs or swamps

- 50 D1000 physiography

D0996 Universology

Science of the universe

- 50 D1080 physical sciences

D0997 Uranography Uranology

Branch of science dealing with study and description of the heavens and the celestial bodies

- 50 D0108 astronomy

D0998 Urbiculture

Problems and practices peculiar to city life

- 30 P2616 urban decay
 50 D0896 sociology

D0999 Urology

Branch of medicine dealing with the organs of excretion and reproduction in the male and the urinary tract in the female

- 30 P2307 urinary bladder disorders
 31 S0165 Excerpta Medica. Section 28: Urology and nephrology
 S0880 Journal of Urology
 S0914 Scandinavian Journal of Urology and Nephrology
 S0918 Urologia Internationalis
 50 D0582 medicine
 70 A2574 Int Soc Urology

D1000 Physiography

Science dealing with description of nature or natural phenomena in general

- 50 D1359 interscience disciplines
 51 D0995 telmatology

D1001 Veterinary science

Branch of science dealing with prevention, cure or alleviation of disease and injury in animals, including normal biology as well as pathology thereof

- 31 S0480 Bulletin of Epizootic Diseases of Africa
 S0481 Veterinary Bulletin

56	D0056	veterinary anatomy	D0099	zootherapy
	D0126	veterinary bacteriology	D0139	zoopharmacy
	D0294	veterinary dentistry	D0297	veterinary dermatology
	D0352	veterinary embryology	D0477	veterinary helminthology
	D0479	veterinary hematology	D0487	veterinary histology
	D0589	veterinary medicine	D0609	veterinary microbiology
	D0657	veterinary obstetrics	D0680	veterinary ophthalmology
	D0724	veterinary pathology	D0775	veterinary physiology
	D0985	veterinary toxicology	D1082	medical sciences
	D1148	animal husbandry	D1335	veterinary parasitology
	D1652	veterinary mycology		
70	A3606	Int Veterinary Cngs		
	A4027	Commonwealth Bureau Animal Health		
71	J0520	bacteriologists, pharmacologists and related scientists		
	J0651	veterinarian (general)	J0652	public health veterinarian
	J0659	other veterinarians		
	J1313	teacher in life and medical sciences (third level)		

D1002 Vexillology

Study of flag design

50	D1071	humanistic sciences
----	-------	---------------------

D1003 Virology

Branch of science dealing with causative agents of infectious diseases

31	S0015	Intervirology
	S0141	Excerpta Medica. Section 4: Microbiology: bacteriology, mycology and parasitology
	S0174	Excerpta Medica. Section 47: Virology
	S0919	Virology
50	D1082	medical sciences

D1004 Volcanology

Branch of science dealing with volcanic phenomena

30	P3568	volcanic eruptions
50	D1088	geological sciences
70	A1369	Int Asn Volcanology Chemistry Earth's Interior
71	J0132	geophysical scientist

D1005 Work study

31	S0669	Work Study
50	D0381	ergonomics
71	J0283	time and motion study engineer
	J0393	time and motion study technician

D1006 Xylogy

Branch of dendrology dealing with the gross and the minute structure of wood

50	D0291	dendrology
51	D0690	ornithology
71	J0299	other engineers
	J0399	other engineering technicians

D1007 Zoogeography

Branch of biogeography dealing with geographical distribution of animals

30	P2279	disruption of animal migration and movement patterns
50	D0146	biogeography
70	A2711	Int Union Directors Zoological Gardens

D1008 Zoology

Branch of organismic biology dealing with animals as individuals and classes, animal life and animal morphology

31	S0007	Acta Zoologica
50	D1095	organismic biology
51	D0002	acarology
	D0084	arachnology
	D0192	carcinology
	D0256	coleopterology
	D0376	epidemiology
	D0481	herpetology
	D0508	ichthyology
	D0569	mammology
	D0675	oology
	D0804	protozoology
	D1010	medical zoology
	D1243	animal mechanics
	D1282	bryozoology
	D1299	coccidology
	D1360	epizoology
	D1505	oligochaetology
56	D0115	zoophysics
	D0629	natural history
	D1009	economic zoology
	D1244	animal psychology
	D1304	coniology
70	A2711	Int Union Directors Zoological Gardens
71	J0513	zoologist
	J1313	teacher in life and medical sciences (third level)
	J1323	natural science teacher (second level)
	D0045	amphibiology
	D0085	araneology
	D0205	cetology
	D0316	echinology
	D0476	helminthology
	D0484	hippology
	D0568	malacology
	D0633	nematology
	D0781	piscatology
	D0869	scatology
	D1028	entomology
	D1251	ascidology
	D1283	cenozoology
	D1317	cynology
	D1367	ethology
	D1556	pithecolology
	D0397	ethnozology
	D0974	thremmatology
	D1069	zoosemiotics
	D1277	biophysiology

D1009 Economic zoology

51	D0262	conchology
56	D0325	economics
	D1615	spongology
	D1008	zoology

D1010 Medical zoology

50	D1008	zoology
56	D1082	medical sciences

D1011 Zymology

Science dealing with fermentation

50	D1094	cell biology
----	-------	--------------

D1012 Finance

System that includes circulation of money, granting of credit, making investments and provision of banking facilities

30	P0203	lack of international standards of financial accounting and reporting
	P0291	inadequate investment within developing countries
	P0673	tax obstacles to international investment
	P0836	private international trade and investment disputes
	P0892	distortion of international trade by restrictive controls over foreign investment
	P0964	bank failure
	P1466	tax evasion
	P1477	inequitable tax treaties between developed and developing countries
	P1791	lack of harmonization between national tax systems
	P1911	financial and economic disputes between states and nationals of other states
	P2032	distortion of corporation financial statements
	P2124	ineffective tax systems in developing countries
	P2166	abuse of credit
	P3046	inequitable tax systems in developing countries
	P3047	tax discrimination against investment in a foreign country
	P3048	tax discrimination against non-residents of a country
	P3049	inadequate international fiscal measures for charitable organizations
	P3050	tax barriers to dissemination of technical knowledge
	P3054	insufficient creditworthiness of developing countries
	P3065	export credit risks
	P3067	export credit race (export credit competition)
	P3104	capitalist investment financing
	P3134	outflow of financial resources from developing countries
31	S0090	Local Finance
	S0092	International Monetary Fund: staff papers
	S0409	Euro money
	S0423	Bulletin for International Fiscal Documentation
	S0424	European Taxation
50	D0325	economics
51	D0003	accounting
70	A1395	Int Banking Research Institute
71	J0902	economist (specialised)
	J1590	authors, journalists and related writers not elsewhere classified
	J4400	insurance, real estate, securities and business services salesmen and auctioneers

D1013 Public administration

Branch of political science dealing with structure and workings of agencies charged with administration of governmental functions

30	P0673	tax obstacles to international investment
	P1466	tax evasion
	P1477	inequitable tax treaties between developed and developing countries
	P1791	lack of harmonization between national tax systems
	P2124	ineffective tax systems in developing countries
	P2335	agnosticism
	P3046	inequitable tax systems in developing countries
	P3047	tax discrimination against investment in a foreign country
	P3048	tax discrimination against non-residents of a country
	P3049	inadequate international fiscal measures for charitable organizations
31	S0649	Public Administration
	S0650	Public Administration Newsletter
50	D0790	political science
51	D1284	cameralistics
71	J1319	other university and higher education teachers
	D1298	civics

D1014 Methodology

Branch of logic that analyzes the principles and procedures that should guide enquiry in a particular field; a body of methods, procedures, working concepts, rules and postulates employed by a science, art or discipline

30	P0654	mal-investment of savings within developing countries
	P0673	tax obstacles to international investment
	P1571	corporation secrecy
	P1922	undisclosed control of national economies by limited number of corporations
	P2032	distortion of corporation financial statements
	P2344	undisclosed control of national by limited number of individuals
	P2370	tax havens
50	D0558	logic
	D1359	interdisciplinary disciplines

D1015 Chemical sciences

Sciences dealing with composition, structure and properties of substances and related processes and phenomena

31	S0380	Technometrics
50	D0870	science
51	D0035	alchemy
	D1025	chemical evolution
	D0206	chemistry

D1016 Archeological prospecting

30	P0232	lack of incentive for financial investment within developing countries
50	D0086	archeology

D1017 Assyriology

Science or study of history, language and antiquities of ancient Assyria and Babylonia

50	D0086	archeology
----	-------	------------

D1018 Dynamic oceanography

Branch of oceanography dealing with ocean waves, currents and tides

50 D0659 oceanography

D1019 Astroscience

50 D0909 space sciences

D1020 Astrotechnology50 D0111 astrophysics
56 D0260 interstellar communication**D1021 Pharmaceutics**

The science of preparing, using or dispensing medicines

30 P1274 distortion of international trade by discriminatory formulation of health and sanitary regulations for agricultural and pharmaceutical products
P2390 irresponsible and misleading, pharmaceutical advertising
31 S0129 International Pharmaceutical Abstracts
S1200 Journal of Texture Studies
50 D1082 medical sciences
56 D0223 pharmaceutical chemistry
70 A3069 Pan American Pharmaceutical Biochemical Fed
A3880 Commonwealth Pharmaceutical Assn
71 J0680 pharmaceutical assistants**D1022 Forensics**

Study or art of argumentative discourse and debate

50 D1359 interscience disciplines

D1023 Dynamic meteorology

Branch of meteorology dealing with motions of the atmosphere and the forces that cause them

50 D0596 meteorology

D1024 Biochemical evolution

50 D0140 biochemistry

D1025 Chemical evolution

50 D1015 chemical sciences

D1026 Synoptic climatology

50 D0248 climatology

D1027 Cometology

Branch of astronomy dealing with nebulous celestial bodies having eccentric orbits and commonly a luminous tail turned away from the sun

30 P3564 comets
50 D0108 astronomy**D1028 Entomology Insectology**

Branch of zoology dealing with insects

30 P2107 private international arms dealers
P2284 diseases of beneficial insects
P2748 insect vectors of animal diseases
P3479 endangered species of insectivores (insectivora)
P3592 insect invasions (introduction of new insect species)
P3597 insect vectors
P3600 insect vectors of viral diseases of plants
P3612 scale insects
P3631 insect vectors of plant disease
P3632 insect vectors of human disease
P3636 insect bites and stings
P3657 insect damage to stored and manufactured goods
31 S0125 Review of Applied Entomology. Series A: agricultural abstracts and reviews
S0126 Review of Applied Entomology. Series B: medical and veterinary abstracts and reviews
50 D1008 zoology
51 D0081 apiology
D0625 myrmecology
D1046 dipterology
D1315 culicidology
D1448 hymenopterozoology
D1503 odonatology
D1515 paleoentomology
D1675 economic entomology
70 A2309 Int Biological Control
A3097 Permanent Cmt Int Cng Entomology
A4036 Commonwealth Institute Entomology
71 J0513 zoologist
D0590 melittology
D0884 siphonapterology
D1181 acridology
D1428 hemipterology
D1501 neuropterology
D1511 orthopterology
D1535 pestology
D1676 insect morphology**D1029 Control theory**31 S0300 Control and Instrumentation
S0569 Institute of Measurement and Control Journal
50 D1183 mathematical sciences
D1359 interscience disciplines
51 D0286 decision making
D1259 autonetics
56 D0279 cybernetics**D1030 Datology**

Scientific study of data and data processing

50 D0516 information science

D1031 Paleozoology Zoo-paleontology

Branch of paleontology dealing with ancient and fossil animals

50 D0711 paleontology
51 D1118 primatology**D1032 Ethnomethodology**50 D0394 ethnology
51 D0113 audiology
D0292 dentistry**D1033 Dogmatics**

Branch of theology dealing with religious doctrines

30 P3397 inadequacy of religious doctrine
50 D0957 theology**D1034 Felicitology****D1035 Eumentics**

Study of the fulfillment of human potentialities and happiness

50 D0815 psychology

D1036 Microeconomics

Study of economics in terms of individual areas of activity (cf macroeconomics D0329)

50 D0325 economics

D1037 Neuroimmunology56 D0513 immunology
D0638 neurology**D1038 Parabiology**

50 D0149 biology

D1039 Paraphysics

50 D0760 physics

D1040 Perfectionistics

Study of the ethical doctrine that self-realization or the perfection of moral character constitutes man's highest good

50 D0383 ethics

D1041 Phenixology**D1042 Plasma physics**31 S0240 Journal of Plasma Physics
S0247 Nuclear Fusion
50 D0760 physics**D01043 Particle physics**

50 D0760 physics

D1044 Solid-state physics

Branch of physics dealing with the properties, structure or reactivity of solid material and the arrangement or behavior of ions, molecules, nucleons, electrons and holes in the crystals of a substance

31 S0234 International Journal of Magnetism
S0265 Journal of Physics
50 D0760 physics
71 J0129 Other physicists**D1045 Planetology** Planetary science

Science dealing with planets and natural satellites

30 P0918 overheating of planet
31 S0094 Earth and Planetary Science Letters
50 D0108 astronomy
51 D0097 areology
56 D0769 planetary physics**D1046 Dipterology**

Branch of entomology dealing with an order of winged or rarely wingless insects (diptera)

50 D1028 entomology

D1047 Pet-facilitated psychotherapy30 P2094 abandoned animals and pets
P2689 proliferation of pets
50 D0844 psychotherapy**D1048 Radioscopy**

Study and observation of objects opaque to light by means of some other form of radiant energy

50 D0856 radiology
51 D0534 lepidopterology**D1049 Laryngology**

Branch of medical science dealing with study and treatment of diseases of the respiratory passage and the alimentary canal of air-breathing vertebrates

30 P2653 laryngitis
31 S0968 Annals of Otolaryngology, Rhinology and Laryngology
50 D0701 otolaryngology
51 D1660 bioteratology**D1050 Robotics**

Study of artificial intelligence

50 D0166 bionics

D1051 Sexology

Study of sex and the relations between the male and female divisions of organic beings

30 P0759 inadequate sex education
P1128 imbalance in the human sex ratio
P1892 human sexual inadequacy
P2687 sexual immorality
P2198 sexual deviation
P3260 lack of sexual satisfaction

- P3271 sexual exhibitionism
 P3277 trans-sexualism (change of sex)
 31 S0636 Journal of Sex Research
 S1105 Private
 50 D1095 organismic biology
 56 D0387 sexual ethics
- P3276 sexual violence
 S0792 Archives of Sexual Behavior
 S1108 Sexology

D1052 Natural science

Branches of science that deal with matter, energy and their interrelations and transformations, and with objectively measurable phenomena

- 51 D0149 biology
 D0760 physics
 56 D1790 clinical research
 70 A2847 Joint Cmt Natural Science Research Cts Scandinavia
 71 J1323 natural science teacher (second level)
 D0206 chemistry

D1053 Military science

The known principles underlying military conflict

- 30 P0012 defence research (military research and development)
 31 S1154 Strategy and Tactics
 50 D0524 international relations
 51 D0562 logistics
 56 D0107 military astronautics
 71 J1319 other university and higher education teachers
 D1631 tactics, military

D1054 Technology assessment

Science of evaluating the application of knowledge to practical purposes

- 31 S1131 Quality
 50 D1145 technological sciences
 70 A4100 Int Soc Technology Assessment

D1055 Ultrasonics Supersonics

Science dealing with phenomena having a frequency above the audibility range of the human ear (greater than about 20,000 cycles per second)

- 31 S0182 Acoustics Abstracts
 50 D0910 electrometallurgy
 70 A4075 World Fed Ultrasound Medicine Biology
 S0447 IEEE Transactions

D1056 Psychophysics

Science dealing with problems common to physics and psychology

- 56 D1059 acoustical psychophysiology

D1057 Polemology

Science dealing with problems of war and peace

- 30 P0593 war
 P0747 war crimes
 P1454 war and crime
 P2091 war disabled
 P3092 war propaganda
 P3431 ideological war
 50 D0524 international relations
 70 A1276 Int Asn Educators World Peace
 A2341 Int Peace Research Asn
 A3439 Addams Jane
 A4110 AFS-Europa
 A4133 Nordic Cooperation Cmt Int Politics Peace Conflict Research
 P0727 lack of war relief
 P0842 nuclear war
 P1869 civil war
 P3057 war debt
 P3100 cold war
 P3446 economic war
 A2128 Int Institute Peace
 A3416 Universities Quest Peace
 A4012 Peace Research Soc (Int)

D1058 Ekistics

Science dealing with human settlements involving research and experience in architecture, engineering, town planning and sociology

- 31 S0178 Ekistic Index
 S0561 Human Settlements
 50 D1359 interscience disciplines
 51 D0060 town planning
 56 D0060 town planning
 D0356 engineering
 D0975 architectonics
 70 A3581 World Soc Ekistics
 79 K0225 ekistics
 S0560 Ekistics
 D0095 architecture
 D0896 sociology

D1059 Acoustical psychophysiology

- 56 D0005 acoustics
 D1056 psychophysics

D1060 Humanistic psychology

production in developed countries of commodities exported by developing countries

- 50 D0815 psychology
 78 H0771 humanistic psychology

D1061 Non-pathology**D1062 Reality therapy**

- 50 D0960 therapeutics

D1063 Psychosynthesis

Branch of psychotherapy dealing with the integrative or synthetic process as contrasted with the abreactive or cathartic

- 31 S1015 World Journal of Psychosynthesis
 50 D0844 psychotherapy
 78 H0002 psychosynthesis

D1064 Archeometry**D1065 Silvics Sylvics**

Study of life history and characteristics of forest trees and their environmental influences

- 31 S0516 OECD Economic Outlook
 50 D0411 forestry
 56 D1069 zoosemantics

D1066 Gestalt psychology Configurationism

Study of perception and behavior from the standpoint of the organism's response to configurational wholes

- 50 D0815 psychology
 79 K0781 Gestalt

D1067 Laboratory psychology

- 50 D0815 psychology

D1068 Onomasiology

Study of words and expressions having similar or associated concepts and a basis for being grouped

- 50 D0744 philology

D1069 Zoosemantics

- 56 D1008 zoology
 D1065 silvics

D1070 Metalogic

Branch of analytical philosophy dealing with critical examination of the basic concepts of logic abstracted from any meaning given them in the systems studied

- 50 D0050 analytical philosophy

D1071 Humanistic sciences Humanities; liberal arts

Branches of learning having primarily a cultural character

- 31 S0179 Dissertation Abstracts International. Section A: humanities and social sciences
 S0298 Computers and the Humanities
 S0568 Journal of the History of Ideas
 S1074 Computer Studies in the Humanities and Verbal Behavior
 51 D0138 bibliography
 D0246 civilization
 D0427 geography
 D0509 iconography
 D0533 theory of knowledge
 D0551 linguistics
 D0622 musicology
 D0653 numismatics
 D0743 philately
 D0813 psychoanalysis
 D0871 sciosophy
 D0946 tecnology
 D1076 heraldry
 D1371 exegetics
 D1493 musicography
 D1602 sphragistics
 D1626 symbology
 56 D0716 pantology
 D1116 changing character of disciplines
 70 A1728 Int Cl Philosophy Humanistic Studies
 S0566 Diogenes
 D0236 choreography
 D0415 genealogy
 D0489 history
 D0510 iconology
 D0536 law
 D0621 museology
 D0626 mythology
 D0720 paroemiology
 D0798 prehistory
 D0863 comparative religion
 D0929 storiology
 D1002 vexillology
 D1132 literature
 D1434 heuristic
 D1572 psychics
 D1609 spectrology
 D1844 fine arts
 D0893 social sciences

D1072 Arithmetic

Branch of mathematics dealing with properties and relationships of real numbers and of computations with them

- 50 D0574 mathematics
 51 D1264 modular arithmetic
 56 D1238 analytic geometry
 D1755 number theory

D1073 Multivariate algebra

- 50 D0038 algebra

D1074 Epigraphy

Science and study of deciphering and interpreting ancient inscriptions

- 50 D0488 historiography

D1075 Diplomatics

Critical study of official documents of history

- 30 P3099 abuse of international cultural, diplomatic and commercial exchanges
 50 D0488 historiography

D1076 Heraldry

Branch of knowledge dealing with the history and practice of bearing and displaying armorial designs, and with the art of describing them

- 31 S0521 Genealogy and Heraldry
 50 D1071 humanistic sciences

D1077 Textual criticism

Critical study of literature and close reading and analysis of literary works to establish original texts

- 50 D1132 literature

D1078 Meta-ethics

Foundations of ethics with special reference to the nature of normative utterances and ethical justification

- 56 D0383 ethics
 D1201 normative science

D1079 Normative ethics

- 50 D1602 sphragistics
56 D0383 ethics

D1080 Physical sciences

Natural sciences dealing primarily with nonliving materials

- 31 S0180 Dissertation Abstracts International. Section B: physical sciences and technology
S0330 Pacific Science
50 D0870 science
51 D0108 astronomy
D0259 diachronistics
D0650 nucleonics
D0996 universology
D1692 solar energy science
56 D0224 physical chemistry
D0870 science
- S0380 Technometrics
D0120 azoology
D0578 mechanics
D0760 physics
D1463 kinetics
D0270 cosmology
D1184 transdisciplinary sciences

D1081 Biological sciences

Sciences relating to life, living organisms and vital processes

- 31 S0330 Pacific Science
50 D1141 life sciences
51 D0149 biology
D0715 palynology
56 D0140 biochemistry
D0457 geratology
D1184 transdisciplinary sciences
D1841 human development
- D0506 hypnotism
D0972 taxonomy, classification
D0225 physiological chemistry
D0870 science
D1605 sociobiology

D1082 Medical sciences

Sciences dealing with the maintenance of health and the prevention, alleviation or cure of disease

- 30 P0716 deterioration in physical health
31 S0553 Hospital International
S0554 International Hospital Caterer
S0555 International Hospital Review
S0850 Epilepsia
S0870 Journal of International Medical Research
S0881 Lactation
S0905 Respiration
S0910 Scandinavian Journal of Infectious Diseases
S0928 Thrombosis Research
S0984 IESA Information
50 D0870 science
51 D0059 symptomatology
D0304 diabetics
D0460 gerontology
D0563 logopedics
D0584 psychosomatics
D0648 nosology
D0656 obstetrics
D0701 otolaryngology
D0739 pharmacology
D0856 radiology
D0982 toxicology
D1021 pharmaceuticals
D1111 medical recording
D1115 pharmacy
D1161 neuropharmacology
D1348 occupational health
D1541 pharyngology
D1643 venerology
D1817 lymphology
56 D0457 geratology
D0870 science
D1010 medical zoology
D1475 mental hygiene
D1651 hospital administration
71 J0526 medical pathologist
J1313 teacher in life and medical sciences (third level)
- S0845 Diabetologia
S0865 Haemostasis
S0895 Paraplegia
S0952 International Nursing Review
D0148 biomedicine
D0354 endocrinology
D0535 leprology
D0582 medicine
D0638 neurology
D0655 nutritional science
D0678 ophthalmology
D0721 pathology
D0806 psychiatry
D0960 therapeutics
D1003 virology
D1110 medical technology
D1112 X-ray technology
D1157 logotherapy
D1216 hygienics
D1389 chiropody
D1545 physianthropy
D1762 acupuncture
D1825 neurosciences
D0586 social medicine
D1001 veterinary science
D1184 transdisciplinary sciences
D1650 health economics

D1083 Meteoritics

Science dealing with phenomena or appearances in the atmosphere produced by small particles of solid matter in the solar system, and with solid particles from interplanetary space that survive flight through the Earth's atmosphere

- 50 D0108 astronomy
51 D0103 astrolithology
- D1224 aerolithics

D1084 Lunar sciences

Sciences dealing with the moon

- 31 S0093 Moon
50 D0108 astronomy

D1085 Orbit theory

Study of paths described by celestial bodies, artificial satellites or spacecraft when revolving around another body

- 30 P0089 accumulation of aerospace hardware in earth orbits
P0545 limitation on geostationary satellite orbits
P1520 damage caused by objects launched into space
50 D0101 astrodynamics

D1086 Electricity

Science dealing with the phenomena and laws of a fundamental entity of nature consisting of negative and positive kinds composed respectively of electrons and protons

- 30 P0744 instability of trade in electric energy
P1159 health risks to electricity, gas, water and sanitary services workers
P1216 long-term shortage of electric energy
P1341 electrical power failures
P1412 environmental hazards from electricity, gas, water and sanitary services
P1900 inadequate electrical power supply in developing countries
P1909 excessive exposure to radiation from consumer goods and electronic devices
P2040 underdevelopment of electricity, gas, water and sanitary services
50 D0760 physics
51 D1352 electrotechnology
56 D0363 electrical engineering
71 J0126 electricity and magnetism physicist
J0323 electrical draughtsman
J7400 chemical processors and related workers
J8500 electrical fitters and related electrical and electronics workers

D1087 Propositional calculus

Fundamental branch of symbolic logic dealing with propositions or statements as wholes, with their combinations, with the connectives that interrelate them and with their transformation rules

- 50 D0561 logistic
51 D0849 quantum theory

D1088 Geological sciences

Sciences dealing with the Earth's composition, structure, surface features, processes and history

- 31 S1176 Quaternary Research
50 D0317 earth sciences
51 D0414 gemology
D0616 mineralogy
D0732 petrology
D0872 sedimentology
D0916 speleology
D1538 petrogeny
56 D0592 metallurgy
D0726 pedology, soil science
70 A2723 Int Union Geological Sciences
71 J0133 geological scientist
- D0556 lithology
D0691 orology
D0867 rock mechanics
D0874 seismology
D1004 volcanology
D0711 paleontology
D1497 neontology

D1089 Hydrological sciences

Sciences dealing with properties, distribution and circulation of water and relevant physical factors

- 31 S0483 Aqua
S0485 European Federation for Protection of Waters Information Bulletin
S0486 Hydrological Sciences Bulletin
50 D0317 earth sciences
51 D0500 hydrography
D0549 limnology
D1732 desalination science
- D0501 hydrology
D0659 oceanography

D1090 Economic geology

Branch of geology dealing with geological materials of economic utility

- 31 S0334 Economic Geology and the Bulletin of the Society of Economic Geologists
50 D0441 geology
51 D1489 mining geology
- D1539 petroleum geology

D1091 Urban geology

- 50 D0441 geology

D1092 Historical geology

Branch of geology dealing with the chronology of events in the Earth's history

- 50 D0441 geology

D1093 Molecular biology

Branch of biology dealing with the ultimate physiochemical organization of living matter

- 31 S0049 FEBS Letters
S0054 Life Sciences. Part 2: biochemistry, general and molecular biology
S0057 Journal of Molecular Biology
50 D0149 biology
56 D0206 chemistry
- S0053 Molecular Biology Reports
D0773 physiology

D1094 Cell biology

31 S0023 Experimental Cell Research

- 50 D0149 biology
51 D0023 enzymology
D1097 cancer research
D1288 catabiotics
56 D1318 cytochemistry
70 A1463 Int Cell Research Org
A3966 Eupn Cell Biology Org
- D1011 zymology
D1099 tissue culture
D1320 cytohistology
D1321 cytotoxonomy
A2997 Nordic Soc Cell Biology

D1095 Organismic biology

- 50 D0149 biology
51 D0117 auxology
D0403 eugenics
D0953 teratology
D1051 sexology
56 D0271 craniology
- D0183 cacogenics
D0773 physiology
D1008 zoology
D0320 ecology

- D0711 paleontology
 D0815 psychology
 D1497 neontology
 70 A1781 Int Cyto-Cybernetic Cnt
- D0727 pedology, child study
 D1305 constitutional psychology
- A3888 Eupn Molecular Biology Cnt

D1096 Population biology

- 51 D0063 anthropology
 56 D0149 biology
 D0320 ecology
- D0287 demography

D1097 Cancer research Cancerology

- Study of cancer
- 30 P0092 cancer
 31 S0153 Excerpta Medica. Section 16: Cancer
 S0779 International Journal of Cancer
 S0917 UICC Bulletin
 50 D1094 cell biology
 70 A2648 Int Union Cancer
 A3549 Int Agency Research Cancer
 A4119 Int Study Group Detection Prevention Cancer
- P3506 occupational cancer
- S0923 European Journal of Cancer
- A3179 Scandinavian Cancer Union

D1098 Radiation biology

- 31 S0064 International Journal of Radiation Biology and related studies in Physics, Chemistry and Medicine
 56 D0149 biology
- D0856 radiology

D1099 Tissue culture

- Act, process or technique of making body tissue grow in a culture medium outside of the organism
- 50 D1094 cell biology
 71 J0543 medical science technician

D1100 Transplantation biology

- 30 P0985 yellow fever (yellow Jack; vomito amarilli)
 50 D0149 biology

D1101 Gnotobiology

- Raising and study of animals in an environment containing one or a known few kinds of organisms
- 50 D0149 biology
 70 A2801 Int Veterinary Asn Animal Production
 A3458 World Asn Animal Production

D1102 Population genetics

- 31 S0780 International Journal of Fertility
 50 D0417 genetics

D1103 Aviation medicine

- Branch of medicine dealing with the study, prevention, alleviation and cure of diseases and ailments connected with development and operation of heavier-than-air aircraft
- 50 D0582 medicine
 51 D1226 aeromedicine

D1104 Occupational medicine

- 31 S0871 Journal of Occupational Medicine
 S0915 Society of Occupational Medicine Journal
 50 D0582 medicine

D1105 Public health Sanitary science

Science dealing with protection and improvement of community health by organized community effort, including preventive medicine and sanitary and social sciences

- 30 P1038 underemphasis of health care in family planning
 P1159 health risks to electricity, gas, water and sanitary services workers
- 31 S0154 Excerpta Medica. Section 17: Public health, social medicine and hygiene
 S0437 Society and Leisure
 S0536 International Journal of Health Education
 S0652 International Digest of Health Legislation
 S0653 International Solid Waste and Public Cleansing Association Information Bulletin
- S0654 Municipal Engineering
 51 D1121 sanitary science
 56 D0893 social sciences
 D1121 sanitary science
- 70 A1049 Pan American Sanitary Cnt
 A1835 Int Institute Natural Psychosomatics
 A3060 Pan American Sanitary Bureau
 A4288 African Medical Research Foundation
- 71 J0614 public health physician
 J0692 public health nutritionist
 J0794 sanitarian
- S0902 Public Health
- D1117 preventive medicine

D1106 Tropical medicine

Branch of medicine dealing with tropical diseases and other special problems of tropical regions

- 31 S0772 Annals of Tropical Medicine and Parasitology
 S0827 American Journal of Tropical Medicine and Hygiene
 S0879 Journal of Tropical Medicine and Hygiene
 S0916 Tropical and Geographical Medicine
 50 D0582 medicine
 70 A1701 Int Cnsg Tropical Medicine Malaria

D1107 Medical physiology

- 51 D0193 cardiology
 D0668 olfactology
 D0881 serology
 D0976 toxicology
 D1409 gastroenterology
 D1544 phthisiology
 56 D0582 medicine
 D1543 phoniatrics
- D0296 dermatology
 D0788 pneumology
 D0917 sphygmology
 D0987 trichology
 D1499 nephrology
 D1627 synaptology
 D0773 physiology
 D1786 brain sciences

D1108 Experimental therapeutics

- 31 S1193 Clinical Pharmacology and Therapeutics
 50 D0960 therapeutics

D1109 Cytotechnology

- 50 D0281 cytology

D1110 Medical technology

- 50 D1082 medical sciences

D1111 Medical recording

- 50 D1082 medical sciences

D1112 X-ray technology

- 50 D1082 medical sciences

D1113 Oral surgery

Branch of dentistry dealing with diagnosis and treatment of oral conditions requiring surgical intervention

- 31 S0941 Journal of Oral Surgery
 50 D0292 dentistry
 70 A1788 Int Dental Fed
 71 J0632 specialised dentist

D1114 Oral surgery Jaws

Branch of surgery dealing with conditions of the jaws and mouth structure

D1115 Pharmacy

- Art or practice of preparing and dispensing drugs, discovering new drugs through research, and synthesizing organic compounds of therapeutic value
- 31 S1194 Drug Intelligence and Clinical Pharmacy
 50 D1082 medical sciences
 56 D0139 zoopharmacy
 71 J0119 other chemists

D1116 Changing character of disciplines

Branches of learning or fields of study with the object of intellectual enquiry, subject to modification as a result of historical and analytical research

- 56 D0558 logic
 D0745 philosophy
 D1071 humanistic sciences
- D0574 mathematics
 D0870 science

D1118 Primatology

Study of eutherian mammals other than recent man

- 50 D1031 paleozoology
 51 D1680 medical primatology

D1119 Functionalism Instrumental psychology

A psychology in which mental or behavioral processes are viewed as adaptive responses of the whole organism

- 50 D0815 psychology
 79 K0232 functionalism

D1120 Structuralism Structural psychology

Introspective analysis of consciousness

- 30 P1935 structural violence
 50 D0815 psychology
 79 K0560 structuralism

D1121 Sanitary science

- 50 D1105 public health
 56 D1105 public health

D1122 Normative aesthetics

- 50 D1201 normative science

D1123 Human geography Anthropogeography

Study of man's geographic distribution

- 56 D0404 euthenics

D1124 Game theory

Application of mathematical logic to determine which of several strategies is likely to maximize one's gain or to minimize one's loss in a game, a business situation, or a military problem in which one's opponent also can choose between several strategies

- 31 S0741 International Journal of Game Theory
 56 D0261 computer science
- D0559 mathematical logic

D1125 Linear programming

- 50 D0261 computer science

D1126 Public law

Division of law that adjusts the relations of individuals with the state and regulates the organization and conduct of the machinery of government

- 31 S0675 Journal of Public Law
- 50 D0536 law
- S0677 Public Law

D1127 Algebra of structures

- 50 D0038 algebra

D1128 Riemannian geometry

A non-Euclidian geometry

- 50 D0450 geometry

D1129 Natural philosophy

Study of nature in general

- 50 D0745 philosophy
- 51 D0952 teleology

D1130 Asymptotic analysis

- 50 D1207 analysis

D1131 Dialectical science

Systematic reasoning, exposition or argument that juxtaposes opposed or contrary ideas, seeking to resolve their conflict

- 50 D0558 logic

D1132 Literature

- 30 P1183 deliberate misrepresentation in educational materials
- P1384 immoral literature
- 31 S0077 MLA International Bibliography of Books and Articles on Modern Languages and Literatures
- S0658 Books Abroad
- S0704 Modern Philosophy
- S0720 Poetics
- 50 D1071 humanistic sciences
- 51 D1077 textual criticism
- D1303 comparative literature
- 56 D1655 literary history
- 71 J1317 teacher in languages and literature (third level)
- J1320 secondary education teachers
- S0659 Interchange Review of Books
- S0718 Literature and psychology
- S0721 International Poetry Review
- D1273 bibliotics

D1133 Reductionism

Theory or procedure of reducing complex data or phenomena to simple terms

D1134 Waste management

- 30 P0575 industrial wastes and effluent
- P0712 radioactive waste disposal
- P1242 radioactive wastes
- P2073 dumping food products as waste
- 50 D0374 sanitary engineering
- 71 J7400 chemical processors and related workers
- P1180 plastic waste
- P1398 dumping toxic wastes

D1135 Solar astronomy

- 50 D0108 astronomy

D1136 Ultraviolet and optical astronomy

- 50 D0108 astronomy

D1137 Infra-red astronomy

- 50 D0108 astronomy

D1138 High energy astrophysics

- 50 D0111 astrophysics

D1139 Non-linear programming

- 31 S0316 Nature and Resources
- S0495 Environmental Resource
- S0500 International Journal of Environmental Studies
- S0501 Science of the Total Environment
- S0570 Remote Sensing of Environment
- 50 D0261 computer science
- 51 D1735 environmental pollution
- 56 D1734 environmental biochemistry
- S0490 Atmospheric Environment
- S0498 IYF European Bulletin
- S1082 Savanna
- D1736 environmental chemistry

D1140 Ionosphere physics

Branch of physics dealing with the Earth's atmosphere between the altitudes of 25 to 250 miles and more

- 50 D0760 physics

D1141 Life sciences Biognosy

- 31 S0181 Bioresearch Index
- 51 D1081 biological sciences
- 71 J1313 teacher in life and medical sciences (third level)
- D1659 organic evolution

D1142 Space technology

- 50 D0106 astronautics

D1143 Nomothetic knowledge

Aspect of knowledge relating to, involving or dealing with the abstract, recurrent and universal (cf D1144)

- 50 D0553 general linguistics

D1144 Idiographic knowledge

Aspect of knowledge relating to, involving or dealing with the concrete, individual or unique (cf D1143)

- 50 D0553 general linguistics

D1145 Technological sciences

Sciences dealing with the totality of means employed by a people to provide itself with the objects of material culture

- 31 S0374 International Journal of Nondestructive Testing
- 50 D0870 science
- 51 D0033 agrosociences
- D0191 campanology
- D0244 chronometry
- D0356 engineering
- D0517 instrumentation
- D0605 metrology
- D0945 technology
- D1152 transportation
- D1188 reliability theory and analysis
- D1408 galvanoplastics
- D1685 construction
- 56 D0592 metallurgy
- D1184 transdisciplinary sciences
- D0095 architecture
- D0203 ceramography
- D0245 cinematography
- D0496 horology
- D0571 management
- D0853 radiothermics
- D1054 technology assessment
- D1484 micrology
- D1774 combustion science
- D0975 architectonics
- D1424 geotechnics

D1146 Quantum mechanics New quantum mechanics

A general mathematical theory dealing with the interactions of matter and radiation in terms of observable quantities only

- 31 S0107 International Society of Soil Science Bulletin
- S0336 Geoderma
- 50 D1183 mathematical sciences
- 56 D1751 terramechanics

D1147 Plant production

- 31 S0127 Plant Breeding Abstracts
- 50 D0173 botany
- 51 D0503 hydroponics

D1148 Animal husbandry Animal production

Branch of agriculture dealing with production and care of domestic animals, and the scientific study of relevant problems

- 50 D0033 agrosociences
- 51 D1154 zootechnics, zootechny
- 56 D1001 veterinary science
- 71 J1316 teacher in agricultural science (third level)

D1149 Soil mechanics

Study of physical properties and utilization of soils, particularly in planning foundations for structures and highways

- 30 P1230 structural failure
- 31 S0386 Geotechnique
- 50 D0726 pedology, soil science
- 70 A2509 Int Soc Soil Mechanics Foundation Engineering
- 71 J0222 building construction engineer

D1150 Sophrology

- 50 D1207 analysis

D1151 Rehabilitation medicine

- 30 P1089 inadequate rehabilitation facilities
- 31 S0786 International Rehabilitation Review
- S0791 Archives of Physical Medicine and Rehabilitation
- S0851 Europa Medicophysica
- S0906 Rheumatology and Rehabilitation
- S0911 Scandinavian Journal of Infectious Diseases
- 50 D0582 medicine
- 70 A2501 Int Symbol Access
- A4237 Eupn Asn Technical Orthopaedics Orthopaedic Rehabilitation
- A4098 Int CI Goodwill Industries

D1152 Transportation

- 30 P0490 inadequate road and highway transport facilities
- P0496 inadequate rail transport facilities
- P0501 environmental hazards from use of machinery and transport equipment
- P0543 inadequate road and highway transport facilities in developing countries
- P0620 instability of trade in machinery and transport equipment
- P0664 lack of integration of transport systems between neighbouring developing countries
- P1048 inadequate facilities for transport of electrical energy
- P1369 inadequate urban transport facilities
- P1388 inadequate transportation facilities in developing countries
- P1436 long-term shortage of machinery and transport equipment
- P1495 inadequate transportation facilities
- P2111 insect resistance to insecticides
- P2123 inadequate facilities for transport of sanitary wastes
- P2403 incompatibility of transport modes
- P2487 inadequate inland waterway transport facilities
- P2525 excessive land usage by transportation systems
- 31 S0459 Defense Transportation Journal
- S0460 International Freighting Weekly
- S0462 Transportation
- S0464 Automobile International
- S0467 International Railway Journal
- S0470 Railway Gazette International
- S0476 Safety at Sea International
- S0479 International Journal of Physical Distribution
- S0463 Review of the UITP
- S0466 European Railways
- S0469 Rail International
- S0473 ICHCA Journal
- S0477 Scandinavian Shipping Gazette

- 50 D1145 technological sciences
 51 D0669 omnibology
 70 A2765 Permanent Int Tramways Union
 A3062 Pan American Highway Cngs
 A3071 Permanent South American Railway Cng Asn
 A3112 Permanent Int Asn Road Cngs
- D1162 traffic studies
 A2887 Latin American Railways Asn
 A4126 Int Institute Transport Law
- D1153 Integrative disciplines**
 50 D1359 interscience disciplines
- D1154 Zootechnics, zootechny**
 Science and technology of maintaining and improving animals under domestication including breeding, genetics, nutrition and housing
 30 P1201 long-term shortage of animal feedstuffs
 P1331 environmental hazards from animal feedstuffs
 P1767 instability of trade in animal feedstuffs
 P2763 inadequate housing of domestic animals
 P2765 inadequate feeding of animals
 31 S0482 Zootechnia
 50 D1148 animal husbandry
 70 A2255 Int Meeting Animal Nutrition Experts
 A2589 Int Standing Cmt Physiology Pathology Animal Reproduction
 A4026 Commonwealth Bureau Animal Breeding Genetics
 71 J0528 animal scientist
 J6124 livestock farmer
- D1155 Normative logic**
 50 D1601 sidereal astronomy
 56 D0558 logic
- D1156 Divinity**
 Science of divine things, dealing with God, his laws and moral government, and the way of salvation
 50 D0957 theology
 71 J1414 religious worker (member of religious order)
- D1157 Logotherapy**
 50 D1082 medical sciences
 78 H0416 logotherapy
- D1158 Transpersonal psychology**
 31 S0639 Journal of Transpersonal Psychology
 50 D0815 psychology
 78 H0916 transpersonal psychology
- D1159 Catastrophe mathematics**
 Branch of topology dealing with analysis and explanation of discontinuous phenomena (sudden changes in the course of events)
 50 D0977 topology, botany
- D1160 Neurophysiology**
 Physiology of the nervous system
 31 S0009 Journal of Neurophysiology
 S0848 Electroencephalography and Clinical Neurophysiology
 56 D0638 neurology
 70 A2008 Int Fed Soc Electroencephalography Clinical Neurophysiology
- D1161 Neuropharmacology**
 Branch of medical science dealing with action of drugs on and in the nervous system
 31 S1201 Neuropharmacology
 50 D1082 medical sciences
 56 D0638 neurology
 D0739 pharmacology
- D1162 Traffic studies**
 31 S0461 Traffic Management
 50 D1152 transportation
 56 D0375 traffic engineering
 70 A2600 Int Study Cmsn Traffic Police
 S0462 Transportation
- D1163 Noetics**
 Logical doctrine of axioms or of the laws of thought
 56 D0378 epistemology
 D0558 logic
- D1164 Biofeedback**
 Scientific study of methods of alleviating stress conditions
 50 D0585 psychosomatic medicine
 78 H0765 biofeedback training
- D1165 Applied meditation**
 50 D1185 psychological sciences
- D1166 Cluster analysis**
 50 D1207 analysis
- D1167 Urbanology**
 30 P0056 rural depopulation
 P2616 urban decay
 P3488 urbanization in developed countries
 50 D0896 sociology
 P0426 urban traffic congestion
- D1168 Futurology**
 Systematic forecasting of the future by study of present day trends in human affairs
 31 S1060 Documentation Bulletin on Future Research
- S1061 Futurist
 S1128 Futures
 50 D0893 social sciences
 79 K0450 futures research
- D1169 Gamma-ray astronomy**
 50 D0108 astronomy
- D1170 Geomathematics** Geomatics
 Mathematics of the Earth
 50 D0574 mathematics
- D1171 Immunogenetics** Serology
 Study of biological interrelationships by serological means
 50 D1173 immunogenetics
 56 D0149 biology
 D0881 serology
- D1172 Cliometrics**
- D1173 Immunogenetics**
 Branch of immunology dealing with the interrelation of immunity to disease and genetic makeup
 50 D0513 immunology
 51 D1171 immunogenetics, serology
- D1174 Enzyme kinetics**
 56 D0023 enzymology
 D0530 kinetics
- D1175 Combinatorial analysis**
 Mathematical study of permutations and combinations of finite sets of objects
- D1176 Network analysis**
 50 D1207 analysis
- D1177 Tensor calculus** Tensor analysis
 50 D0184 calculus
- D1178 Non-parametric statistics**
 Branch of statistics in which the estimation of parameter values of a distribution function is not involved
 50 D0918 statistics
- D1179 Renewal theory**
 50 D1183 mathematical sciences
- D1180 Queuing theory**
 50 D0893 social sciences
- D1181 Acridology**
 Study of migratory locusts and other grasshoppers
 30 P0725 locust plagues
 50 D1028 entomology
 70 A2841 Joint Anti-Locust Anti-Avian Org
 P3642 grasshoppers
- D1182 Multidimensional geometries**
 50 D0450 geometry
- D1183 Mathematical sciences**
 Sciences dealing with operations or processes and relations and symbolism concerned with numbers and magnitudes
 31 S0755 Networks
 51 D0467 graphics
 D0574 mathematics
 D0651 numerical analysis
 D0918 statistics
 D1029 control theory
 D1179 renewal theory
 56 D0558 logic
 D1184 transdisciplinary sciences
 70 A2247 Int Mathematical Union
 D0561 logistic
 D0644 nomography
 D0799 probability theory
 D0927 stochastic analysis
 D1146 new quantum mechanics
 D0574 mathematics
- D1184 Transdisciplinary sciences** Interscience disciplines
 56 D0317 earth sciences
 D1080 physical sciences
 D1082 medical sciences
 D1183 mathematical sciences
 D0893 social sciences
 D1081 biological sciences
 D1145 technological sciences
- D1185 Psychological sciences**
 Social sciences concerned with elucidation and interpretation of mental phenomena
 50 D0893 social sciences
 51 D1165 applied meditation
 70 A2764 Int Cl Psychologists
- D1186 Economic sciences**
 The social sciences concerned with material resources
 50 D0893 social sciences
- D1187 Values, value systems**
 The system of established values, norms or goals existing in a society
 50 D0383 ethics
 79 K0356 value theory

D1188 Reliability theory and analysis

50 D1145 technological sciences

DD1189 MicrophysicsThe physics of molecules, atoms and elementary particles
50 D0760 physics**D1190 Animal psychology**

Study of the psychological behavior of animals other than man

D1191 Ufology

Study of unidentified flying objects

50 D0111 astrophysics

D1192 Radio engineering

Branch of electrical engineering dealing with construction, operation and maintenance of equipment for transmission and reception of electric impulses or signals by means of electric waves without a connecting wire

30 P1671 interference in radio and television communications
P2045 radio interference
P3703 allocation of television frequency bands for satellite transmission

31 S0456 Radio and Electronic Engineer
50 D0363 electrical engineering
70 A2628 Int Television Cmt
71 J0239 other electrical and electronics engineers
J0349 other electrical and electronics engineering technicians
J1590 authors, journalists and related writers not elsewhere classified
J1637 television camera operator
J1734 motion picture, radio and television director
J1744 radio and television producer
J8500 electrical fitters and related electrical and electronics workers
J8600 broadcasting station and sound equipment operators and cinema projectionists
J8612 radio and television transmitting equipment operator

D1193 Electrooptics

Branch of optics dealing with the effects of an electric field upon light traversing it

50 D0681 optics

D1194 Energetics

Branch of mechanics dealing with energy and its transformations

31 S0256 Energy International S0257 Euro-Spectra
S0259 International Atomic Energy Agency Bulletin
S0368 Energy Systems and Policy S1187 Energy Sources
50 D0578 mechanics

D1195 Fuel engineering

30 P0141 restrictive practices in mineral fuels trade
P0877 instability of trade in mineral fuels, lubricants and related materials
P1346 environmental hazards from use of mineral fuels, lubricants and related materials

31 S0538 Institute of Fuel Journal S1187 Energy Sources
50 D0356 engineering
71 J0259 other chemical engineers
J0369 other chemical engineering technicians

D1196 Electromechanical engineering

56 D0015 electromechanics D0356 engineering

D1197 Structural engineering

Branch of civil engineering dealing with design and construction of buildings, dams, etc

30 P1936 building and construction noise
31 S0267 Nuclear Engineering and Design
S0392 Structural Engineer
50 D0362 civil engineering

D1198 Mechanical sciences

Sciences concerned with theories, hypotheses and practices based on mechanics and machinery

51 D1780 fluids
56 D0356 engineering D0578 mechanics

D1199 Orthogenics

Rehabilitation of emotionally disturbed and mentally retarded children

30 P0914 mentally retarded children P1222 autistic children
50 D0727 pedology, child study
79 K0236 orthogenesis

D1200 Genetic engineering

56 D0062 anthropography D0417 genetics
78 H0357 human genetic improvement

D1201 Normative science

Science that tests or evaluates and not merely describes or generalizes facts

50 D0870 science
51 D1122 normative aesthetics
56 D1078 meta-ethics

D1202 Evolutionary anthropology

50 D0063 anthropology

D1203 Comparative embryology

50 D0351 embryology
70 A3278 Standing Cmt Int Embryological Cnf

D1204 Architectural engineering

Art and science of engineering and construction as practised in buildings

56 D0095 architecture D0356 engineering
70 A2700 Standing Int Cnf Building Cnts
71 J0222 building construction engineer
J9500 bricklayers, carpenters and other construction workers

D1205 Agrogeography

56 D0033 agrosociences D0427 geography

D1206 Agroecology

56 D0030 agrology D0320 ecology

D1207 Analysis

The resolution of knowledge into its fundamental factors or original principles and reduction of physical, phenomenal or abstract entities to their source or elements

30 P0440 analytical stagnation
31 S0736 Applicable Analysis
50 D0378 epistemology
51 D0049 multivariate analysis D1130 asymptotic analysis
D1150 sophrology D1166 cluster analysis
D1176 network analysis
56 D0047 linguistic analysis D0048 logical analysis
D0359 analytical engineering D0920 analytical statistics
71 J0115 analytical chemist J0824 operations research analyst
J0903 market research analyst

D1208 Phytotomy

Anatomy of plants

50 D0173 botany

D1209 Prehistoric archeology

Study of prehistoric human evidences such as artifacts and fossilized human remains

50 D0086 archeology

D1210 Anthroponymy

Branch of onomastics dealing with the study of personal names

50 D0672 onomastics

D1211 Judicial astrology Mundane astrology

Branch of astrology concerned with foretelling the fate and acts of nations and individuals

50 D0104 astrology

D1212 Natural astrology

Branch of astrology concerned with prediction of events in inanimate nature and partly bearing on astronomical science

50 D0104 astrology

D1213 Divination Mantology; metagnomy

Art or practice that seeks to foresee or foretell future events or discover hidden knowledge

51 D0104 astrology

D1214 Psychodynamics

Study, explanation or interpretation of behavior in terms of mental or emotional forces or processes

30 P3128 politically emotive words and terms
50 D0815 psychology

D1215 Astrogation

Science or art of space navigation

50 D0106 astronautics

D1216 Hygienics

Science dealing with the establishment and maintenance of health in individuals and groups

30 P1533 negative effects of television on values, knowledge, health and behaviour
P1555 excessive sanitary regulations in international travel (excessive health regulations; Animal quarantine)
P2459 inadequate personal hygiene
31 S0154 Excerpta Medica. Section 17: Public health, social medicine and hygiene
S0536 International Journal of Health Education
50 D1082 medical sciences
51 D1785 tropical hygiene
56 D0125 sanitary bacteriology

D1217 Analytic bibliography

50 D0137 bibliography

D1218 Biocenology Biocoenology

Branch of biology dealing with natural communities and interactions of their members

50 D0149 biology

D1219 Bioacoustics

Branch of science dealing with relations between living beings and sound

56 D0005 acoustics D0149 biology

D1220 Bioengineering

Branch of engineering dealing with the biosynthesis or processing of animal or plant products and with fermentation processes

31 S0164 Excerpta Medica. Section 27: Biophysics, bioengineering and medical instrumentation
50 D0356 engineering**D1221 Biogeochemistry**

Science dealing with relation of earth chemicals to plant and animal life in a given area

56 D0149 biology D0206 chemistry
D0441 geology**D1222 Aerobiology**

Branch of biology dealing with occurrence, transportation and effects of airborne microorganisms or biological objects

31 S0497 IBP Aerobiology Newsletter
50 D0149 biology**D1223 Aerogeology**

Study of geological features by aerial observation and aerophotography

50 D0441 geology

D1224 Aerolithics

Science dealing with stony meteorites

50 D1083 meteoritics

D1225 Aeromechanics

Branch of mechanics dealing with equilibrium and motion of gases and of solid bodies immersed in them

50 D0578 mechanics

D1226 Aeromedicine

Branch of aviation medicine dealing with diseases and disturbances arising from air travel, and the resulting physiological, psychological, pathological and epidemiological problems

50 D1103 aviation medicine
51 D0983 aviation toxicology
70 A1148 Int Radio Air Safety Asn A1149 Int Civil Aviation Cnf**D1227 Aerophilately**

Study and collection of airmail stamps and flown covers

50 D0743 philately

D1228 Aerophysics

Branch of physics dealing with the design, construction and operation of devices that move rapidly through the air; physics of the air

50 D0760 physics

D1229 Aerostatics

Branch of statics dealing with the equilibrium of gaseous fluids and of solid bodies immersed in them

50 D1324 statics

D1230 Aerothermodynamics

The mechanical action or relations of heat with reference to gases and air

50 D0968 thermodynamics

D1231 Agricultural economics

Scientific study of methods, practices, conditions and policies affecting agriculture

31 S0122 World Agricultural Economics and Rural Sociology
S0512 Food Research Institute Studies in Agricultural Economics, Trade and Development
S0513 Food Research Institute Studies in Agricultural Economics, Trade and Development
56 D0033 agrosiences D0325 economics
70 A1850 Int Fed Agricultural Producers
A4025 Commonwealth Bureau Agricultural Economics
71 J0902 economist (specialised)**D1232 Agricultural geology** Agrogeology

Branch of geology dealing with the character and origin of soils, the occurrence of mineral fertilizers and the behavior of underground water

30 P0760 instability of trade in crude fertilizers and minerals
P0790 environmental hazards from fertilizers and pesticide production
P0806 instability of trade in manufactured fertilizers
P0997 long-term shortage of manufactured fertilizers
P1300 radiological contamination
P1353 long-term shortage of crude fertilizers and crude minerals
P1514 environmental hazards from use of fertilizers
50 D0441 geology**D1233 Agrobiolgy**

Study of plant nutrition and growth, and crop production in relation to soil management

56 D0033 agrosiences D0149 biology

D1234 Agroclimatology

Branch of climatology concerned with the relationship between crop adaptation and climate

31 S1143 Agroclimatological Bulletin
50 D0248 climatology**D1235 Agrotechny**

Branch of agriculture dealing with the conversion of agricultural products into manufactured articles on or near farms

30 P3143 inadequate packaging of agricultural products
50 D0033 agrosiences**D1236 Allergology**

Scientific study of exaggerated or pathological reaction to substances, situations, or physical states that are without comparable effect on the average individual

30 P1017 allergy
31 S0131 International Archives of Allergy and Applied Immunology
S0762 Acta Allergologica S0830 Annals of Allergy
50 D0585 psychosomatic medicine
70 A1251 Int Asn Allergology**D1237 Analytical jurisprudence**

Study and examination of law in terms of its logical structure

50 D0525 jurisprudence

D1238 Analytic geometry Coordinate geometry

Branch of mathematics dealing with geometric properties by means of arithmetic and algebraic operations upon symbols defined in terms of a coordinate system

50 D0574 mathematics
51 D0451 algebraic geometry
56 D0038 algebra D0450 geometry
D1072 arithmetic**D1239 Analytic psychology**

Analysis and classification of mental data by introspection

31 S0644 Quadrant
S0994 Journal of Analytical Psychology
50 D0815 psychology**D1240 Analytics**

Science of analysis especially as subdivision of logic

30 P0440 analytical stagnation
50 D0558 logic**D1241 Trigonometry**

Branch of mathematics dealing with relations holding among the sides and angles of triangles and related magnitudes, and with methods of deducing from given parts other required parts

50 D0574 mathematics
51 D1242 analytic trigonometry**D1242 Analytic trigonometry**

Branch of trigonometry dealing with the relations and properties of trigonometrical functions

50 D1241 trigonometry

D1243 Animal mechanics

Study of the laws of equilibrium and motion in the animal body

50 D1008 zoology

D1244 Animal psychology

Science dealing with the psychological behavior of non-human animals

56 D0815 psychology D1008 zoology

D1245 Anthoecology

Study of flowers as related to their environment

56 D0173 botany D0320 ecology

D1246 Anthroposophy

Knowledge of the nature of man; human wisdom

56 D0063 anthropology D0745 philosophy

D1247 Archaeogeology

Geology of the most ancient periods

50 D0441 geology
51 D0507 ichnology
71 J1310 university and higher education teachers
J1324 social studies teacher (second level)
J1924 anthropologist**D1248 Archelogy**

Science of first principles

50 D0383 ethics

D1249 Neolinguistics Areal linguistics

Study of the transmission through space of linguistic innovations between languages that are not of common origin, denying the existence of phonetic laws without exceptions and questioning the value of attempts to trace individual languages back to a common ancestral language

50 D0551 linguistics

D1250 Area research

Interdisciplinary research in a distinct geographic, sociocultural or political area aimed at a scientific understanding of the area as an entity and at relating it to other areas

56 D0427 geography D0790 political science
D0894 social studies

D1251 Ascidiology

Branch of zoology dealing with the order of tunicates comprising simple, compound and atypical pelagic compound tunicates

50 D1008 zoology

D1252 Association psychology Associationism

Study of ideas or content of consciousness in terms of combination of sensory and perceptual elements known chiefly through introspective analysis

50 D0815 psychology

D1253 Astrometeorology

Study of supposed relations between celestial bodies and the weather

56 D0104 astrology D0596 meteorology

D1254 Astronomical geography

Branch of mathematical geography dealing with the Earth in its relations to other celestial bodies

50 D0433 mathematical geography
56 D0108 astronomy D0427 geography

D1255 Atomistics

Branch of science dealing with the atom; the art of applied use of atomic energy

30 P0913 unhealthy emotional responses to atomic energy
50 D0763 atomic physics
70 A1302 Int Asn Legal Science A2764 Int Cl Psychologists

D1256 Autecology

Branch of ecology dealing with interrelations between individual organisms or species and their environment

30 P0380 international trade in endangered species
P1320 endangered polar bear species
P1395 endangered species of plants and animals
P1617 introduction of new plant and animal species
P1656 endangered species of seals P1713 endangered species of animals
P1762 endangered species of marsupials
P1763 endangered species of cats P2326 endangered species of insects
P3158 endangered species of marine invertebrates
P3159 endangered species of aschelminthes
P3160 endangered species of segmented worms
P3471 endangered species of arthropoda
P3472 endangered species of crustacea
P3473 endangered species of spiders, scorpions (arachnida)
P3474 endangered species of platyhelminthes
P3475 endangered species of protozoa
P3476 endangered species of sponge (porifera)
P3477 endangered species of bryozoa (polyzoa)
P3478 endangered species of molluscs (mollusca)
P3479 endangered species of insectivores (insectivora)
P3480 endangered species of hares and rabbits
P3481 endangered species of rodents (rodentia)
P3482 endangered species of carnivores
P3483 endangered species of bear
P3603 endangered species of edentates (edentata)
50 D0320 ecology

D1257 Synecology

Branch of ecology dealing with structure, development and distribution of ecological communities

50 D0320 ecology

D1258 Axiomatics

The study and theory of propositions, principles, rules or maxims that have found general acceptance

50 D0378 epistemology

D1259 Autometrics

Branch of knowledge dealing with automatic guidance or control systems

50 D0279 cybernetics D1029 control theory

D1260 Bio-astronautics

Medical and biological aspects of astronautics

50 D0106 astronautics
56 D0149 biology D0582 medicine

D1261 Combinatorial topology

Study dealing with geometric forms based on their decomposition into combinations of the simplest geometric figures

50 D0977 topology, botany

D1262 Cryobiology

Study of effects of extremely low temperatures on biological systems

56 D0149 biology D1310 cryology

D1263 Matrix algebra

Generalized algebra dealing with operations and relations among matrices

50 D0038 algebra
51 D1473 matrix mechanics

D1264 Modular arithmetic

Arithmetic dealing with whole numbers where the numbers are replaced by their remainders after division by a fixed number

50 D1072 arithmetic

D1265 Orthotics

Branch of mechanical and medical science dealing with support and bracing of weak or ineffective joints or muscles

31 S0894 Orthotics and Prosthetics
56 D0582 medicine D0774 pathophysiology

D1266 Pharmacogenetics

Study of the interrelation of hereditary constitution and response to drugs

56 D0417 genetics D0739 pharmacology

D1267 Point set topology

Study dealing with structure and properties of point sets as based on neighborhood

50 D0977 topology, botany

D1268 Radar astronomy

Branch of astronomy dealing with investigations of celestial bodies and artificial satellites in the solar system by comparison of direct and reflected radar waves

50 D0108 astronomy

D1269 Radio-ecology

Study of interaction of ecological communities and radiations or radioactive substances

30 P0229 radioactive contamination P0314 radioactive fallout
P0710 radioactive contamination of soils and plants
P1206 radiation damage to materials P1242 radioactive wastes
P1371 radiation damage to the human body
P1431 radioactive contamination of marine environment and fisheries products
P2441 radioactive contamination of water
56 D0320 ecology D0856 radiology

D1270 Stereology

Branch of science dealing with development and testing of inferences about the three-dimensional properties and reactions of objects or matter ordinarily observed from a two-dimensional point of view

50 D0870 science
70 A2510 Int Soc Stereology

D1271 Anthropological linguistics

31 S0693 Anthropological Linguistics
56 D0063 anthropology D0551 linguistics

D1272 Biopolitics

Study and application of genetics in relation to politics

56 D0417 genetics D0790 political science

D1273 Bibliotics

Scientific study of handwriting, documents and writing materials, particularly to determine genuineness or authorship

50 D1132 literature

D1274 Biological oceanography

Science dealing with animal and plant inhabitants of ocean waters

30 P3158 endangered species of marine invertebrates
56 D0149 biology D0659 oceanography

D1275 Biomechanics

Study of principles and relations involved in the mechanical bases of biological activity, particularly muscular

31 S0867 Journal of Biomechanics
50 D0149 biology

D1276 Biometeorology

Science dealing with the relationship between living beings and atmospheric phenomena

31 S1146 International Journal of Biometeorology
56 D0112 atmospheric sciences D0149 biology
70 A2531 Int Soc Biometeorology

D1277 Biophysiology

Descriptive zoology and botany

56 D0173 botany D1008 zoology

D1278 Biopsychology

Psychology as related to biology or as part of vital processes

56 D0149 biology D0815 psychology

D1279 Biosociology

Study of social interaction by analogy with the vital processes of living organisms

56 D0149 biology D0896 sociology

D1280 Biotypology

Study of all the organisms sharing a specified genotype
50 D0149 biology

D1281 Systematics

Science of classification and study of organisms with regard to their natural relationships

51 D1462 karyosystematics
56 D0177 systematic botany
79 K0045 taxonomy

D1282 Bryozoology

Branch of zoology dealing with the bryozoa, a small phylum of aquatic animals that reproduce by budding and consist of complex zooids
50 D1008 zoology

D1283 Cenozoology

The zoology of existing as opposed to extinct animals
50 D1008 zoology

D1284 Cameralistics

Science of public finance

50 D1013 public administration
70 A2158 Int Institute Public Finance
A2329 Int Org Supreme Audit Institutions

D1285 Canonics

Division of theology dealing with the origin, history and authority of holy scripture

50 D0957 theology

D1286 Capillary chemistry

Branch of physical chemistry dealing with phenomena in very small pores
50 D0224 physical chemistry

D1287 Plant morphology Phytomorphology

Branch of biology dealing with the form and structure of plants

31 S0035 Phytomorphology
50 D0618 morphology, biology
51 D0195 carpology
70 A2564 Int Soc Plant Morphologists

D1288 Catabiotics

Study of the degenerative biological changes that accompany cellular senescence

50 D1094 cell biology

D1289 Catalactics

Political economy as the science of exchanges

50 D0325 economics

D1290 Cecidiology

Branch of biology dealing with galls produced on plants by insects, mites and fungi

50 D0149 biology

D1291 Ceramic engineering

Branch of engineering dealing with treatment of earthy nonmetallic minerals by fire or heat; design and operation of plant and equipment for ceramic production

56 D0203 ceramography D0356 engineering

D1292 Characterology

Study of the aggregate of qualities which constitutes personal or national individuality and their differences in different individuals

50 D0815 psychology

D1293 Reaction kinetics Kinetics

Branch of chemistry dealing with the rate of chemical reactions and the influencing factors; application of rate studies to elucidate the mechanism of reactions

50 D0206 chemistry

D1204 Chemurgy

Branch of applied chemistry dealing with industrial utilization of organic raw materials, particularly from farm products

50 D0206 chemistry
70 A2403 Int Reclamation Bureau
71 J0536 farming adviser J6100 farmers

D1295 Child psychology

Study dealing with mental phenomena and behavior of infants and children

30 P0490 inadequate road and highway transport facilities
P0989 mental illness in adolescents P3501 infanticide
31 S0623 Journal of Child Psychology and Psychiatry and Allied Disciplines
50 D0815 psychology

D1296 Chromosomology

Branch of cytology dealing with study of chromosomes, being the chromatin of a cell nucleus

50 D0281 cytology

D1297 Cinchonology

Branch of pharmacology dealing with cinchona and its derivatives
50 D0739 pharmacology

D1298 Civics

Study of the operation of national and local government and training in citizenship

30 P0903 inefficient civil administration in developing countries
P0996 abuse of civic education
P1833 inadequate urban political machinery
50 D0332 education D0894 social studies
D1013 public administration
70 A2736 Int Union Local Authorities

D1299 Coccidology

Branch of zoology dealing with the superfamily of Hemiptera including scales and mealybugs

30 P3612 scale insects
50 D1008 zoology

D1300 Combinatory logic

Branch of symbolic logic dealing with the notion of substitution and the eliminability of variables in favor of special function symbols

50 D0561 'logistic

D1301 Commercial geography

Geography dealing with commodities according to their places of origin and their paths of transportation

30 P0463 instability of the commodities trade
P0651 hoarding of primary commodities
P1554 lack of processing industry for primary commodities in developing countries
P2892 undiversified economies of developing countries
P2893 economic dependence of developing countries on primary commodity exports
P2898 reduced consumer demand for primary commodities because of rising living standards
P2951 weakness in primary commodity trade amongst developing countries
P2967 overproduction of primary commodities in developing countries
P3042 underproduction of primary commodities in developing countries
P3315 ethnic segregation
50 D0427 geography
70 A1850 Int Fed Agricultural Producers
71 J4100 working proprietors (wholesale and retail trade)

D1302 Communication engineering

Engineering concerned with sending and receiving signals by means of electrical or electroacoustic devices and electromagnetic waves

50 D0356 engineering
56 D0260 interstellar communication

D1303 Comparative literature

Study of interrelationships of literatures of differing national cultures and languages

31 S0717 Comparative Literature S0719 Mosaic
50 D1132 literature

D1304 Coniology Koniology

Science dealing with atmospheric dust and its effects on plant and animal life

30 P1245 dust
56 D0112 atmospheric sciences D0173 botany
D1008 zoology

D1305 Constitutional psychology

Explanation of psychological variables such as temperament and character in terms of bodily shape and organic function

56 D0815 psychology D1095 organismic biology

D1306 Corpuscular philosophy

Philosophy that accounts for phenomena of nature by motion, figure, rest, position of minute particles of matter

50 D0745 philosophy

D1307 Systematic theology

Branch of theology aiming to reduce all religious truth to statements forming a self-consistent and organized whole

50 D0957 theology
51 D0270 cosmology

D1308 Cephalometry

Science of measuring the head, determining dimensions and proportions characteristic of a particular race, sex or somatotype

50 D0773 physiology

D1309 Craniotopography

Science dealing with relations of skull surface to parts of the brain

50 D0773 physiology

D1310 Cryology

Science of refrigeration; study of snow and ice

50 D0274 cryogenics D0461 glaciology
56 D1262 cryobiology
70 A2159 Int Institute Refrigeration
71 J0248 heating, ventilation and refrigeration engineer

- J0355 heating, ventilation and refrigeration engineering technician
 J8400 machinery fitters, machine assemblers and precision-instrument makers
 (except electrical)
 J9500 bricklayers, carpenters and other construction workers

D1311 Cryptography

Science of devising methods of preparing or reading messages in codes or ciphers for purposes of secrecy

- 50 D0258 communications
 51 D1312 cryptology

D1312 Cryptology

Scientific study of cryptography and cryptanalysis

- 50 D1311 cryptology

D1313 Crystallogeny

Branch of crystallography dealing with formation of crystals

- 50 D0276 crystallography

D1314 Cytology

Branch of biology dealing with origin and development of acquired characters

- 50 D0149 biology

D1315 Culicidology

Study of mosquitoes

- 30 P1923 mosquitoes
 P3582 mosquito resistance to insecticides
 P3621 yellow-fever mosquitoes P3622 malaria mosquitoes
 P3623 common house mosquitoes
 50 D1028 entomology

D1316 Cultural sociology

Sociological study of historical processes involved in cultural phenomena

- 31 S1100 International Journal of Sociology of the Family
 S1109 Social Behavior and Personality
 S1119 Working Papers in Cultural Studies
 50 D0896 sociology

D1317 Cynology

Scientific study of the dog and its natural history

- 30 P0359 stray dog populations
 P0360 inhumane methods of destruction of stray dogs
 50 D1008 zoology

D1318 Cytochemistry

Chemistry of cells; microscopical biochemistry

- 30 P3354 accumulation and misuse of church property
 50 D0140 biochemistry
 56 D0206 chemistry D1094 cell biology
 70 A1581 Int Cmt Histochemistry Cytochemistry

D1319 Cytogeography

Branch of biogeography dealing with distribution of gene complexes among related populations

- 50 D0146 biogeography

D1320 Cytohistology

Integrated study of cells and tissues

- 50 D1094 cell biology

D1321 Cytotaxonomy

Study of natural relationships and classification of organisms by methods combining classical systematic techniques with comparative studies of chromosomes

- 56 D0943 taxonomy, taxology D1094 cell biology

D1322 Dactylography

Scientific study of fingerprints as a means of identification

- 50 D0773 physiology D1792 forensic sciences

D1323 Dermatoglyphics

Study of skin patterns

- 50 D0773 physiology

D1324 Statics

Branch of mechanics dealing with the relations of forces that produce equilibrium among material bodies

- 30 P1676 radio noise of natural origin
 50 D0578 mechanics
 51 D1229 aerostatics D1325 social statics

D1325 Social statics

Study of an economy that is active but unchanging in its fundamental relationships

- 30 P1976 disregard for internationally imposed economic sanctions
 50 D1324 statics

D1326 Dynamic psychology

Psychology which explains and predicts human acts through analysis of previous experiences and motivational states of the organism instead of the objective stimuli temporarily preceding such acts

- 50 D0815 psychology

D1327 Fluid mechanics

Branch of mechanics dealing with the special properties of liquids and gases

- 31 S0393 Fluid Power International S0401 Journal of Fluid Mechanics
 50 D0578 mechanics
 51 D0312 fluid dynamics

D1328 Egopsychology

Study of the ego with regard to mechanisms of defence, transference, reality-testing and attainment of the ego ideal

- 50 D0815 psychology

D1329 Electrobiolgy

Branch of biology dealing with the electrical phenomena of living organisms

- 50 D0149 biology

D1330 Quantum mechanics

Mechanics of phenomena to which may be applied the branch of physical theory based on the concept of radiant energy subdivided into finite quanta and involving transference or transformation of energy in an atomic or molecular scale

- 51 D0342 quantum electrodynamics D1473 matrix mechanics
 56 D0578 mechanics D0763 atomic physics
 D0768 nuclear physics

D1331 Electrokinetics

Branch of physics dealing with motion of electricity and with motion of electrified particles in electric and magnetic fields

- 50 D0760 physics

D1332 Electromechanics

Branch of electrodynamics dealing with the mechanical forces involved in electric circuits

- 50 D0790 political science
 51 D1438 historical materialism

D1333 Paradigmatology

79 K0235 paradigmatology

D1334 Mathematical taxonomy

56 D0574 mathematics D0943 taxonomy, taxology

D1335 Veterinary parasitology

56 D0719 parasitology D1001 veterinary science
 70 A3463 World Asn Advancement Veterinary Parasitology

D1336 Computer design

50 D0261 computer science

D1337 Photosynthetic chemistry

50 D0206 chemistry

D1338 Epidemiological psychiatry

56 D0376 epidemiology D0806 psychiatry

D1339 Protein science

Study of naturally occurring complex combinations of amino acids containing elements that are essential constituents of all living animal and vegetable cells

- 30 P0331 protein-calorie malnutrition in infants and early childhood
 P0339 protein-calorie malnutrition
 P0363 protein-calorie malnutrition in vulnerable groups
 P1085 protein malnutrition during pregnancy and nursing
 P1916 inadequate protein supply
 P2758 inefficient use of proteins in factory farming
 P3147 protein deficiency in cereals
 50 D0655 nutritional science

D1340 Applied genetics

50 D0417 genetics

D1341 Genetic engineering**D1342 Existential psychoanalysis**

50 D0813 psychoanalysis

D1343 Avionics

Development and production of electrical and electronic devices and control systems for use in aviation

- 31 S0118 Interavia
 50 D0020 aeronautics

D1344 Geometroynamics

56 D0311 dynamics D0450 geometry

D1345 Genetic epistemology

56 D0378 epistemology D0417 genetics

D1346 Bibliotherapy

Science and practice of reading materials used as therapeutic adjuvants in psychiatry

- 50 D0806 psychiatry

D1347 Plant pathology Phytopathology

Branch of botany dealing with diseases of plants

- | | | | |
|----------|---|-------|------------------------------|
| 30 P0555 | plant diseases | P2224 | environmental plant diseases |
| P2225 | fungal plant diseases | P2226 | bacterial plant diseases |
| P2227 | viral plant diseases | P2228 | nematoid plant diseases |
| P3587 | plant diseases due to storage and transit | | |
| P3593 | dissemination of plant diseases by man | | |
| P3596 | plant disease vectors | | |
| P3599 | plant vectors of plant disease | | |
| P3600 | insect vectors of viral diseases of plants | | |
| P3601 | bird vectors of plant disease | | |
| P3631 | insect vectors of plant disease | | |
| P3653 | deficiency diseases in plants | | |
| 31 S0123 | Review of Plant Pathology | | |
| 50 D0173 | botany | | |
| 51 D0410 | forest pathology | | |
| 70 A3154 | Regional Int Org Plant Protection Animal Health | | |
| 71 J0512 | botanist | | |

D1348 Occupational health

- | | | | |
|----------|--|-------|-------------------------|
| 30 P0215 | occupational diseases | P0502 | occupational rheumatism |
| P0524 | health risks to agricultural and livestock production workers | | |
| P0526 | health risks to construction industry workers | | |
| P0688 | health risks to commerce workers | | |
| P0875 | health risks to service industries workers | | |
| P1159 | health risks to electricity, gas, water and sanitary services workers | | |
| P1361 | occupational deafness | | |
| P1500 | excessive occupational exposure to radiation | | |
| P1581 | health risks to transport, storage and communication workers | | |
| P1605 | health risks to factory workers | | |
| P3001 | asbestos health hazards | P3506 | occupational cancer |
| 31 S0172 | Excerpta Medica. Section 35: Occupational health and industrial medicine | | |
| S0774 | International Archives of Occupational Health | | |
| S0953 | Occupational Health | | |
| 50 D1082 | medical sciences | | |
| 51 D1457 | industrial hygiene | | |
| 70 A3092 | Permanent Cmsn Int Asn Occupational Health | | |
| 71 J0710 | professional nurses | | |

D1349 Electron ballistics

Branch of electronics dealing with motions of free electrons or other electric particles in electric or magnetic fields

- | | |
|----------|-------------|
| 50 D0346 | electronics |
|----------|-------------|

D1350 Electron optics

Branch of electronics dealing with properties of beams of electrons that are analogous to the properties of rays of light

- | | |
|----------|-------------|
| 50 D0346 | electronics |
|----------|-------------|

D1351 Electrostatics

Branch of physics dealing with phenomena due to attractions or repulsions of electric charges but not dependent on their motion

- | | |
|----------|---------|
| 50 D0760 | physics |
|----------|---------|

D1352 Electrotechnology

Science dealing with practical application of electricity

- | | |
|----------|-------------------|
| 31 S0443 | Electrotechnology |
| 50 D1086 | electricity |

D1353 Endodontia Endodontics

Branch of dentistry dealing with diagnosis and treatment of diseases of the pulp

- | | | | |
|----------|------------------------------------|-------|------------------------|
| 31 S0933 | British Endodontic Society Journal | | |
| 50 D0292 | dentistry | | |
| 70 A1015 | Ibero-American Endodontic Fed | A3509 | World Endodontics Cnfd |

D1354 Industrial engineering

Study and application of engineering principles and techniques of scientific management to the maintenance of high levels of productivity at optimum cost in industrial enterprises

- | | | | |
|----------|--|-------|------------------|
| 30 P1107 | underproductivity | | |
| 31 S0731 | Industrial Engineering | | |
| 50 D0356 | engineering | | |
| 51 D1483 | methods engineering | D1638 | tool engineering |
| 70 A1033 | Institute Management Sciences | | |
| A3924 | Pacific Asian Fed Industrial Engineering | | |
| A3956 | World Cnfd Productivity Science | | |
| 79 K0807 | industrial engineering | | |

D1355 Industrial geography

Branch of geography dealing with location of industries and their development, raw materials used in them, and distribution of their finished products

- | | |
|----------|---|
| 30 P1494 | locational maladjustments of industry in developing countries |
| P1695 | derelict industrial wastelands |
| P2735 | parasitic animal diseases |
| 50 D0427 | geography |

D1356 Highway engineering

Branch of civil engineering dealing with planning, location, design, construction and maintenance of highways, and with regulations and control devices used in traffic operations

- | | |
|----------|--|
| 30 P0078 | traffic congestion |
| P0490 | inadequate road and highway transport facilities |

- | | | | |
|----------|---|-------|--------------|
| P0534 | nationalism | | |
| P0543 | inadequate road and highway transport facilities in developing countries | | |
| P0689 | air traffic congestion | P0791 | road hazards |
| P1486 | sea traffic congestion | | |
| P2106 | road and highway traffic congestion | | |
| 31 S0391 | Public Roads | | |
| 50 D0362 | civil engineering | | |
| 51 D0375 | traffic engineering | | |
| 71 J0223 | highway and street construction engineer | | |
| J0295 | traffic planner | | |
| J3500 | transport and communications supervisors | | |
| J9700 | material handling and related equipment operators, dockers and freight handlers | | |

D1357 Engyseismology

Branch of seismology dealing with records of earthquake shocks registered in or near the region of disturbance

- | | |
|----------|------------|
| 50 D0874 | seismology |
|----------|------------|

D1358 Enigmatology

Investigation or analysis of obscure speech or writing or unsolved problems

- | | |
|----------|--------------------------|
| 50 D1359 | interscience disciplines |
|----------|--------------------------|

D1359 Interscience disciplines Multidisciplinary sciences

- | | | | |
|----------|------------------------------------|-------|--------------------------|
| 31 S0434 | Journal of Human Resources | S0435 | Minerva |
| S1077 | Fields within Fields within Fields | | |
| 51 D0166 | bionics | D0279 | cybernetics |
| D0676 | operations research | D0783 | planning theory |
| D0939 | synectics | D0940 | general systems analysis |
| D0943 | taxonomy, taxology | D1000 | physiography |
| D1014 | methodology | D1022 | forensics |
| D1029 | control theory | D1058 | ekistics |
| D1153 | integrative disciplines | D1358 | enigmatology |
| D1379 | field theory | D1390 | conservation |
| D1424 | geotechnics | D1476 | mental philosophy |
| D1848 | environmental sciences | | |
| 56 D1633 | terminology | | |
| 79 K0280 | interdisciplinarity | | |

D1360 Epizoology Epizootology

Science dealing with factors involved in the occurrence and spread of animal diseases

- | | | | |
|----------|--|-------|---------------------------|
| 30 P2728 | fungal animal diseases | | |
| P2729 | wild animals as vectors of domestic animal diseases | | |
| P2730 | viral animal diseases | P2731 | bacterial animal diseases |
| P2735 | parasitic animal diseases | P2739 | soilborne animal diseases |
| P2740 | weather as a factor of animal disease | | |
| P2741 | airborne animal diseases | | |
| P2746 | domestic animals as vectors of animal diseases | | |
| P2747 | snail vectors of animal diseases | | |
| P2748 | insect vectors of animal diseases | | |
| P2749 | wild bird vectors of animal diseases | | |
| P2750 | worm vectors of animal diseases | | |
| P2751 | vectors of animal diseases | | |
| P2752 | spread of animal diseases through factory farming | | |
| P2755 | international movement of animals as factor in animal diseases | | |
| P2764 | insanitary penning conditions as factor in animal diseases | | |
| P2775 | difficulty in identifying vectors of animal diseases | | |
| P2776 | disease in wild animals | | |
| P2777 | importation of infected carcass meats as factor in animal diseases | | |
| P2778 | inadequate carcass disposal of diseased animals | | |
| P2780 | confusion of symptoms in animal diseases | | |
| P2784 | human vectors of animal diseases | | |
| P2787 | waterborne animal diseases | | |
| 50 D1008 | zoology | | |
| 70 A2295 | Int Office Epizootics | | |
| A3154 | Regional Int Org Plant Protection Animal Health | | |
| A3474 | World Asn Veterinary Microbiologists Immunologists Specialists Infectious Diseases | | |
| A3475 | World Asn Veterinary Pathologists | | |

D1361 Esthesiophysiology

Branch of physiology dealing with sensation and sense organs

- | | |
|----------|------------|
| 50 D0773 | physiology |
|----------|------------|

D1362 Ethnobiology

Branch of biology dealing with relationship between primitive human societies and plants and animals of their environment

- | | | | |
|----------|---------|-------|-----------|
| 56 D0149 | biology | D0394 | ethnology |
|----------|---------|-------|-----------|

D1363 Ethnogeny

Branch of ethnology dealing with the evolution of races

- | | |
|----------|-----------|
| 50 D0394 | ethnology |
|----------|-----------|

D1364 Ethnogeography

Study of the geographical distribution of races or peoples and their relation to their environments

- | | | | |
|----------|-----------|-------|-----------|
| 56 D0394 | ethnology | D0427 | geography |
|----------|-----------|-------|-----------|

D1365 Ethnography Ethnology

Branch of ethnology dealing with description of cultures rather than comparison and analysis

- | | |
|----------|-----------|
| 50 D0394 | ethnology |
|----------|-----------|

D1366 Ethnopsychology Folk psychology

Branch of psychology dealing with races and peoples

- 31 S0103 Manking Quarterly
- 50 D0815 psychology
- 70 A2494 Int Soc Normal Abnormal Ethnopsychology

D1367 Ethology Animal behavior

Scientific study of animal behavior

- 31 S0006 Behaviour
- 50 D1008 zoology
- 70 A1817 Int Ethological Cmt

D1368 Euclidian geometry

Geometry based on Euclid's axioms and definitions concerning space, lines and angles

- 50 D0450 geometry

D1369 Eukinetics

Science of well-controlled body movement

- 50 D0773 physiology

D1370 Exact sciences

Sciences whose laws are capable of accurate quantitative expression

- 51 D0108 astronomy D0206 chemistry
- D0760 physics

D1371 Exegetics

Science of interpretation, especially of the scriptures

- 50 D1071 humanistic sciences

D1372 Act psychology Intentionalism

Psychology conceived as the study of the individual act, especially for meaning and intent

- 50 D0815 psychology

D1373 Content psychology

Study of the components and constituents of consciousness by introspective methods

- 50 D0815 psychology

D1374 Existential psychology

A psychology that emphasizes sensory experience as its object of study

- 31 S0645 Review of Existential Psychology and Psychiatry
- 56 D0406 existentialism D0815 psychology

D1375 Exterior ballistics

Science dealing with factors affecting behavior of a projectile after it leaves the muzzle of the firing weapon

- 50 D0127 ballistics

D1376 Interior ballistics

Branch of ballistics dealing with combustion of powder in a gun, the pressure developed, and the motion of the projectile along the bore of a gun

- 50 D0127 ballistics

D1377 Factor analysis

Statistical method for the identification of each of several statistical variables that fluctuate together and for the determination of their relative contribution to a mingled influence

- 50 D0918 statistics
- 79 K0344 factor analysis

D1378 Fermentology

Science dealing with agents capable of bringing about chemical change accompanied by effervescence and suggestive of changes produced in organic materials by yeasts

- 50 D0023 enzymology

D1379 Field theory

Method of analysis in behavioral science that describes actions or events as the resultant of dynamic interplay among sociocultural, biomechanical and motivational forces

- 50 D0136 behavioral science D1359 interscience disciplines
- 79 K0333 classical field theory

D1380 International politics

Branch of international political espionage

- 30 P1868 international political espionage
- 31 S0186 Business Periodicals Index S0588 Cooperation and Conflict
- S0597 World Politics
- 50 D0789 politics

D1381 Floristics

Branch of phytogeography dealing with plants and plant groups from the numerical standpoint

- 50 D0776 phytogeography

D1382 Fluviology

Science dealing with watercourses

- 50 D0436 physical geography

D1383 Folklore

A comparative science that investigates the life and spirit of a people or of peoples as revealed in their traditional customs and tales

- 50 D0394 ethnology
- 70 A2484 Int Soc Ethnology Folklore

D1384 Folk psychology Race psychology

Study of mind and behavior, particularly of primitive peoples, through analysis of human factors involved in their cultural and technological development

- 30 P0128 race consciousness
- P3099 abuse of international cultural, diplomatic and commercial exchanges
- 56 D0394 ethnology D0815 psychology

D1385 Forensic medicine Medical jurisprudence

Science dealing with the relation and application of medical facts to legal problems

- 31 S0950 International Microform Journal of Legal Medicine
- 56 D0536 law D0582 medicine

D1386 Material logic

Logic that is valid within a certain universe of discourse or field of application because of certain peculiar properties of that universe or field

- 50 D0558 logic

D1387 Formal sociology

Branch of sociology dealing with recurrent social relationships that are conceived to exist in any type of human association

- 50 D0896 sociology

D1388 Administration Business administration

Principles, practices and rationalized techniques used in achieving the objectives or aims of an organization

- 31 S0648 International Review of Administrative Sciences
- 50 D0365 human engineering
- 51 D0570 management D1651 hospital administration
- 56 D0570 management
- 71 J0281 industrial efficiency engineer (general)
- J2194 administration manager

D1389 Chiropody Podiatry

Care and treatment of the human foot in health and disease

- 30 P2647 foot diseases and disabilities
- 31 S0828 American Podiatry Association Journal
- 50 D1082 medical sciences
- 70 A1512 Int College Podology
- 71 J0799 other medical, dental, veterinary and related workers
- J8000 shoemakers and leather goods makers

D1390 Conservation

Field of knowledge dealing with coordination and plans for practical application of data from ecology, limnology, pedology and other sciences that are significant to preservation of natural resources

- 30 P1052 soil deterioration P1445 wildlife conservation
- P2160 conservatism
- P3043 disparity between countries in natural resources endowment
- P3108 resource wastage in capitalist systems
- P3486 vulnerability of wetlands
- 31 S0313 International Union for Conservation of Nature and Natural Resources Bulletin
- S0314 International Waterfowl Research Bureau Bulletin
- S0315 International Wildlife S0316 Nature and Resources
- S0498 IYF European Bulletin
- 50 D1359 interscience disciplines
- 56 D0320 ecology D0549 limnology
- D0726 pedology, soil science
- 70 A2125 Int Institute Conservation Museum Objects
- A2827 Int Youth Fed Study Conservation Nature
- A3608 World Wildlife Fund
- A4203 East African Natural Resources Research Cl
- A4234 Int Cmsn Southeast Atlantic Fisheries
- A4292 Caribbean Conservation Asn A4299 Friends Earth
- A4303 Int Asn Game Fish Conservation Commissioners
- A4307 Ocean Resources Conservation Asn

D1391 Aeronautical engineering

- 56 D0020 aeronautics D0356 engineering
- 71 J0246 aeronautical engineer
- J0353 aeronautical engineering technician

D1392 Astronautical engineering Aerospace engineering

- 56 D0106 astronautics D0356 engineering

D1393 Construction engineering

- 31 S0389 International Construction S0390 Materials and Structures
- 50 D0356 engineering
- 70 A1177 Int Asn Bridge Structural Engineering
- A1855 Int Fed Asian Western Pacific Contractors' Asns

D1394 Electronic engineering

- 31 S0290 Institution of Electronics and Telecommunications Engineers Journal
- S0456 Radio and Electronic Engineer
- 56 D0346 electronics D0356 engineering

- 71 J0231 electronics engineer (general)
J0341 electronics engineering technician (general)

D1395 Geological engineering

- 56 D0356 engineering D0441 geology

D1396 Geophysical engineering

Branch of engineering dealing with scientific methods of locating and studying underground deposits of ores, minerals, oils, gas or water

- 56 D0356 engineering D0453 geophysics

D1397 Metallurgical engineering

- 31 S1139 Metallurgia S1140 Metals Engineering Quarterly
56 D0356 engineering D0592 metallurgy

D1398 Engineering physics

- 31 S0375 Journal of Engineering Physics
56 D0356 engineering D0760 physics

D1399 Health physics

Physics dealing with the medical and hygienic aspects of exposure to radioactive radiations

- 30 P0229 radioactive contamination P0314 radioactive fallout
P1119 radioactive contamination of animals and animal products
P1206 radiation damage to materials
P1371 radiation damage to the human body
50 D0760 physics

D1400 Horticulture

Science and art of growing fruits, vegetables, flowers or ornamental plants

- 30 P0961 instability of trade in fruit and vegetables
P1284 environmental hazards from fruit and vegetables
P2587 instability of fresh fruit and edible nut trade
P3591 deciduous fruit pests and diseases
P3607 fruit flies
31 S0518 Horticultural Research
S0519 Journal of Horticultural Science
50 D0033 agrosiences
51 D1504 olericulture
56 D0688 orchidology
70 A2488 Int Soc Horticultural Science
71 J0533 horticulturist
J0549 other life sciences technicians
J6100 farmers J6127 horticultural farmer

D1401 Materials engineering

- 31 S0243 Materials Science and Engineering
S0723 Material Management Journal and Review
S1130 Materials Engineering
50 D0356 engineering
70 A2784 Int Union Testing Research Laboratories Materials Structures

D1402 Nuclear metallurgy

- 56 D0592 metallurgy D0650 nucleonics

D1403 Paper and pulp chemistry

- 30 P0795 long-term shortage of pulp and waste paper
P1136 underdevelopment of paper and printing industries
P1152 waste paper
P1425 environmental hazards from paper and printing industries
P1616 paper shortage
P1639 instability of trade in pulp and waste paper
P1669 paper deterioration
50 D0206 chemistry
71 J0299 other engineers J0399 other engineering technicians

D1404 Photographic science

- 71 J1328 technical education teacher (second level)

D1405 Power engineering

- 31 S0031 Plant Physiology S0455 Power Engineering
50 D0356 engineering
56 D0778 phytopharmacology
71 J0233 power distribution and transmission engineer
J0240 mechanical engineers

D1406 Range management

- 31 S0056 Journal of Range Management
50 D0033 agrosiences

D1407 Wildlife management

- 50 D0320 ecology

D1408 Galvanoplastics

- Science of electroforming
50 D1145 technological sciences

D1409 Gastroenterology

Study of the stomach and the intestines, their diseases and pathology

- 30 P1599 gastric disorders P2250 gastritis
31 S0175 Excerpta Medica. Section 48: gastroenterology
S0765 Acta Hepato-Gastroenterologica
S0800 American Journal of Gastroenterology
S0825 American Journal of Proctology
S0847 Digestion
S0907 Scandinavian Journal of Gastroenterology

- 50 D1107 medical physiology
70 A1047 Inter-American Asn Gastroenterology
A3563 World Org Gastroenterology

D1410 Gastronomy

Science or art of good eating; culinary customs or style

- 50 D0179 bromatology
56 D0413 gastrology

D1411 General physiology Protoplasmic physiology

Branch of physiology dealing with basic functional activities of living matter

- 50 D0773 physiology

D1412 General semantics

Educational discipline aiming at improving habits of response of human beings to their environment and to one another by better and more critical uses of words and other symbols

- 31 S0695 ETC
56 D0332 education D0877 semantics
70 A2486 Soc General Semantics
78 H0585 general semantics
79 K0033 polymathy

D1413 Applied mathematics

- 31 S0402 Quarterly Journal of Mechanics and Applied Mathematics
50 D0574 mathematics
51 D0422 geodesy D0935 surveying
71 J0823 mathematician (applied mathematics)

D1414 Geodetic engineering Geodetic surveying

Surveying in which account is taken of and corrections made for curvature of the Earth's surface

- 56 D0356 engineering D0422 geodesy
D0935 surveying
71 J0312 land surveyor

D1415 Geognosy

Branch of geology dealing with the materials of the Earth and its general exterior and interior constitution

- 50 D0441 geology

D1416 Geogony

Science or theory of the formation of the Earth

- 50 D0317 earth sciences

D1417 Geohistory

History interpreted on the basis of geographic factors

- 56 D0427 geography D0489 history
70 A3065 Pan American Institute Geography History

D1418 Geomedicine Nosogeography

Branch of medicine dealing with geographic factors in disease

- 50 D0582 medicine

D1419 Gnotobiotics

Field of study dealing with growing living things by themselves or in association with other organisms which can be completely specified (and therefore including study of both germ free animals and animals whose microbioflora can be completely specified)

- 50 D0149 biology

D1420 Geomorphogeny

Science dealing with the genesis of earth forms

- 50 D0317 earth sciences

D1421 Geopathology

Science dealing with relation of geographic factors to peculiarities of specific diseases

- 56 D0427 geography D0721 pathology

D1422 Geoponics Husbandry

Science or art of cultivating the earth

- 50 D0033 agrosiences

D1423 Geostrategy

Branch of geopolitics dealing with strategy

- 50 D0455 geopolitics

D1424 Geotechnics

Science of making the Earth more habitable

- 50 D1359 interscience disciplines
56 D0317 earth sciences D1145 technological sciences

D1425 Geotechnology

Application of scientific methods and engineering techniques to exploitation and utilization of natural resources

- 30 P3108 resource wastage in capitalist systems
70 A1730 Int Management Cng

D1426 Group analysis

Application of psychoanalysis to group psychotherapy

- 56 D0469 group psychotherapy D0813 psychoanalysis

D1427 Group dynamics

Study of forces and processes operating within a relatively small human group, considered as a sociological whole with dynamic properties of its own which can be objectively analyzed and accurately measured

50 D0896 sociology
79 K0954 group dynamics

D1428 Hemipterology

Branch of entomology dealing with the order of insects comprising the true bugs and various related insects that are more or less flattened, having mouthparts adapted to piercing and sucking

30 P3615 bugs P3626 church bugs
50 D1028 entomology

D1429 Hemodynamics

Branch of physiology dealing with circulatory movements and the forces involved in circulation of the blood

50 D0773 physiology

D1430 Hepaticology

Branch of botany dealing with class of bryophyta comprising the liverworts

50 D0173 botany

D1431 Heresiology

Study of dissent from a dominant theory or opinion in any field or to generally accepted beliefs

50 D0745 philosophy

D1432 Hermeneutics

Study of methodological principles of interpretations and explanation, particularly biblical interpretation

56 D0558 logic D0863 comparative religion
79 K0545 integrational analysis

D1433 Hermetism

System of ideas relating to or characterized by occultism, alchemy, magic or whatever is obscure and mysterious

30 P1392 unidentified flying objects P3311 magic
56 D0035 alchemy D0658 occult sciences
71 J1753 magician

D1434 Heuristic

Science or art of stimulating or conducting empirical research though unproved or incapable of proof

50 D1071 humanistic sciences
79 K0126 heuristic

D1435 Histogenetics

Branch of genetics dealing with genetic significance and basis of somatic variation

50 D0417 genetics

D1436 Histopathology

Branch of pathology dealing with tissue changes characteristic of disease

71 J0526 medical pathologist

D1437 Histophysiology

Branch of physiology dealing with function and activities of tissues

50 D0773 physiology

D1438 Historical materialism

Part of dialectical materialism dealing with history of society and holding that ideas and institutions develop as the superstructure of a material economic base

50 D1332 dialectical materialism

D1439 Historical sociology

Branch of sociology dealing with study of origins, stages and laws of social life and social institutions

31 S1101 International Review of Social History
50 D0896 sociology

D1440 Homiletics

Branch of theology dealing with homilies or sermons

50 D0957 theology

D1441 Hydrobiology

Biology of bodies or units of water

30 P1175 biological contamination of water
31 S0063 Internationale Revue der gesamten Hydrobiologie
S0505 African Journal of Tropical Hydrobiology and Fisheries
S0508 Ichthyologica
S0509 International Whaling Statistics
S0510 World Fishing

50 D0149 biology
71 J0519 other biologists, zoologists and related scientists

D1442 Hydromechanics

Branch of mechanics dealing with the equilibrium and motion of fluids and of solid bodies immersed in them

50 D0578 mechanics
51 D0499 hydrodynamics

D1443 Hydrogeology

Branch of geology dealing with occurrence and use of surface and ground water, and with functions of water in modifying the earth by erosion and deposition

30 P0949 soil erosion P3656 wind erosion
50 D0441 geology
70 A1297 Int Asn Hydrogeologists

D1444 Hydrognosy

History and description of the waters of the Earth

50 D0501 hydrology

D1445 Hydrokinetics

Branch of kinetics dealing with liquids

50 D0530 kinetics

D1446 Hydrostatics

Branch of physics dealing with characteristics of liquids at rest

50 D0760 physics

D1447 Hygrology

Branch of physics dealing with the phenomena of humidity

30 P2474 humidity
50 D0760 physics
51 D1583 psychrometry

D1448 Hymenopterology

Branch of entomology dealing with an order of highly specialized insects including bees, wasps, ants and related forms

50 D1028 entomology
70 A1522 Int Cmsn Bee Botany
71 J6100 farmers J6129 other specialised farmers

D1449 Iatrochemistry

Chemistry combined with medicine based on the teachings of Paracelsus, used in 16th and 17th centuries

56 D0206 chemistry D0582 medicine

D1450 Iatromathematics

The use of astrology in conjunction with medicine

D1451 Iatrophysics

The use of physics combined with medicine in the 17th century to explain disease and the activities of the body

56 D0582 medicine D0760 physics

D1452 Idiobiology

Branch of biology dealing with study of organisms as individuals

50 D0149 biology

D1453 Idiomatics

The study of idiom, the language proper or peculiar to a people or to a district, community or class

50 D0551 linguistics

D1454 Illuminating engineering

Branch of engineering dealing with planning the lighting systems of new buildings and outdoor areas, and the study and correction of old lighting systems

31 S0451 International Lighting Review
S0452 Light and Lighting and environmental design
S0453 Lighting Research and Technology
50 D0356 engineering
71 J0239 other electrical and electronics engineers
J0349 other electrical and electronics engineering technicians

D1455 Individual psychology

A psychoanalysis emphasizing feelings of inferiority and a will to power as primary motivating forces in human behavior

31 S0611 Individual Psychology Newsletter
S0631 Journal of Individual Psychology
56 D0813 psychoanalysis D0815 psychology
70 A4095 Int Survey Library Asn

D1456 Inductive logic

Branch of logic dealing with methods and reasonings of empirical science

50 D0558 logic

D1457 Industrial hygiene

Science dealing with protection and improvement of health and well-being of workers in their vocational environment

30 P0526 health risks to construction industry workers
P0646 industrial accidents
P0688 health risks to commerce workers
P0875 health risks to service industries workers
P1581 health risks to transport, storage and communication workers
P1605 health risks to factory workers
31 S0664 Annals of Occupational Hygiene

50 D1348 occupational health
71 J0710 professional nurses

D1458 Intellectual history

Branch of history dealing with the rise and evolution of ideas

56 D0489 history D0511 ideology

D1459 Interlinguistics

Study of interlingual similarities and relationships

50 D0551 linguistics

D1460 Internal medicine

Branch of medicine dealing with diagnosis and treatment of nonsurgical diseases

31 S0143 Excerpta Medica. Section 6: Internal medicine
S0788 Archives of Internal Medicine S0831 Annals of Internal Medicine
70 A2551 Int Soc Internal Medicine

D1461 Isagogics

Branch of theology that is preliminary to actual exegesis and deals with the literary and external history of the Bible

50 D0957 theology

D1462 Karyosystematics

Branch of systematics that seeks to determine natural relationships by the study of karyotypes, being the sum of the specific characteristics of a cell nucleus including chromosome number, form, size and points of spindle-fibre attachment

50 D1281 systematics

D1463 Kinetics Physics

A physical science dealing with the rate of change in a physical or chemical system

50 D1080 physical sciences

D1464 Landscape architecture Landscape design

Branch of architecture dealing with planning and design of a portion of land or territory that the eye can comprehend in a single view including all the objects to seen

30 P1637 landscape disfigurement from open-cast mining
P2122 landscape disfigurement
31 S0563 Landscape Architecture
50 D0096 archology
71 J0214 landscape architect J1613 painter, artist

D1465 Magnetochemistry

Branch of science dealing with the relation of magnetism to chemical phenomena

56 D0206 chemistry D0567 magnetism

D1466 Magnetohydrodynamics

Branch of physics dealing with phenomena arising from the motion of electrically conducting fluids in the presence of electric and magnetic fields

50 D0760 physics
56 D0499 hydrodynamics D0567 magnetism

D1467 Magneto-optics

Branch of physics dealing with the influence of a magnetic field upon light

50 D0760 physics
56 D0567 magnetism D0681 optics

D1468 Magnetostatics

Branch of physics dealing with properties of stationary magnetic fields

50 D0760 physics

D1469 Malariology

Scientific study of malaria

30 P0616 malaria P3622 malaria mosquitoes
50 D0774 pathophysiology
70 A1701 Int Cnsg Tropical Medicine Malaria

D1470 Ecclesiastical history

51 D1471 martyrology

56 D0489 history D0957 theology

D1471 Martyrology

Branch of ecclesiastical history dealing with lives and sufferings of martyrs

50 D1470 ecclesiastical history

D1472 Biomathematics

Principles of mathematics that are of special use in biology and medicine

D1473 Matrix mechanics

A quantum mechanics based on application of postulates connecting frequencies and intensities of spectrum lines by using matrix-involving algebra

50 D1263 matrix algebra D1330 quantum mechanics

D1474 Infinitesimal calculus

Either differential or integral calculus

50 D0184 calculus
51 D0579 analytic mechanics

D1475 Mental hygiene

Science of maintaining mental health and preventing development of psychosis, neurosis or other personality disturbance

30 P0270 neurosis
P0911 fragmentation of the human personality
P0989 mental illness in adolescents P1635 anxiety
P1721 anti-social personality disorders
31 S0821 American Journal of Mental Deficiency
S0986 International Journal of Mental Health
S0991 International Mental Health Research Newsletter
S0997 Journal of Mental Health
S1014 World Federation for Mental Health Bulletin
S1091 Community Mental Health Journal
51 D1835 occupational mental health
56 D0815 psychology D1082 medical sciences
70 A3514 World Fed Mental Health A4121 Int Union Socs Mental Health
71 J1935 psychiatric social worker
78 H0296 mental hygiene

D1476 Mental philosophy

Psychology, logic and metaphysics in a single discipline or area of study or instruction

50 D1359 interscience disciplines
56 D0558 logic D0595 metaphysics
D0815 psychology

D1477 Metachemistry

Branch of chemistry dealing with substances capable of releasing abnormally large amounts of energy in relation to their mass

50 D0206 chemistry

D1478 Metalinguistics

Branch of linguistics dealing with relation of language to the rest of culture-determined behavior

30 P1533 negative effects of television on values, knowledge, health and behaviour
50 D0551 linguistics

D1479 Metapolitics

Theoretical or philosophical political science

50 D0790 political science

D1480 Metascience

A theory or science of science

50 D0870 science

D1481 Metempirics

Study of concepts and relationships conceived as beyond and yet related to knowledge gained empirically

50 D0745 philosophy

D1482 Meteorobiology

Science dealing with effects of weather and climate on living beings

30 P0293 bad weather
P1288 irresponsible or inadvertent weather and climate modification
56 D0149 biology D0596 meteorology

D1483 Methods engineering

Branch of industrial engineering dealing with analysis of methods and improvement and standardization of methods, equipment and working conditions

31 S0734 Quality and Quantity
50 D1354 industrial engineering
71 J0282 methods engineer

D1484 Micrology

Science dealing with handling and preparation of microscopic objects for study

50 D1145 technological sciences

D1485 Micromeritics

Science dealing with small particles with special application to soil physics

50 D1486 soil physics

D1486 Soil physics

50 D0760 physics
51 D1485 micromeritics

D1487 Microphonics

Science dealing with the microphone and with the means of increasing the intensity of low or weak sounds

50 D0005 acoustics

D1488 Microsociology

Study of small systems of social behavior

50 D0896 sociology

D1489 Mining geology

Branch of economic geology dealing with application of geology to mining

50 D1090 economic geology
71 J0133 geological scientist J0381 mining technician (general)

D1490 Missiology

Study of the church's mission, particularly with respect to the nature, purpose and methods of its missionary activity
50 D0957 theology

D1491 Moral theology

Branch of theology dealing with morals

30 P2187 lack of moral development
P3259 double standards in sexual morality
P3349 amorality P3379 moralism, moralizing
50 D0957 theology

D1492 Muscology

Branch of bryology dealing with mosses

50 D0181 bryology

D1493 Musicography

Science or art of writing music

50 D1071 humanistic sciences
71 J1712 composer

D1494 Myodynamics

Branch of physiology dealing with muscular contraction

50 D0773 physiology
56 D0311 dynamics D0624 myology

D1495 Myophysics

Branch of physiology dealing with muscular action

50 D0773 physiology
56 D0624 myology D0760 physics

D1496 Natural theology

Theology deriving its knowledge of God from the study of nature independent of special revelation

50 D0957 theology

D1497 Neontology

Study of recent organisms, in contrast with paleontology

56 D1088 geological sciences D1095 organismic biology

D1498 Neossology

Branch of ornithology dealing with young birds

50 D0690 ornithology

D1499 Nephrology

Science dealing with structure, function and diseases of the kidneys

30 P2053 kidney disorders P2272 Bright's disease
31 S0890 Nephron
S0914 Scandinavian Journal of Urology and Nephrology
50 D1107 medical physiology
70 A2599 Int Studies Cnf

D1500 Neuroanatomy

Study of the structure of nervous tissue and the nervous system

30 P0478 restrictive practices in trade in animal and vegetable oils and fats
P0735 instability of trade in animal and vegetable oils and fats
P0861 instability of trade in fixed vegetable oils and fats
P0961 instability of trade in fruit and vegetables
P1013 long-term shortage of fruit and vegetables (and preparations thereof)
P1188 long-term shortage of animal and vegetable oils and fats
P1284 environmental hazards from fruit and vegetables
P1711 instability of vegetable trade
50 D0051 anatomy

D1501 Neuropterology

Branch of entomology dealing with neuroptera, net-winged insects that have holometabolous development

50 D1028 entomology

D1502 Nidology

Branch of ornithology dealing with study of birds' nests

30 P2018 bird netting
50 D0690 ornithology

D1503 Odonatology

Branch of entomology dealing with odonata, insects characterized by aquatic larvae, such as dragonflies and damselflies

50 D1028 entomology

D1504 Olericulture

Branch of horticulture dealing with production, storage, processing and marketing of vegetables

50 D1400 horticulture
71 J0533 horticulturist

D1505 Oligochaetology

Branch of zoology dealing with annelid worms of the class Oligochaeta

50 D1008 zoology

D1506 Ology

A branch of knowledge or science

50 D0870 science

D1507 Ombrology

Branch of meteorology dealing with rain

50 D0596 meteorology

D1508 Orography

Branch of physical geography dealing with mountains and mountain systems

50 D0436 physical geography

D1509 Orohydrography

Branch of hydrography dealing with relation of mountains to drainage

50 D0500 hydrography

D1510 Orthography

Branch of linguistics dealing with letters and the art of spelling

30 P0552 instability of orthographic standards
50 D0551 linguistics

D1511 Orthopterology

Branch of entomology dealing with the orthoptera, insects with mouthparts fitted for chewing, two pairs of wings or none, and an incomplete metamorphosis, such as grasshoppers and crickets

30 P3641 crickets
50 D1028 entomology

D1512 Osteography

Descriptive osteology

30 P2270 diseases of metabolism
50 D0698 osteology

D1513 Paleichthyology

Branch of ichthyology dealing with fossil fishes

50 D0508 ichthyology

D1514 Paleodendrology

Branch of paleobotany dealing with fossil trees

50 D0707 paleobotany

D1515 Paleentomology

Branch of entomology dealing with fossil insects

50 D1028 entomology

D1516 Paleogeology

Branch of geology dealing with geologic features exposed at the surface during a past epoch or period but now buried beneath rocks formed in subsequent times

50 D0441 geology

D1517 Paleogeomorphology Paleophysiography

Branch of geomorphology dealing with ancient topographic features now either concealed beneath the surface or removed by erosion

50 D0452 geomorphology

D1518 Paleohydrology

Branch of hydrology dealing with study of ancient use and handling of water for irrigation or urban water supplies

50 D0501 hydrology
70 A1562 Int Cmsn Irrigation Drainage A2807 Int Water Supply Assn

D1519 Paleology

Study or knowledge of prehistoric antiquities

50 D0086 archeology

D1520 Paleomammology

Branch of mammology dealing with mammal life in past geological periods

56 D0569 mammology D0711 paleontology

D1521 Paleontologic geology

Branch of geology dealing with the succession and significance of past life

56 D0441 geology D0711 paleontology

D1522 Paleopathology

Branch of pathology dealing with diseases of former times as revealed in fossil or other remains

50 D0721 pathology

D1523 Paleopsychology

Study of remotely ancestral modes of thought and desire as if still operative in unconscious mentality

50 D0815 psychology

D1524 Paleornithology

Branch of paleontology dealing with fossil birds

50 D0711 paleontology

D1525 Papyrology

Study of papyrus manuscripts

50 D0710 paleography
70 A1323 Int Assn Papyrologists

D1526 Pasimology

Study of gestures as a means of communication

50 D0258 communications

D1527 Pastoral theology

Study of the theological bases and the practical implications of the professional activities of religious workers

50 D0957 theology
 51 D1563 poimenics
 56 D0830 pastoral psychology
 71 J1412 minister of religion
 J1414 religious worker (member of religious order)
 J6100 farmers J6124 livestock farmer

D1528 Pathognomy

Study or recognition of emotions and passions through their outward signs or expressions

50 D0258 communications

D1529 Patrology Patristics

Branch of historical theology dealing with the teachings of the fathers of the Christian church

50 D1530 historical theology

D1530 Historical theology

50 D0957 theology
 51 D1529 patrology D1625 symbolics

D1531 Pedagogy Pedagogics

Science and study of principles and methods in teaching and formal education

50 D0332 education

D1532 Pedodontics Branch of dentistry dealing with dental care of children

50 D0292 dentistry
 71 J0643 school dental assistant

D1533 Pedogeography

The geography of soils

50 D0427 geography

D1534 Personalistic psychology

Organismic psychology that emphasizes the self or individual personality

31 S0633 Journal of Personality
 50 D0673 organismic psychology

D1535 Pestology

Branch of science dealing with insect pests

30 P0728 pests P0983 insecticides as pollutants
 P1207 excessive use of chemicals to control pests
 P1282 carbamate insecticides P1439 insect pests
 P1627 plant pests 30 P1630 = insect pests
 P1679 beetles asinsect pests P1689 bird pests
 P2104 organophosphorus insecticides as pollutants
 P2109 insect resistance to insecticides
 P2217 sugar cane pests and diseases P2218 coffee pests and diseases
 P2254 flies asinsect pests P2537 rodents as pests
 P3572 flea resistance to insecticides
 P3576 louse resistance to insecticides
 P3578 blackfly resistance to insecticides
 P3579 cockroach resistance to insecticides
 P3582 mosquito resistance to insecticides
 P3583 house-fly resistance to insecticides
 P3586 insect pests of trees and timber
 P3634 insect pests of plants P3695 insecticide damage to crops
 P3696 pest resistance to pesticides
 50 D1028 entomology

D1536 Petrochemistry Petrochemicals

Branch of chemistry dealing with the production of chemicals isolated from petroleum or natural gas or a derivative produced from such a substance by chemical reaction

30 P0538 instability of chemical and petrochemical industry
 P0570 environmental hazards of chemicals and petrochemicals industries
 P1483 underdevelopment of chemical and petrochemicals industries
 31 S1188 Europe and Oil
 50 D0206 chemistry
 71 J0112 organic chemist

D1537 Petrochemistry Rocks

Science dealing with the chemistry of rocks

50 D0206 chemistry

D1538 Petrogeny

Science of the origin of rocks

50 D1088 geological sciences

D1539 Petroleum geology

Branch of economic geology dealing with the origin, occurrence and exploitation of oil and gas

31 S1186 American Association of Petroleum Geologists Bulletin
 50 D1090 economic geology
 71 J0133 geological scientist J0259 other chemical engineers

J9700 material handling and related equipment operators, dockers and freight handlers

D1540 Pharmacodynamics

Branch of pharmacology dealing with reactions between drugs and living structures, and the experimental study of the action and fate of drugs in animal organisms

50 D0739 pharmacology

D1541 Pharyngology

Branch of medical science dealing with the pharynx and its diseases

50 D1082 medical sciences

D1542 Moral philosophy Moral science

Study of the motivations and principles of human conduct

30 P1948 motivational death
 50 D0745 philosophy
 56 D1566 politics, ethics

D1543 Phoniatics

Study and treatment of speech defects

30 P2265 speech disorders
 31 S0859 Folia Phoniatica
 S0876 Journal of Speech and Hearing Disorders
 56 D0753 phonology D1107 medical physiology
 70 A1306 Int Asn Logopedics Phoniatics
 71 J0799 other medical, dental, veterinary and related workers

D1544 Phthisiology

Study, care and treatment of tuberculosis

30 P0566 tuberculosis
 50 D1107 medical physiology
 70 A2651 Int Union Tuberculosis

D1545 Physianthropy

Study of the constitution of man, his diseases and their remedies

50 D1082 medical sciences

D1546 Gravitational astronomy Physical astronomy; celestial mechanics

Application of methods of analytic mechanics to determination of motions of celestial bodies under the action of gravitation

50 D0579 analytic mechanics

D1547 Physical geology

Branch of geology combining dynamic and structural geology

56 D0310 dynamic geology D0448 structural geology

D1548 Physical medicine

Branch of medicine dealing with diagnosis and treatment of disease and disability by physical means

30 P0716 deterioration in physical health
 P2091 war disabled
 P3461 discrimination against the disabled
 31 S0156 Excerpta Medica. Section 19: Rehabilitation and physical medicine
 S0791 Archives of Physical Medicine and Rehabilitation
 S0824 American Journal of Physical Medicine
 S0851 Europa Medicophysica
 50 D0582 medicine
 70 A1978 Int Fed Physical Medicine Rehabilitation
 A2311 Int Liaison Cmt Medical Physics
 71 J0619 other medical doctors

D1549 Physical metallurgy

Branch of metallurgy dealing with physical properties and structure of metals and alloys

50 D0592 metallurgy
 71 J0263 physical metallurgist
 J0373 physical metallurgy technician

D1550 Psychotheology

Theology illustrated or enforced by evidences of purpose in nature

50 D0957 theology

D1551 Atomics

Science of atoms with special reference to development and utilization of atomic energy for bombs or power

30 P0913 unhealthy emotional responses to atomic energy
 P1505 irrational rejection of nuclear power
 P3494 ease of manufacture of nuclear bombs
 31 S0255 Atomic Energy Review
 50 D0356 engineering
 56 D0763 atomic physics
 71 J0240 mechanical engineers

D1552 Physiographic geology

Branch of geology dealing with topography

50 D0441 geology

D1553 Phytobacteriology

Branch of bacteriology dealing with organisms associated with or pathogenic for plants

30 P2226 bacterial plant diseases
 50 D0121 bacteriology

D1554 Phytoclimatology

Bioclimatology of plants
50 D0143 bioclimatology

D1555 Piezochemistry

Branch of chemistry dealing with the effect of pressure on chemical phenomena
50 D0206 chemistry

D1556 Pithecology

Study of apes
50 D1008 zoology

D1557 Planktology

Branch of biology dealing with plankton, animal and plant life floating or weakly swimming in a body of water
50 D0149 biology

D1558 Plastic surgery

Branch of surgery dealing with repair or restoration of lost, injured or deformed parts of the body, chiefly by transfer of tissue

- 31 S0171 Excerpta Medica, Section 34: Plastic surgery
S1025 Acta Chirurgiae Plasticae
S1032 Scandinavian Journal of Plastic and Reconstructive Surgery
50 D0933 surgery
70 A1649 Int Asn Plastic Surgeons
A4282 Asian Pacific Section Int Cnfd Plastic Reconstructive Surgery

D1559 Plutology

Scientific study of wealth or theoretical economics
50 D0325 economics

D1560 Pluviography

Branch of meteorology dealing with automatic registration of precipitation (of rain or snow)
50 D0596 meteorology

D1561 Podology

Scientific study of morphology and physiology of the feet
56 D0618 morphology, biology D0773 physiology
70 A1980 Int Fed Podology
A2555 Int Soc Medico-Surgical Podology

D1562 Pogonology

Study of beards
50 D0773 physiology

D1563 Poimenics

Study or application of pastoral theology
50 D1527 pastoral theology

D1564 Polemics

Branch of Christian theology dealing with the refutation of errors
50 D0958 doctrinal theology

D1565 Politics Government

Science or art dealing with government, the regulation and control of men living in society and the organization, direction and administration of political units in internal and external affairs

- 31 S0583 Parliamentary Affairs
S0585 Studies in Comparative Communism
50 D0790 political science
51 D0805 psephology

D1566 Politics Ethics

Branch of ethics dealing with the state or social organism as a whole rather than the individual person, being also a division of moral philosophy dealing with the ethical relations and duties of governments or other social organizations

- 30 P0116 corruption in politics P0796 lack of political integrity
P1943 political burglary P2030 political bribery
P2181 political injustice P2912 political blackmail
P3017 false political evidence
31 S0586 Amnesty International Monthly
56 D0383 ethics D1542 moral philosophy

D1567 Population dynamics

Branch of knowledge dealing with sizes of populations and factors involved in their maintenance, decline or expansion

- 30 P0035 overpopulation
31 S0600 Population Studies
S1093 International Planned Parenthood News
50 D0287 demography

D1568 Promorphology

Study of the organization of the egg with special reference to localization of subsequently developed embryonic structures
50 D0618 morphology, biology

D1569 Protistology

Branch of biology dealing with protista, unicellular and acellular organisms comprising bacteria, protozoa, many algae and fungi and some viruses

- 30 P1312 introduction of extra-terrestrial infectious diseases and bacteria
P1612 fungicides as pollutants P2227 viral plant diseases
P2501 poisonous algae P2730 viral animal diseases
P3577 fungicide damage to crops
50 D0149 biology
70 A2489 Int Cng Botany

D1570 Pseudoscience

System of theories, assumptions and methods erroneously regarded as scientific
50 D0870 science

D1571 Psychometry

Theory or science of the mathematical cognition of the human mind
56 D0574 mathematics D0815 psychology

D1572 Psychics

Study of purely psychic, mental or spiritual phenomena or laws
50 D1071 humanistic sciences

D1573 Psychoacoustics

Branch of science dealing with hearing, the sensations produced by sounds and problems of communication

- 56 D0005 acoustics D0258 communications
D0815 psychology

D1574 Psychobiochemistry

Biochemistry applied to psychological and psychiatric problems
56 D0140 biochemistry D0815 psychology
D0815 psychiatry

D1575 Psychodiagnostics

Science or practice of personality evaluation or mental disorder diagnosis by techniques of clinical psychology
50 D0817 clinical psychology

D1576 Psychogenetics

Study of origin and development of mind and mental factors operating through the central nervous system
56 D0417 genetics D0815 psychology

D1577 Psychokinetics

Science dealing with production or alteration of motion by influence of the mind without somatic intervention in objects discrete from the subject's body
56 D0530 kinetics D0815 psychology

D1578 Psycholinguistics

Study of linguistic behavior as conditioning and conditioned by psychological factors such as culturally determined categories of expression and comprehension

- 31 S0697 General Linguistics
S0700 Journal of Psycholinguistical Research
56 D0551 linguistics D0815 psychology

D1579 Psychosociology

Study of problems common to psychology and sociology
56 D0815 psychology D0896 sociology

D1580 Psychostatics

Study of the conditions of mental processes and conscious states
50 D0815 psychology

D1581 Psychotechnology

Application of psychological methods and results to solution of practical problems, particularly in industry
56 D0815 psychology D0945 technology

D1582 Psychotherapeutics

Science and art of psychotherapy
50 D0844 psychotherapy

D1583 Psychrometry

Science dealing with physical laws governing air and water mixture
50 D1447 hygology

D1584 Pteryology

Study of the arrangement of feathers in defined areas of growth
50 D0690 ornithology

D1585 Chemical metallurgy

- 51 D1586 pyrometallurgy
56 D0206 chemistry D0592 metallurgy
71 J0113 inorganic chemist

D1586 Pyrometallurgy

Chemical metallurgy depending on heat action
50 D1585 chemical metallurgy

D1587 Qualitative analysis

Branch of chemistry dealing with detection and characterization of elements or radicals in a pure substance or identifying the components of a mixture

50 D0206 chemistry
71 J0115 analytical chemist

D1588 Quantitative analysis

Branch of chemistry dealing with determination of amounts of elements or groups in a pure substance or the percentage of components in a mixture

50 D0206 chemistry
71 J0115 analytical chemist

D1589 Quinology

Science dealing with cultivation, chemistry and medicinal use of the cinchonas, genus of trees native to the Andean region of northwestern South America

56 D0033 agrosociences D0582 medicine

D1590 Raciology

Study of human races

30 P1199 inferior average intelligence of certain racial groups
31 S0103 Manking Quarterly
50 D0394 ethnology

D1591 Radio astronomy

Branch of astronomy dealing with electromagnetic radiations of radio frequency received from outside the Earth's atmosphere, or with investigation of celestial bodies by means of radar waves

30 P0957 harmful effects of electromagnetic radiation on the human body
50 D0108 astronomy
70 A2833 Inter-Union Cmsn Allocation Frequencies Radio Astronomy Space Science
71 J0135 astronomical scientist

D1592 Reactology

Scientific study of psychological reactions

50 D0815 psychology

D1593 Regional anatomy Topographical anatomy

Branch of anatomy dealing with regions and levels of the body with special reference to diagnosis and treatment of disease or injury

50 D0051 anatomy

D1594 Reppe chemistry

Branch of industrial chemistry based on reactions of acetylene under pressure and products so obtained

50 D1595 industrial chemistry

D1595 Industrial chemistry

Chemistry in its industrial applications, and to processes in manufacturing and the arts and commercial production of chemicals

31 S0195 Chemistry and Industry
50 D0206 chemistry
51 D1594 reppe chemistry

D1596 Rhetoric

Study of principles and rules of composition formulated by ancient critics and interpreted by classical scholars for application to discourse in the vernacular, and the art or practice of writing or speaking as a means of communication or persuasion

56 D0258 communications D0551 linguistics

D1597 Rheumatology

Branch of medicine dealing with rheumatic diseases

30 P0502 occupational rheumatism P0873 arthritis
P0920 rheumatic fever
31 S0168 Excerpta Medica. Section 31: Arthritis and rheumatism
S0793 Arthritis and Rheumatism
S0832 Annals of the Rheumatic Diseases
S0906 Rheumatology and Rehabilitation
S0912 Scandinavian Journal of Rheumatology
50 D0582 medicine
70 A3255 South East Asia Pacific League against Rheumatism

D1598 Rhinology

Branch of medicine dealing with nose and larynx and their diseases

50 D0582 medicine
51 D0865 rhinology

D1599 Rhythmics

Science or theory of rhythms, regularly recurrent quantitative change in a variable biological process

50 D0149 biology

D1600 Roentgenology

Branch of radiology dealing with use of X-rays for diagnosis or treatment of disease

31 S1016 American Journal of Roentgenology, Radium Therapy and Nuclear Medicine
50 D0856 radiology

D1601 Sidereal astronomy

Branch of astronomy dealing with the origin, nature and relationship of stars and nebulas

50 D0108 astronomy
51 D1155 normative logic

D1602 Sphragistics

Science of seals, signets, their history, age, distinctions of types, manners of use and legal functions

50 D1071 humanistic sciences
51 D0883 sigillography D1079 normative ethics
56 D0878 semiotics

D1603 Social engineering

Management of human beings as regards their place and function in society, being applied social science

50 D0893 social sciences
79 K0167 social innovation

D1604 Social philosophy

Study and interpretation of society and social institutions in terms of ethical values rather than empirical relations

31 S1112 Social Theory and Practice
56 D0745 philosophy D0893 social sciences

D1605 Sociobiology

Study of society using the methods and concepts of biological science

56 D0893 social sciences D1081 biological sciences

D1606 Sociography

Branch of sociology dealing with descriptive analysis of social groups

50 D0896 sociology

D1607 Solid geometry

Branch of geometry dealing with figures of three-dimensional space

50 D0450 geometry
51 D0926 stereography

D1608 Somatotypology

Study of body types and classification of human body-build in terms of relative development of ectomorphic, endomorphic and mesomorphic components

50 D0906 somatology

D1609 Spectrology

Study of spectres, visible disembodied spirits

50 D1071 humanistic sciences

D1610 Speculative philosophy

Theoretical as opposed to demonstrative philosophy

50 D0745 philosophy

D1611 Speculative theology

Theology founded on and influenced by speculation or metaphysical philosophy

56 D0957 theology D1612 metaphysical philosophy

D1612 Metaphysical philosophy

56 D0595 metaphysics D0745 philosophy

D1611 speculative theology

D1613 Spherical astronomy

Branch of astronomy dealing with problems relating to the celestial sphere

50 D0108 astronomy

D1614 Splanchnology

Branch of anatomy dealing with the viscera

50 D0051 anatomy

D1615 Spongiology

Study of sponges, marine animals constituting the phylum Porifera

30 P3476 endangered species of sponge (porifera)
50 D1009 economic zoology

D1616 Static oceanography

Branch of oceanography dealing with physical and chemical properties of ocean waters and the topography and composition of the ocean bottom

50 D0659 oceanography

D1617 Stationary engineering

Branch of engineering dealing with operation of stationary engines and related equipment

50 D0356 engineering

D1618 Stoichiometry

Branch of science dealing with application of laws of definite proportions and of conservation of matter and energy to chemical reactions and processes

50 D0206 chemistry

D1619 Superaerodynamics

Study of mechanical properties of a fluid of such low density that the mean free path of its molecules is large in comparison with the dimensions of a body moving in the fluid

50 D0011 aerodynamics

D1620 Supersonics

Science of waves and vibrations having a frequency above the audibility range of the human ear or greater than about 20,000 cycles per second
50 D0005 acoustics

D1621 Surface chemistry

Branch of chemistry dealing with properties of surfaces or phase boundaries and with chemical changes occurring at a surface or interface

31 S0249 Surface Science
50 D0206 chemistry

D1622 Orthopedic surgery

Branch of surgery dealing with correction or prevention of deformities of skeletal structures by surgical means

30 P2298 skeletal system disorders
31 S0170 Excerpta Medica. Section 33: Orthopedic surgery
56 D0694 orthopedics D0933 surgery
70 A2561 Int Soc Orthopaedic Surgery Traumatology

D1623 Syllogistics

Branch of logic dealing with logical argument in three propositions, two premises and a conclusion that follows necessarily from them, and with the explanation of relations of ideas in accordance with syllogistic principles

50 D0558 logic

D1624 Symbiotics

Field of study dealing with symbiosis, the living together in more or less intimate association of two dissimilar organisms and mutual cooperation between persons and groups in a society when ecological interdependence is involved

50 D0896 sociology

D1625 Symbolics Symbolic theology

Historical theology dealing with Christian creeds and confessions of faith, with the study of ancient symbols and ceremonies and with the doctrinal differences of churches as found in creeds

30 P3364 lack of unity amongst organized religions
50 D1530 historical theology

D1626 Symbology

Study of interpretation of symbols

30 P1485 lack of commitment to common symbols (lack of common ethic)
31 S0616 International Journal of Symbology
50 D1071 humanistic sciences

D1627 Synaptology

Scientific study of neural synapses

50 D1107 medical physiology

D1628 Synthetic geometry

Elementary or projective geometry as distinguished from analytic geometry

50 D0450 geometry

D1629 Syntactics

Branch of semiotics dealing with formal relations between signs or expressions in abstraction from their signification and their interpreters

50 D0878 semiotics

D1630 Syphilology

Branch of medicine dealing with syphilis, a chronic contagious and often congenital disease caused by a spirochete (*treponema pallidum*)

30 P2300 syphilis
50 D0582 medicine

D1631 Tactics Military

Science and art of disposing and maneuvering troops, ships or aircrafts in relation to each other and the enemy and of employing them in combat

50 D1053 military science

D1632 Tactics Grammar

Study of grammatical relations within a language, including morphology and syntax and the structure of combinations of morphemes into larger constructions as to order, selection of allomorphs, agreement and concurrent stress, pitch and rhythm patterns

50 D0551 linguistics

D1633 Terminology

Field of study dealing with nomenclature and technical or special terms or expressions used in a business, art, science or special subject

56 D0551 linguistics D1359 interscience disciplines

D1634 Revealed theology

Theology based on and attainable from revelation only

50 D0957 theology

D1635 Tidology

Science or theory of tides

30 P0033 tsunamis
50 D0659 oceanography

D1636 Time-motion study

Systematic observation, measurement and analysis of separate steps in performance of a specific job to establish standard time for each performance for purpose of improving procedures and increasing productivity

50 D0380 ergology
71 J0283 time and motion study engineer
J0393 time and motion study technician

D1637 Tonology

Comparative or historical science of tones and speech intonation

50 D0551 linguistics

D1638 Tool engineering

Branch of industrial engineering dealing with planning the processes of manufacture, developing tools and machines and integrating facilities required for producing particular products with minimal expenditure of time, labor and materials

50 D1354 industrial engineering
71 J0242 industrial machinery and tools engineer

D1639 Topological psychology Vector psychology

Branch of psychology that describes individual or group behavior in terms of relations between objects within a life space abstracted from exact quantitative measurement

50 D0815 psychology

D1640 Topology Mathematics

Branch of mathematics dealing with properties of a geometric configuration that are unaltered if the configuration is subjected to any one-to-one transformation continuous in both directions

50 D0574 mathematics
51 D0978 algebraic topology D0979 differential topology
79 K0946 topology

D1641 Trophodynamics

The dynamics of nutrition

50 D0655 nutritional science

D1642 Uredinology

Branch of mycology dealing with the rusts

30 P2233 rusts of grasses and cereals
50 D0623 mycology

D1643 Venereology Venereology

Branch of medical science dealing with venereal diseases

31 S0150 Excerpta Medica. Section 13: Dermatology and venereology
50 D1082 medical sciences
70 A2650 Int Union Venereal Diseases Treponematoses

D1644 Human genetics

30 P2389 genetic defects and diseases

31 S0103 Manking Quarterly
S0159 Excerpta Medica. Section 22: Human genetics
50 D0417 genetics

D1645 Nuclear medicine

31 S0160 Excerpta Medica. Section 23: Nuclear medicine
S1016 American Journal of Roentgenology, Radium Therapy and Nuclear Medicine
S1018 International Journal of Nuclear Medicine and Biology
50 D0582 medicine
70 A2862 Latin American Asn Socs Nuclear Biology Medicine

D1646 Medical instrumentation

31 S0164 Excerpta Medica. Section 27: Biophysics, bioengineering and medical instrumentation

S0885 Medical Instrumentation Journal
56 D0517 instrumentation D0582 medicine

D1647 Clinical biochemistry

31 S0166 Excerpta Medica. Section 29: Clinical biochemistry
50 D0140 biochemistry

D1648 Comparative cosmology

50 D0270 cosmology

D1649 Industrial medicine

30 P0646 industrial accidents
31 S0172 Excerpta Medica. Section 35: Occupational health and industrial medicine
S0665 Industrial Medicine and Surgery
50 D0582 medicine
71 J0119 other chemists

D1650 Health economics

31 S0173 Excerpta Medica. Section 36: Health economics and hospital administration
56 D0325 economics D1082 medical sciences
71 J0813 statistician (applied statistics)

D1651 Hospital administration

31 S0173 Excerpta Medica. Section 36: Health economics and hospital administration
56 D1082 medical sciences D1388 administration
70 A2109 Int Hospital Fed

D1652 Veterinary mycology

- 30 P2455 mycosis
 31 S0124 Review of Medical and Veterinary Mycology
 56 D0623 mycology D1001 veterinary science

D1653 Space physics

- 31 S0119 Comments on Astrophysics and Space Physics
 50 D0909 space sciences

D1654 Hydronautics

- 56 D0356 engineering D0501 hydrology

D1655 Literary history

- 31 S0069 Annals of Human Biology
 S0073 Quarterly Check-List of Literary History
 56 D0489 history D1132 literature

D1656 Human biology

- 50 D0149 biology
 70 A1296 Wenner Gren Foundation Anthropological Research

D1657 Developmental psychobiology

- 50 D0814 psychobiology

D1658 Enzyme physiology

- 31 S0067 Enzyme
 56 D0023 enzymology D0773 physiology

D1659 Organic evolution

- 31 S0066 Evolution
 50 D1141 life sciences

D1660 Biodeterioration

- 31 S0065 International Biodeterioration Bulletin
 50 D1049 laryngology

D1661 Molecular biochemistry

- 31 S0046 Molecular and Cellular Biochemistry: acta biocatalytica
 50 D0140 biochemistry

D1662 Cellular biochemistry

- 31 S0046 Molecular and Cellular Biochemistry: acta biocatalytica
 50 D0140 biochemistry

D1663 Biophysical chemistry

- 31 S0044 Biophysical Chemistry
 56 D0168 biophysics D0206 chemistry
 71 J0529 other bacteriologists, pharmacologists and related scientists

D1664 Linguistic philosophy

- 56 D0551 linguistics D0745 philosophy

D1665 Plant protection

- 31 S0040 FAO Plant Protection Bulletin
 50 D0173 botany
 70 A3927 Plant Protection Cmt S E Asia Pacific

D1666 Plant biochemistry Phytochemistry

- 31 S0036 Phytochemistry
 56 D0140 biochemistry D0173 botany
 D0260 interstellar communication

D1667 Experimental botany

- 31 S0034 Phytan
 50 D0173 botany

D1668 Phytopathology

- 31 S0033 Phytopathology
 56 D0173 botany D0721 pathology

D1669 Soil microbiology

- 31 S0032 Plant and Soil
 50 D0606 microbiology

D1670 Plant radiobiology Radiation botany

- 31 S0028 Radiation Botany
 56 D0173 botany D0852 radiobiology

D1671 Seed science

- 31 S0027 Seed Science and Technology
 50 D0033 agrosiences
 70 A2452 Int Seed Testing Asn

D1672 Geobotany Plant geography

- 30 P0714 inadequate plant quarantine
 31 S0026 Vegetatio
 50 D0173 botany
 70 A2497 Int Soc Plant Geography Ecology

D1673 Clinical cytology

- 31 S0025 Acta Cytologica
 50 D0281 cytology

D1674 Membrane biology

- 31 S0022 Journal of Membrane Biology
 50 D0149 biology

D1675 Economic entomology

- 31 S0020 Journal of Economic Entomology
 S0021 Bulletin of Entomological Research
 50 D1028 entomology

D1676 Insect morphology, embryology

- 50 D1028 entomology

D1677 Behavior genetics

- 31 S0019 Behavior Genetics
 56 D0136 behavioral science D0417 genetics

D1678 Systematic bacteriology Bacteriological taxonomy

- 31 S0016 International Journal of Systematic Bacteriology
 50 D0121 bacteriology

D1679 Comparative physiology

- 31 S0011 Journal of Comparative Physiology
 S0012 Comparative Biochemistry and Physiology. Part A: comparative physiology and pharmacology
 50 D0773 physiology

D1680 Medical primatology

- 31 S0003 Journal of Medical Primatology
 50 D1118 primatology

D1681 Plant chemistry

- 31 S0032 Plant and Soil
 56 D0173 botany D0206 chemistry

D1682 Plant nutrition

- 31 S0032 Plant and Soil
 56 D0173 botany D0655 nutritional science

D1683 Plant helminthology

- 31 S0136 Helminthological Abstracts. Series B: plant helminthology
 56 D0173 botany D0476 helminthology

D1684 Thoracic surgery

- 31 S0152 Excerpta Medica. Section 15: Chest diseases, thoracic surgery and tuberculosis
 S1027 Annals of Thoracic Surgery
 S1033 Scandinavian Journal of Thoracic and Cardiovascular Surgery
 50 D0933 surgery
 70 A4145 Scandinavian Asn Thoracic Surgery

D1685 Construction

- Science or study of building or erection
 30 P0509 instability of construction industry
 P0526 health risks to construction industry workers
 P1407 environmental hazards from the construction industry
 31 S0183 Asian Building and Construction
 S0184 Building Research and Practice; bâtiment international
 S0185 L'Entreprise européenne
 50 D1145 technological sciences
 71 J0332 quantity surveyor
 J0339 other civil engineering technicians
 J8700 plumbers, welders, sheet-metal and structural metal preparers and erectors
 J9500 bricklayers, carpenters and other construction workers

D1686 Industry**Systematic economic activity**

- 30 P0111 environmental hazards from economic and industrial activities
 P0880 underdevelopment of industrial and economic activities
 P1337 inappropriate transplantation of industrial society methods to developing countries
 P1563 imbalance between urbanization and industrialization in developing countries
 P1845 uncontrolled industrialization
 P1980 depressed regions in developed countries (underdevelopment in industrialized countries)
 P1987 excessive protection of industries by customs duties
 P1998 family poverty in industrialized countries
 P2238 inadequate increase in employment in manufacturing industries in developing countries
 P2667 infection of industrial water supplies
 P2916 corruption in industry and commerce
 P2921 industrial espionage
 31 S0187 Industrial Archeology
 S0188 Industrial Research and Development News
 S0666 Industrial Relations
 S0667 International Studies in Industrial Democracy
 56 D0325 economics D0945 technology

D1687 Business**Commercial or mercantile activity**

- 30 P0071 excessive concentration of business enterprises
 P0160 harassment of the press
 P0271 distortion of international trade by restrictive business practices
 P0346 restrictive business practices in relation to patents and trademarks
 P1277 cyclic business recessions
 P1865 inadequacy of commercial sector in developing countries
 P2563 irresponsible business practices
 P2916 corruption in industry and commerce
 31 S0190 Journal of International Business Studies
 50 D0325 economics

- 70 A1067 Inter-American CI Commerce Production
71 J1310 university and higher education teachers

D1688 Chemical instrumentation

- 31 S0193 Chemical Instrumentation
56 D0206 chemistry D0517 instrumentation

D1689 Chemical physics

Experimental and theoretical research involving problems of both a chemical and a physical nature

- 31 S0194 Chemical Physics S0238 Journal of Chemical Physics
56 D0206 chemistry D0760 physics

D1690 Sulfur chemistry

- 30 P1210 sulphur dioxide as a pollutant
P2000 instability of trade in sulphur
31 S0196 International Journal of Sulfur Chemistry, Parts A,B and C
50 D0206 chemistry

D1691 Raman spectroscopy

- 31 S0200 Journal of Raman Spectroscopy
50 D0913 spectroscopy

D1692 Solar energy science

- 31 S0202 Photochemistry and Photobiology
50 D1080 physical sciences
70 A3244 Int Solar Energy Soc

D1693 Electroanalytical chemistry

- 31 S0204 Journal of Electroanalytical Chemistry and Interfacial Electrochemistry
50 D0338 electrochemistry

D1694 Radioanalytical chemistry

- 31 S0205 Journal of Radioanalytical Chemistry
50 D0206 chemistry

D1695 Electrochemical thermodynamics

- 56 D0338 electrochemistry D0968 thermodynamics

D1696 Electrochemical kinetics

- 56 D0338 electrochemistry D0530 kinetics

D1697 Cellulose chemistry

- 31 S0212 Cellulose Chemistry and Technology
50 D0206 chemistry

D1698 Heterocyclic chemistry

- 31 S0213 Journal of Heterocyclic Chemistry
50 D0206 chemistry

D1699 Chemical thermodynamics

- 31 S0219 Journal of Chemical Thermodynamics
56 D0206 chemistry D0968 thermodynamics

D1700 Polymer science

- 31 S0222 Polymer
S0223 Journal of Polymer Science. Part A-1: polymer chemistry
S0224 Journal of Polymer Science. Part A-2: polymer physics
S0225 Journal of Polymer Science. Part B: polymer letters
S0575 Journal of Applied Polymer Science
56 D0206 chemistry D0760 physics
71 J0112 organic chemist

D1701 Vacuum science

- 31 S0236 International Union for Vacuum Science News Bulletin
S0242 Journal of Vacuum Science and Technology
50 D0760 physics
70 A2677 Int Union Vacuum Science Technique Applications

D1702 Atmospheric physics

- 31 S0237 Journal of Atmospheric and Terrestrial Physics
50 D0112 atmospheric sciences
70 A1312 Int Asn Meteorology Atmospheric Physics

D1703 Medical physics

- 31 S0244 Medical Physics
S0245 Physics in Medicine and Biology
56 D0582 medicine D0760 physics

D1704 Radiation physics

- 31 S0260 International Journal for Radiation Physics and Chemistry
50 D0760 physics

D1705 Applied radiation

Application of the combined processes of emission, transmission and absorption of radiant energy

- 31 S0261 International Journal of Applied Radiation and Isotopes
S1020 Radiation Effects
50 D0768 nuclear physics

D1706 Radiation engineering

- 31 S0262 International Journal of Radiation Engineering
50 D0356 engineering

D1707 Molecular physics

- 31 S0264 Journal of Physics
50 D0760 physics
71 J0128 nuclear physicist

D1708 Ion physics

- 31 S0270 International Journal of Mass Spectrometry and Ion Physics
50 D0760 physics

D1709 Atomic spectroscopy

- 31 S0274 Spectrochimica Acta. Part B: atomic spectroscopy
50 D0913 spectroscopy

D1710 Telecommunication engineering

- 31 S0290 Institution of Electronics and Telecommunications Engineers Journal
56 D0356 engineering D0949 telecommunications
71 J0234 telecommunications engineer

D1711 Geothermics Geothermal research

- 31 S0327 Geothermics
56 D0441 geology D0968 thermodynamics

D1712 Marine chemistry

- 31 S0329 Marine Chemistry
56 D0206 chemistry D0571 management

D1713 Quaternary geology

- 31 S0332 Boreas
50 D0441 geology
70 A2663 Int Union Quaternary Research

D1714 Mathematical geology

- 31 S0339 International Association for Mathematical Geology Journal
56 D0441 geology D0574 mathematics

D1715 Marine geology

- 31 S0344 Marine Geology
56 D0441 geology D0571 management

D1716 Earthquake engineering

- 31 S0351 Earthquake Engineering and Structural Dynamics
56 D0356 engineering D0874 seismology

D1717 Ocean management

- 31 S0356 Hydrospace S0365 Ocean Management
50 D0659 oceanography

D1718 Marine geophysics

- 31 S0344 Marine Geology S0363 Marine Geophysical Researches
50 D0453 geophysics
56 D0571 management

D1719 Marine geochemistry

- 31 S0344 Marine Geology
56 D0421 geochemistry D0571 management

D1720 Ocean engineering

- 31 S0364 Ocean Engineering
56 D0356 engineering D0659 oceanography

D1721 Naval engineering

- 31 S0378 Naval Engineers Journal
50 D0356 engineering
71 J0245 ship construction engineer

D1722 Geotechnical engineering Soil engineering

- 31 S0385 Geotechnical Engineering
50 D0356 engineering
70 A3258 South East Asian Soc Soil Engineering

D1723 Fracture mechanics

- 31 S0397 International Journal of Fracture
50 D0578 mechanics

D1724 Business economics

- 30 P2591 business bankruptcy
31 S0404 Business Economist S0415 Multinational Business
50 D0325 economics

D1725 Development studies

- 30 P0433 opportunistic biases in public discussion and research on development
P3339 lack of participation in development
31 S0410 International Development Review
S0411 International Journal of Cooperative Development
S0412 Journal of Developing Areas
S0420 Survey of International Development
S0421 World Development S0516 OECD Economic Outlook
S0529 Pacific Viewpoint
S0565 UN International Social Development Review
S0581 Journal of Development Studies
S1057 Africa
S1089 Action for Development Ideas and Action Bulletin
S1096 Civilisations
50 D0325 economics
70 A4149 Union Middle East Mediterranean Paediatric Soc
A4250 Latin American Social Science CI

D1726 Social economics

- 30 P0539 economic and social underdevelopment
 31 S0418 Review of Social Economy
 56 D0325 economics D0896 sociology

D1727 Audioacoustics

- 31 S0445 IEEE Transactions
 50 D0005 acoustics

D1728 Sonics

Acoustics in its technological and supersonic aspects

- 31 S0447 IEEE Transactions S0558 Community Development Journal
 50 D0005 acoustics

D1729 Circuit theory

- 31 S0448 International Journal of Circuit Theory and Applications
 50 D0363 electrical engineering

D1730 Solid-state electronics

- 31 S0457 Solid-State Electronics
 50 D0346 electronics

D1731 Automotive engineering

- 31 S0465 Journal of Automotive Engineering
 50 D0356 engineering

D1732 Desalination science

- 31 S0484 Desalination
 50 D1089 hydrological sciences

D1733 Environmental physiology

- 31 S0493 Environmental Physiology and Biochemistry
 56 D0773 physiology D1848 environmental sciences

D1734 Environmental biochemistry

- 31 S0493 Environmental Physiology and Biochemistry
 56 D0140 biochemistry D1139 non-linear programming

D1735 Environmental pollution

- 30 P0058 soil pollution P0062 water pollution
 P0119 air pollution P0120 pesticides as pollutants
 P0155 plant-pathogenic air pollutants
 P0983 insecticides as pollutants P1117 marine pollutions
 P1143 herbicides as pollutants P1166 pollution
 P1223 pollution of inland waters
 P1426 air pollution by automobile exhaust emissions
 P1584 nuclear reactor pollution P1609 waste heat
 P1612 fungicides as pollutants
 P2023 pollution in developing countries
 P2376 data pollution
 31 S0494 Environmental Pollution S0502 Acta Psychologica
 50 D1139 non-linear programming
 70 A1539 Int Cmsn Protection Sarre against Pollution
 A1540 Int Cmsn Protection Rhine against Pollution
 A2243 Int Maritime Cmt
 A2503 Int Soc Research Civilisation Diseases Vital Substances
 A2683 Int Union Air Pollution Prevention Assns
 A4302 Int Asn Pollution Control A4304 Int Cnf Automotive Pollution

D1736 Environmental chemistry

- 31 S0499 International Journal of Environmental Analytical Chemistry
 S0503 Water Research
 56 D0206 chemistry D1139 non-linear programming

D1737 Naturopathy

System of treatment of disease emphasizing assistance of nature and sometimes including use of various medicinal substances and certain physical means

- 31 S0535 British Naturopathic and Osteopathic Review
 50 D0774 pathophysiology

D1738 Philosophy of history

- 31 S0543 History and Theory
 56 D0489 history D0745 philosophy

D1739 Philosophy of science

- 56 D0489 history D0870 science
 70 A2786 Int Union History Philosophy Science

D1740 Cognitive psychology

- 31 S0604 Cognition
 50 D0815 psychology

D1741 Sociatry

- Group psychotherapy through the use of sociometric techniques
 30 P0095 inadequate social discipline in developing countries
 P0144 loss of traditional forms of social control in developing countries
 31 S0615 International Journal of Sociometry and Sociatry
 56 D0469 group psychotherapy D0905 sociometry

D1742 Abnormal psychology

- 31 S0619 Journal of Abnormal Psychology
 50 D0815 psychology

D1743 Biological psychology

- 31 S0622 Journal of Biological Psychology
 56 D0149 biology D0815 psychology

D1744 Mathematical psychology

- 31 S0632 Journal of Mathematical Psychology
 56 D0574 mathematics D0815 psychology
 70 A3231 Soc Multivariate Experimental Psychology (Europe)

D1745 School psychology

- 30 P0529 premature school leaving P1716 educational wastage
 31 S0635 Journal of School Psychology
 56 D0332 education D0815 psychology

D1746 Existential psychiatry

- 31 S0645 Review of Existential Psychology and Psychiatry
 S0983 Existential Psychiatry
 50 D0806 psychiatry

D1747 Comparative law

- 31 S0678 American Journal of Comparative Law
 S0680 International and Comparative Law Quarterly
 S0681 International Commission of Jurists Review
 50 D0536 law

D1748 International law

- 31 S0679 American Journal of International Law
 S0680 International and Comparative Law Quarterly
 50 D0536 law
 70 A1006 Hague Cnf Private Int Law A1032 Institute Int Law
 A2086 Int Grotius Foundation

D1749 Educational cybernetics

- 31 S0711 Recall
 56 D0279 cybernetics D0332 education

D1750 Depth psychology

- 31 S0718 Literature and psychology
 50 D0815 psychology

D1751 Terramechanics

- 31 S0722 Journal of Terramechanics
 56 D0368 mechanical engineering D1146 new quantum mechanics

D1752 General topology

- 31 S0739 General Topology and its Applications
 S0760 Topology
 50 D0574 mathematics

D1753 Computer mathematics

- 31 S0740 International Journal of Computer Mathematics
 56 D0261 computer science D0574 mathematics

D1754 Engineering mathematics

- 31 S0747 Journal of Engineering Mathematics
 56 D0356 engineering D0574 mathematics

D1755 Number theory

- Advanced arithmetic devoted to study of the properties of numbers
 30 P0143 innuery
 31 S0751 Journal of Number Theory
 50 D1072 arithmetic

D1756 Mathematical biosciences

- 31 S0754 Mathematical Biosciences
 56 D0574 mathematics

D1757 Medical genetics

- 31 S0763 Acta Geneticae Medicae et Gemellologiae
 56 D0417 genetics D0582 medicine

D1758 Aerospace medicine

- 31 S0769 Aerospace Medicine
 S0815 Aerospace Medicine and Biology
 50 D0582 medicine

D1759 Biomedical computing

- 31 S0777 International Journal of Bio-Medical Computing
 56 D0261 computer science D0582 medicine

D1760 Medical hydrology

- 31 S0789 Archives of Medical Hydrology
 56 D0501 hydrology D0582 medicine
 70 A2554 Int Soc Medical Hydrology

D1761 Experimental pathology

- 31 S0790 Archives of Pathology
 50 D0721 pathology

D1762 Acupuncture

- 31 S0796 American Journal of Acupuncture
 50 D1082 medical sciences
 70 A2525 Int Soc Acupuncture

D1763 Clinical pathology

- 31 S0798 American Journal of Clinical Pathology
 50 D0721 pathology
 70 A3466 World Asn Socs Anatomic Clinical Pathology

D1764 Harmonics

- Doctrine or science of musical sounds
 56 D0005 acoustics D0622 musicology

D1765 Physical education

- 31 S1121 Athletics Arena International
 50 D0332 education
 70 A1834 Int Fed Physical Education
 71 J1329 other secondary education teachers
 78 H0575 physical education

D1766 Geriatric dentistry

- 31 S0801 American Society for Geriatric Dentistry Journal
 56 D0292 dentistry D0458 geriatrics

D1767 Evaluation engineering

- 31 S0802 Evaluation Engineering
 50 D0356 engineering

D1768 Process engineering

- 31 S0803 Process Engineering
 50 D0356 engineering

D1769 Heat engineering

- 31 S0804 Heat Engineering
 50 D0356 engineering
 71 J0248 heating, ventilation and refrigeration engineer
 J0355 heating, ventilation and refrigeration engineering technician

D1770 Design engineering

- 31 S0805 Design Engineering S1126 Design Engineering News
 50 D0358 agricultural engineering

D1771 Assembly engineering

- 31 S0806 Assembly Engineering
 50 D0356 engineering

D1772 Structural mechanics

- 30 P1230 structural failure
 31 S0807 Journal of Structural Mechanics
 50 D0578 mechanics

D1773 Solid state technology

- 31 S0808 Solid State Technology
 50 D0945 technology

D1774 Combustion science Pyrodynamics

- 31 S0809 Combustion Science and Technology
 50 D1145 technological sciences
 51 D1781 fire research

D1775 Neurocytology

- 31 S0810 Journal of Neurocytology
 56 D0281 cytology D0638 neurology

D1776 Immunohistochemistry

- 31 S0811 Immunohistochemistry
 50 D0206 chemistry

D1777 Mathematical biophysics

- 31 S0812 Bulletin of Mathematical Biophysics
 56 D0168 biophysics D0574 mathematics
 70 A2766 Int Union Pure Applied Biophysics
 71 J0529 other bacteriologists, pharmacologists and related scientists

D1778 Tropical science

- 31 S0816 Tropical Science
 50 D0870 science

D1779 Social geography

- 31 S0817 Geo Abstracts. D: social geography
 50 D0427 geography

D1780 Fluidics

- 31 S0818 Fluidics
 50 D1198 mechanical sciences

D1781 Fire research

- 30 P0739 forest fires
 P1631 inadequate safeguards against fire
 P2211 urban fires P2229 fire blight
 31 S0819 Fire Research Abstracts and Reviews
 50 D1774 combustion science
 70 A2617 Int Technical Cmt Prevention Extinction Fire
 71 J5800 protective service workers

D1782 Electromagnetic metrology

- 31 S0820 Electromagnetic Metrology Current Awareness Service
 56 D0345 electromagnetism D0605 metrology

D1783 Occupational therapy

- 31 S0822 American Journal of Occupational Therapy
 S0892 Occupational Therapy
 50 D0960 therapeutics
 70 A3531 World Fed Occupational Therapists
 71 J0763 occupational therapist
 J1310 university and higher education teachers
 78 H0596 occupational therapy

D1784 Physiotherapy Physical therapy

- 30 P0196 physically handicapped children
 P0774 physically and mentally handicapped
 31 S0896 Physical Therapy S0897 Physiotherapy
 50 D0960 therapeutics
 70 A3489 World Cnfd Physical Therapy
 71 J0762 physiotherapist
 J1310 university and higher education teachers

D1785 Tropical hygiene

- 31 S0827 American Journal of Tropical Medicine and Hygiene
 S0879 Journal of Tropical Medicine and Hygiene
 50 D1216 hygienics

D1786 Brain sciences

- 31 S0837 Brain Research
 51 D0204 cerebrology
 56 D0834 physiological psychology D1107 medical physiology

D1787 Cybernetic medicine

- 31 S0842 Cybernetic Medicine
 56 D0279 cybernetics D0582 medicine
 70 A2538 Int Soc Cybernetic Medicine

D1788 Renal technology

- 31 S0846 Dialysis and Transplantation
 50 D0933 surgery

D1789 Tropical pediatrics

- 31 S0849 Environmental Child Health
 50 D0725 pediatrics

D1790 Clinical research

- 31 S0853 Clinical Science
 S0854 European Journal of Clinical Investigation
 56 D0582 medicine D1052 natural science
 71 J0526 medical pathologist J1923 psychologist

D1791 Reproductive biology

- 31 S0856 European Journal of Obstetrics, Gynecology and Reproductive Biology
 S0863 Cynecologic Investigation
 50 D0149 biology

D1792 Forensic sciences

- 31 S0868 Journal of Forensic Sciences S0888 Medicine, Science and the Law
 S0949 Forensic Science Society Journal
 50 D0536 law
 51 D1322 dactylography
 71 J0526 medical pathologist

D1793 Pediatric cardiology

- 31 S0873 Journal of Pediatric Cardiology
 56 D0193 cardiology D0725 pediatrics

D1794 Pediatric surgery

- 31 S0874 Journal of Pediatric Surgery
 56 D0725 pediatrics D0933 surgery
 70 A3050 Pan American Asn Pediatric Surgery

D1795 Perinatal medicine

- 31 S0875 Journal of Perinatal Medicine
 50 D0582 medicine

D1796 Sports medicine

- 31 S0877 Journal of Sports Medicine and Physical Fitness
 50 D0582 medicine
 70 A2013 Int Fed Sportive Medicine

D1797 Surgical oncology

- 31 S0878 Journal of Surgical Oncology
 56 D0670 oncology D0933 surgery

D1798 Biological engineering

- 31 S0883 Medical and Biological Engineering
 56 D0149 biology D0356 engineering

D1799 Medical engineering

- 31 S0883 Medical and Biological Engineering
 S0886 Medical Research Engineering
 56 D0356 engineering D0582 medicine
 70 A1829 Int Fed Medical Electronics

D1800 Military medicine

- 31 S0889 Military Medicine
 50 D0582 medicine

D1801 Psionic medicine

Medicine dealing with the aggregate of parapsychological functions of the mind, including extrasensory perception, precognition and psychokinesis

31 S0900 Psionic Medicine
56 D0582 medicine D0717 parapsychology

D1802 Renal physiology

31 S0903 Renal Physiology
50 D0773 physiology

D1803 Chemical pathology

31 S0904 Research Communications in Chemical Pathology and Pharmacology
56 D0206 chemistry D0721 pathology

D1804 Geographical medicine

31 S0916 Tropical and Geographical Medicine

D1805 Visual medicine

31 S0920 Visual Medicine
50 D0582 medicine

D1806 Immunohematology

31 S0921 Vox Sanguinis
56 D0478 hematology D0513 immunology

D1807 Cardiovascular surgery

31 S0925 Journal of Cardiovascular Surgery
S1033 Scandinavian Journal of Thoracic and Cardiovascular Surgery
50 D0933 surgery
70 A1100 Inter-American Soc Cardiology

D1808 Electrocardiology

31 S0926 Journal of Electrocardiology
50 D0193 cardiology
71 J0799 other medical, dental, veterinary and related workers

D1809 Molecular cardiology

31 S0927 Journal of Molecular and Cellular Cardiology
50 D0193 cardiology

D1810 Cellular cardiology

31 S0927 Journal of Molecular and Cellular Cardiology
50 D0193 cardiology

D1811 Preventive dentistry

31 S0930 American Society for Preventive Dentistry Journal
50 D0292 dentistry

D1812 Psychosomatic dentistry

31 S0931 American Society of Psychosomatic Dentistry and Medicine Journal
50 D0292 dentistry

D1813 Oral biology

31 S0932 Archives of Oral Biology
56 D0149 biology D0292 dentistry
70 A1188 Int Asn Dental Research

D1814 Caries research

31 S0934 Caries Research
50 D0292 dentistry

D1815 Oral medicine

31 S0940 Journal of Oral Medicine
56 D0292 dentistry D0582 medicine
71 J0644 dental hygienist

D1816 Oral implantology

31 S0943 Oral Implantology
50 D0292 dentistry

D1817 Lymphology

31 S0948 Lymphology
50 D1082 medical sciences
70 A2552 Int Soc Lymphology

D1818 Pediatric ophthalmology

31 S0962 Journal of Pediatric Ophthalmology
56 D0678 ophthalmology D0725 pediatrics

D1819 Neurobiology

31 S0998 Journal of Neural Transmission
56 D0149 biology D0638 neurology
D1820 pediatric neurobiology

D1820 Pediatric neurobiology

31 S0971 Neuropaediatric
56 D0725 pediatrics D1819 neurobiology

D1821 Pediatric neurology

31 S0971 Neuropaediatric
S0982 Developmental Medicine and Child Neurology
56 D0638 neurology D0725 pediatrics

D1822 Pediatric neurosurgery

31 S0971 Neuropaediatric
56 D0643 neurosurgery D0725 pediatrics

D1823 Biological psychiatry

31 S0981 Biological Psychiatry
56 D0149 biology D0806 psychiatry

D1824 Developmental medicine

31 S0982 Developmental Medicine and Child Neurology
50 D0582 medicine
70 A2310 Int Org Medical Cooperation

D1825 Neurosciences

31 S0987 International Journal of Neuroscience
50 D1082 medical sciences
56 D1838 neuroradiology

D1827 Pharmacopsychiatry

31 S0992 International Pharmacopsychiatry
56 D0739 pharmacology D0806 psychiatry

D1828 Behavior therapy

31 S0995 Journal of Behavior Therapy and Experimental Psychiatry
56 D0136 behavioral science D0960 therapeutics
78 H0795 behaviour therapy

D1829 Experimental psychiatry

31 S0995 Journal of Behavior Therapy and Experimental Psychiatry
50 D0806 psychiatry

D1830 Experimental neurology

31 S1000 Journal of Neuropathology and Experimental Neurology
50 D0638 neurology

D1831 Operational psychiatry

31 S1001 Journal of Operational Psychiatry
50 D0806 psychiatry

D1833 Suicidology

30 P0417 suicide
31 S1004 Life-Threatening Behavior
50 D0136 behavioral science
70 A1210 Int Asn Suicide Prevention

D1834 Neurolinguistics

31 S1005 Neurolinguistics
56 D0551 linguistics D1832 neurological sciences

D1835 Occupational mental health

31 S1007 Occupational Mental Health
50 D1475 mental hygiene
70 A1634 Int Cmt Industrial Mental Health
71 J1923 psychologist

D1836 Orthomolecular psychiatry

31 S1008 Orthomolecular Psychiatry
50 D0806 psychiatry

D1837 Nuclear biology

31 S1018 International Journal of Nuclear Medicine and Biology
50 D0149 biology

D1838 Neuroradiology

31 S1019 Neuroradiology
56 D0856 radiology D1825 neurosciences

D1839 Maxillofacial surgery

31 S1030 Journal of Maxillofacial Surgery
50 D0933 surgery

D1840 Ophthalmic surgery

31 S1031 Ophthalmic Surgery
56 D0678 ophthalmology D0933 surgery

D1841 Human development

31 S1079 Impact
56 D0893 social sciences S1180 Occult Commentary
D1081 biological sciences

D1842 Subterranean sociology

31 S1117 Subterranean Sociology Newsletter
50 D0896 sociology

D1843 Sports psychology

31 S1122 International Journal of Sport Psychology
50 D0815 psychology

D1844 Fine arts

31 S1132 International Theatre
S1134 Theatre Research
50 D1071 humanistic sciences
71 J1325 fine arts teacher (second level)
J1513 critic

D1845 Corrosion technology

30 P0508 corrosion
P1811 corrosion in tropical climates
31 S1136 Anti-Corrosion Methods and Materials
50 D0945 technology
71 J0114 physical chemist

D1846

D1846 Powder metallurgy

- 31 S1137 International Journal of Powder Metallurgy
- S1141 Powder Metallurgy International
- 50 D0592 metallurgy

D1847 Geophysical fluid dynamics

- 31 S1145 Geophysical Fluid Dynamics
- 50 D0312 fluid dynamics
- 56 D0112 atmospheric sciences D0659 oceanography
- 70 A3420 Von Karman Institute Fluid Dynamics

D1849 Geosciences

Sciences dealing with the earth

- 31 S1175 Palaeogeography, Palaeoclimatology, Palaeoecology
- 50 D0317 earth sciences
- 51 D1850 paleogeography

D1850 Paleogeography

- 31 S1175 Palaeogeography, Palaeoclimatology, Palaeoecology
- 50 D1849 geosciences

D1851 Biochemical pharmacology

- 31 S1191 Biochemical Pharmacology
- 56 D0140 biochemistry D0739 pharmacology
- 70 A2473 Eupn Soc Biochemical Pharmacology

D1852 Vitaminology

- 30 P0715 vitamin deficiencies in diet P2380 scurvy
- P2538 xerophthalmia
- 31 S1199 Journal of Nutritional Science and Vitaminology
- 50 D0179 bromatology

D1098 Radiation biology

D1597 Rheumatology

Branch of medicine dealing with rheumatic diseases