Scientometric Portrait of Prof. S. Ramaseshan

 Kiran Savanur*, M. Manjunath* & S. L. Sangam**

 * Raman Research Institute, Sadashivnagar, Bangalore-560080

 ** Karnatak University, Pawatenagar, Dharwad-58003

Abstract

Prof. S Ramaseshan has contributed much for the better understanding of various subjects in which he specialized during his years at the Indian Institute of Science, University of Madras and last but not least at the Raman Research Institute. In this paper we would like to emphasis on his scientific contributions in various journals and some classic papers. In his entire carrier as a scientist he has collaborated with 47 eminent scientists and students and has published a total of 178 papers during the years 1944-2000. His field of interest has been varied and thus classified into 4 main area i.e.: Crystallographic studies, Magneto- optics and Optics, Solid State Physics and miscellaneous topics.
Keywords

Scientometrics; publication productivity; collaborative coefficient; Bradford distribution.

1. Introduction

Scientometrics is a quantitative study for demonstrating that organized knowledge is amenable to measurement [1]. In this paper we would like to look into the scientific work done by Prof S Ramaseshan and his role for the advancement of science in India and elsewhere.

 A brief history of Prof S Ramaseshan:

Sivaraj Ramaseshan, born in Calcutta, had his early education at Nagpur, obtaining his B.Sc.(Hons) degree in 1943. He joined the Indian Institute of Science soon after to carry out research work with Professor Sir C.V. Raman and obtained the Associateship at the Institute in 1948 and the D.Sc., degree from the University of Nagpur in 1951. He was a member of the faculty of Physics Department of the Indian Institute of Science between 1948 and 1962 and then moved on to the University of Madras, where he held the post of Chairman, Physics Department. Prof S Ramaseshan and S R Valluri returned to Bangalore in 1966 and started a new division devoted to material science at the National Aeronautical Laboratory. This division soon became the centrestage for recent developments in material science, people from all over the country either collaborating or working with him. Once again he was called back to Indian Institute of Science as joint Director in 1979 and became Director in 1981.

During the early years of his research career, he looked into the aspect of crystallography of diamonds and magneto-optic rotation. He evolved a criterion to determine cleavage planes in diamond, and could explain many characteristic features of the curved morphology of Indian diamonds. He then developed a model to calculate the actual rotation of optical activity and thus showed that the piezo-rotation tensor was an actual tensor of the fourth rank. His interest in Faraday’s rotation and birefringence led him to study the concept of Poincare and magneto-optical activity in x-rays and Borrmann effect in optics.

One of the major contributions of Ramaseshan has been the application of anomalous scattering of x-rays and neutrons to crystal structure analysis. Ramaseshan and collaborators studied the crystal structures of several important organic and inorganic substances and a number of leading crystallographers in the country were trained in his laboratory. A new high pressure laboratory was set up at the National Aeronautical Laboratory where several interesting phase transitions were investigated. A compressible ion theory of ionic crystals was developed to explain the structural stabilities and phase transitions of a number of systems. Under his guidance, the materials science division contributed much to the development of new techniques, devices and materials.[2]

Professor Ramaseshan was elected Fellow of the Indian Academy of Sciences in 1955 at the age of 32. He was elected Fellow of the Indian National Science Academy in 1972. He has received Shanti Swarup Bhatnagar award of the CSIR in Physical Sciences and the Vasvik award in Materials Science. He was Jawaharlal Nehru Fellow during 1977-79.

Prof. Ramaseshan co-authored an illustrated biography of his Nobel Laureate uncle with C.V. Raman himself and C. Ramachandra Rao. He also edited two books on the "Scientific papers of C.V. Raman." After a very successful carrier as a scientist, he became the Editor of a leading Science journal called “Current Science”, for which he was the Editor for many years until his death. He took personal interest in trying to improve the publishing activity in the country.

2. Methodology

Scientific publications seem to provide the best available basis for measuring the research output. The complete bibliography of research publications by S. Ramaseshan (1944 – 2000) was collected and standard bibliometric fields were analyzed by normal count procedure for domains, authorships and journals. [3-7]
3. Results and discussion

 3.1. Domainwise contributions:
Prof. S. Ramaseshan had research communications in the following domains.

A = Crystallographic studies - Diamond Studies, X-ray studies &

 Anomalous Scattering.

B = Magneto-optics & Optics.

C = Solid State Physics – High Pressure studies, Ionic Crystal

 Theory & Instrumentation.

D = Miscellaneous Topics (Physics, Historical Notes, and on

 C. V. Raman)

Domainwise cumulative publication productivity: During 1944-2000, Prof. S. Ramaseshan had contributed 44 papers in the domain of crystallographic studies (1944-1993), followed by 44 papers in the domain of Magneto-optics & Optics (1946-1995), 31 papers in the domain of Solid State Physics (1960-1987) and 59 papers in the Miscellaneous domain (1945-1999). This can be seen in Figure 1.

Table–1 provides the information about domain-wise authorship pattern & number of publications & authorship in each domain. Of two-authored papers, Crystallographic Studies papers were 28, followed by 22 papers in Magneto- optics & optics, 16 in domain Solid State Physics and 9 papers in the Miscellaneous domain. Of three-authored papers Solid State Physics papers were 11, followed by three papers in Crystallographic Studies, two papers in the Miscellaneous domain and one in magneto-optics & optics. Of four-authored papers, three papers were published in the Miscellaneous domain and single paper each in Crystallographic Studies, Magneto-optics & Optics and Solid State Physics. Of five-authored papers, two are in Crystallographic Studies and one in Magneto- optics & Optics. There is only one six-authored paper, in the domain Solid State Physics.

[image: image1.wmf]1944-48

1949-53

1954-58

1960-64

1966-70

1971-75

1976-80

1981-86

1987-91

1992-96

1997-00

0

10

20

30

40

50

60

0

10

20

30

40

50

60

0

10

20

30

40

50

60

0

10

20

30

40

50

60

 CRYSTALLOGRAPHIC STUDIES

CUMULATIVE NUMBER OF PUBLICATIONS

QUINQUENNIAL YEARS

 MAGENTO OPTICS & OPTICS

 SOLID STATE PHYSICS

 MISCELLANEOUS

Fig. 1 : Domainwise publications productivity of Prof. S. Ramaseshan

Table – 1: Domainwise productivity of number of papers and authorship pattern of Prof. S. Ramaseshan

NO OF AUTHORS

DOMAINS

TOTAL NO.
%
TOTAL NO.OF
%

OF PAPERS

AUTHORSHIP

A
B
C
D

1 - Author
10
19
2
45
76
42.70
76
23.60

2 - Author
28
22
16
9
75
42.12
150
46.59

3 - Author
3
1
11
2
17
9.55
51
15.83

4 - Author
1
1
1
3
6
3.37
24
07.46

5 - Author
2
1

3
1.68
15
04.65

6 - Author

1

1
0.56
6
01.87

Total
44
44
31
59
178

322

Percentage
24.72
24.72
17.41
33.15
100

Collaboration Coeff.
0.22
0.43
0.06
0.76
0.42

Authorship per paper
2.02
1.70
2.48
1.37
1.80

A = Crystallographic studies - Diamond Studies, X-ray studies & Anomalous Scattering. B = Magneto-optics & Optics.

C = Solid State Physics – High Pressure Studies, Ionic Crystal Theory & Instrumentation. D = Miscellaneous (Physics, Historical Notes, and on C.V. Raman)
Prof. S. Ramaseshan had 76 single-authored publications in various domains as miscellaneous (45), Magneto Optics & Optics (19), Crystallographic Studies (10) and Solid State Physics (2), Year wise productivity of Prof. S. Ramaseshan is shown in fig. 2.1.

3.2. Productivity:
Communication and collaboration between researchers are of great importance in the development of subject areas and in the dissemination of research results. Collaboration is an intense form of interaction that allows for effective communication as well as the sharing of competence and other resources [8].

Prof. S. Ramaseshan had published 76 single-authored and 102 multi-authored (publications) papers during 1944 – 2000. The multi-authored papers include: two-authored (75), three-authored (17), four-authored (6), five-authored (3), and six-authored (1). Table – 2 shows that the first paper of the author was published in 1944 when he was 22.

To measure the collaborative research pattern, a simple indicator called Collaboration Coefficient [9] (number of collaborative papers divided by total number of papers) is used. Highest collaboration coefficient (1.00) for Prof. Ramaseshan was found during 1976-1980. This can be seen in fig. 2.2. His 57.30 percent of papers were collaborative.

Prof. S. Ramaseshan had no publications during 1959, 1965, & 1983, his highest productivity was in 1988 with the output of 15 publications (age 65), followed by 7 papers each in 1964 and 1996 (ages 42 & 73), 6 papers each in 1946, 1951, 1969 and 1971 (age 24, 29, 47 and 49) and 5 papers each in 1952, 1961, 1963, 1976 and 1994. These productive years accounts for 41.57% of all his published papers.The 50-percentile productivity life was 30 at 51 years of age. The total productivity life of the author spans 56 years starting from the age 22. Hence productivity coefficient [10] amounts to (30/56) 0.53. This shows that Prof. Ramaseshan’s level of activity maintained almost the same throughout his research life.

Table – 2. Publication productivity of Prof. S. Ramaseshan in chronological order
APL
Year
 Single & Multi-Authored Papers
MT
TP
 AA

1
2
3
4
5
6

1
1944
1
-
-
-
-
-
-
1
 22

2
1945
1
-
-
-
-
-
-
1
 23

3
1946
5
1
-
-
-
-
1
6
 24

4
1947
2
-
-
-
-
-
-
2
 25

5
1948
1
-
-
-
-
-
-
1
 26

6
1949
-
2
-
-
-
-
2
2
 27

7
1950
2
-
-
-
-
-
-
2
 28

8
1951
3
3
-
-
-
-
3
6
 29

9
1952
2
3
-
-
-
-
3
5
 30

10
1953
-
1
-
-
-
-
1
1
 31

11
1954
3
1
-
-
-
-
1
4
 32

12
1955
1
-
-
-
-
-
-
1
 33

13
1956
-
4
-
-
-
-
4
4
 34

14
1957
-
1
1
-
-
-
2
2
 35

15
1958
3
1
-
-
-
-
1
4
 36

17
1960
-
2
-
-
-
-
2
2
 38

18
1961
-
5
-
-
-
-
5
5
 39

19
1962
-
3
-
1
-
-
4
4
 40

20
1963
1
4
-
-
-
-
4
5
 41

21
1964
-
6
1
-
-
-
7
7
 42

23
1966
1
1
-
-
-
-
1
2
 44

24
1967
-
-
-
-
2
-
2
2
 45

25
1968
-
2
-
-
-
-
2
2
 46

26
1969
-
4
1
1
-
-
6
6
 47

27
1970
-
2
1
-
-
-
3
3
 48

28
1971
1
5
-
-
-
-
5
6
 49

29
1972
1
1
-
-
-
-
1
2
 50

30
1973
-
1
-
-
1
-
2
2
 51

31
1974
-
1
3
-
-
-
4
4
 52

32
1975
-
1
-
-
-
1
2
2
 53

33
1976
1
3
1
-
-
-
4
5
 54

34
1977
-
1
2
-
-
-
3
3
 55

35
1978
1
1
1
1
-
-
3
4
 56

36
1979
1
3
-
-
-
-
3
4
 57

37
1980
-
2
2
-
-
-
4
4
 58

38
1981
-
3
1
-
-
-
4
4
 59

39
1982
1
-
-
-
-
-
-
1
 60

40
1984
2
2
-
-
-
-
2
4
 61

41
1985
2
-
2
-
-
-
2
4
 62

42
1986
1
1
-
-
-
-
1
2
 63

43
1987
-
-
1
-
-
-
1
1
 64

44
1988
14
1
-
-
-
-
1
15
 65

45
1989
1
-
-
-
-
-
-
1
 66

46
1990
3
1
-
-
-
-
1
4
 67

47
1991
-
1
-
-
-
-
1
1
 68

48
1992
1
-
-
-
-
-
-
1
 69

49
1993
1
-
-
-
-
-
-
1
 70

50
1994
2
-
-
3
-
-
3
5
 71

51
1995
4
-
-
-
-
-
-
4
 72

52
1996
6
1
-
-
-
-
1
7
 73

53
1997
1
-
-
-
-
-
-
1
 74

54
1998
2
-
-
-
-
-
-
2
 75

55
1999
3
-
-
-
-
-
-
3
 76

56
2000
1
-
-
-
-
-
-
1
77

Total
76
75
17
6
3
1
102
178

APL- Age of Productive life. MT-Total of Multi-authored Publications. TP- Total Publications.

AA- Biological Age of the Author

[image: image2.wmf]0

20

40

60

80

100

120

140

160

180

200

1944-48

1949-53

1954-58

1960-64

1966-70

1971-75

1976-80

1981-86

1987-91

1992-96

1997-2000

--

0

2

4

6

8

10

12

14

16

18

20

22

24

178

4

4

9

14

14

17

22

8

9

1

7

14

18

6

3

2

1

1

10

7

7

FREQUENCY OF PAPERS

QUINQUENNIAL YEARS

 SINGLE AUTHOR

CUMULATIVE NUMBER OF PAPERS

 CUMULATIVE NUMBER OF PAPERS

Fig. 2.1 Publication productivity of Prof. S. Ramaseshan

[image: image3.wmf]22-26

27-31

32-36

38-42

44-48

49-53

54-58

59-63

64-68

69-73

--

0.0

0.2

0.4

0.6

0.8

1.0

COLLABORATION COEFFICIENT

AGE OF S. RAMASESHAN

 COLLABORATION COEFFICIENT

Fig. 2.2 Collaboration coefficient of Prof. S. Ramaseshan
3.3. Researchers and their collaboration:

Prof. S. Ramaseshan has collaborated with 47 researchers till 2000. The publication productivity of Prof. S.Ramaseshan’s research group (collaborators)

is depicted in fig. 3 from Table – 3. It had been observed that Prof. R Narayan had collaborated with Prof. S.Ramaseshan in the production of maximum number of papers i.e. 15 published during 1974-1985. Prof. T G Ramesh, follows next with 14 papers during 1969-1981, Prof. G S Ranganath with 10 papers published during 1969-1990. Researchers collaborated with Prof. S.Ramaseshan only in one paper number 19; two papers each number nine; three papers each number seven; four papers each number three only. Total authorship credit for 48 authors count 322, each collaborating author being given one authorship credit for each paper. Prof. S. Ramaseshan to his credit has (178/322) 55.27 percentage of total authorship credit.

Table – 3: Domainwise authorship credits of researchers collaborating with Prof. S. Ramaseshan in chronological order.

Sl. No.
 NAME
DOMAINS

PERIOD OF
TY
NO. OF

ASSOCIATION

AUTHORSHIPS

A
B
C
D

1
Ramaseshan. S
44
44
31
59
1944 – 2000
57
178

2
Raman, C V
1
2

1946 – 1949
4
3

3
Chandrashekaran, V

1

1951 - 1951
1
1

4
Suryan, G

1

2
1951 - 1952
2
3

5
Ramachan dran, G N
2
3

1952 - 1961
10
5

6
Sivaramakrishnan, V

4

1956 - 1956
1
4

7
Mani, N V
3

1957 – 1960
4
3

8
Venkatesan, K
3

4
1957 -1994

7

9
Aravamudan, G

1
1
1961 – 1964
4
2

10
Manohar, H
7

1961 – 1964
4
7

11
Viswamitra, M A

3

1960 – 1963
4
3

12
Gupta, V S
1

1962- 1962
1
1

13
Narasimha Rao, P L
1

1962 – 1962
1
1

14
Vaidya, S N
2

1962 – 1963
2
2

15
Rajagopalan, S R

4
1

1964 – 1978
15
5

16
Ramaswamy, S

1

1964
1
1

17
Singh, A K
4

2

1963 - 1969

6

18
Sreenivas Murthy, G

1

1964
1
1

19
Hodkin Dorothy, C
2

1967
1
2

20
Nockolds, C K
2

1967
1
2

21
Waters, J M
2

1967
1
2

22
Waters, T N M
2

1967
1
2

23
Chandrasekhar, S
1
1
2

1969 -1976
8
4

24
Ramesh, T G
4
1
8
1
1969 -1981
13
14

25
Ranganath, , G S
1
9

1969 -1990
22
10

26
Nityananda, R

3
1

1970 -1986
17
4

27
Viswanathan, K S
1

1970
1
1

28
Kini, U D

1

1973
1
1

29
Suresh, K A

1

1973
1
1

30
Narayan, R
3

10
2
1974 - 1985
12
15

31
Reshamwala, A S

3

1974 -1975
2
3

32
Sadashiva, B K

1

1975
1
1

33
Shashidhar, R

2

1975 –1976
2
2

34
Surendranath, V

1

1975
1
1

35
Balasubramanian, N

1
1977
1
1

36
Shubha, V

5

1977 –1981
5
5

37
Radhakrishnan, V

1

1978
1
1

38
Nockolds, C E
2

1984
1
2

39
Raghurama, G

1
1
1985
1
2

40
Parthasarathy, G

1

1987
1
1

41
Rajagopal, E S

1

1987
1
1

42
Ramachandra Rao, C

1
1988
1
1

43
Balaram, P

1
1991
1
1

44
Dodson, C G

3
1994
1
3

45
Glusker, J P

3
1994
1
3

46
Vijayan, M
1

1996
1
1

47
Abrahams, S C

1
1975
1
1

48
Diamond, R

1

1980
1
1

Total
89
75
77
81
-
-
322

A = Crystallographic studies - Diamond Studies, X-ray studies & Anomalous Scattering. B = Magneto-optics & Optics.

C = Solid State Physics – High Pressure Studies, Ionic Crystal Theory & Instrumentation. D = Miscellaneous (Physics,

Historical Notes, and on C.V. Raman), TY = Total years of collaboration

[image: image4.wmf]0

10

20

30

40

50

1

10

100

200

(10)

G. S. RANGANATH

T. G. RAMESH

R. NARAYANAN

S. RAMASESHAN (MENTOR)

(14)

(15)

178

COLLABORATOR NUMBER

NUMBER OF AUTHORSHIP CREDITS

Fig.3. Authorship credits to collaborators with S. Ramaseshan
3.4. Domainwise authorship:

The publication productivity and distribution of authors in various domains are shown in Table- 4. The research group of Prof. S. Ramaseshan had the credits as number of authorship in various domains: Crystallographic Studies (89), Magneto-optics & Optics (80); Solid State Physics (72); and Miscellaneous (81).

Table – 4 Publication productivity of Prof. S.Ramaseshan and his collaborators (1944-2000)

NO. OF

DOMAINS
NO. OF
TOTAL NO.

PROMINENT

PAPERS (p)

AUTHORS(n)
AUTHORSHIP(n x p)
COLLABORATORS

A
B
C
D

1
4
3
7
5
 19

 19

2
12
0
4
2
 9

 18

3
4
3
6
8
 7

 21

4
1
8
3
0
 3

 12

5
2
12
1
0
 3

 15

6
4
0
2
0
 1

 6

7
10
0
0
4
2
14

10
1
9
0
0
1
10
G.S.Ranganath

14
4
1
8
1
1
14
T.G. Ramesh

15
3
0
10
2
1
15
R. Narayan

178
44
44
31
59
1
178
S. Ramaseshan

Total
89
80
72
81
48
322

A = Crystallographic studies - Diamond Studies, X-ray studies & Anomalous Scattering. B = Magneto-optics & Optics.

C = Solid State Physics – High Pressure Studies, Ionic Crystal Theory & Instrumentation. D = Miscellaneous (Physics,

Historical Notes, and on C.V. Raman)
3.5. Channels of communication:

Distribution of Prof. S. Ramaseshan's 178 publications were in 38 journal and 42 chapters in books, conference proceedings. Journal wise scattering of publications of Prof. Ramaseshan is provided in Table-5 and depicted in figure 4.1. Top ranking journals with a number of publications are: Current Science (39), Proceedings of the Indian Academy of Sciences-A (30), Acta Crystallographica-A (5), Pramana (5), Zeitschrift fur Kristallographica-A (5), Journal of Optical Society of America (4) and Journal of Physics-C (4). Sixty eight percent of his research papers are published in this top ranking seven journals. In a multidisciplinary journal Nature having very high impact factor and immediacy index, he has published two articles. Inset in figure 4 indicates the growth of publications by Prof. Ramaseshan in three core journals.

Table 5. Dissemination of the Channels of communication used by Prof. S. Ramaseshan

SL NO
CHANNEL OF COMMUNICATION
NO. OF PAPERS
CUMULATIVE
PERIOD OF JOURNAL
TY
IMPACT FACTOR

1
 Current Science
39
39
1951-2000
50
0.6

2
 Proc. Of the Indian Academy of Sc. – A
30
69
1944-1969
26

3
 Acta Crystallographica - "A"
5
74
1969-1981
12
1.749

4
 Pramana
5
79
1973-1987
15
0.283

5
 Zeitschrift fur Kristallographic
5
84
1960-1964
5
1.37

6
 Journal of Optical Society of America
4
88
1952-1970
19
2.044

7
 Journal of Physics - C : Solid State Physics
4
92
1971-1985
15

8
 Acta Crystallographica
3
95
1953-1966
14

9
 Bulletin of Materials Science
3
98
1982-1984
3
0.465

10
 Journal of Indian Institute of Science
3
101
1955-1956
2

11
 Solid State Communications
3
104
1971-1978
8
1.381

12
 Acta Crystallographica - "B"
2
106
1968
1
1.955

13
 Journal of Physic- "F" : Metal Physics
2
108
1977
1

14
 Journal of Physics & Chemistry of Solids
2
110
1976-1978
3
1.02

15
 Nature
2
112
1967
1
27.955

16
 Proc. Of the Indian Acad. Of Sc. : Chem. Sc.
2
114
1984
1
0.317

17
 Annals of the New York Academy of Science
1
115
1990
1
1.593

18
 Bulletin of the Astronomical Society of India
1
116
1996
1

19
 Canadian Journal of Chemistry
1
117
1961
1
1.144

20
 Chemical Physics Letters
1
118
1973
1
2.364

21
 Chemistry & Industry
1
119
1962
1
0.486

22
 Defense Science Journal
1
120
1990
1
0.093

23
 Experientia
1
121
1958
1

24
 Indian Journal of Pure & Applied Physics
1
122
1981
1
0.213

25
 Journal of Applied Crystallography
1
123
1979
1
2.583

26
 Materials Research Bulletin
1
124
1969
1
0.715

27
 Materials Research Bulletin
1
125
1979
1
0.715

28
 Notes & Records of the Royal Soc. Of London
1
126
1996
1
0.191

29
 Physical Review
1
127
1951
1

30
 Physical Review Letters
1
128
1979
1
6.668

31
 Physics Letters – A
1
129
1972
1
1.22

32
 Proc. Of International Conference On Ionic

 Crystals
1
130
1970
1

33
 Pramana – Supplement
1
131
1975
1

34
 Proc. ESO Conference on Optical Telescope of

 the Future
1
132
1978
1

35
 Proc. Of an inter-congress conference on

 anomalous Scattering
1
133
1974
1

36
 Review of Scientific Instruments
1
134
1960
1
1.352

37
 Science Today
1
135
1977
1

38
 Tetrahedron Letters
1
136
1961
1
2.28

39
 Books / Chapters /talks / Others
42
178

3.6 Bradford’s law:

Bradford’s law is one of several statistical expressions that tries to describe the workings of science by mathematical means [11]. It describes how the literature on a particular subject is scattered or distributed in the journals. If journals are ranked by the number of articles they contain on a given topic they can be divided into a central nucleus of the most important journals and a series of zones each containing the same number of articles as the nucleus (but each containing many more journals) [12].

In addition, Zipf’s Law [13] describes the frequency distribution of words in a given text, with familiar words being used many times and many words being used only once. Bradford’s and Zipf’s laws have been shown to be mathematically identical [14] and so the distribution is often referred to as the Bradford-Zipf distribution.

From the fig. 4, It is noticed that, “Current Science” and “Proceedings of the Indian Academy of Sciences – A” are the two core journals in which Prof. Ramaseshan had published maximum of 69 papers (50.73%), among 38 channels of communication.

[image: image5.wmf]1944-48

1949-53

1954-58

1960-64

1966-70

1971-75

1976-80

1981-86

1987-91

1992-96

1997-2000

0

2

4

6

8

10

12

CUMULATIVE NUMBER OF PUBLICATIONS

QUENQUENNIAL YEAR

 CURRENT SCIENCE

 PROC. IASc-A

 ACTA CRYSTA, A, B.

0

5

10

15

20

25

30

35

40

0

5

10

15

20

25

30

35

40

0

5

10

15

20

25

30

35

40

20

40

60

80

100

120

140

160

180

 FREQUENCY

FREQUENCY OF PUBLICATIONS

JOURNALS

 CUMULATIVE

CUMULATIVE NUMBER OF PUBLICATIONS

Fig.4.1 Bradford-Zipf bibliograph for S. Ramaseshan and inset publications growth in three core journals.

4. Conclusion:

The work done by Prof S Ramaseshan has made a mark on the various areas he dealt with earnestly for the encouragement of science in India. No doubt that he helped science in the greatest years of the birth of modern physics in India, as can be seen in the data collected and analyzed.

References:

[1] Mahapatra, Gayatri (2000): Bibliometric studies on Indian library & information

 science literature. New Delhi: Crest publishing house. pp. 2-5

[2] Rao, CNR, Ed. (1983): Contributions to crystallography. Dedicated to Sivaraj

 Ramaseshan's on his 60th birthday. Bangalore: Indian Academy of Science,

 pp.
 [3] Kalyane VL, Sen BK.(2002): Scientometric portrait of Tibour Braun,

 http://tibor-braun.fw.hu pp. 1-13.

[4] Kademani BS., Kalyane VL. and Vijai Kumar.(2002): Scientometric Portrait of

 Nobel Laureate Harold W. Kroto, SRELS Journal of Information Management,

 Vol. 39, No. 4, pp. 409-434.

[5] Kademani BS., Kalyane VL. and Vijai Kumar AH.(2002): Zewail: Research

 Collaborator par excellence, Scientometrics, Vol. 53, No. 1, pp. 113-121.

[6] Kademani BS., Kalyane VL. and Kademani AB.(2002): Scientometric Portrait
of

 Nobel Laureate Dr. C.V. Raman, Indian Journal of Information, Library &

 Society, Vol.7, No.3-4, pp.215-249

[7] Sangam SL, Kiran Savanur, Manjunath M and Vasudevan.(2004):

 Scientometric Portrait of Peter John Wyllie, Eighth International Conference
 on Science and Technology Indicators, Leiden, The Netherlands 23-25 Sept.

 2004. Pp.181-183.

[8] Heffner, AG. (1981): Funded research, multiple authorship, and subauthorship

 collaboration at some European universities. Scientometrics Vol.3 No. 1, pp.

 5-12.

[9] Subramanyam K.(1983): Bibliometric Studies of Research Collaboration: A

 Review. Journal of Information, Vol.6, No.1; pp.33-38

[10] Sen, SK; Gan, SK. (1990): Bibliometric: Concepts and application in the

 study of productivity of scientists. International Forum on Information and

 Documentaion. Vol. 15(3), pp.13-21.

[11] Garfield, E. (1979): Bradford’s law and related statistical patterns, Essays of

 an Information Scientist. Vol. 4, pp.477.

[12] Bence, V and Oppenheim C. (2004): Does Bradford-Zipf apply to business

 and management journals in the 2001 Research Assessment Exercise?,

 Journal of Information Science, Vol. 30(5), pp.470-471.

[13] Zipf, G. (1972): Human Behavior and the Principle of Least Effort, New

 York: Hafner, 1972.

[14] Brookes, BS. (1968): The derivation and application of the Bradford-Zipf

 distribution. Journal of Documentation, Vol. 24(4), pp. 247-265.

PAGE
13

_1162994228.bin

_1162995590.bin

_1163589783.bin

_1162992482.bin

