

Svar på uppdraget att genomföra en bibliometrisk utvärdering av gruv- och mineralforskningsområdet i Sverige (U2015/1361/F)

Verket för innovationssystem (Vinnova) fick i mars 2015 i uppdrag av regeringen att genomföra en ämnesöversikt och kartläggning av gruv- och mineralforskningsområdet i Sverige. I underlaget till svaret ska en bibliometrisk utvärdering ingå och därför fick Vetenskapsrådet (VR) vid samma tidpunkt i uppdrag att ta fram denna, vilken också ska omfatta forskningsområdena "urban mining", återvinning av metaller (särskilt kritiska metaller) och substitution av kritiska metaller. Här rapporteras resultatet av Vetenskapsrådets uppdrag. De sju delområden som identifierats och studerats är:

1. Grundläggande mineralvetenskap
2. Forskning om malmer och mineralförekomster inklusive prospektering
3. Gruv- och anrikningsteknik
4. Miljöaspekter av gruvverksamhet
5. Återvinning av metaller (här ingår bl.a. *urban mining* och återvinning av kritiska metaller)
6. Substitution av kritiska metaller
7. Samhällsvetenskaplig forskning

De två sista delområdena är små sett till publikationsvolymen, varför någon detaljerad statistik inte presenteras för dem. Andra möjliga teman, som forskning kring industrimineral och bergmaterial, har undersökts preliminärt men visat sig vara svåra att avgränsa. Den bibliometriska undersökningen har utförts av Dan Holtstam och Henrik Aldberg, Avdelningen för forskningspolitik, i samråd med Vinnova.

Arbetsmetod och avgränsningar

Det existerar idag ingen sammanställning över alla de artiklar från Sverige, som publicerats inom det aktuella området. Generellt brukar VR:s bibliometriska undersökningar utgå från ämnesområden enligt klassificering av tidskrifter i *Web of Science* (WoS) och på så sätt går det att göra sig oberoende av publikationslistor. Detta angreppssätt fungerar dock inte för detta uppdrag då ämnesindelningen i WoS inte fullständigt motsvarar de delområden som utpekats. Identifieringen av relevanta artiklar har istället genomförts med nyckelordssökningar. För de olika delområden som uppdraget omfattar (enligt VR:s tolkning) har särskilda uppsättningar av nyckelord tagits fram. Uppdelningen och strategin för sökningarna har utvecklats i dialogen med Vinnova.

Genomsökningen har skett i artiklarnas titlar, abstract (sammandrag) samt de uppsättningar av nyckelord som författarna själva angett. Metoden har vissa begränsningar som medför att resultatet får en översiktlig karaktär. Då det inte är möjligt att konstruera söksträngar som träffar samtliga artiklar innebär det att områdenas storlek sannolikt underskattats något. Det finns också en risk att artiklar som saknar relevans kommer med av olika skäl (t.ex. förekomsten av polysemiska facktermer). Vi har i denna undersökning dock försökt minimera antalet för uppdraget icke-relevanta artiklar genom att vissa ämneskategorier (t.ex. medicinska vetenskaper, agronomi) helt uteslutits från sökningarna. Förutom den typen av generell uteslutning av stora ämneskategorier har fler avgränsningar gjorts så att arbeten som berör mer kulturella eller historiska aspekter (t.ex. inom arkeologi) inte ingår. Artiklar om energiråvaror (kol, olja, skiffergas etc.) är inte heller medtagna. Söksträngarna har dessutom ställvis innehållit villkor om att specifika nyckelord inte får förekomma (NOT-satser) för att ytterligare reducera mängden icke relevanta artiklar. (Se Appendix för en lista över vilka ämnesklasser som inte ingår i utsökningarna samt vilka sökord som använts för de olika delområdena.) Slutligen har en

manuell genomgång av resultaten (artiklarna från Sverige) skett, där få kvarstående icke önskade artiklar exkluderats från undersökningen.

Sökningarna har gjorts i VR:s bibliometriska databas, vars innehåll i stort motsvarar innehållet i WoS.¹ I utsökningen ingår endast vetenskaplig artiklar och översiktsartiklar (reviews). Det innebär att mötessammandrag, böcker, fristående tekniska rapporter m.m. inte finns med bland resultaten. Nyckelordssökningen innebär också att artiklar författade på andra språk än engelska normalt inte hittas.

Materialet omfattar artiklar publicerade under perioden 1990–2014. Med antalet publikationer menas, om inget annat anges, antalet fraktionerade publikationer. Varje publikation fraktioneras med avseende på antal adresser och antal ämnen publikationen är klassad i. Om en publikation t.ex. har 3 adresser och är klassad i 4 ämnen, delas den upp i 12 lika stora delar. Vill vi sedan undersöka publikationsvolymen för olika länder, och två av adresserna kommer från samma land, krediteras detta land $2/3$ av publikationen. Om man i tillägg skulle studera ämnesuppdelad publikationsvolym skulle landet med två adresser få tillgodoräkna sig $2/12$ av publikationen per ämne. På motsvarande sätt går det också att fraktionera på organisationer istället för länder.

Antalet citeringar är räknade under två olika tidsfönster: ett 3-årigt och ett 6-årigt. Ett 3-årigt fönster betyder att antalet citeringar som gjorts till publikationen inom 2 år året efter att den publicerades räknas. Det vill säga, för en artikel publicerad år 2000 räknas citeringar till denna artikel från åren 2000, 2001 och 2002.

Fig. 1: Volymförändringar 1990–2014 för artiklar från samtliga länder samt Sverige (axel till höger).

¹ Vissa data som ingår här härrör från Science Citation Index Expanded®, Social Science Citation Index®, Arts and Humanities Citation Index®, Conference Proceedings Citation Index® och Conference Proceedings Citation Index – Social Sciences & Humanities® framställda av Thomson Reuters®, Philadelphia, Pennsylvania, USA. © Copyright Thomson Reuters® 2015. Alla rättigheter förbehålls

Vidare är alla citeringsvärden fältnormerade. Detta innebär att antalet citeringar till en publikation divideras med citeringsmedelvärdet (fältreferensvärdet) för alla publikationer i databasen i samma ämnesområde (fält), från samma år och av samma publikationstyp. Om en publikation har fått lika många citeringar som den genomsnittliga publikationen av samma typ, från samma år, i samma fält, får den följaktligen en fältnormerad medelcitering lika med 1. Vilket fält en viss artikel anses tillhöra avgörs av hur tidskriften, som artikeln förekommer i, har klassats i WoS.² Andel högt citerade publikationer, som benämns topp-10, är andelen artiklar citerade mer än den 90:e percentilen.

Resultat

Antalet artiklar från hela perioden 1990–2014³, som sammantaget fångats upp av de olika nyckelordssökningarna, och som har minst en svensk adress, är drygt 1 100 om vi räknar hela artiklar, och 846 som fraktionerade värden. Detta motsvarar cirka 1,6% av alla artiklar i sökningarna. Av samtliga artiklar i databasen (alla ämnen) från samma period utgör svenska artiklar 1,3%. Sett från 1990-talets början fram till idag har volymen internationellt sett inom gruv- och mineralområdet ökat med en faktor fyra per år. För Sveriges del är den totala produktionen liten, och det blir stora variationer när enskilda år jämförs, men totalt sett har det skett nära en fördubbling sedan 1990-talets första år (Figur 1). Citeringsvärdena varierar också kraftigt för enskilda år (artiklar med mönster som avviker mycket från genomsnittet får stort genomslag), men de svenska artiklarna ligger i stort sett nära det globala genomsnittet, och det är svårt att se någon bestående trend över tid (se Tabell 1, Figur 2). Dock kan det anses säkerställt att de svenska arbetena var citerade i något högre grad än vad som gällde för världen som helhet för de två mellersta sexårsperioderna, särskilt 2002–2007, då de svenska publikationerna citerades ca 15% mer än världssnittet. För genomsnittet av de senaste fem åren går det inte att skönja något övertag av det slaget.

Tabell 1. Bibliometriska värden för publikationer 1990–2013, uppdelat på sexårsperioder.

Världen					
Publiceringsår	Antal artiklar (frak)	Medelcitering 3-årigt fönster	Medelcitering 6-årigt fönster	Andel topp-10 3-årigt fönster	Andel topp-10 6-årigt fönster
1990–1995	6 106	0,9	0,9	9%	9%
1996–2001	9 188	0,9	0,9	9%	9%
2002–2007	12 378	0,9	0,9	8%	9%
2008–2013	18 966	0,9	0,9	9%	10%
Sverige					
1990–1995	126	0,8	0,9	8%	9%
1996–2001	198	1,0	1,0	9%	10%
2002–2007	212	1,0	1,1	11%	11%
2008–2013	253	0,9	0,9	7%	7%

² För ytterligare beskrivning av dessa begrepp, se *Riktlinjer för användning av bibliometri vid Vetenskapsrådet* på www.vr.se.

³ Notera att data för 2014 inte är medtagna i tabellerna med citeringsstatistik då citeringsvärdena för dessa artiklar inte är stabila.

Fig. 2: Bibliometriska mått för artiklar publicerade 1990–2013 (6-åriga fönster).

Tabell 2. Antal publikationer för svenska organisationer 1990–2013.

Organisation	Antal artiklar (frak)	Antal whole counts	Antal internationella	Andel internationella
Luleå tekniska universitet	202	306	101	33%
Uppsala universitet	120	225	120	53%
Naturhistoriska riksmuseet	72	164	112	68%
Stockholms universitet	69	132	54	41%
Kungliga tekniska högskolan	62	114	54	47%
Lunds universitet	41	75	37	49%
Chalmers	29	48	16	33%
Umeå universitet	25	42	17	40%
Ytkemiska institutet	22	29	8	28%
Linköpings universitet	21	31	8	26%
Göteborgs universitet	21	47	30	64%
Boliden AB	20	47	16	34%
Sveriges lantbruksuniversitet	16	26	9	35%
Sveriges geologiska undersökning	14	33	18	55%
LKAB	11	27	3	11%

Bakom de svenska arbetena finns en högre andel internationella samarbeten än vad som gäller för hela världen (det är ungefär dubbelt så vanligt med minst en utländsk författaradress bland de svenska publikationerna). Bland de större forskningsutförarna (med mer än 10 artikelfraktioner) återfinns tio universitet, Naturhistoriska riksmuseet, Ytkemiska institutet, Sveriges geologiska undersökning, samt två mineral-metallföretag, Boliden AB och LKAB (Tabell 2).

Grundläggande mineralvetenskap

Alla slags grundläggande studier av mineralens kemiska, strukturella och fysikaliska egenskaper täcks av detta delområde, och det inkluderar även experimentell mineralogi och mineralnomenklatur. Området har betydande gränssytor till samtliga av de övriga delarna i denna undersökning. Det är det största området globalt av de identifierade (ett av de två största med svenska författare) och framstår som "moget" i det avseendet att artikelproduktionen är relativt jämnt fördelad över tid. Citeringsnivån ligger strax under världsmedlet (Tabell 3). Graden av internationellt samarbete är hög, 62%.

Forskning om malmer och mineralförekomster inklusive prospektering

Området omfattar både grundläggande geologisk forskning om bildning av malm- och mineralförekomster och utveckling av prospekteringsmetoder. De malmgeologiska arbetena handlar till allra största delen om fyndigheter belägna i Sverige. Artiklar relevanta för prospektering rör huvudsakligen geofysiska mätmetoder, där seismisk avbildning i 2D och 3D dominerar. Artiklarna från Sverige är citerade i mindre omfattning än vad som gäller globalt, men andelen med internationellt författarskap är högt (Tabell 3). Produktionen har ökat märkbart de senaste åren.

Gruv- och anrikningsteknik

Delområdet innefattar en stor bredd av artiklar med kopplingar till olika tekniska och naturvetenskapliga discipliner och är det med störst antal artiklar i denna undersökning. Arbeten om anriknings- och separationsmetoder (t.ex. flotation) dominerar, men en betydande andel handlar om material, maskiner och konstruktioner för gruvinfrastruktur. Citeringarna ligger klart över vad som gäller för motsvarande artiklar i världen, och en något större andel ligger över topp 10-nivån (Tabell 3).

Tabell 3. Bibliometriska värden för artiklar 1990–2013, per område.

Område	Antal artiklar	Andel internationella*	Världen			
			Medelcitering 3-årigt fönster	Medelcitering 6-årigt fönster	Andel topp-10, 3-årigt fönster	Andel topp-10, 6-årigt fönster
<i>Grundläggande mineralvetenskap</i>	14367	38%	1,2	1,2	13%	13%
<i>Malmer och mineralförekomster</i>	10467	26%	0,8	0,8	7%	7%
<i>Gruv- och anrikningsteknik</i>	10940	16%	0,6	0,6	5%	5%
<i>Miljöaspekter av gruvverksamhet</i>	9078	20%	0,9	0,9	8%	9%
<i>Återvinning av metaller</i>	6083	15%	1,2	1,2	13%	13%
Sverige						
<i>Grundläggande mineralvetenskap</i>	221	62%	1,1	1,1	13%	14%
<i>Malmer och mineralförekomster</i>	127	59%	0,6	0,6	3%	3%
<i>Gruv- och anrikningsteknik</i>	228	34%	0,9	0,9	7%	6%
<i>Miljöaspekter av gruvverksamhet</i>	159	40%	1,0	1,0	8%	9%
<i>Återvinning av metaller</i>	111	27%	1,2	1,3	13%	14%

*baserad på *whole counts*

Miljöaspekter av gruvverksamhet

Forskningen inom området handlar huvudsakligen om naturlig nedbrytning av mineralkomponenter i gruvavfall, frigörande, spridning och ackumulation av tungmetaller och försurande ämnen, samt om utveckling av metoder för att motverka negativa miljöeffekter av sådana processer. De svenska artiklarna har något högre citeringar än världsgenomsnittet (Tabell 3).

Återvinning av metaller

Området är det minsta av dem som tas upp här, och kan betecknas som "framtungt" då 70% av de identifierade artiklarna är från den senaste tioårsperioden (2005–14). Citeringsmässigt ligger det nära världen i övrigt och andelen internationella samarbeten är relativt liten, 27% (Tabell 3). Forskningen omfattar bl.a. livscykelanalyser (LCA) av produkter med metallinnehåll, samt teknologier för mestadels generell återvinning från fordon, konstruktionsmaterial, el- och elektroniskrot, slagg m.m. Arbeten om "vanliga" ämnen (t.ex. koppar, aluminium) dominerar i den mån specifika metaller nämns.

Forskning om sekundär utvinning av metaller från gruvavfall (varp, anrikningssand) förefaller vara av liten omfattning, med ett hundratal artiklar globalt, och knappast någon alls från Sverige.

Urban mining

Termen *urban mining*, som allmänt syftar på återvinning eller återanvändning i samhället av material från industriprodukter, byggnader och avfall, används relativt sällan i den internationella litteraturen, motsvarande cirka 80 träffar i databasen⁴. Den dyker upp första gången i en artikel 2004, och de allra flesta träffarna är från 2009 eller senare. Det beslätade, något äldre begreppet *landfill mining* (= *landfill reclamation*), vilket innebär en process där fast avfall som tidigare har deponeras grävs fram och bearbetas, har bara drygt hälften så många träffar. Av författare verksamma i Sverige finns endast en handfull arbeten, mestadels av översiktskaraktär, som explicit rör dessa båda områden⁵.

Återvinning av kritiska metaller

EU-kommissionen har pekat ut 20 s.k. kritiska råvaror (*critical raw materials*) från en ursprunglig lista med 54 möjliga ämnen av stor ekonomisk betydelse och med hög risk för leveransstörningar (supply risk). Det är i huvudsak metaller (grundämnen⁶) samt några sammansatta ämnen. Uttrycket, som förekommer för första gången i en artikel publicerad 2011, har inte hunnit få stor användning i den vetenskapliga litteraturen. Flera andra begrepp förekommer; förutom de närmaste varianterna *critical materials*, *strategic raw materials*, eller *critical metals*, finns en rik flora beslätade uttryck, t.ex. *strategic metals*, *rare metals*⁷, *value metals*, *scarce metals* och *green metals*. Då inkluderas som regel en del andra (utöver de 20) eftertraktade metaller. Sökningar på dessa begrepp och olika namngivna substanser ger dock få träffar med svenska adresser.

Substitution av kritiska metaller

Forskningen om substitution eller ersättning av kritiska metaller är också svår att fånga med standardiserade bibliometriska rutiner. Det finns en omfattande vetenskaplig litteratur om material som "dopats", d.v.s. där ingående grundämnen i varierande grad bytts ut mot andra i syfte att förändra materialens egenskaper. Mer generella sökningar med nyckelord som "*substitution*" / "*replacement*" ger många träffar, men där det sällan av den bibliografiska informationen framgår om syftet varit att byta ut en kritisk metall mot en mer lättillgänglig komponent. Artiklar med sådant fokus brukar innehålla uttryck av typen "X-free", där X är den sällsynta komponenten som ersatts med något

⁴ Inklusive *urban mine/-s*

⁵ *Technosphere mining* har lanserats som en övergripande term, än så länge infrekvent.

⁶ Notera att sammantaget rör det som om betydligt fler än 20 grundämnen, eftersom vissa grupperats till ett i EU:s lista, t.ex. platinagruppens metaller (PGM).

⁷ Ej att förväxla med *rare earth metals/elements*, som tillhör EU-kategorin kritiska material (REE)

kandidatmaterial. Sökningar på de utpekade kritiska metallerna, och andra med viktiga tekniska tillämpningar, visar att omfattningen av publikationerna är begränsad, och att volymen med svenska författare är obetydlig. Internationellt förefaller forskning av platina-fria elektroder i bl.a. Grätzelsolceller (*dye-sensitized solar cells*) och bränsleceller vara stor. Utveckling av REE-fria permanentmagneter och halvledarljussämnen är ett annat område och försöken att ersätta indium i optiskt transparenta ledarmaterial ett tredje. Publikationer på dessa teman från Sverige är sammantaget ganska sällsynta (< 30), och kan inte utgöra material för en närmare bibliometrisk analys.

Samhällsvetenskaplig forskning

Under arbetets gång har ett antal arbeten med huvudsakligen samhällsvetenskaplig inriktning identifierats. De ingår i viss omfattning ovan i områdena återvinning, miljöaspekter och gruvteknik. Ingen systematisk sökning med nyckelord av samhällsorienterade artiklar har genomförts här (bl.a. beroende på den relativt låga täckningsgraden för sådana ämnen i databasen). De påträffade artiklarna, cirka 90 till antalet om de behandlas som en egen kategori, handlar till större delen om naturresursekonomi, policy eller miljöfrågor. Citeringarna ligger under världsmedelvärdet för tidskrifterna och andelen med internationellt författarskap är 37%. De största forskningsutförarna i kategorin är Luleå tekniska universitet, Lunds universitet, Linköpings universitet, Chalmers samt Umeå universitet.

Diskussion

Citeringsvärden brukar användas som ett mått på genomslagskraften hos artiklar (och även som en indikation på deras vetenskapliga "kvalitet"). Volymmåtten är i sin tur en beskrivning av produktiviteten. Denna undersökning pekar på vissa signifikanta variationer mellan områden, och visar också tydligt att omfattningen på publikationerna har ökat väsentligt. Det kan dock vara värt att hålla i minnet att en analys som spänner över en så pass lång tid (nästan 25 år) innebär vissa begränsningar. Framförallt hinner mycket förändras vad gäller personer och institutioner, varför jämförelser av prestationer inte kan bli fullt relevanta. En annan viktig aspekt är att normeringen görs mot publikationer i "världen", som har också har utvecklats. USA har varit den största producenten av artiklar under många decennier. I början av 1990-talet var Kinas produktion bara en bråkdel av den amerikanska, men är nu av fullt jämförbar storlek. Parallellt med de stora volymökningarna har artiklarna från Kina inom området dessutom förbättrats avsevärt i citeringsavseende, och ligger nu på en nivå över världsgenomsnittet.

De stora volymökningarna i världen (som beror på reellt ökad produktion, men till viss del även på större täckningsgrad i databasen för en del länder) har medfört att Sveriges faktiska andel av artiklarna minskat något. De stigande antalet citeringar globalt innebär också att det krävs fler citeringar idag per artikel för att hamna på nivån för världsgenomsnittet, d.v.s. konkurrensen tilltar.

Den bild som ges av den bibliometriska analysen kan inte heller bli heltäckande; som antytts inledningsvis kommer inte resultaten av all forskning med eftersom en del områden är osynligare än andra (t.ex. på grund av olikartade publiceringstraditioner för olika discipliner). Metoden med nyckelordsökningar är inte heller helt robust då precisionen sannolikt försämras ju längre bak i tiden man går.

De delområden som använts här för att bibliometriskt beskriva gruv- och mineralforskningen ligger i vissa delar nära varandra, och gränsdragningarna blir i viss mån artificiella. Ett mindre antal artiklar tillhör därför mer än ett delområde. En indikation på att avgränsningarna dock i huvudsak fungerat är att de tidskrifter som är mest frekventa (för de svenska publikationerna) inom varje delområde är unika (Tabell 4), med några få undantag.

Tabell 4. Frekventa tidskrifter för artiklar med svenska adresser, per område (ordnade efter storlek i antal)

Grundläggande mineralvetenskap	Malm- och mineralförkomster	Gruv- och anrikningsteknik	Miljöspåpekter av gruvverksamhet	Återvinning av metaller
AMERICAN MINERALOGIST	MINERALIUM DEPOSITA	MINERALS ENGINEERING	SCIENCE OF THE TOTAL ENVIRONMENT	RESOURCES CONSERVATION AND RECYCLING
EUROPEAN JOURNAL OF MINERALOGY	GFF	INTERNATIONAL J. OF MINERAL PROCESSING	APPLIED GEOCHEMISTRY	JOURNAL OF CLEANER PRODUCTION
PHYSICS AND CHEMISTRY OF MINERALS	ORE GEOLOGY REVIEWS	MINERALS & METALLURGICAL PROCESSING	JOURNAL OF GEOCHEMICAL EXPLORATION	WASTE MANAGEMENT
MINERALOGICAL MAGAZINE	PRECAMBRIAN RESEARCH	J. OF COLLOID AND INTERFACE SCIENCE	WATER AIR AND SOIL POLLUTION	HYDROMETALLURGY
GEOCHIMICA ET COSMOCHEMICA ACTA	ECONOMIC GEOLOGY	HYDROMETALLURGY	ENVIRONMENTAL SCIENCE & TECHNOLOGY	SCANDINAVIAN JOURNAL OF METALLURGY
CONTRIBUTIONS TO MINERALOGY AND PETROLOGY	GEOPHYSICS	LANGMUIR	ENVIRONMENTAL GEOLOGY	WASTE MANAGEMENT & RESEARCH
PHYSICAL REVIEW B	JOURNAL OF APPLIED GEOPHYSICS	COLLOIDS AND SURFACES A	ENVIRONMENTAL SCIENCE AND POLLUTION RES.	INTERNATIONAL J. OF LIFE CYCLE ASSESSMENT
NEUES JAHRBUCH FÜR MINERALOGIE-M	ECONOMIC GEOLOGY	POWDER TECHNOLOGY	AMBIO	JOURNAL OF INDUSTRIAL ECOLOGY
SCIENCE	CANADIAN MINERALOGIST	SCANDINAVIAN JOURNAL OF METALLURGY	ENVIRONMENTAL POLLUTION	STEEL RESEARCH INTERNATIONAL
	TECTONOPHYSICS	CIM BULLETIN	WATER RESEARCH	JOURNAL OF HAZARDOUS MATERIALS

Appendix. Ämnesområden om inte ingår i underlaget samt sökord som använts för respektive delområde

Exkluderade ämnesområden

Artiklar som i WoS är klassade till något av dessa ämnesområden ingår inte i underlaget.

Ämne	Ämne - forts.	Ämne - forts.
Agricultural Economics & Policy	Forestry	Ophthalmology
Agricultural Engineering	Gastroenterology & Hepatology	Orthopedics
Agricultural Experiment Station Reports	Genetics & Heredity	Otorhinolaryngology
Agriculture, Dairy & Animal Science	Geriatrics & Gerontology	Parasitology
Agriculture, Multidisciplinary	Gerontology	Pathology
Allergy	Health Care Sciences & Services	Pediatrics
Anatomy & Morphology	Health Policy & Services	Peripheral Vascular Disease
Andrology	Hematology	Pharmacology & Pharmacy
Anesthesiology	Immunology	Physiology
Archaeology	Infectious Diseases	Primary Health Care
Astronomy & Astrophysics	Integrative & Complementary Medicine	Psychiatry
Audiology & Speech-Language Pathology	Marine & Freshwater Biology	Psychology
Biochemical Research Methods	Mathematical & Computational Biology	Psychology, Clinical
Biochemistry & Molecular Biology	Medical Ethics	Public, Environmental & Occupational Health
Biophysics	Medical Informatics	Radiology, Nuclear Medicine & Medical Imaging
Biotechnology & Applied Microbiology	Medical Laboratory Technology	Rehabilitation
Cardiac & Cardiovascular Systems	Medicine, General & Internal	Respiratory System
Cell & Tissue engineering	Medicine, Legal	Rheumatology
Cell Biology	Medicine, Miscellaneous	Sport Sciences
Chemistry, Medicinal	Medicine, Research & Experimental	Substance Abuse
Clinical Neurology	Meteorology & Atmospheric Sciences	Surgery
Critical Care Medicine	Microbiology	Toxicology
Cytology & Histology	Microscopy	Transplantation
Dentistry, Oral Surgery & Medicine	Neuroimaging	Tropical Medicine
Dermatology	Neurosciences	Urology & Nephrology
Emergency Medicine	Nursing	Water Resources
Endocrinology & Metabolism	Nutrition & Dietetics	Veterinary Sciences
Energy & Fuels	Obstetrics & Gynecology	Virology
Fisheries	Oceanography	Zoology
Food Science & Technology	Oncology	

Söktermer för delområden

Grundläggande mineralvetenskap

Inkluderas	Exkluderas
(mineral AND ("crystal chemistry" OR "crystal-chemical" OR crystallochemical OR "crystal structure" OR crystallograph*)) OR "mineral chemistry" OR (mineral AND intracryst*) OR	ceramic OR concrete OR enamel OR bone OR teeth OR soil OR calculi OR metallurgy OR steel OR coke OR glass OR catalyst OR cellulose OR microb* OR ash OR sewage OR freshwater OR nano*

<p>"mineral physics" OR "mineral surface" OR (("crystal chemistry" OR "cation distribution" OR "cation ordering" OR "high pressure" OR "trace element*") AND (silicate OR phosphate* OR oxide OR *pyroxen* OR amphibole OR garnet OR feldspar OR mica OR olivin* OR spinel*)) OR "mineral nomenclature" OR "mineral classification" OR "mineral species" OR "mineral group"</p>	
---	--

Forskning om malmer och mineralförekomster inklusive prospektering

Inkluderas	Exkluderas
<p>metallogen* OR "ore forming" OR "ore formation" OR "ore genesis" OR "mineral forming" OR (ore AND deposit) OR (ore AND fluid*) OR (ore and metamorph*) OR (ore and isotop*) OR (volcanic AND ore) OR (skarn AND (deposit OR ore OR mineral OR occurrence)) OR (hydrothermal AND ore) OR "orogenic gold" OR IOCG OR (SEDEX AND (deposit OR ore)) OR ("base metal" AND (deposit OR ore)) OR (VMS AND (deposit OR ore)) OR (sulphide* AND ore) OR (sulfide* AND ore) OR "gold enrichment" OR (polymetallic AND ore) OR ("iron oxide" AND ore) OR (prospektering AND (mineralization OR ore OR geophysical OR geochemical)) OR "metal prospecting" OR "mineral exploration" OR "ore exploration" OR "geophysical exploration" OR "geochemical exploration" OR "metal exploration" OR (("resource characterization" OR "resource characterisation") AND (ore* OR deposit OR mineralization)) OR ("remote sensing" AND (ore* OR mineralization)) OR "ore characterization" OR "ore characterisation" OR ("resource evaluation" AND (ore OR deposit OR mineralization)) OR "geophysical modelling" OR "geophysical modelling" OR ("geochemical mapping" AND (ore* OR deposit OR mineralization)) OR ("seismic imaging" AND (ore* OR deposit OR mineralization)) OR ((reflection AND seismic) AND (ore* OR deposit OR mineralization)) OR (("gravity anomal*" OR aeromagnetic OR "magnetic anomal*") AND (ore OR mineralization)) OR ("electrical resistivity" AND (ore* OR "mineral deposit")) OR (magnetotelluric* AND (ore* OR "mineral deposit" OR mineralization)) OR ((prospektering OR exploration) AND drilling)</p>	<p>pellet* OR steel OR "carbon dioxide capture" OR flotation OR *metallurgy OR groundwater OR "ground water" OR soil OR pollution OR slag OR drainage OR bioleaching OR waste OR Oregon OR petroleum OR coal OR hydrocarbon OR biomass OR biosphere OR bone OR "ice sheet" OR offshore</p>

Gruv- och anrikningsteknik

Inkluderas	Exkluderas
<p>(mining AND automation) OR (mine AND automation) OR "mine planning" OR "mining engineering" OR "mining seismology" OR "sustainable mining" OR "mine infrastructure" OR (mining AND robotics) OR "mining machinery" OR "mining equipment" OR "mining operation" OR</p>	<p>soil OR wastewater OR "text mining" OR "data mining" OR "web mining" OR "literature mining"</p>

<p>"tumbling mill" OR "mining mill*" OR "mining vehicle" OR (mining AND drilling) OR (mining AND milling) OR "underground mining" OR "open pit mining" OR "open pit mine" OR "underground mine" OR "rock bolts" OR (autonomous AND mining AND vehicle) OR (shotcrete AND (mine or mining)) OR (tunneling AND (mine or mining)) OR "mineral processing" OR "mineral engineering" OR "mineral dressing" OR "ore production" OR "ore processing" OR "ore dressing" OR "ore refinement" OR "ore characterization" OR "mineral separation" OR (comminution AND mineral) OR ("magnetic separation" AND mineral) OR ("gravity separation" AND mineral) OR "process mineralogy" OR ("size separation" AND mineral) OR ("rock support" AND mining) OR "rock fragmentation" OR "ore leaching" OR flotation OR geometallurg* OR electrowinning OR electroextraction OR (bioleaching AND (metal OR ore)) OR (biooxidation AND (metal OR ore))</p>	
---	--

Miljöaspekter av gruvverksamhet

Inkluderas	Exkluderas
<p>"mine waste" OR "mining waste" OR "mine spoil*" OR "mine drainage" OR "acidic mine water*" OR "acid rock drainage" OR "acid mine drainage" OR ((AMD OR ARD) AND mining) OR (mining AND "heavy metals") OR "minewater" OR "mine water*" OR (mining and wastewater) OR (contamination AND mining) OR (pollution AND mining) OR ("nitrogen discharge" AND mining) OR ("dry cover" OR "water cover") AND (mining OR mine)) OR (sulfid* AND tailing*) OR (sulphid* and tailing*) OR (tailing* and deposit) OR "mining dams" OR "tailing dams" OR (tailing* AND mining) OR "mine tailing*" OR "mill tailing*" OR (mining AND ("environmental science" OR "environmental impact" OR "environmental effect" OR "environmental assessment")) OR "mine effluents" OR ("land use" AND mining) OR (remediation AND mining) OR (rehabilitation AND mining) OR "mine rehabilitation" OR "mine reclamation" OR "mine remediation" OR "mine hazard" OR "mining hazard"</p>	<p>"text mining" OR "data mining" OR "web mining" OR "literature mining"</p>

Återvinning av metaller

Inkluderas	Exkluderas
<p>(recycling AND metal AND waste) OR (waste AND "valuable metal") OR ("life cycle" AND metal) OR "anthropogenic metal resource*" OR "urban mining" OR "urban mine*" OR ("waste recovery" AND metal) OR (recyclable AND metal) OR (e-waste* AND recycling) OR ("electronic waste" AND recycling) OR "secondary metal resource" OR (downcycling AND metal) OR (decontamination AND metal) OR "landfill</p>	<p>nutrient* OR wastewater OR biowaste OR soil OR sewage OR ash OR star OR geochemistry OR fuel OR toxicity OR biomass OR subduct* OR sediment OR (mantle AND crust)</p>

<p>mining" OR (landfill AND recovery) OR (scrap AND recycling) OR (slag AND recycling) OR (hydrometallurgical AND recycling) OR (diode AND recycling AND metal) OR "waste electrical and electronic equipment" OR WEEE OR "secondary metal supply" OR "secondary raw material*" OR ("recyclable material*" AND metal) OR (recovery AND metal AND slag) OR (batter* AND recycling) OR (automobile* AND recovery AND metal) OR (automotive AND recovery AND metal) OR (vehicle* AND recovery AND metal) OR (automobile* recycling AND metal) OR (automotive AND recycling AND metal) OR (vehicle* AND recycling AND metal) OR (batter* AND separation AND metal) OR ("solar cell waste") OR "LCD waste" OR (LCD AND recycling) OR (steel AND recycling) OR (CIGS AND recycling) OR (semiconductor AND recycling) OR ("ICT waste" AND recycling) OR ((antimony OR beryllium OR bismuth OR chromium OR cobalt OR gallium OR germanium OR indium OR nickel OR niobium OR platinum OR PGM OR PGE OR palladium OR rhodium OR ruthenium OR iridium OR tungsten OR gold OR hafnium OR copper OR lithium OR molybdenum OR rhenium OR silver OR scandium OR selenium OR tantalum OR tellurium OR tin OR vanadium OR REE OR "rare earth*" OR lanthanid* OR lanthanoid* OR lanthanum OR cerium OR praseodymium OR neodymium OR europium OR gadolinium OR terbium OR dysprosium OR erbium OR yttrium OR holmium OR thulium OR ytterbium OR lutetium OR samarium) AND recycling)</p>	
---	--