

STNEasy (Biosis)

Questions?? Ask your Librarian!! Beth Transue

btransue@messiah.edu - AIM: boolibmessiah - x3810 - Facebook

What is STNEasy? A vendor that provides specialized databases on a pay-as-you-go basis. Among these databases are BIOSIS (Biological Abstracts). **Biological Abstracts** is the most comprehensive bibliographic database of the Biological Sciences literature.

How to access STNEasy:

- Go to Messiah Library Homepage, Select Databases, Select Sciences and Health-Biology, Select BIOSIS, Select STNEasy.

BEFORE Searching: Select a Database:

1. Click on "Select a Category". The database categories will appear.
2. Click the file folder next to the category:
 - For *BIOSIS* or *SciSearch*, select Life Sciences category
3. Verify that the box for the database you want is checked. Click OK.

SEARCHING TIP: *Because these databases charge for the initial search, but do not charge to refine the search, start with a broad search and then refine or narrow the search parameters.*

Costs (to Messiah) to search BIOSIS:

Search - \$2.00

Refine Search – FREE

Open Record (to get citation information or link to Full Text) - \$2.95 per record

Basic Search	STNEasy
Search keywords	<ul style="list-style-type: none">• Type keyword, Search
Refine Search	<ul style="list-style-type: none">• Click Refine Your Search
Truncation	<ul style="list-style-type: none">• To search for plurals add # to word• To fully truncate, add ? to word
Limits	<ul style="list-style-type: none">• Select drop down field:<ul style="list-style-type: none">○ Publication Years○ Language

Advanced Search	STNEasy
Search within fields <ul style="list-style-type: none"> ➤ Author ➤ Title ➤ Journal ➤ Chemical name 	<ul style="list-style-type: none"> • Change dropdown menu from “words” to desired field. • Complete search terms. Browse search terms if not sure of keywords to use.
Search from Registry	<ul style="list-style-type: none"> • Enter Chemical Registry • Select Chemical References link

Navigation	STNEasy
Display records <ul style="list-style-type: none"> ➤ REMEMBER: there is a charge per record to display a record 	<ul style="list-style-type: none"> • To open one item, click on title • To open more than one item, select checkboxes next to each title. Click Display Answers
Availability	<ul style="list-style-type: none"> • Select Full-Text Options button • Select free full text option if available • If not available full-text, browse Periodicals List in Messiah Library homepage to determine if owned by Messiah in another database or in print • If not available at Messiah, request Interlibrary Loan • Do NOT order document through STNEasy
Save results	<ul style="list-style-type: none"> • Select Search History in left menu • Choose format for search history. RTF will allow you to edit document • Save document
Refworks export	<ul style="list-style-type: none"> • Not available