

Appendix O

Foreword to the First Edition

Table of Contents

Table of Contents
Foreword to the third edition..

Foreword to the second edition
3

Foreword to the first edition
4

Introduction

6

Purpose and Scope of UNIMARC Manual - Authorities Format
6

Use

6

Format Maintenance
6

Standards
6

Other related documents
7

Definitions

8

Guidelines for Format Design
11

Functional Blocks
12

Guidelines for Use
13

Mandatory Fields
13

Control Functions
13

Field and Subfield Repetition
13

Subfield Order
13

Fill Character
13

Coded Data Values
14

Punctuation
14

Format Use
14

Authority Records
14

Reference Records
15

General Explanatory Records
15

Parallel Data
15

Alternative Script Data
16

Composite Access Points
17

Outline of Content of Records
18

Correspondence between UNIMARC/Authorities and UNIMARC/Bibliographic
19

Display of Reference and Authority Entries
20

Explanatory Notes
21

Field List

23

Format

25

Record Label
25

Directory
28

0--
Identification Block
29

1--
Coded Information Block
34

Control Subfields
53

2--
Preferred Access Point Block
68

3--
Notes Block
97

4--
Variant Access Point Block
110

5--
Related Entity Block
129

6--
Topical Relationship Block
148

7--
Authorized Access Point in Other Language and/or Script Block
154

8--
Source Information Block
173

9--
National Use Block
187

Appendix L Complete Examples
188

Appendix O: Format Changes
199

Foreword to the second edition

This new edition of the UNIMARC Authorities format is the first revision since the format was published in 1991. That such a long period should elapse without revision testifies to the foresight and expertise of the IFLA Steering Group on UNIMARC Format for Authorities.
Responsibility for maintenance of the format now resides with the Permanent UNIMARC Committee. At its meeting in Zagreb in 1997, the PUC decided to prepare a new edition of the UNIMARC Authorities Format. The proposals for revision were agreed at the meeting in Lisbon in February 2000.

The revisions reflect developments in telecommunications and information technology and consequent evolution of the possibilities for universal bibliographic control. The development of communications protocols such as FTP and Z39.50 (ISO 23950) and more recently the explosion of the Internet and the World Wide Web has created an infrastructure in which bibliographic records can be freely and easily exchanged.

Despite projects such as the European project AUTHOR
, which demonstrated methodologies for sharing authority data, the exchange of authority data has lagged behind. IFLA established the Working Group on Minimal Level Authority Records and International Standard Authority Data Number
 to investigate the barriers to exchange of authority data. The recommendations of the MLAR group included the definition of data elements that should be mandatory in all authority records in order to facilitate exchange and reuse of authority data. The new edition incorporates these recommendations.

When the first edition was published the Internet was virtually unknown and the World Wide Web did not exist. They are now pervasive and changes have been implemented to support links to Web resources and to facilitate web cataloguing. The development of a shared environment means that we are more and more dependent on each other. PUC has recognized this by tracking developments in other authority formats and adopting them for UNIMARC/A. There is no substitute for practical experience; the PUC could not develop the format without the recommendations for improvement received from UNIMARC users. Finally, to make use of the format easier the content and style are updated for consistency with the UNIMARC Bibliographic Format.
The pace of change is accelerating and therefore it is unlikely that the format will remain stable for the next ten years. As previously mentioned, the evolution of UNIMARC is determined in large part by the requirements of the users. Details of how the format is maintained will be found in the Introduction below.

Mirna Willer, Chair Permanent UNIMARC Committee

Foreword to the first edition

The establishment of UNIMARC as the format for the international exchange of bibliographic records created an immediate need to develop a companion format to transmit the records for authoritative forms of headings. IFLA responded to this need by first developing a standard for content and display of authority information: Guidelines for Authority and Reference Entries (GARE). GARE sets forth the data elements that appear in authority and reference entries in eye-readable form. It thus serves as a foundation for building the machine format, UNIMARC/Authorities, to exchange the specified data.

Since UNIMARC/Authorities is part of the UNIMARC group of interdependent formats there are several standards to which it must adhere. These relate to the three basic parts of a machine-readable record format:

1)
The structure of the record, which is the physical representation and layout of the information.

2)
The content designators for the record, which identify and supply information about elements.

3)
The data content of the record, which are the data that are being communicated.

First the authorities format must be structure-compatible with UNIMARC, since the two types of records will be used together in systems. Thus the International Organization for Standardization standard format for bibliographic information interchange (ISO 2709) must be utilized choosing the same options as in UNIMARC. Second, the content designation for headings must be the same as that used in UNIMARC, where the same data elements appear in both formats. The interaction of headingss in bibliographic and authority records should not be burdened with differences in content designation, since the degree of compatibility will have a direct effect on the ease of understanding and use of the format. This generally means subfields should correspond for like data elements, although tagging will differ because of the different functions of data elements in bibliographic and authority records. Also, the user of the UNIMARC formats is best served if the same guidelines for design are used in this format wherever the concepts correspond. Another standard that the format must follow is the new GARE. The basic data elements in certain types of authority records are specified by the GARE, which identifies the headings, relationships, and information that comprise authority entries and reference entries.

The form of the data recorded in the authority record is subject to the rules and codes used by an agency that creates the record. There are, however, recommendations that have been published by IFLA for the form of headings, such as Form and Structure of Corporate Headings, and these should be followed where possible. The IFLA recommendations are used by or influence many cataloguing codes.

The IFLA group responsible for the GARE was the IFLA Working Group on an International Authority System which was organized in 1979 by the Section on Information Technology and the Section on Cataloguing to carry out a number of tasks relating to the international exchange of authority data. In 1983, that work was largely completed with the submission of the GARE to IFLA committees for approval. That Working Group suggested that one task, the development of a format, be undertaken immediately. Thus the Steering Group on a UNIMARC Format for Authorities was formed with the following members:

Marie-Louise Bachmann, Kungliga Biblioteket, Stockholm

Christine Boßmeyer, Chairperson, Deutsche Bibliothek, Frankfurt

Diana B. Dack, National Library of Australia, Canberra

Tom Delsey, National Library of Canada, Ottawa

J. M. Feyen, Pica Samenwerkingsverband, Koninklijke Bibliotheek, Den Haag

Françoise Finelli-Lemelle, Bibliothèque Nationale, Paris

Günter Franzmeier, Staatsbibliothek Preußischer Kulturbesitz, Berlin

Paula Goossens, Koninklijke Bibliotheek Albert I., Brussels

Anthony Long, The British Library, London

The project editor for the UNIMARC/Authorities format was Sally McCallum. The Steering Group was responsible for general advice and for comments on draft texts. This work was mainly carried out by correspondence. Three successive drafts were sent out to all Steering Group members for comment: 1st draft 1984-26-05; 2nd draft 1985-10-21; 3rd draft 1987-03-13. Based on the comments received the 4th draft was prepared for wider distribution and comment. In February of 1988 the 4th draft was circulated to members of the Section on Cataloguing and the Section on Information Technology.

In closing, I would like to thank Sally McCallum who carried the main burden in drafting the format and preparing the documents, and all members of the Steering Group who contributed so much of their time and effort to the development of the UNIMARC/Authorities format.

Christine Boßmeyer

May 1989

INTRODUCTION

Purpose and scope of UNIMARC Manual - Authorities Format

The primary purpose of UNIMARC Manual: Authorities Format is to facilitate the international exchange of authority data in machine-readable form among national bibliographic agencies.

The UNIMARC Manual: Authorities Format specifies the tags, indicators and subfield identifiers to be assigned to authority, reference, and general explanatory entry records in machine-readable form. These records are created to provide guidance on the use in a catalogue of names (personal, family, corporate, meeting, geographic and trademark), preferred titles for works not entered under specific authors, preferred titles for works by individual authors, and topical subjects. These names, titles and topicals are used on bibliographic records as primary, secondary and alternative entries, as series entries, and as subject entries.

The record format takes into account the requirements specified in Guidelines for Authority and Reference Records (GARR) for records involving names and preferred titles for anonymous classics, and in Guidelines for Subject Authority and Reference Entries (GSARE) for subjects. It also takes into account attributes of the entities and entity relationships as specified in the Functional Requirements for Authority Data: Conceptual Model (FRAD). Entities in that model are defined as bibliographic entities (FRBR entities and family), name and/or identifier, and controlled access point.
Authority records for series entries are limited to access point information in this format. Series treatment data that is included in authority records by some agencies is not accommodated.

Use

Each national bibliographic agency is responsible for the conversion of authority records into UNIMARC Authorities Format for transmission to other national agencies and can receive machine-readable records in the UNIMARC Authorities format from other national agencies. The UNIMARC Manual - Authorities Format is intended to provide the information required for a range of bibliographic activities. It therefore includes content designation which may be essential to one or another of these activities, but not to all.

Format Maintenance

UNIMARC is maintained by an IFLA committee, the Permanent UNIMARC Committee (PUC), for which the secretariat is the IFLA UBCIM Core Programme. Future changes to the format will be primarily defining additional fields, subfields and coded values where needed. Proposals for change will usually originate with those creating UNIMARC records or those using UNIMARC records. Changes will be made only through the Permanent UNIMARC Committee. UNIMARC will not be modified to accommodate non‑ GARR and GSARE cataloguing practices or other practices contrary to the international standards on which it is based. Changes to the format may be made where a field or subfield is described as provisional.

Standards

UNIMARC Manual: Authorities Format assumes the use of the following standards:

ISO 962 - 1974: Information processing - Implementation of the 7-bit coded character set and its 7-bit and 8-bit extensions on 9-track 12.7mm (1/2 inch) magnetic tape. 3 p.

ISO 1001 - 1986: Information processing - File stucture and labelling of magnetic tapes for information interchange. 17 p.

ISO/IEC 2022 - 1994: Information technology - Character code structure and extension techniques. 47 p. and ISO/IEC 2022/Cor.1 1999. 1 p.

ISO 2375 - 1985: Data processing - Procedure for registration of escape sequences. 7 p.

ISO 2709 - 1996: Information and documentation - Format for information exchange. 6 p.

ISO 3166-1 1997: Codes for the representation of names of countries and their subdivisions -- Part 1: Country codes. 58 p. Amendments issued occasionally.

ISO 3166-2 - 1998: Codes for the representation of names of countries and their subdivisions -- Part 2: Country subdivision codes. 105 p.

ISO 3166-3 - 1999: Codes for the representation of names of countries and their subdivisions -- Part 3: Code for formerly used names of countries. 11 p.

ISO 6630 - 1986: Documentation -- Bibliographic control characters. 6 p.

ISO 8601 - 2004: Data elements and interchange formats -- Information interchange -- Representation of dates and times. 29 p.
ISO 15511 - 2005: International Standard Identifier for Libraries and Related Organizations (ISIL). ??? p.
Other Related Documents

International Federation of Library Associations and Institutions. Functional Requirements for Authority Data : A Conceptual Model. – München : K. G. Saur, 2009. ?? p.
International Federation of Library Associations and Institutions. Guidelines for Authority and Reference Records. – München : K. G. Saur, 2001. 40 p.
International Federation of Library Associations and Institutions. Guidelines for Subject Authority and Reference Entries. – München : K. G. Saur, 1993. 46 p.
International Federation of Library Associations and Institutions. Statement of International Cataloguing Principles. – April 10, 2008 version. 13 p.
UNIMARC Manual : Bibliographic Format.- 3rd ed.- München : K. G. Saur, 2008.
760 p.

DEFINITIONS

The terms defined below are those used in special sense in UNIMARC Manual - Authorities Format; terms used in their normal bibliographic sense are not defined. A more complete listing of definitions relating to parts of an authority record are contained in Guidelines for Authority and Reference Records (GARR), Guidelines for Subject Authority and Reference Entries (GSARE),Functional Requirements for Authority Data (FRAD) and Statement of International Cataloguing Principles.

Record Types:

Authority record — A machine-readable record for which the initial element is the preferred access point for a person, corporate body, work, trademark, topical subject, place access or form genre or physical characteristics, as established by the cataloguing agency responsible. In addition to the preferred acces point, the record contains, as applicable: information notes; a record of all variant and related access points from which references have been made (tracings); notes recording sources consulted, etc.; an identification of the cataloguing agency responsible for the entry; and international standard identifiers for ????.

Base Access point — The base access point is that part of the access point that identifies the name of the entity, excluding any qualifying data. For example, in the access point 200#1$aNicolini da Sabbio$bDomenico$cimprimeur-libraire$f15-- to 160-?, the base access point is "$aNicolini da Sabbio$bDomenico", and the language of this base access point is Italian. The language of cataloguing being French, the qualifiers are expressed in French, i.e., "$cimprimeur-libraire". [proposal: to be moved down under Access Point Types]

General explanatory record — A machine-readable record for which the initial element normally consists of a truncated or otherwise stylized or exemplary form, from which the user is directed to a general class or defined category of access points. It serves to inform the user of the list, catalogue, bibliography, etc., of a convention that applies either generally or to a defined category of access points, and to provide guidance in locating such access points.

Reference record — A machine-readable record for which the initial element is either a variant access point or a preferred access point, and which is designed to direct the user of the list, catalogue, bibliography, etc., either from the variant access point to the appropriate preferred access point (i.e. a "see" reference), or from the preferred access point to related access points (i.e. a "see also" reference). Reference records are defined only for variant access points.
Access Point Types:

Access point —

(1)
The initial element of an entry used as the principal filing element when the entry is arranged in an alphabetical listing. See also preferred access point, reference access point, and general explanatory access point.

(2)
The word access point may also be used in terms such as "preferred access point", "variant access point", etc., to refer to the status of an element as it relates to other similar elements, and in those cases is used independently of its function within the authority or reference record. See also preferred access point, parallel access point, related access point, variant access point, and alternative script access point.

(3)
Terms such as "corporate name access point" and "personal name access point" and „title access point“ may be used to designate the type of access point by reference to the type of name or title on which the access point is based, without regard to its function or relationship to other access points.

Access points categorized by function within a record:
Preferred access point — The access point for an authority record.
 Variant access point — The access point for a reference record.

General explanatory access point — The access point for a general explanatory record.

Access points categorized by relationship to other access points:
Preferred access point — An access point established in a form to be followed without variation whenever the access point appears in a bibliographic record.

Parallel/Authorized access point — An alternative form of the preferred access point based on another language and/or script form of the name, title or subject.

Related access point — One of two or more preferred access points, each of which is bibliographically related to the other(s).

Variant access point — An access point in a form other than that established as the preferred access point. Generally such an access point is either based on a variant name sometimes used by the person, corporate body, trademark or family itself, or sometimes used by others to identify the person, corporate body, trademark, family, or work; or constructed on a pattern different from that used to establish the preferred access point. It may be a preferred subject access point that is not the entry element part.

Alternative script access point — An access point represented in another script.

Record Components:

Tracing — The identification within an authority record of a variant, or related access point from which a reference is to be made directing the user of the list, catalogue, bibliography, etc., to the preferred access point which serves as the access point for the authority record. The tracing is designed to provide for the generation of references and assist the cataloguer in readily determining what references have been made.

Information Note — A note of the type that is generally given in catalogues, bibliographies, etc., under a preferred access point, a reference access point, or a general explanatory access point for the purpose of explaining the relationship between that access point and other access points that are referenced from it.

Primary Entity — The entity, named in the 2-- block of the record, for which the record was created. Data in the 1-- block generally pertain to characteristics of the primary entity.

Technical Elements of Records:

Content designator — The means of identifying data elements and/or providing additional information about a data element. Content designators consist of tags, indicators and subfield identifiers.

Data element — The smallest unit of information that is explicitly identified. Within a variable field, a data element is identified by a subfield identifier and it forms a subfield. Within the record label, directory, and fixed length subfields, the data elements are identified by their character positions.

Data element identifier — See subfield identifier.

Field — A defined character string, identified by a tag, which contains data.

Variable field — A field in which the length of an occurrence of the field is determined by the length (in characters) required to contain the data elements (including indicators, subfield identifiers, and the field separator) stored in that occurrence. The length may vary from one occurrence to the next. A variable field may contain one or more data elements or subfields.

Tag — A series of three characters used to specify the name or label of an associated field.

Indicator — A character (numeric or alphabetic) associated with a variable field which supplies additional information about the contents of the field, about the relationship between the field and other fields in the record, or about the action required in certain data manipulation processes.

Subfield — A defined unit of information within a field (see also data element).

Subfield identifier — A code consisting of two characters to identify individual subfields within a variable field. The first character is always control function 1/15 from ISO 646 and the second character is either numeric or alphabetic. Subfield identifiers are synonymous with data element identifiers.

Field separator — A control character used at the end of each variable field to separate it from the next field (control function 1/14 of ISO 646).

Record terminator — The final character in each record (control function 1/13 from ISO 646).

GUIDELINES FOR FORMAT DESIGN

UNIMARC is designed according to an agreed set of principles. These have been adopted for UNIMARC/Authorities.

(1)
Tags should identify a field in two respects: i) the type of character string (e.g., a personal name) and ii) the function the character string performs in the record (e.g., tracing). These aspects will be shown by assigning specific values to the character positions of the tags. Tags may be both numeric and alphabetic. First assignment will be numeric values, expanded to alphabetic values (lower case preferred) when required.

(2)
Indicators should be tag dependent but used as consistently as possible across all fields. Indicators may be both numeric and alphabetic. First assignment will be numeric values, expanded to alphabetic values (lower case preferred) when required.

(3)
Subfield identifiers will be tag dependent, but, as far as possible, common data elements will be identified by the same subfield identifiers across fields. Subfield identifiers may be both numeric and alphabetic. First assignment will be alphabetic values (lower case preferred), expanded to numeric values when required. Subfield identifiers will be given values for identification rather than for file arrangement. There will be no specified order for subfield identifiers, as order is determined by the data.

(4)
The fields on an authority record have been regarded as relating primarily to broad categories of information such as "Preferred Access Point of Record," "Related Entity," etc. In a machine-readable record the primary grouping of fields will be according to these fundamental categories.

(5)
Descriptive information carried in notes is not intended for use as access points.

FUNCTIONAL BLOCKS

The fields of the authority or reference record are divided into functional blocks; the first (left most) digit of the tag indicates the block of the field.

0--
Identification Block: contains numbers that identify the record or the authority [to add: and entity for which the record has been created.
1--
Coded Information Block: contains fixed length data elements (frequently coded) describing various aspects of the record or data.

2--
Preferred Access Point Block: contains the preferred, variant, or general explanatory access point for which the record has been created.

3--
Notes Block: contains notes, intended for public display, that: 1) explain the relationship between the record access point (2--) and other access points; 2) contribute to the identification of the entity described in the authority record.

4--
Variant Access Point Block: contains variant access points from which a reference is to be made to see the access point of the record.

5--
Related Entity Block: contains related preferred access points from which a reference is to be made to see also the access point of the record.

6--
Topical Relationship Block: contains classification numbers and other classifying information that are related to the access point of the record.

7--
Authorized Access Point in Other Language and/or Script Block: contains a form of the record access point (2--) in another language or script and links to another record in which that form is the 2-- preferred access point.

8--
Source Information Block: contains the source of the record, and cataloguer's notes about the data not intended for public display.

9--
National Use Block: contains data local to the originator of the record. Field tags will not be defined in UNIMARC/Authorities for intersystem exchange.

GUIDELINES FOR USE

(1)
Mandatory Fields

In addition to the Record Label and Directory, the following fields must be present in the machine-readable records:

001
Record Identifier

100
General Processing Data (certain data elements only)

152
Rules

2--
Preferred Access Point
801
Originating Source

The presence of other fields depends upon the particular record being converted into machine-readable form. The data content of a record is controlled by the cataloguing code and practice of the bibliographic agency responsible for the creation of the record, i.e., the presence or absence of a data element is determined, not only by format specifications, but by the national cataloguing code or practice. However, if a data element is present, it must be fully content designated according to the prescriptions defined in this document. Elements of information that are represented in coded form are generally not specified by cataloguing codes. Certain of these coded data elements are mandatory and are so identified in the format.

(2)
Control Functions

Control functions permitted in UNIMARC/Authorities are confined to those used for subfield codes, field separators, and record terminator, as specified in ISO 2709; character set escape sequences as specified in ISO 2022; and those for indicating filing information, superscripts, and subscripts as specified in ISO 6630. No control functions are allowed to specify typographical functions such as italics. The use of control functions in UNIMARC/Authorities records is fully described in the UNIMARC Manua:l Bibliographic Format, Appendix J.

(3)
Field and Subfield Repetition

If the word "repeatable" is associated with a field, then that field may occur more than once in a record. If R (= repeatable) is associated with a subfield identifier, then that subfield may occur more than one time in an occurrence of the field.

(4)
Subfield Order

There is no specified order implied in the values of the subfield identifiers. Subfield identifiers are assigned values for identification purposes, not for file arrangement.

(5)
Fill Character

A complete record, fully content designated, is naturally the preferred record for international exchange purposes. In some cases, however, it may not be possible to convert a national record into the UNIMARC/Authorities format and provide the full content designation and coded information as prescribed. To minimize the ambiguities that could result if the indication of this lack of information were left to the discretion of each national agency faced with the circumstances described above, a character, hereafter referred to where this occurs as a "fill character", is used in place of the required information. This character will be the "|" (vertical line, code table position 7/12 in ISO 646).

The fill character can be used whenever a content designator or coded information cannot be determined by the encoding agency. It thus occurs in the following situations: i) encoding agency does not use this content designator or code this information, or ii) encoding agency uses this content designator or codes this information but in this particular record does not know the correct value, or iii) encoding agency uses similar values for this content designator or coded information but they cannot be translated to the exact UNIMARC/Authorities equivalents.

The following rules apply to the use of the fill character: fill characters may only be used for indicators and coded data values that are not mandatory, thus fill characters may not be used in the Record Label or Directory, as subfield identifiers or to replace punctuation or other special characters in the data portion of fields.

(6)
Coded Data Values

The following conventions are used in the assignment of coded values in the Record Label and coded data subfields:

u -
Unknown. Used when codes are being assigned, but the appropriate specific value cannot be determined.

v -
Combination. Used when a combination of the individual coded characteristics occur in the entity.

x -
Not applicable. Used when a characteristic is not appropriate for the type of entity being described.

y -
Not present. Used when the characteristic being coded is not present for the entity being described.

z -
Other. Used when codes are being assigned and the characteristics of the entity are known, but none of the defined codes is appropriate.

| -
Fill character. Used when no attempt is being made to assign the codes.

(7)
Punctuation

GARR prescribed punctuation is not carried at the subfield boundaries. GARR prescribed punctuation consists of = (used with parallel access points), <, >, <<, and >> symbols (used with tracings), ; and , (used in the source area). All other punctuation in access points, notes, etc., are carried in the record according to the practice of the bibliographic agency issuing the record.

(8)
Format Use

Types of records:
Authority Records
This format is designed to support primarily the communication of authority records for preferred access points. These records may also carry tracings of variant or related preferred access points (as outlined in GARR, 0.3.1) from which reference records are generated for display. A 4-- field is used for a "see from" reference tracing containing a variant form of the preferred access point. A 5-- field is used for a "see also from" reference tracing containing a related preferred access point. The reference record can be generated from a tracing as desired for display.

Example:

210 02$aPittsburgh Research Center [preferred access point]

410 01$aUnited States.$bBureau of Mines.$bPittsburgh Research Center [variant access point as

see reference tracing]

510 02$5a$aPittsburgh Mining and Safety Research Center [related access point as see also

reference tracing]

In exceptional cases, references are carried in authority entry records in note form: field 305, Textual See Also Reference Note. Reference notes are used when a reference is too complex to be adequately constructed from one or more tracings. The 2-- preferred access point is also generally traced as see also reference tracing in a 5-- field of each of the records for access points mentioned in the 305 note. Such tracings would usually have the Reference Suppression Code in the $5 subfield set to suppress automatic generation of a simple reference, since the 305 reference note provides the reference.

Example:
Record 1 (Authority record)

200
#1$aJapp,$bAlexander H.

305
0#$aFor works of this author written under pseudonyms, see also$bGray, E. Condor$aand$bPage,

H.A. [related access points in textual see also reference note]

Record 2 (Authority record)

200
#1$aGray,$bE. Condor

500
#1$5z0$aJapp,$bAlexander H. [related access point as see also reference tracing

 with display suppressed]

Record 3 (Authority record)

200
#1$aPage,$bH.A.

500
#1$5z0$aJapp,$bAlexander H. [related access point as see also reference tracing

 with display suppressed]

Reference Records
Reference records for variant access points are only made when see references are too complex to be adequately generated from see reference tracings in authority records. The reference record contains the variant access point in the 2-- field and a 310 Textual See Reference Note. The 2-- access point is also generally traced as a see reference tracing in a 4-- field of the authority record for each of the preferred access points referred to in the 310 note. These tracings would generally have the Reference Suppression Code in the $5 subfield set to suppress automatic generation of a simple reference, since the reference record provides the reference.

Example:
Record 1 (Reference record)

200
#1$aKacew$bRomain [variant access point as reference access point]

310
0#$aÉcrit sous deux pseudonymes$bAjar, Émile$bGary, Romain [textual see reference note]

Record 2 (Authority entry record)

200
#1$aAjar$bÉmile

400
#1$5z0$aKacew$bRomain [variant access point as see reference tracing with display

suppressed]

Record 3 (Authority entry record)

200
#1$aGary$bRomain

400
#1$5z0$aKacew$bRomain [variant access point as see reference tracing with display

suppressed]

General Explanatory Records
General explanatory records are made when see references from explanatory access points are required. The general explanatory record contains an explanatory access point in the 2-- field and a 320 General Explanatory Reference Note. The 2-- explanatory access point is not traced on any authority records.

Example:
210 12$aConference... [general explanatory access point]

320 ##$aConference proceedings are entered under the name of the conference, etc., or the title of the publication if the conference, etc., lacks a name. Thus, see also: Symposium..., Workshop..., etc., [general explanatory reference note]

Relationships Between Access Points:
Parallel Data
Option 1

A general principle for the construction of a record using this format is that one form of one access point is being described and that access point is appropriate for a catalogue in the language designated by the 100 field. The reference tracings constitute the reference structure for that access point in that catalogue.

If a cataloguing agency needs to construct a parallel catalogue based on another language, the agency may want to transmit equivalent or parallel language forms of the 2-- access point and the notes and tracings appropriate to the parallel access points. It is not recommended that the notes and tracings for the parallel access points based on language differences be co-resident in a single authority record. In using this format, these parallel access points should have separate authority records in which they are the preferred access point and where their reference structure will be recorded in the 4-- and 5-- reference tracing and 3-- note fields.

Note that when these parallel access points are in a different script, in addition to being in a different language, they are still encoded following the rules for parallel data. If the access points are in a different script but the same language as their corresponding fields then the rules for alternative scripts should be followed.

The records for the different formulations of the access point designed for different language catalogues may be linked through the 7-- authorized access point in other language and/or script fields. In each authority record, each parallel access point and its associated record identifier (subfield $3) may be recorded in 7-- fields.

Example:
Record 1

001 12345

210 02$aNational Library of Canada

<Notes and tracings for an English language catalogue>

710 02$367890$8frefre$aBibliothèque nationale du Canada

Record 2

001 67890

210 02$aBibliothèque nationale du Canada

<Notes and tracings for a French language catalogue>

710 02$312345$8engeng$aNational Library of Canada

Option 2

Alternatively, an agency may treat parallel forms of the 2-- preferred access point as simple variants or references: 4-- or 5-- reference tracings with or without specifying language. The reference structures of the parallel forms are not needed and are not included in the record. The choice of technique depends on the practices of the establishing agency.

Example:
100 ##$aYYYYMMDDaswey0103####ba0

215 ##$8sweswe$aSverige

415 ##$8sweeng$aSweden

415 ##$8swerus$aŠveciâ
415 ##$8swefre$aSuède

It should be noted that a distinction is made for a given record between:

1) the language of cataloguing, used for the qualifiers in the access points (2--), variant access points (4--), related access points (5--), authorized access points in other language and/or script (7--), and for notes (3--) and informatio phrases ($0);
2) the language of the base access point, that is to say the part of the access point that identifies the entity excluding any qualifying data. For example: in the access point 200#1$aNicolini da Sabbio$bDomenico$cimprimeur-libraire$f15-- to 160-?, the base access point is "$aNicolini da Sabbio$bDomenico", and the language of this base access point is Italian. The language of cataloguing being French, the qualifiers are expressed in French, i.e., "$cimprimeur-libraire".
Alternative Script Data
The script of cataloguing (access point, notes, tracings, etc.) is identified in the 100 field of the record. Some agencies need to record access points, notes, and tracings in more than one script form because of transliteration and alternative script orthographies used for a language (e.g., kana and kanji scripts for Japanese; devanagari, khmer, and lao scripts for Pali). Alternative script representations of the access points, notes, and the tracings may be co-resident in an authority record or may reside in separate linked records. Note, however, that if the alternative script representations differ in language from their corresponding access points, then the rules for parallel data apply.

When the alternative script representations are co-resident, then the alternative script forms of the 2-- record access point are recorded in repeatable 2-- access point fields, with a $7 Script of cataloguing and script of the base access point subfield that indicates the difference from the script defined in the 100 field. The alternative script forms of notes or tracings are carried as repeated tags in their respective blocks. The various script forms of the same note or tracing are linked through a $6 linking subfield and the scripts are identified by a $7 Script of cataloguing and script of the base access point subfield.

Example:
001
82-6290

100
##$aYYYYMMDDaengy0103####ba0

200
#1$7ba0yba0a$8engrus$aGlinka,$bMikhail Ivanovich

200
#1$7ba0yca0y$8engrus$aГлинка,$bМихайл Иванович

If the alternative script representations reside in separate records, then the records are linked through 7--— authorized access point fields which contain the alternative script form of the 2-- field. The 7-- contains a $7 Script of cataloguing and script of the base access point subfield. The record control number of the authority record for the alternative script form of the access point may be recorded in the 7-- field.

Examples:
EX 1

Record 1

100
##$aYYYYMMDDaengy01030204ba0

215
##$aUnited States

415
##$aUSA

715
##$7ca0yca0y$8rusrus$aСоединенные штаты

Record 2

100
##$aYYYYMMDDarusy02040103ca0

215
##$aСоединенные штаты

415
##$aСША

715
 ##$7ba0yba0y$8engeng$aUnited States

EX 2

Record 1

001 82-6290

100 ##$aYYYYMMDDaengy01030204ba0

200 #1$7ba0yba0a$8engrus$aGlinka,$bMikhail Ivanovich

<Notes and tracings for a Latin script catalogue>

700 #1$382-3498$7ca0yca0y$8rusrus$aГлинка,$bМихайл Иванович

Record 2

001 82-3498

100 ##$aYYYYMMDDarusy02040103ca0

200 #1$7ca0yca0y$8rusrus$a Глинка,$bМихайл Иванович

<Notes and tracings for a Cyrillic script catalogue>

700 #1$382-6290$7ba0yba0a$8engrus$aGlinka,$bMikhail Ivanovich

Differentu Rule Data

A general principle for the establishment of access points in an authority record is that their form is controlled by one set of cataloguing rules, whether descriptive or subject, identified in 152 Rule field. However, a catalogue can contain, for various reasons, access points or authority records as such that are established according to different set of rules. In the case when these access points or the authority record refer to the same entity, a relationship should be established.
Some agencies may need to record different rule data as access points co-resident in an authority record, or may need to record them in separate linked record supported by the full authority record structure (e.g., preferred, variant etc. access points, notes, source information). When the different rule data are co-resident in an authority record, then the different rule form(s) of the 2-- access point are recorded in repeatable 4-- variant access point field(s), with the code “n” in the $5 Tracing Control subfield indicating the specific type of relationship. When the different rule data are recorded in a separate authority record, then the different rule forms of the 2-- access points are recorded in 5-- related entity fields, with the $5 Tracing Control subfield indicating the specific type of relationship.
Examples: [to be added]
Composite Access Points
In UNIMARC/Authorities, access points or parts of access points are designated by field tag as one of several types: personal name, corporate or meeting name, territorial name, family name, preferred title for the work, collective preferred title, and topical subject.

If the access point is composed of a name and title, fields for the name and the title are embedded in a special name/title field. The embedded field technique and standard subfields technique are described under the 240 Preferred Access Point - NAME/TITLE field description. For a fuller description of these techniques see the UNIMARC Manual: Bibliographic Format, as the basic techniques are the same as those used in the UNIMARC 4-- Linking Entry block.

If the access point is composed of a territorial name followed by a corporate or meeting name, the access point is considered a corporate or meeting name.

If the access point is composed of a name, title, or topical followed by subject subdivisions, the subject subdivisions are carried in $j, $x, $y, and $z subfields of the name, title, or topical subject that they follow. In name/title entries, the subject subdivisions reside in the embedded title field.

(9)
Outline of Content of Records

Content Record

Areas as Specified in GARR
Present in all types of records:

0-- Identification Block
ISADN area (where applicable)

1-- Coded Information Block

8-- Source Information Block
Cataloguer's note area, Source area

Authority record:

(Type of record = x)

2-- Preferred Access Point Block
(preferred access point)
Authority heading area

3-- Note Block
Information note area

4-- Variant Access Point Block
See reference tracing area

5-- Related Entity Block
See also reference tracing area

7-- Authorized Access Point in Other
Language and/or Script Block
Authority heading area

Reference record:

(Type of record = y)

2-- Preferred Access Point Block
(variant access point)
Reference heading area

300 Information Note
Information note area

310 Textual See Reference Note
Uniform heading area

7-- Authorized Access Point in Other
Language and/or Script Block
Reference heading area

General explanatory entry record:

(Type of record = z)

2-- Preferred Access Point Block
(explanatory access point)
Explanatory heading area

320 General Explanatory Reference Note
Information note area

7-- Authorized Access Point in
Other Language and/or Script Block
Explanatory heading area

(10) Correspondence Between UNIMARC/Authorities and UNIMARC/Bibliographic

UNIMARC/Authorities Access Point Fields
Heading Usage in UNIMARC Bibliographic Fields
200
Personal name
700, 701, 702

4-- with embedded 700, 701, 702

600

604 with embedded 700, 701, 702

210
Corporate or meeting name
710, 711, 712

4-- with embedded 710, 711, 712

601

604 with embedded 710, 711, 712

215
Territorial or geographic name
710, 711, 712

4-- with embedded 710, 711, 712 601, 607

604 with embedded 710, 711, 712

216
Trademark
716
217
Printer/Publisher device (Provisional)
717 [to be defined]
220
Family name
720, 721, 722

4-- with embedded 720, 721, 722

602

604 with embedded 720, 721, 722

230
Title
500

4-- with embedded 500

605

240
Name and title
4-- with embedded 7-- and 500

(embedded 200, 210, 215,
7--

or 220 and 230)
604 with embedded 7-- and 500

500

243
Uniform conventional access point
740, 741, 742

for legal and religious texts
4-- with embedded 740
245
Name and collective title
4-- with embedded 7-- and 501

(embedded 200, 210, 215, or
604 with embedded 7-- and 501

220 and 235)
7--

501

250
Topical subject
606, 615
260
Place and date of publication,

performance, provenance, etc.
617, 620, 621
280
Form and genre of the work, or
physical characteristics of the item

 608
(11)
Display of Reference and Authority Records
The following methods may be used in coding data to allow flexibility in displaying reference and authority records in order to accommodate the variations in display allowed in the GARR.

(a)
Tracings are divided into 4-- fields for variant access points and 5-- fields for related access points. The first character of these tags thus signals the need for
the > and >> symbols, respectively, for use in displays of reference records. For authority
records, the 4-- and 5-- signal that the symbols < and << should be displayed.
(b)
The relationship code in the tracing control subfield $5 may be used in a field to indicate in coded form one of several standard relationships the tracing may have with the 2-- record access point. These codes allow systems to display specific relationship information in reference and authority records. Since the textual reference information generated as a result of the code is system dependent, the specific relationship or instruction may be in the language choice of the recipient. This relationship or instruction information is displayed in addition to, not in lieu of, the
symbols >, >>, <, and <<.
(c)
If the particular relationship between the 2-- record access point and a tracing is not one of those for which a code value is defined in the relationship code of the $5 subfield, but is still a one-to-one relationship, subfield $0, instruction phrase, is provided to supply the instruction in textual form. Since this instruction phrase is in textual form, agencies that cannot use the information in the language given can omit it in displaying authority and reference records since the less precise >, >>, <, and << symbols will also be generated from the field tag. If the $0 subfield occurs in addition to the relationship code in the $5 subfield, the instruction in the $0 should be preferred for display unless it is undesirable for language or other reasons.

(d)
If a relationship between the reference and the referred to access point is several-to-one or has other complexities that make it desirable to transmit the reference as an information note (in addition to tracings), then the 3-- information notes may be used. Variant access points referred from and preferred access points referred to in information notes should also appear as tracings in appropriate authority records. This will allow an agency that cannot use the information note to still
display (less precise) reference information from the tracings based on the 4-- and 5-- fields.

EXPLANATORY NOTES

Throughout the text of this Manual, the following conventions have been used.

(1)
The dollar sign ($) has been used in place of the ISO character IS2 (of ISO 646) as the first character of a
subfield identifier.

(2)
The character # has been used in the examples to indicate a blank.

(3)
In the examples the field separator character is assumed and is not shown explicitly.

(4)
The phrase “not defined” associated with an indicator position means that no values have been given to
that indicator position.

(5)
Externally maintained code lists are needed in some subfields. These code lists are contained in the
following Appendixes of the UNIMARC Manual: Bibliographic Format:

Appendix A: Language Codes

Appendix B: Country Codes

Appendix C: Relator Codes

Appendix D: Geographic Area Code

Appendix G: Subject Systems Codes

Appendix H: Cataloguing Rules and Format Codes
Appendix J: Character Sets

FIELD LIST
All fields defined for this format are listed below:

0--
IDENTIFICATION BLOCK

001
Record Identifier

003
Persistent Record Identifier

005
Version Identifier

015
International Standard Authority Data Number (Obsolete)
0XX International Standards Identifiers

035
Other System Control Numbers

036
Music Incipit

1--
CODED INFORMATION BLOCK

100
General Processing Data

101
Language of the Entity

102
Nationality of the Entity

106
Coded Data Field: Personal/Corporate/Family Name/Trademark used as Subject Access Point

120
Coded Data Field: Personal Name

123
Coded Data Field: Territorial or Geographical Name

150
Coded Data Field: Corporate Name

152
Rules

154
Coded Data Field: Preferred Title
160
Geographic Area Code

2--
PREFERRED ACCESS POINT BLOCK

200
Preferred Access Point - Personal Name

210
 Preferred Access Point - Corporate Body Name

215
 Preferred Access Point - Territorial or Geographical Name

216
 Preferred Access Point - Trademark

217
Preferred Acess Point - Printer/Publisher Device
220
 Preferred Access Point - Family Name

230
 Preferred Access Point - Preferred Title

235
 Preferred Access Point - Collective Preferred Title

240
 Preferred Access Point - Name/Title

243
Preferred Access Point - Preferred Conventional Access Point for Legal and Religious Texts

245
 Preferred Access Point - Name/Collective Preferred Title

250
 Preferred Access Point - Topical Subject

260
 Preferred Access Point - Place and Date of Publication, Performance, Provenance, etc.
280
 Preferred Access Point - Form and Genre of the Work, or Physical Characteristics of the Item
3--
NOTES BLOCK

300
Information Note

305
Textual See Also Reference Note

310
Textual See Reference Note

320
General Explanatory Reference Note

330
General Scope Note

340
Biography and Activity Note
341
Activity Note Pertaining to Printer/Publisher

356
Geographical Note
4--
VARIANT ACCESS POINT BLOCK

400
Variant Access Point - Personal Name

410
Variant Access Point - Corporate Body Name

415
Variant Access Point - Territorial or Geographical Name

416
Variant Access Point - Trademark

417
Variant Acess Point - Printer/Publisher Device

420
Variant Access Point - Family Name

430
Variant Access Point - Preferred Title
4--
VARIANT ACCESS POINT BLOCK

440
Variant Access Point - Name/Title
443
Variant Access Point - Variant Conventional Access Point for Legal and Religious Texts

445
Variant Access Point - Name/Collective Preferred Title

450
Variant Access Point - Topical Subject

460
Variant Access Point - Place and Date of Publication, Performance, Provenance, etc.
480
Variant Access Point - Form and Genre of the Work, or Physical Characteristics of the Item
5--
RELATED ENTITY BLOCK
500
Related Entity - Personal Name

510
Related Entity - Corporate Body Name

515
Related Entity - Territorial or Geographical Name

516
Related Entity - Trademark

517
Related Entity - Printer/Publisher Device

520
Related Entity - Family Name

530
Related Entity - Preferred Title

540
Related Entity - Name/Title

543
Related Entity - Related Conventional Access Point for Legal and Religious Texts

545
Related Entity - Name/Collective Preferred Title

550
Related Entity - Topical Subject

560
Related Entity - Place and Date of Publication, Performance, Provenance, etc.
580
Related Entity Form Genre of the Work, or Physical Characteristics of the Item
6--
TOPICAL RELATIONSHIP BLOCK

640
Place(s) and Date(s) Associated with the Entity
675
Universal Decimal Classification (UDC)

676
Dewey Decimal Classification (DDC)

680
Library of Congress Classification (LCC)

686
Other Classification Numbers

7--
AUTHORIZED ACCESS POINT in Other Language and/or Script BLOCK

700
Authorized Access Point - Personal Name

710
Authorized Access Point - Corporate Body Name

715
Authorized Access Point - Territorial or Geographical Name

716
Authorized Access Point - Trademark

717
Authorized Acess Point in Other Language and/or Script - Printer/Publisher Device

720
Authorized Access Point - Family Name

730
Authorized Access Point - Preferred Title

740
Authorized Access Point - Name/Title

743
Authorized Access Point - Authorized Conventional Access Point for Legal and Religious Texts

745
Authorized Access Point - Name/Collective Preferred Title

750
Authorized Access Point - Topical Subject

760
Authorized Access Point - Place and Date of Publication, Performance, Provenance, etc.
780
Authorized Access Point - Form and Genre of the Work, or Physical Characteristics of the Item
8--
SOURCE INFORMATION BLOCK

801
Originating Source

810
Source Data Found

815
Source Data Not Found

820
Usage or Scope Information

825
Example Under Note

830
General Cataloguer's Note

835
Deleted Access Point Information

836
Replaced Access Point Information

856
Electronic Location and Access

886
Data not Converted from Source Format

9--
NATIONAL USE BLOCK

FORMAT

RECORD LABEL
Field Definition

The Record Label is constructed according to the provisions of ISO-2709.

Occurrence

The record label occurs at the beginning of every record. Mandatory. Not repeatable.

Tags, Indicators and Subfields

The record label has no tags, indicators or subfield identifiers.

Fixed Length Data Elements

These data elements are identified by character position within the label. The label as a whole is always 24 characters in length. Conventionally the character positions are numbered 0-23.

Name of Data Element
Number of Characters
Character Position

Record Length

5
0-4

Record Status

1
5

Implementation Codes
4
6-9

Indicator Length

1
10

Subfield Identifier Length
1
11

Base Address of Data
5
12-16

Additional Record Definition
3
17-19

Directory Map

4
20-23

Notes on Field Contents

The Record Label (also known as leader) is found at the beginning of each UNIMARC record and contains data for processing the record. Character positions 10, 11, 20-23 contain specific fixed values at this time and may be generated programmatically by the computer. Character positions 0-4 and 12-16 contain numerical data indicating the number of characters in certain areas of the record; these can be calculated by the computer when the record is formatted. Values for the character positions 5, 6-9, 17-19 may be translated from data in the source record by conversion program or, where UNIMARC is being used as the source format, assigned manually.

0-4
Record Length

Five decimal digits, right justified, with zero fill where necessary, representing the number of characters in the entire record, including the label itself, the directory, and the variable fields. This data element is normally calculated automatically when the total record is assembled for exchange.

5
Record Status

A single digit denoting the processing status of the record.

c = corrected or revised record

A record to which changes have been made to correct errors, one which has been amended to bring it up to date, or one where fields have been deleted

d = deleted record

A record which is exchanged in order to indicate that a record bearing this record identifier is no longer valid. The record may contain only the label, directory, and 001 (record identifier) field, or it may contain all the fields in the record as issued; in either case 835 DELETED HEADING INFORMATION field may be used to explain why the record is deleted.

n = new record

A new record.

6-9
Implementation Codes

6
Type of Record.

x = authority entry record

Code x indicates that the content of the record constitutes an authority record in which the 2-- preferred access point is established and is authorized for use as the lead element in constructing certain access points of a bibliographic record.

y = reference entry record

Code y indicates that the content of the record constitutes a reference record in which the 2-- preferred access point is unestablished and is not authorized for use as the lead element in an access point in a bibliographic record. The 2-- is traced in the 4-- in an authority record.

z = general explanatory entry record

Code z indicates that the content of the record constitutes a general explanatory entry record in which the 2-- preferred access point is unestablished and is not traced in the 4-- in any authority record.

7-8
Undefined

Contains two blanks.

9
Type of entity

The code indicates the type of entity identified in the 2--.
a = personal name entry

b = corporate name entry

c = territorial or geographical name

d = trademark

e = family name

f = preferred title

g = collective preferred title

h = name/title

i = name/collective preferred title

j = topical subject

k = place access

l = form, genre or physical characteristics

10
Indicator Length.

One numeric digit giving the length of the indicators. This is invariably 2 in UNIMARC.

11
 Subfield Identifier Length

One numeric digit giving the length of the subfield identifier; e.g., '$a'. This is invariably 2 in UNIMARC.

12-16
Base Address of Data

Five numeric digits, right justified with leading zeros, indicating the starting character position of the first data field relative to the beginning of the record. Since the first character of the record is numbered 0 (zero), the number entered as the base address of data will be equal to the total number of characters in the label and directory including the field separator that terminates the directory. In the directory, the starting character position for each field is given relative to the first character of the first data field which will be field 001, rather than the beginning of the record. The base address thus gives the base from which the position of each field is calculated. This number will generally be supplied automatically by the computer when the UNIMARC record is finally assembled.

17-19
Additional Record Definition

17
Encoding Level
A one-character code indicates the degree of completeness of the machine record. The following codes have been defined, and others may be added at a later date.

= full

The record contains necessary data including applicable tracings.
3 = partial

The record does not contain complete data because appropriate reference work had not yet been carried out.
18-19
Undefined

Two blanks.

20-23 Directory Map

This provides details of the length and structure of the directory entry for each of the UNIMARC fields. The four positions are as follows:

20
Length of "length of field" part of each directory entry

One decimal digit giving the number of characters in the 'length of field' part of each directory entry. The value in UNIMARC is 4. This allows a maximum field length of 9,999 characters.

21
Length of "starting character position" part of each directory entry

One decimal digit giving the number of characters in the 'starting character position' of each directory entry. The value in UNIMARC is 5. This allows a maximum record length of approximately 100,000 characters.

22-23
Undefined
Two blanks.

Related fields
The data elements found in the record label are not found elsewhere in UNIMARC. Although some of the values of the implementation codes 'type of record' and 'type of entity' appear to overlap with other coded data, in fact the codes in the record label refer to attributes of the record and not directly to attributes of the entity itself.

DIRECTORY
Following the Record Label is the Directory. Each entry in the Directory consists of three parts: a 3-digit numeric tag, a 4-digit number indicating the length of the data field and a 5-digit number indicating the starting character position. No further characters are permitted in a Directory entry. The Directory layout is as follows:

	Directory entry 1
	Directory entry 2 Other directory entries

	Tag
	Length of Field
	Starting Position
	

	F/T

	F/T = Field Terminator

The second segment of the Directory entry gives the number of characters in that field. This includes all characters: indicators, subfield identifiers, textual or coded data and the end of field marker. The length of field is followed by the starting character position of the field relative to the first character position of the variable field portion of the record. The first character of the first variable field is character position 0. The position of character position 0 within the whole record is given in character positions 12-16 of the Record Label.

The tag is 3 characters long, the 'length of the data' fills 4 characters and the 'starting character position' fills 5 characters. After all of the 12-character directory entries corresponding to each data field in the record, the directory is terminated by the end of field marker IS2 of ISO 646 (1/14 on the 7-bit code table). For an example of a directory illustrating its position in relation to data fields see the complete examples in Appendix L. The directory entries should be ordered by the first digit of the tag, and it is recommended that order by complete tag be used where possible. The data fields themselves do not have a required order as their positions are completely specified through the directory.

0--
IDENTIFICATION BLOCK
Definition and Scope of Fields

This block contains numbers that identify the record and the record version, as well as entities for which the record has been created.

The following fields are defined:

001
Record Identifier

003
Persistent Record Identifier

005
Version Identifier

015
International Standard Authority Data Number (Obsolete)
0XX
International Standard Identifiers
035
Other System Control Numbers

036
 Music Incipit

Occurrence
Field 001 is mandatory in every record. Other fields are entered when data is available.

001
Record Identifier

Field Definition

This field contains the record control number assigned by the organization creating, using, or distributing the record.

Occurrence

Mandatory. Not repeatable.

Indicators

In conformance with ISO 2709 this field does not have indicators.

Subfields

In conformance with ISO 2709 this field does not contain subfields.

Notes on field contents

There are no restrictions on the form of the record identifier.

When the record identifier consists of or incorporates any form of an International Standard Number, other identifiable number such a national number, or other data such as country of publication, this information is nevertheless to be entered in the field specified for that data in addition to recording it as the record identifier in this field.

Related Fields

An agency may be using other separately identified numbers such as ISBN or National Bibliography Number as a Record Identifier. See Notes on Field Contents above for treatment in these cases.

Examples
EX 1

001
78-34279

EX 2

001
n##82-003762#
003 Persistent Record Identifier

Field Definition

This field contains the persistent identifier of the record assigned by the agency which creates, uses or issues the record. This is the persistent identifier for the authority record, not for the resource itself.

Occurrence

Optional. Not repeatable.

Indicators

In conformance with ISO 2709 this field does not have indicators.

Subfields

In conformance with ISO 2709 this field does not contain subfields.

Notes on Field Content

Persistent identifiers are specific internet addresses which allow one to reference an electronic resource with the aid of a hypertext link, while making sure that this link will not change. There are several systems which allow the creation of persistent identifiers.

An authority record appearing in an OAI repository can also be referenced through a persistent identifier. Thanks to this tool, it is possible to add this authority record to one’s own bookmarks or to quote it on a Web site, in an e-mail, on a blog or in a forum, simply by using the address which is displayed in the browser during an on-line session.

Related Fields

001
RECORD IDENTIFIER

The persistent identifier is the equivalent on the web of the system control number for the record in the database.

856
ELECTRONIC LOCATION AND ACCESS

The persistent identifier for the resource described by the record is entered in field 856.

Examples
EX 1

001 FRBNF401336220000001

003 http://catalogue.bnf.fr/ark:/12148/cb40133622z/PUBLIC
005
Version Identifier

Field Definition

This field consists of 16 characters indicating the date and time of the latest record transaction.
Occurrence

Optional. Not repeatable.

Indicators

In conformance with ISO 2709 this field does not have indicators.

Subfields

In conformance with ISO 2709 this field does not contain subfields.

Notes on Field Contents

The date and time are recorded according to ISO 8601. The date is entered in the form YYYYMMDD where YYYY represents the year, MM the month and DD the day of the month. The time is entered in the form HHMMSS.T where HH represents the hour using the twenty four hour clock, MM the minutes, SS the seconds and .T tenths of a second. In all cases a leading 0 is added if necessary.

Related Fields

100 GENERAL PROCESSING DATA (character positions 0-7)
This is the date of original creation of the record and will not change even if the record is corrected or exchanged.

801 ORIGINATING SOURCE FIELD subfield $c
This subfield gives solely year, month and day of modification, transcription and/or issue.

Examples

EX 1

005 19850901141236.0

The date of last transaction was 1st September 1985 at 14:12:36 hours (i.e. 2:12:36 p.m.). '1st' is entered as '01' not '1', 'September' as '09' not '9', to preserve the format.

015
International Standard Authority Data Number

Obsolete.
History
This field is marked as obsolete due to IFLA’s decision not to pursue the idea of an ISADN as it has been defined. However, those agencies that use this field for recording locally assigned ISADNs can convert this field into xxxxxxxxxxxxxxx. [pending proposal for an 0XX field]

035
Other System Control Numbers
Field Definition

This field contains the control number of records obtained from other sources.

Occurrence
Optional. Repeatable.

Indicators

Indicator 1 blank (not defined)

Indicator 2 blank (not defined)

Subfields
$a
System Control Number
A code for the organisation in parentheses followed by the system control number for the record in that organisation's database. Since there are no internationally accepted codes, the codes from the MARC Code List for Organisations are recommended. Otherwise the full name of the agency or a national code may be used. Not repeatable.

$z
Cancelled or invalid control number
Repeatable.

Notes on field contents

The control number is stored in the form contributed.

Related Fields

001
RECORD IDENTIFIER

The control number used as the unique identifier by the agency preparing the record.

Examples

EX1

035
##$a(CaBVaU)2835210335

The control number was assigned by the University of British Columbia.

EX2

035
 ##$a(OCoLC)1553114$z(OCoLC)153114

The control number was assigned by OCLC. The original number assigned was invalid and has been superseded.

036 MUSIC INCIPIT

Field definition

This field contains data describing the musical incipit for music in partially coded form. This field is widely used to identify music manuscripts but it can be applied for printed music or other music material as well (sound recordings, etc.).

Occurrence

Optional. Repeatable.
Indicators

Indicator 1
 blank (not defined)
Indicator 2
 blank (not defined)
Subfields
$a
Number of work

A two-digit code indicates the work to which the incipit refers, if a set of compositions (e.g. six sonatas) is entirely described in a single record, without the use of piece-analytic level records. If the record describes only one work use “01”. Mandatory. Not repeatable.

E.g. An incipit describing the second sonata of a set of six: 036 $a = 02

$b
Number of movement

A two-digit code indicates the movement within a work to which the incipit refers. If the work has only one movement use “01”. Mandatory. Not repeatable.

E.g. An incipit describing the third movement of a symphony: 036 $b = 03

$c
Number of incipit

A two-digit code distinguishes different incipits referring to the same movement. If there is only one incipit for a movement use “01”. Mandatory. Not repeatable.

E.g. In an aria needing an incipit for the instrumental introduction and one for the vocal part the two incipits will have respectively 036 $c = 01 and 036 $c = 02

$d
Voice/instrument

The voice or instrument coded in 036 $p. Mandatory if 036 $p is present. Not repeatable.

$e
Role

The name of the character singing the incipit coded in 036 $p. Optional. Not repeatable.

$f
Movement caption/heading

Caption or heading of the movement, as it appears on the source. Optional. Repeatable.

$g
Key or mode

The key or mode of the movement, if applicable. Use capital letters A-G to indicate major keys, lowercase a-g to indicate minor keys, “x” for sharps and “b” for flats, numbers 1-12 for gregorian modes. Optional. Not repeatable.

$m
Clef

Three-character code. Use capital “F” or “C” or “G” to indicate the clef shape, then “-” as separator, then number 1-5 to indicate the clef position on the staff, starting from the bottom line. Use “+” as separator to indicate mensural notation. Mandatory if 036 $p is present, otherwise void. Not repeatable.

E.g. to indicate the bass clef 036 $m = F-4

$n
Key signature

Use “x” to indicate sharps and “b” to indicate flats, followed by capitals F,C,G,D,A,E,B or B,E,A,D,G,C,F respectively to indicate sharpened or flattened notes. Optional. Not repeatable.

E.g. an incipit in A major with three sharps: 036 $n = xFCG

$o
Time signature

The time value or mensuration sign reported on the staff is transcribed with a symbol (c, c/, c., o, etc.) and/or a number (3, 2, c3, etc.) or a fraction (4/4, 12/8, etc.). Optional. Not repeatable.

$p
Musical notation

Use the notation symbols of Plaine & Easie Code or DARMS code to transcribe the first notes of the selected staff. Optional. Not repeatable.

$q
Comments (free text)

Free-text note. Optional. Repeatable.

$r
Codified note

A one-character code indicates a comment note. Use “?” to indicate a mistake in the incipit, not corrected, “+” to indicate a mistake in the incipit, corrected, “t” to indicate that the incipit has been transcribed (e.g. from mensural notation). Optional. Not repeatable.

$t
Text incipit

The literary text (if present) as it appears on the source. If the source has multiple texts each one is transcribed in a separate occurrence of 036 $t. Optional. Repeatable.

$u
Uniform Resource Identifier

The Uniform Resource Identifier (URI), for example, a URL or URN, which provides electronic access data to an incipit in digital format, e.g. audio (Midi, MP3 or .waw etc. files), graphic (jpeg, gif, tiff etc.) or notational (enigma, niff, etc.). This data can be used for automated access to an electronic item using one of the Internet protocols. Subfield $u may be repeated only if one location of the digital object has multiple identifiers (URIs). The field is repeated if the digital object has multiple locations. Optional. Repeatable.

$z
Language of text

Coded identification of the language of the incipit. Use if text is different or may be misinterpreted from 101 LANGUAGE OF THE ITEM. When the subfield is repeated, the order of language codes should reflect the extent and significance of the languages within the work. If this is not possible, enter the language codes in alphabetical order. Code 'mul' may be entered when a large number of languages applies in the subfield. See Appendix A for list of codes. Optional. Repeatable.

Examples

EX 1

036 ##$a01$b01$c01$dS$fAria$ge$mC‑1$oc$p'2B4B8BB/4G8GxF4FF/4xA8AA4.At8B/4B$tRei
d'impuniti eccessi

Coding of the following incipit:

[image: image1.jpg]@
I
2

na

fegae

N
ot;#;’c -

901%
12

B

1.1: Aria,S. Rei d’impuniti eccessi

EX 2
036 ##$a01$b01$c01$dvl1$fScena. Largo$mG-2$nbBEA$oc

$p8{'C+8(3{CDEFG};5)}8{GC}{,nB'G}4(-)/''2G+6{GnB'''C''E}6{DCAG}
036 ##$a01$b01$c02$dS$eSara$fScena. Largo$mC-1$nbBEA$oc

$p=5/4-''6C3CC6DEgF6CC8-6ED/q8D4C8C'nB''4D-/2-/$tChi per pietà mi dice il figlio mio che fà$

036 ##$a01$b02$c01$dvl1$fAria. Allegro$mG-2$nbBEA$oc
$p6{'EDEF}{GABG}{EDEF}{GABG}/{''C'BAG}{FEDC},4B-/
036 ##$a01$b02$c02$dS$eSara$fAria. Allegro$mC-1$nbBEA$oc

$p2-/2-''4.F8D/gC'8BB4-2(-)/=2/''2E'G/''4.C'8A4F-/-Fq8B4A8GF/
$tDeh parlate che forse tacendo
Coding of the scena ed aria Deh parlate che forse tacendo by D.Cimarosa

EX 3

036 ##$a01$b01$c01$d1st violin$fAndante$mG-2$nxFC$o4/4
$p4-8'A/{6''DA}gG{6F3ED}{6EB}gA{6G3FE}8F4D8C/{6DA}$2pe
036 ##$a01$b02$c01$fAllegrogDo4/4
036 ##$a01$b03$c01$fAllegrettogDo3/4

Coding of C.A.Campion’s trio for 2 violins and bass in D major in three movements

EX 4

036 ##$a01$b01$c01$dOb. 1$mG-2$nbB$oc

$p RE 9S((8)) 9((8 9 8)) 9E(6) 7(6S(5)) / 4S((3 2 3)) /
$uhttp://www.classicalarchives.com/cgi-bin/n.cgi/prep/6/jsbbrc11.mid

DARMS coding and URL of MIDI source of J.S.Bach’s Brandenburg Concerto nr.1 BWV 1046, 1st oboe part:

[image: image2.jpg]e

W‘

Ja.+

K Oboe 1 $

!I1 !G !K1- !MC,12@Ob. 1$ RE 9S((8)) 9((8 9 8)) 9E(6) 7(6S(5)) / 4S((3 2 3)) /

Note: EX 1-3 the system code for musical notation in subfield $p is plaine & easie, while in EX 4 it is DARMS.
1--
CODED INFORMATION BLOCK

Definition and Scope of Fields

This block contains coded fixed length data fields. The following fields are defined:

100
General Processing Data
101
Language of the Entity
102
Nationality of the Entity
106
Coded Data Field: Personal/Corporate/Family Name/Trademark Used as Subject Access Point

120
Coded Data Field: Personal Name
123
Coded Data Field: Territorial or Geographical Name
150
Coded Data Field: Corporate Name
152
Rules

154
Coded Data Field: Preferred Title
160
Geographic Area Code

Occurrence

Field 100 is Mandatory in every record. Other fields are entered as required by the type of access point in the 2-- block.

Notes on Field Content

Data in these fields is generally defined in terms of the position of a character in a subfield, counting the first character following the subfield identifier as 0. If a bibliographic agency does not supply any coded information in a given field, the field will be omitted unless mandatory. If some data in a field is supplied but not all, the omitted data element positions will contain fill characters.

The control subfields are defined at the end of the 1-- block, but may not be used in conjunction with fields in the 1--.

100
General Processing Data

Field Definition

This field contains basic coded data applicable to all types of authority records.

Occurrence

Mandatory. Field is not repeatable.
Certain data elements, marked "(mandatory)", are not permitted to be occupied by the fill character.

Indicators

Indicators are not defined; contain blanks.

Subfields

$a
General processing data

Mandatory. Not repeatable.
List of fixed length data elements:

Name of Data Element
Number of Characters
Character Position

Date entered on file (Mandatory)
8
0-7

Status of preferred access point code
1
8

Language of cataloguing (Mandatory)
3
9-11
Transliteration Code
1
12

Character set (Mandatory)
4
13-16
Additional character set
4
17-20

Script of cataloguing
2
21-22

Direction of script of cataloguing
1
23

Notes on Field Contents
0-7
Date Entered on File (Mandatory)
Eight numeric characters in ISO standard form (ISO 8601) for dates: YYYYMMDD where YYYY represents the year, MM the month with leading 0 if necessary and DD the day of the month with leading 0 if necessary.

The date will usually be the date when the machine‑readable record was created, to give some idea of the age of the record. A record corrected because of errors in keying or editing will not have a change of date. On exchange, the record should also retain its original date.

Example:

5 October 1967:
19671005

8
Status of Preferred Access Point Code

A one-character alphabetic code is used to indicate the level of establishment of an access point in an authority record. Note: This data element should not be confused with record label byte 17 (encoding level) which relates to the fullness of the entire record.

a = established (i.e., access point is established)

c = provisional (i.e., access point cannot be established definitively due to inadequate information; when the access point is next used, it should be reconsidered in the light of any additional information)

x = not applicable (i.e., the record is a reference entry record or a general explanatory entry record and, therefore, the 2-- record access point field contains a variant access point)

9-11
Language of Cataloguing (Mandatory)

A three-character code indicates the language used in cataloguing. The 2-- preferred access point appears as it would in a catalogue based on the language specified here. Also any qualifiers, notes or other instructional information will be in the language of cataloguing. The language codes are listed in ISO 639-2, and in Appendix A of the UNIMARC Manual:- Bibliographic Format.

The access point itself may be in a language different from the language of cataloguing. For example, under some cataloguing rules a preferred title for a French anonymous work would be established in its French form no matter what the language of cataloguing is.

12
Transliteration Code

A one-character code indicates the transliteration system used for the first 2-- preferred access point in the record.

a = ISO transliteration scheme

b = other

c = multiple transliterations: ISO or other schemes. Code “c” will usually be used when multiple scripts
are recorded in $7 access point fields.

d = Transliteration table established by the National Bibliographic Agency
e = Transliteration without any identified transliteration table
f = Other identified transliteration scheme(s)
y = no transliteration scheme used

13-16
Character Set (Mandatory)

These four character positions indicate the principal graphic character sets used in the record. Positions 13-14 designate the G0 set and positions 15-16 designate the G1 set. If a G1 set is not needed, positions 15-16 contain blanks.

01 = ISO 646, IRV version (basic Latin set)

02 = ISO Registration #37 (basic Cyrillic set)

03 = ISO 5426 (extended Latin set)

04 = ISO 5427 (extended Cyrillic set)

05 = ISO 5428 (Greek set)

06 = ISO 6438 (African coded character set)

07 = ISO 10586 (Georgian character set)

08 = ISO 8957 (Hebrew set) Table 1

09 = ISO 8957 (Hebrew set) Table 2

10 = [Reserved]

11 =.ISO 5426-2 (Latin characters used in minor European languages and obsolete typography)

50 = ISO 10646 Level 3

Note that ISO 10646, being a 16-bit character set, contains all necessary characters. When positions 13-14 contain ‘50’ this will be used for the C0, C1 and G0 sets. Positions 15-20 will contain blanks.

Examples:
Transmission in an 8-bit code with G0 set of ISO 646 and G1 set of ISO extended Latin: 0103

Transmission in an 8-bit code made up of basic Cyrillic and extended Cyrillic: 0204

Transmission in a 7-bit code using ISO 646 only: 01##

17-20
Additional Character Set

Two two-character codes indicate up to two additional graphic character sets used in communication of the record. The codes are the same as those used in character positions 13-16. Positions 17-18 designate the G2 set and positions 19-20 designate the G3 set. If no additional character sets are needed, the bytes contain blanks. The UNIMARC Manual: Bibliographic Format, Appendix J, describes the action required when more than four sets must be accessed. If no additional sets are involved, the four positions contain blanks.

21-22
Script of Cataloguing

A two-character code indicates the script used in cataloguing. In authority records, the 2-- qualifiers, notes and other instructional information appear in this script

ba = Latin
ha = Hebrew

ca = Cyrillic
ia = Thai

da = Japanese (script unspecified
ja = Devanagari

db = Japanese (kanji
ka = Korean

dc = Japanese (kana
la = Tamil

ea = Chinese
ma = Georgian

fa = Arabic
mb = Armenian

ga = Greek
zz = Other

23
Direction of Script of Cataloguing

A single-character code indicates the direction of the script used in cataloguing, as coded in character positions 100/21-22:

0 = left to right

1 = right to left

Examples

EX 1

100
##$aYYYYMMDDafrey0103####ba0

The language is French. No transliteration has been used. The character setis ISO 5426, extended Latin. The script is Latin, the direction of the script is from left to right

EX 2

100
##$aYYYYMMDDapery50######fa1

The language is Persian (Farsi). No transliteration has been used. The character set is ISO 10646 Level 3. The script is Arabic, the direction of the script is from right to left.

101

Language of the Entity

Field Definition

This field contains coded information relating to the language or languages used by the entity identified by 2--. The entity may be an author (i.e., a person, a family, a corporate body) or a work.

Occurrence

Optional. Not repeatable.

Indicators

Indicator 1
blank (not defined)
Indicator 2
blank (not defined)

Subfields

$a
Language of or language used by the entity

This subfield contains the language in which the author expresses him/herself or the original language of a work. Mandatory. Repeatable.
$c
Language of the expression

This subfield contains the language of the expression of a work. Optional. Repeatable (EX 7).
Notes on Field Contents
Each subfield contains a three-character language code. The language codes are listed in ISO 639-2 standard and in Appendix A of UNIMARC Manual:- Bibliographic Format.

Related fields

340 Biography and Activity Note (for names of persons)
Examples

EX 1

100
##$aYYYYMMDDafrey0103####ba0

101
##$aeng
152
##$aAFNOR
200
#1$8freeng$aMaclean$bIan$f19..-….$cexpert auprès de l'UNESCO

EX 2

100
##$aYYYYMMDDafrey0103####ba0

101
##$afre

152
##$aAFNOR
200
#1$aMasson$bAndré$f1930-….

André Masson translates works from English or from German into French

EX 3

100
##$aYYYYMMDDafrey0103####ba0

101
##$amul
152
##$aAFNOR
210
12$aCongrès européen de systémique$d1$f1989$eLausanne, Suisse

EX 4

100
YYYYMMDDafrey0103####ba0

101
##$aund
152
##$aAFNOR
210
02$aStamperia Camerale$cRome, Italie

Stamperia Camerale is a printing company created in 1589.

EX 5

100
##$aYYYYMMDDafrey0103####ba0

101
##$afre
152
##$aAFNOR
220
##$aHugo (famille)
EX 6

100
##$aYYYYMMDDafrey0103####ba0

101
##$amyn
152
##$aAFNOR
230
##$8fremyn$aChilam Balam

Chilam Balam is a generic term to name a group of 14 Maya texts written in Latin script.

EX 7
100
##$aYYYYMMDDahrvy0103####ba0

101
##$aeng$bhrv
152
##$aPPIAK
230
##$aUliks$mhrv. prijevod
EX 8

100
##$aYYYYMMDDaengy01######ba0

101
##$afre$beng
152
##$aAFNOR
230
##$a#NSB#Le #NSE#malade imaginaire$mEnglish & French
102
Nationality of the Entity
Field Definition

This field contains coded information relating to the nationality of a person, corporate body, family, a trademark or a work.

Occurrence

Mandatory when applicable. Not repeatable.

Indicators

Indicator l

blank (not defined)

Indicator 2

blank (not defined)

Subfields

$a
Country of nationality

Contains a code representing the country of which the person or a family is a national or citizen, where the corporate body or the trademark is headquartered, or where the work is composed. The codes are to be taken from the two‑character codes of ISO 3166-1 (see Appendix B of the UNIMARC Manual: Bibliographic Format). Where an agency does not assign specific codes to this field ‘XX’ (unknown) should be used. Mandatory. Repeatable.

$b
Locality

A code representing the locality, where a more specific code is required. The codes are to be taken from ISO 3166-2. Optional. Repeatable if there is more than one country code.
Notes on Field Contents

Any locality code should follow immediately after the country code to which it refers. When it is necessary to record more than one locality within the same country, it is recommended for ease of processing that the country code be repeated in each case, i.e. that each subfield $b be preceded by a subfield $a.

Additional codes :

XX
nationality unknown (UNIMARC user-assigned code element)
ZZ
international or multiple nationalities (i.e. more than 3)

The code XX may be used when the nationality is unknown or non applicable (e.g., a work of art or an ancient country).

Related Fields

340 Biography and Activity Note
Examples

EX 1

100
##$aYYYYMMDDafrey0103####ba0

101
##$aeng

102
##$aXX
152
##$aAFNOR
200
#1$8freeng$aMaclean$bIan$f19..-….$cexpert auprès de l'UNESCO

The authority record writer cannot determine the nationality of the expert.
EX 2

100
##$aYYYYMMDDafrey0103####ba0

101
##$afre

102
##aFRaCH
152
##$aAFNOR
200
#1$aScheider$bEdgar$f1929-1996

The person has a double nationality : French and Swiss.
EX 3

100
##$aYYYYMMDDaengy0103####ba0

101
##$ager$aeng

102
##aUSaDE
152
##$aAACR2
200
#1$aArendt$bHannah$f1906-1975
340
##$aGerman by birth. Naturalized American in 1951

EX 4

100
##$aYYYYMMDDafrey0103####ba0

101
##$aund

102
##$aXX
152
##$aAFNOR
200
#1$aFoppens$bFrançois$f16..-17..$cimprimeur libraire prétendu

It is not possible to determine the nationality of this bogus printer-publisher.

EX 5

100
##$aYYYYMMDDafrey0103####ba0

101
##$ager

102
##$aDE
152
##$aAFNOR
210
02$8freger$aGoethe Institut$cBarcelone, Espagne
EX 6

100
##$aYYYYMMDDafrey0103####ba0

101
##$amul

102
##$aZZ
152
##$aAFNOR
210
12$8frefre$aCongrès européen de systémique$d01$f1989$eLausanne, Suisse

EX 7

100
##$aYYYYMMDDafrey0103####ba0

101
##$afre

102
##$aFR
152
##$aAFNOR
220
##$aHugo (famille)

 EX 8

100
##$aYYYYMMDDafrey0103####ba0

101
##$ahun

102
##$aHU
152
##$aAFNOR
200
#1$8frehun$aKodály,$bZoltán,$f1882-1967

The author is Hungarian.

EX 9

100
##$aYYYYMMDDaengy01######ba0

101
##$aeng

102
##aGBbSCT

200
#1$aMcGonagall,$bWilliam,$f1825-1902

The author is Scottish.
EX 10

100
##$aYYYYMMDDaengy01######ba0

101
##$arus$aeng

102
##aRUaUS

200
#1$8engrus$aNabokov,$bVladimir,$f1899-1977

The author is regarded as being both American and Russian.

106

Coded Data Field: Personal/Corporate/Family Name/Trademark Use As Subject Access Point

Field Definition

This field contains fixed length coded data relating to the use of the access point as subject access point. It is applicable to a name of person, a corporate body, family or a trademark.

Occurrence

Optional. Not repeatable

Indicators

Indicator 1
 blank (not defined)

Indicator 2
 blank (not defined)

Subfields

$a
Coded data - use in subject access point
A one character code. Mandatory. Not repeatable.
0 =
May be used as subject access point
1 =
Cannot be used as subject access point
2 =
May be used only as subject access point
$b
Coded data – use in subject heading as base access point or as subdivision

A one character code. Optional. Not repeatable.
#
=
Not applicable (e.g., if $a contains value 1)

0
=
Can be used either as base access point or as subdivision

1
=
Can be used only as base access point
2
=
Can be used only as subdivision

$c
Coded data – use in topical subject access point with a geographical subdivision

A one character code. Optional. Not repeatable

#
=
Not applicable

0
=
Cannot be used with a geographical subdivision

1 = The access point allows a geographical subdivision, whether it is used as base access point or as subdivision

2
=
The access point can be used with a geographical subdivision only if used as base access point

3
=
The access point can be used with a geographical subdivision only if used as subdivision

Notes on Field Contents

The field is applicable to personal names, corporate body names, and family names or trademark (field is 200, 210, 216 or 220).

Related Fields

200
PREFERRED ACCESS POINT - PERSONAL NAME
210
PREFERRED ACCESS POINT - CORPORATE BODY NAME
216
PREFERRED ACCESS POINT - TRADEMARK
220
PREFERRED ACCESS POINT - FAMILY NAME

Examples

EX 1

100
##$aYYYYMMDDafrey0103####ba0

101
##$afre

106
##$a0$b1$c0
120
##$aba
200
#1$aHugo$bVictor$f1802-1885

The name of person is both author and subject access point.
EX 2

100
##$aYYYYMMDDafrey0103####ba0

101
##$afre

106
##$a0$b1$c0
150
##$ay
210
02$aCentre national d'art et de culture Georges Pompidou$cParis

The name of corporate body is both author and subject access point
EX 3

100
##$aYYYYMMDDafrey0103####ba0

101
##$afre

106
##$a0$b1$c0
220
##$aGaillard (famille)
The name of family is both author and subject access point.
EX 4

100
##$aYYYYMMDDafrey0103####ba0

101
##$afre

106
##$a1$b#$c#
120
##$aba
200
#0$8frespa$aSan Antonio

The name of person cannot be used as subject access point; for subject usage, use the access point: Dard, Frédéric (1921-2000).
EX 5

100
##$aYYYYMMDDafrey0103####ba0

106
##$a2$b1$c0
120
##$axa
200
#0$8freita$aPinocchio$cpersonnage fictif

The name of person may be used only as subject access point.
EX 6

100
##$aYYYYMMDDafrey0103####ba0

106
##$a0$b1$c0
216
##$aLa voix de son maître
EX 7

106 ##$a0$b0$c2

210 02$aChurch of England

330 0#$aS’emploie également en subdivision aux sujets religieux et aux guerres

The name of corporate body is both author and subject heading. As subject heading, it can be used both as base heading or as subdivision (for a base heading dealing with religious matters or with wars), but it admits a geographical subdivision only when used as base heading.

EX 8

106 ##$a2$b2$c0

250 ##$aCongrès

The topical subject, which is a form subdivision, can be used only as a subdivision in a subject heading and admits no geographical subdivision.

EX 9

106 ##$a2$b1$c1

250 ##$aOiseaux

The topical subject can be used only as subject base heading. It admits a geographical subdivision.

EX 10

106 ##$a2$b0$c3

106 ##$a2$b0$c3

215##$aFrance

The geographic name can be used only as a subject heading, either as base heading or as subdivision. It can be used with a geographical subdivision, but only if used as a subdivision.

EX 11

106 ##2b0$c0

215 ##$aNew York (N.Y.)

The geographic name can be used only as a subject heading, either as base heading or as subdivision. It does not admit a geographical subdivision.

120

Coded Data Field: Personal Name

Field Definition

This field contains fixed‑length coded data applicable to authority records in which tag 200 is present.

Occurrence

Optional. Not repeatable.

Indicators
Indicator 1

blank (not defined)

Indicator 2

blank (not defined)

Subfields

$a

Coded data: personal names

A two-character code. Optional. Not repeatable.

List of fixed length data elements:

Name of data element
Number of Characters
Character Position

Gender of entity
1
0

Differentiated or undifferentiated personal name
1
1

	
	
	

	
	
	

	
	
	

	
	
	

0
Gender of Entity

A one character alphabetic code is used to describe the gender of the entity identified in the 200 preferred access point.

a =
Female (the entity in 200 is female.)

b =
Male (the entity in 200 is male)

c =
Transgender (the entity in 200 has changed gender)

u =
Unknown (i.e. the gender of the entity cannot be determined)

x =
Not applicable (the entity in 200 does not have a gender)

1
Differentiated or Undifferentiated Personal Name
A one character alphabetic code is used to distinguish differentiated or undifferentiated personal names.

a = differentiated personal name (i.e. the authority record identifies a single identity, because the entity in200 is distinguished from all other entities of the same name by the addition of qualifying data, e.g.,: dates of birth or death; title of nobility; honorifics and terms of address; descriptive epithets and other
additions defined by the cataloguing rules used by the agency.

b = undifferentiated personal name (i.e. the authority record may identify several identities because theentity in 200 cannot be distinguished from other entities of the same name).
Examples
EX 1

100
##$aYYYYMMDDaengy0103####ba0

101
##$aeng

120
##$aaa

200
#1$aChristie,$bAgatha,$f1890-1976

Note: the entity is female and the name is differentiated by the addition of dates of birth and death.

EX 2

100
##$aYYYYMMDDaengy0103####ba0

101
##$aeng

120
##$aba

200
#1$aMorris,$bJames,$f1926-

500
#1$aMorris,$bJan,$f1926-

810
##$aHis Coast to coast, 1956.

100
##$aYYYYMMDDaengy0103####ba0

101
##$aeng

120
##$aca

200
#1$aMorris,$bJan,$f1926-

340
##$a James Humphry Morris, 10-2-26; had a sex change operation, took new name "Jan Morris"; intends to complete a trilogy using James Morris, will publish other future books as Jan Morris)

500
#1$aMorris,$bJames$,f1926-

810
##$aA Machynlleth triad, 1995$bt.p. (Jan Morris)

EX 3

100
##$aYYYYMMDDaengy0103####ba0

120
##$aub

200
#1$aSmith,$bJ.

340
##$aAuthor of The art of poster making

810
##$aThe art of poster making, 1989:$bt.p. (J. Smith)

340
##$aAuthor of Peter's pip

810
##$aPeter's pip, 1986:$bt.p. (J. Smith) [Another author?]

Note: The gender is unknown because it cannot be determined from the name in 200; the access point in 200 is undifferentiated because no distinguishing data is available.

EX 4

Record 1

100
##$aYYYYMMDDaengy0103####ba0

101
##$alat

102
##$aXX
120
 ##$aba

200
#0$8englat$aAntonius,$bMarcus,$cOrator,$f143-87 b.C.

Record 2

100
##$aYYYYMMDDaengy03######ba0

101
##$alat

102
##$aXX

120
##$aba
200
#0$8englat$aAntonius,$bMarcus,$cTriumvir,$f82-30 b.C.

In example 4, two authors of the same name have been differentiated by the addition of descriptive epithets and dates of birth and death.

123

Coded Data Field: Territorial or Geographical Name

Field Definition

This field contains the co-ordinate data of the entity described in block 2--.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
 blank (not defined)

Indicator 2
 blank (not defined)

Subfields

$d
 Co-ordinates ‑ Westernmost Longitude.

$e
 Co-ordinates ‑ Easternmost Longitude.

$f
 Co-ordinates ‑ Northernmost Latitude.

$g
 Co-ordinates ‑ Southernmost Latitude.

Co-ordinates for planetary or terrestrial items. Each subfield is fixed at 8characters and is optional and not repeatable. Each contains the following data:

Character position 0

Hemisphere: one‑character code:

w
=
west

e
=
east

n
=
north

s
=
south

Character positions 1 to 3

Degree: 3 numeric characters, right justified, filled with zeros

Character positions 4 to 5

Minute: 2 numeric characters, right justified, filled with zeros

Character positions 6 to 7

Second: 2 numeric characters, right justified, filled with zeros

Notes on Field Contents

When the co-ordinates for a map or plan are given in terms of a centre point rather than outside limits,

the longitude and latitude that form the central axes are each recorded twice, in subfields $d and $e

 (longitude) and subfields $f and $g (latitude).

Related Fields
215
PREFERRED ACCESS POINT – TERRITORIAL OR GEOGRAPHIC NAME

260
PREFERRED ACCESS POINT – PLACE AND DATE OF PUBLICATION, PERFORMANCE, PROVENANCE, ETC.
Examples
EX 1

123
##$de0790000$ee0860000$fn0200000$gn0120000
215
##$aIndia

India: longitude 79°E to 86°E, latitude 20°N to 12°N.

EX 2

123
$de0122000$ee0122000$fn0452600$gn0452600

Venezia: 45.26 N (Northernmost Latitude) 12.20 E (Easternmost Longitude).
150
Coded Data Field: Corporate Name

Field Definition

When the access point in the 2-- preferred access point field is a name (corporate, meeting, or geographic name), then this coded data field is used to convey additional information about the name.

Occurrence

Optional. Not repeatable.

Indicators
Indicator 1 blank (not defined)

Indicator 2 blank (not defined)

Subfields

$a
 Type of government agency

A one-character code indicates whether the access point is for a government organization. (Academic institutions are not considered government agencies.) Mandatory. Not repeatable.
a = federal/national

b = state/province

c = county/department

d = local (municipal, etc.)

e = multi-local (interstate compacts, etc., below the national level)

f = intergovernmental

g = government in exile or clandestine

h = level not determined

u = unknown

y = not a government organization

z = other government level

$b Conference or meeting code

A one-character code indicating whether the corporate body is a meeting. Meetings include conferences, symposia, etc., as defined in the cataloguing codes; they may be entered directly under their own name or not (see field 210, indicator 1). Optional. Not repeatable.
0 = the corporate body is not a conference/meeting

1 = the corporate body is conference/meeting

Examples

EX 1
150 ##ayb0
210 02$aBrunel University.$bEducation Liaison Centre

EX 2

150 ##abb0
210 01$aOntario.$bOffice of Arbitration

EX 3

150 ##aab0
210 01$aUnited States.$bDepartment of Defense
EX 4

150 ##ayb1
210 02aaLabour Party$c(Great Britain).$bConference$d(72nd ;$f1972 ;$eBlackpool, Lancashire)
EX 5

150
##ayb1
210
12$aColloque André Chammson$f2000$eNîmes

EX 6

150
##ayb1

210
12$aUniversité d’été du turisme rural$d10$f2000$eManosque, Alpes-de-Haute-Provence
152
Rules

Field Definition

This field identifies the rule system under which the 2-- preferred access point and its accompanying reference structure were formulated.

Occurrence

Mandatory. Not repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

$a Cataloguing rules
This subfield identifies the cataloguing rules used to formulate the access point/reference structure. This would be applicable for most names, titles, and name/titles. The cataloguing rules should be specified using the codes from Appendix H of the UNIMARC Manual: Bibliographic Format or the full name of the rules. For display, codes can be used to generate the abbreviations specified in Guidelines for Authorities and Reference Records, Appendix C. Optional. Not repeatable.

$b Subject system
This subfield identifies the subject or subject category system used to formulate the access point/reference structure. This would be especially applicable to topical subjects, but is applicable to names and titles, as well as subject categories. In some systems, a access point/reference structure may be formulated under cataloguing rules but also be used in a subject system. Thus the name would be coded for both the descriptive rules and the subject system. The codes from Appendix G of the UNIMARC Manual: Bibliographic Format or the full name of the thesaurus may be used to specify the subject or category system. Optional. Not repeatable.

$c
System code for musical notation
The $c subfield identifies a code that specifies the system used to code the musical notation. A two character code indicates the code used to transcribe in 036 $p. Mandatory if 036 $p is present. Optional.
Not repeatable. Codes:
pe = plaine & easie code

Available online at http://www.iaml.info/en/cataloguing/plain_and_easy_code

da = DARMS code

Beyond MIDI : The Handbook of Musical Codes / edited by Eleanor Selfridge-Field. – Cambridge, Mass. [etc.], MIT Press, 1997. –xviii, 630 p. : mus. ; 24 cm. ISBN 0-262-19394-9. Also available online at http://www.ccarh.org/publications/books/beyondmidi/online/darms/

Note: graphic images are not available.

Notes on field content

The $a subfield identifies the cataloguing rules used to formulate the heading/reference structure. This would be applicable for most names, titles, and name/titles. The cataloguing rules should be specified using the codes from Appendix H of the UNIMARC Manual: Bibliographic Format or the full name of the rules. For display, codes can be used to generate the abbreviations specified in Guidelines for Authority records and References, Appendix C.

The $b subfield identifies the subject system used to formulate the heading/reference structure. This would be especially applicable to topical subjects, but is applicable to names and titles also. In some systems, a heading/reference structure may be formulated under cataloguing rules but also be used in a subject system. Thus the name would be coded for both the descriptive rules and the subject system. The codes from Appendix G of the UNIMARC Manual: Bibliographic Format or the full name of the thesaurus may be used to specify the subject system.

Examples

EX 1

152
##$aAACR2$blc

200
#1$aShai,$bMordekhai

EX 2

152
##$blc

250
##$aRed River Valley (Minn. and N.D.-Man.)

EX 3

152
##$aAACR2$blc

200
#1$aWagner,$bRichard,$f1813-1883$xPictorial works

EX 4

152
##$aAACR2$bcaf

230
##$aSérie d'études de la réglementation gouvernementale

EX 5

152
##$aAACR2

215
##$aCeylon
EX 6
036 ##$a01$b01$c01$dS$fAria$ge$mC‑1$oc$p'2B4B8BB/4G8GxF4FF/4xA8AA4.At8B/4B$tRei d'impuniti eccessi

152 ##$cpe

The system code for musical notation in 036 subfield $p is plaine & easie. Coding of the following incipit:

1.1: Aria,S. Rei d’impuniti eccessi

154 Coded Data Field: Preferred Title
Field Definition

When the access point carried in the 2-- preferred access point field is a preferred title, this coded data field may be used to convey additional information.

Occurrence

Optional. Not repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields
$a Title processing data
A two-character code. Mandatory. Not repeatable.

List of fixed length data elements:

Name of Data Element
Number of Characters
Character Position

Type of series code
1
0

Type of entity code

1

 1
0
Type of Series Code

A one-character code indicates the type of series when the access point is a preferred title of a series.

a = monographic series

b = multipart item (e.g., kit, score and parts, multivolume monograph)

c = series-like phrase (not to be considered a series)

x = not applicable

z = other

1
Type of Entity Code
A one-character code indicates the type of entity when the access point is a preferred access point for a work or an expression.

a = work

b = expression
x = not applicable
Notes on field

Related fields

230 PREFERRED ACCESS POINT – PREFERRED TITLE

Examples

EX 1

154
##$aax
230
##$aCBMS regional conference series in mathematics

EX 2

154 ##$abx
230
##$aCambridge history of Iran

EX 3

154
##$acx
230
##$aViking books
EX 4

154
##$axb

230
##$aUliks$mhrvatski prijevod
160
Geographic Area Code

Field Definition

This field contains the geographic area codes for geographic areas associated with the 2-- preferred access point in an established access point record.

Occurrence

Optional. Not repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

$a
Geographic area code
Mandatory. Repeatable.

Notes on field contents

The coding scheme contains seven alphabetic characters and hyphens and, so far as possible, provides a hierarchical breakdown of geographic and political entities. The UNIMARC geographic area codes are used. They are listed in Appendix D of the UNIMARC Manual:- Bibliographic Format.

Related fields

260 PREFERRED ACCESS POINT – PLACE AND DATE OF PUBLICATION, PERFORMANCE, PROVENANCE, ETC.
Examples

EX 1

160
##$an-us-mi

200
#1$aFord,$bGerald R.,$f1913-$xMuseums$zMichigan

EX 2

160
##$ae-fr---$ae-pl---

240
##$1215##$aFrance.$1230##$aTreaties, etc.$nPoland,$k1948 Mar. 2

EX 3

160
##$ae-gx---

230
##$aBible$zGermany

EX 4

160
##$an-cn---

250
##$aCanadian Grand Prix Race

EX 5

160
##$af-ke---

250
##$aWater resources development$zKenya

EX 6

160
##$asa-----

215
##$aAmazon River

CONTROL SUBFIELDS
Definition and Scope of Subfields

These subfields are defined for all 2-- preferred, 4-- variant and 5-- related access points, and 7-- authorized access point in other language and/or script fields although they are only used under specific circumstances, thus will never occur in some blocks. Several of these subfields may also appear in the 3-- Note fields. The introductory sections for each of these blocks indicates which of these subfields may appear in those blocks. When these subfields are used they precede all other subfields in the field.
Notes on Subfield Contents

The following subfields are used to carry additional information about an access point, or note.

$0
Instruction phrase

$2
System code

$3
Authority record identifier
$5
Tracing control

$6
Interfield linking data

$7
Script of cataloguing and script of the base access point
$8
Language of cataloguing and language of the base access point

$0
Instruction Phrase
Subfield Definition

This subfield $0 (zero) contains a special introductory phrase that can be used when displaying a particular access point as a reference. The instruction phrase may be carried in lieu of or in addition to the Relationship Code in subfield $5. See Guidelines for Use, (11), Display of Reference and Authority , for additional discussion of this and related subfields.

Occurrence

Optional. Not repeatable. The instruction phrase may be used with 4-- variant and 5-- related entity fields.
Notes on subfield contents

The subfield contains a text phrase.

Examples

EX 1

Authority record:

200
#1$aOrwell,$bGeorge

400
#1$0For works of this author see his pseudonym:$aBlair,$bEric Arthur
Reference record display:

Blair, Eric Arthur

For works of this author see his pseudonym: > Orwell, George

Note: The instruction phrase serves to introduce the 200 preferred access point in the reference generated from the reference tracing.

EX 2

Record 1 Authority record
210
01$aFrance$bMinistère de la culture et de la communication$c1997-....

510
01$0Avant le 4 juin 1997, voir$3frBN011535673$5a$aFrance$bMinistère de la culture$c1995-1997

Note: The instruction phrase indicates that before the 4th of June 1997, see $aFrance$bMinistère de la Culture$c1995-1997

Record 2 Authority record
210
01$aFrance$bMinistère de la culture$c1995-1997

510
01$0Après le 4 juin 1997, voir$3frBN012345678$5b$aFrance$bMinistère de la culture et de
la communication$c1997-

$2
System Code

Subfield Definition

This subfield identifies the cataloguing rules or subject system in which an access point belongs (1) when it is different from that of the record access point, which is specified in field 152, or (2) when a topical subject access point appears in a name or title authority record for an access point that is not appropriate for use as a subject. Generally a name, title, or a subject access point and its variant or related access points are part of the descriptive cataloguing or subject system specified in field 152, but access points as they would appear in another subject system, or in a system with different cataloguing rules may be carried as variant or related access points to provide links between systems.
This subfield also identifies the format used for the machine-readable record, which is specified in fields 801 and 886. See Appendix H in UNIMARC Manual: Bibliographic Format for codes.
Occurrence

Optional. Not repeatable. Other cataloguing rules and subject system code may be used in 4-- variant and 5-- related access point or 7-- authorized access point in other language and/or script fields.

Notes on subfield contents

A variable length alphabetic code with maximum length of seven characters is used. The codes that may be used are listed in Appendix H and G of the UNIMARC Manual: Bibliographic Format. Instructions for obtaining a code are also given in that publication.

Examples
EX 1
152
##$blc

250
##$aDentures

550
##$2mesh$aDental prosthesis

EX 2

152
##$aPPIAK

200
#1$aMirković$bMijo

500
#1$2uni-PPIAK$5e$aBalota$bMate

The pseudonym Mate Balota is treated as a related access point (not as a variant access point) according
to the use of PPIAK cataloguing rules in the online catalogue with UNIMARC/Authorities
implementation.

$3
Authority Record Identifier
Subfield Definition

This subfield identifies a record in which the access point in the field is the 2-- preferred access point.

Occurrence

Optional. Not repeatable. It may be used in 5-- related entity and 7-- authorized access point in other language and/or script and 4-- variant access point fields, and 6-- topical relationship block. In 5-- and 7-- access point fields, the related record is the authority record for the access point. In a 4-- variant access point fields, the related record is a reference record that is used for display in preference to generating a display from the 4--. Subfield $3 may be used in a 4-- field when the 4-- also contains subfields $2 (System Code) and $5 (Tracing Control) in which character position 1 (Reference suppression code) contains value 0 (suppress reference).

Notes on subfield contents

Subfield $3 contains a record identifier as defined in tag 001.

Examples
EX 1
210
02$aNational Library of Canada

710
02$382-539609$8frefre$aBibliothèque nationale du Canada
$5
Tracing Control

Subfield Definition

This subfield contains fixed position coded data pertinent to the use or display of 4-- and 5-- access point fields. If special instructions are not needed for a given field, the control subfield need not be used in that field. If it is used, the coding of any position mandates that each prior position be explicitly coded also. The fill character may be used in any position required solely because a subsequent position is needed. Any positions following the last one required for a field are omitted.

Thus if no special relationship is to be given and no reference suppression information is needed, subfield $5 does not appear. If only a relationship is needed, then subfield $5 will contain only one character position. If only a reference suppression code is needed, then character position 0 will contain a fill character. If both data elements are needed, both will contain valid values.

Occurrence

Optional. Not repeatable. This subfield may be used in 4-- and 5-- access point fields.

Notes on Subfield Contents

The following data elements are defined for subfield $5:

Name of Data Element
Number of Characters
Character Position

Relationship code

1
0

Reference suppression code
1
1

0
Relationship Code

A one-character alphabetic code indicates a specific relationship between variant and related access points, and the 2-- record access point. The relationship code is used to generate the instruction phrase when displaying the reference traced in the field (as indicated in the table below). The relationship expressed is thus semantically the obverse of the instruction phrase generated for the reference. The meaning of the relationship code may be used directly when displaying an authority record (see example below). The use of a special phrase is optional when displaying a record, however. It is not incorrect to use the > or >> instruction alone.

The relationship code may be used with 4-- and 5-- access point fields. See Guidelines for Use, (11), Display of Reference and Authority Records, for additional discussion of this and related subfields. The following code values are defined:

	a = earlier access point
b = later access point
d = acronym

e = pseudonym
	f = real name

g = broader term

h = narrower term

i = name in religion
	j = married name

k = name before marriage

l = shared pseudonym

m = secular name

z = other

Example of instructional phrases generated from relationship codes (in English):

Relationship code
Reference display
Reference display

and relationship
instruction phrase,
instruction phrase,

information
from 4-- field
from 5-- field

a = earlier access point see under later access point:
see also under later access point:

b = later access point
see under earlier access point:
see also under earlier access point:
d = acronym
see under expanded form:
see also under expanded form:

e = pseudonym
see under the author's real name:
see also under the author's real

name:

f = real name
see under the pseudonym:
see also under the pseudonym:

g = broader term
see under narrower term:
see also under narrower term:

h = narrower term
see under broader term:
see also under broader term:

i = name in religion
see under the author's secular name:
see also under the author's secular

name:

j = married name
see under the author's name before marriage
see also under the author's name

before marriage

k = name before marriage
see under the author's married name:
see also under the author's married

name:

l= shared pseudonym
see under the authors' real names
see also under the authors' real

 names

m = secular name
see under the author’s name in religion
see also under the author’s name in

religion

Examples of relationship code
EX1

Authority record:

210
02$aDunedin Savings Bank

510
02$5a$aOtago Savings Bank

Authority record display:

Dunedin Savings Bank

<< Otago Savings Bank
(earlier access point)

Note: the value "a" in the $5 was used to display the relationship information "(earlier access point)" in this authority entry record display, in addition to its intended use to generate the instruction phrase for the reference entry display illustrated below.

Reference display:

Otago Savings Bank

See also under later access point: >> Dunedin Savings Bank

EX 2

200
#1$aOrwell$bGeorge

400
#1$5f$aBlair$bEric Arthur

Note: Eric Arthur Blair wrote under the pseudonym George Orwell.
EX 3

210
02$aCoopération et aménagement$cFrance
510
02$5a$aSecrétariat des missions d’urbanisme et d’habitat$cFrance

Reference display:

Secrétariat des missions d’urbanisme et d’habitat (France)
See also under later access point: >> Coopération et aménagement (France)

EX 4

152
##$aAFNOR

200
#0$aMarie et Joseph

300
0#$aAuteurs de romans policiers (pour adultes et enfants). - Pseudonyme collectif de Corinne
Bouchard (qui écrit aussi sous le nom Corinne Arbore) (pseudonyme Marie), née le 4
novembre 1958 et de Pierre Mezinski (pseudonyme Joseph), né le 1er juillet 1950;
commencent à écrire en 1990 séparément sous leurs patronymes, mais n'ont à ce jour jamais écrit séparément sous le prénom choisi par chacum comme pseudonyme.

500
#1$5f$aBouchard$bCorinne$f1958

500
#1$5f$aMezinski$bPierre$f1950-

EX 5

230
##$aAbschied$sD597 no7

530
##$5h$aSchwanengesang$sD957 et 965A

1
Reference Suppression Code

A one-character numeric code indicates that a reference entry should not be automatically generated from an access point in a 4-- field because a 305 reference note exists in the authority record for the access point or a separate reference record for the access point exists with a 310 reference note. In both cases it is intended that only the note form of the reference should be used in displays.

0 =
suppress reference

Examples of Reference Suppression Code

EX 1

Record 1 (Reference record)

210
02$aParibas

3100#$aVoir au$bGroupe Paribas$aet à sa compagnie holding de contrôle la$bCompagnie
financière de Paribas$aainsi qu’à ses filiales

Record 2 (Authority record)

210
02$aGroupe Paribas

300
0#$aGroupe multinational constitué par: la Compagnie financière de Paribas, société holding

de contrôle du Groupe; un ensemble de banques; de nombreuses participations, en particulier

dans des entreprises industrielles et commerciales, regroupées dans des sociétés holding

spécialisées

410
02$5z0$aParibas

Record 3 (Authority record)

210
02$aCompagnie financière de Paribas

300
0#$a Société holding de contrôle du Groupe Paribas. Nationalisée en 1982

410
02$5z0$aParibas

EX 2

Record 1 (Authority record)

200
#1$aJapp$bAlexander H.$gAlexander Hay$f1839-1905

500
#1$5z0$aGray$bE. Condor$f1839-1905

500
#1$5z0$aPage$bH. A.$f1839-1905

305
0#$aFor works of this author written under pseudonyms, search also under$bGray, E. Condor,
1839-1905$aand$bPage, H.A., 1839-1905

Record 2 (Authority record)
200
#1$aGray$bE. Condor $f1839-1905

500
#1$5z0$aJapp$bAlexander H.$gAlexander Hay$f1839-1905

305
0#$aFor works of this author written under his real name, search also under$bJapp, Alexander
H.(Alexander Hay), 1839-1905

Record 3 (Authority record)
200
#1$aPage$bH. A.$f1839-1905

500
#1$5z0$aJapp$bAlexander H.$gAlexander Hay$f1839-1905

305
0#$aFor works of this author written under his real name, search also under$bJapp, Alexander
H.(Alexander Hay), 1839-1905
EX 3

Authority record
200
#0$aMarie de la Trinité$cdominicaine$f1904-....

300
0#$aNom en religion de : Rosa Boiral. - Dominicaine au Monastère Sainte-Catherine de
Langeac (43300, Haute-Loire)

400
#1$5m$aBoiral,$bRosa

Authority record display:

Marie de la Trinité$cdominicaine$f1904-....
< Boiral, Rosa (Nom dans le siècle)

Reference display
Boiral, Rosa
Voir sous nom en religion > Marie de la Trinité, dominicaine, 1904-....
Note : Marie de la Trinité is the religious name of Rosa Boiral.

EX 4

Record 1 (Authority record)
210
01$aConnecticut.$bDept. of Social Services

300
0#$aIn Jan. 1979 the Connecticut Dept. of Social Services split to form the Dept. of Human
Resources and the Dept. of Income Maintenance.

305
0#$aWorks by these bodies are found under the following access points according to
the
name used at the time of publication:$bConnecticut. Dept. of Social Services; $bConnecticut.
Dept. of Human Resources;$bConnecticut. Dept. of Income Maintenance

330
1#$aWorks about these bodies are entered under one or more of the names resulting from the
separation. Works limited in coverage to the pre-separation period are entered under the name
of the original body.

410
01$aConnecticut.$bSocial Services, Dept. of

510
01$3<record number>$5b0$aConnecticut.$bDept. of Human Resources

510
01$3<record number>$5b0$aConnecticut.$bDept. of Income Maintenance

Record 2 (Authority record)
210
01$aConnecticut.$bDept. of Income Maintenance

300
0#$aIn Jan. 1979 the Connecticut Dept. of Social Services split to form the Dept. of Human
Resources and the Dept. of Income Maintenance.

305
0#$aWorks by these bodies are found under the following access points according to
the
name used at the time of publication:$bConnecticut. Dept. of Social Services; $bConnecticut.
Dept. of Human Resources;$bConnecticut. Dept. of Income Maintenance

330
1#$aWorks about these bodies are entered under one or more of the names resulting from the
separation. Works limited in coverage to the pre-separation period are entered under the name
of the original body.

410
01$aConnecticut.$bIncome Maintenance, Dept. of

510
01$3<record number>$5a0$aConnecticut.$bDept. of Social Services

510
01$3<record number>$5z0$aConnecticut.$bDept. of Human Resources

Record 3 (Authority record)
210
01$aConnecticut.$bDept. of Human Resources

300
0#$aIn Jan. 1979 the Connecticut Dept. of Social Services split to form the Dept. of Human
Resources and the Dept. of Income Maintenance.

305
0#$aWorks by these bodies are found under the following access points according to
the
name used at the time of publication:$bConnecticut. Dept. of Social Services; $bConnecticut.
Dept. of Human Resources;$bConnecticut. Dept. of Income Maintenance

330
1#$aWorks about these bodies are entered under one or more of the names resulting from the
separation. Works limited in coverage to the pre-separation period are entered under the name
of the original body

410
01$aConnecticut.$bHuman Resources, Dept. of

510
01$3<record number>$5a0$aConnecticut.$bDept. of Social Services

510
01$3<record number>$5z0$aConnecticut.$bDept. of Income Maintenance

$6
Interfield Linking Data

Subfield Definition

This subfield contains information allowing a field to be linked for processing purposes to other fields in the record.

Occurrence

Not repeatable. This subfield may be used in the 3-- information note and 4-- and 5--access point fields.

Notes on subfield contents

Both of the fields being linked will contain a $6 subfield as specified below. The subfield also contains a code indicating the reason for the link. The first two elements in the subfield must always be present when the subfield is used; the third element is optional.
Fixed length data elements

The following data elements are defined for subfield $6:

Name of Data Element
Number of Characters
Character Position

Linking explanation code
1
0

Linking number
2
1-2

Tag of linked field
3
3-5

0
Linking Explanation Code

This code specifies the reason for the interfield linkage.

a = alternate script

z = other

1-2
Linking Number

This two-digit number is carried in subfield $6 of each of the fields to be linked together. The function of the linking number is to permit matching of associated fields. (It is not intended to act in any way as a sequence or site number.) The linking number may be assigned at random, so long as it is identical in each of the fields to be linked together and does not duplicate the number used to link any other groups of fields in the record.

3-5
Tag of Linked Field

This data element indicates the tag of the field to which a link is being made. The element is optional. If the tag of the field being linked to is the same as the tag of the field being linked, this element would ordinarily be omitted.

Examples
EX 1

100
##$aYYYYMMDDaenga50######ba0

101
##$ajpn

200
#1$8engjpn$aAndo,$bSizuo

200
#1$7ba0ydb0y$8engjpn$a[Personal name in Japanese kanji]

400
#1$6a03$7ba0aba0a$8engjpn$aKasima,$bYasuzo

400
#1$6a03$7ba0ydb0y$8engjpn$a[Personal name in Japanese kanji]

400
#1$6a25$7ba0yba0a$8engjpn$aTakai,$bSyozo

400
#1$6a25$7ba0ydb0y$8engjpn$a[Personal name in Japanese kanji]

The cataloguing agency gives the vernacular and Roman forms of each access point and reference in its records. The optional tag is omitted from the linked fields.

$7
Script of Cataloguing and Script of the Base Access Point
Subfield Definition

This subfield identifies the scripts of cataloguing and the base access point when they are different from the information coded in the 1-- block. $7 is used when a access points, or note is carried in multiple scripts, e.g., Japanese written in kanji or kana, Hebrew written in Hebrew script and Roman script.

Occurrence

Mandatory for parallel script data. Not repeatable. The $7 subfield may be used with 2-- preferred access points, 3-- information note, 4-- variant and 5-- related access points, and 7-- authorized access point in other language and/or script fields. The script for the first 2-- preferred access point, and the default script for all other field content not otherwise designated by a $7 subfield, is given in field 100, character positions 21-22. If there is more than one 2-- preferred access point, then the additional ones are included for their alternate scripts, and they will contain $7 subfields indicating the script. See Guidelines for Use, (8), Alternative Script Data, for more discussion of scripts.

Notes on Subfield Contents

Subfield $7 contains 8 character positions (designated as $7/0, $7/1, etc.) The first group of four characters relates to the script of cataloguing; the second group of four characters relates to the script of the base access point. Because the definitions of the codes in subfield $7 are dependent on the character position in which they occur, the coding of any character position mandates that each character position contains a code or a fill character (|).

Fixed length data elements

The following data elements are defined for subfield $7:

	
	Name of Data Element
	Number of Characters
	Character Positions

	
	Script of cataloguing
Direction of the Script of cataloguing
Transliteration Scheme for script of cataloguing
Script of base access point
Direction of script of base access point
Transliteration scheme for script of base access point

	2
1
1

2
1
1

	0-1
2
3

4-5
6
7

0-1/4-5
Script

A two-character alphabetic code specifies the script of cataloguing and of the base access point when the identical access point appears in the record in a different script. The following code values are used:

	ba = Latin

ca = Cyrillic

da = Japanese -- script unspecified

db = Japanese -- kanji

dc = Japanese -- kana

ea = Chinese

fa = Arabic

ga = Greek
	ha = Hebrew

ia = Thai

ja = Devanagari

ka = Korean

la = Tamil

ma = Georgian

mb = Armenian

zz = Other

2/6
Direction of the Script

One-character alphabetic codes specify the direction of the script(s). The following code values are used:

0= left to right

1 = right to left

3/7
Transliteration Scheme for Script of Cataloguing
One-character alphabetic code specifes the transliteration scheme(s). For the transliteration scheme of the cataloguing language, see also 100 $a/12.

The following code values are used:

a = ISO transliteration scheme
b = Other
c = Multiple transliterations: ISO or other schemes
d = Transliteration table established by the National Bibliographic Agency
e = Transliteration without any identified transliteration table
f = Other identified transliteration scheme(s)
y = Not applicable (no transliteration scheme used)

	

Examples

EX 1

100
##$aYYYYMMDDaenga50######ba0

101
##$ajpn
210
02$7ba0yba0a$8engjpn$aNihon Toshokan Kyōkai$cCompany
210
02$7ba0ydb0y$8engjpn$a[Corporate name in Japanese kanji]$cCompany
300
0#$aReplaced Nihon Bunko Kyōkai and Dai Nippon Toshokan Kyōkai

Note: In both access points the language of cataloguing is English, and the language of the base access point is Japanese. In the first access point the script of cataloguing (100/21-22) and the script of the base access point ($7/4-5) are both Latin, in logical order ($7/2 & 6) and follow ISO transliteration rules (100$a/12 and 210$7/7). In the second access point, the script of cataloguing is still Latin (100/21-22), but the script of the base access point is Kanji ($7/4-5). The script is in logical order ($7/3), but the script of the base access point has not been transliterated.

$8 Language of Cataloguing and Language of the Base Access Point
Subfield Definition

This subfield identifies the language of cataloguing and the language of the base access point. A language may be used in 2-- preferred, 4-- and 5-- variant and related access points, and 7-- authorized access point in other language and/or script fields. See Guidelines for Use, (8), Parallel Data, for more discussion of language of cataloguing. The base access point is that part of the access point that identifies the entity, excluding any qualifying data. For example, in the access point:

"200#1$aNicolini da Sabbio$bDomenico$cimprimeur-libraire$f15-- to 160-?,"

the base access point is "$aNicolini da Sabbio$bDomenico", and the language of this base access point is Italian. The language of cataloguing being French, the qualifiers are expressed in French, i.e., "$cimprimeur-libraire".
Occurrence
Mandatory in each 7-- authorized access point in other language and/or script when parallel access points or parallel data. Optional in 2--, 4--, 5--. Not repeatable.

Notes on subfield Contents

Subfield $8 contains 6 character positions (designated as $8/0, 8/1, etc.) The first group of three characters specifies the language of catalogue into which the access point in the field is designed to fit; the second group of three characters specifies the language of the base access point.). The language codes are listed in the ISO 639-2 standard,.and in Appendix A of the UNIMARC Manual: Bibliographic Format.
Because the definitions of the codes in subfield $8 are dependent on the character position in which they occur, the coding of any character position mandates that each character position contains a code or a fill character (|).
Fixed length data elements

The following data elements are defined for subfield $8:

	
	Name of Data Element
	Number of Characters
	Character Positions

	
	Language of cataloguing
 Language of the base access point

	3
3

	0-2
3-5

0-2
Language of cataloguing

A three character code representing the language used in cataloguing. The language codes are listed in the ISO 639-2 standard.and in Appendix A of the UNIMARC Manual: Bibliographic Format. In field 2--, the content of $8/0-2 will always match the content of 100/9-11.

3-5
Language of the base access point
A three character code representing the language used in the base access point. The language codes are listed in the ISO 639-2 standard.and in Appendix A of the UNIMARC Manual: Bibliographic Format.
Examples
EX 1

100
##$aYYYYMMDDafrey0103####ba0

101
##$afre$aeng

210
01$8frefre$aCanada$bGroupe de travail du Ministre sur la protection des enfants en cas
d'accidents de véhicules automobiles

710
01$8engeng$aCanada$bMinister's Task Force on Crash Protection for Infant and Child
Passengers in Motor Vehicles

EX 2

100
##$aYYYYMMDDafrey0103####ba0

101 ##$afre$aeng$awel

102
##$aZZ

230
##$aAmi et Amile

730
##$8engeng$aAmis and Amiloun

730
##$8welwel$aAmlyn ac Amig

Works pertaining to the French, English and Welsh literatures (cf IFLA Anonymous Classics)

EX 3

100
##$aYYYYMMDDafrey50######ba0

101
##$agrc

102 ##$aZZ

230
 ##$7ba0yba0a$8fregrc$aPentekostárion

230
##$7ba0yga0y$8fregrc$aΠεντεχοσταριον
430
##$7ba0yba0y$8frefre$aPentecostaire

730
##$7ca0yca0y$8rusrus$aЦветная триодь

Liturgical work of the Byzantine rite It exists in Greek and Russian versions

EX 4

100
##$aYYYYMMDDafrey0103####ba0

101
##$aspa

102
 ##$aXX

200
#1$8frefre$aColomb$bChristophe

700
#1$8frespa$aColón$bCristóbal

EX 5

100
##$aYYYYMMDDafrey0103####ba0

101
##$alat$agrc

102
##$aXX

200
#0$8frefre$aMarc Aurèle$cempereur romain

400
#0$8frelat$aMarcus Aurelius Antoninus$cempereur romain

700
#0$8englat$aMarcus Aurelius$cEmperor of Rome$f121-180

EX 6

100
##$aYYYYMMDDascry0103####ba0

101 ##$apol$alat$aita$ascr

102 ##aPLaVA
200#0$8scrlat$aIohannes PaulusdIIcpapa

700
#0$8frefre$aJean-PauldIIcpape

700
#0$8engeng$aJohn-PauldIIcPope

EX 7

100
##$aYYYYMMDDaengy0103####ba0

101
##$ager

210
01$8engmul$aGermany.$bAbwehr

410
02$8engger$aAbwehr

2--
PREFERRED ACCESS POINT BLOCK

Definition and Scope of Fields

This block contains the access point for which the record is made. The access point will be a preferred access point if the record is an authority record, and a variant access point if the record is a reference entry or general explanatory entry record. The following fields are defined:

200
Preferred Access Point - Personal Name

210
Preferred Access Point - Corporate Body Name

215
Preferred Access Point - Territorial or Geographical Name

216
Preferred Access Point - Trademark

217
 Preferred Access Point - Printer/Publisher Device

220
Preferred Access Point - Family Name

230
Preferred Access Point - Preferred Title

235
Preferred Access Point - Collective Preferred Title

240
Preferred Access Point - Name/Title

243

 Preferred Access Point – Preferred Conventional Access Point for Legal and Religious Texts

245
Preferred Access Point - Name/Collective Preferred Title

250
Preferred Access Point - Topical Subject

260
Preferred Access Point - Place and Date of Publication, Performance, Provenance, etc.

280
Preferred Access Point - Form, Genre or Physical Characteristics

Occurrence

An authority record must contain one field from the 2-- block. The 2-- fields may be repeated for versions of the 2-- preferred access point in different scripts. If, however, the alternative script form links to a separate record that contains the alternative form as the 2-- preferred access point with appropriate variant and related access points and notes in that script, then the alternative script form should be carried in a 7-- authorized access point in other language and/or script field.

Notes on Field Contents

The relator subfield $4 is included in the name fields for its infrequent use with name/title access points. The relator codes used are listed in Appendix C of the UNIMARC Manual: Bibliographic Format.

Since some of the control subfields $0, $2, $3, $5, $6, $7, and $8 are not valid in some blocks, the introductory paragraphs for the block indicate which control subfields can be used.

Only the following control subfield may be used in the 2-- fields:

$7
Script of cataloguing and script of the base access point. Not repeatable

$8
Language of cataloguing and language of the base access point. Not repeatable

The use of the control subfields is described in a special section immediately preceding the 2-- preferred access point BLOCK description.

200
Preferred Access Point - Personal Name

Field Definition

This field contains a personal name access point.

Occurrence

Optional. Repeatable for alternative script forms.

Indicators

Indicator 1
blank (not defined)
Indicator 2
 specifies the way the name is entered:

0
Name entered under forename or direct order

1
Name entered under surname

Subfields

Data Subfields
$a
Entry element

The portion of the name used as the entry element in the access point; that part of the name by which the name is entered in ordered lists. This subfield must be present when the field is present. Not repeatable.

$b
Part of name other than entry element

The remainder of the name, used when the entry element is a surname or family name (EX 1, 3, 4). It contains forenames and other given names. The form of name indicator should be set to 1 when this subfield is used. Printing expansions of initials should be entered in $g. Not repeatable

$c
Additions to names other than dates
Any additions to names (other than dates) which do not form an integral part of the name itself including titles, epithets or indications of office (EX 2). Repeatable for second or subsequent occurrences of such additions (EX 5, 6).

$d
Roman numerals

Roman numerals associated with names of certain popes, royalty and ecclesiastics (EX 2). If an epithet (or a further forename) is associated with the numeration, this too should be included (EX 7). The form of name indicator should be set to 0 when this subfield is used. Not repeatable.

$f
Dates

The dates attached to personal names together with abbreviations or other indications of the nature of the dates. Any indications of the type of date (e.g., flourished, born, died) should be entered in the subfield in full or abbreviated form (EX 1-4, 8). All the dates for the person named in the field should be entered in $f. Not repeatable.

$g
Expansion of initials of forename

The full form of forenames when initials are recorded in subfield $b as the preferred form and when both initials and the full form are required (EX 4). Not repeatable.

$4
Relator code

The code used to designate the relationship between the person named in the field and the bibliographic item to which the record refers. This subfield is primarily intended for use with UNIMARC Manual: Bibliographic Format. The list of codes is to be found in UNIMARC Manual: Bibliographic Format Appendix C. Repeatable.

$j
Form subdivision

A term added to a subject access point to further specify the kind(s) or genre(s) of material (EX 9). Agencies not using this subdivision should use $x instead. Repeatable.

$x
Topical subdivision

A term added to a subject access point to further specify the topic the subject access point represents (EX 10-12). Repeatable

$y
Geographical subdivision

A term added to a subject access point to specify a place in relation to a person which the subject access point represents (EX 11). Repeatable.
$z
Chronological subdivision

A term added to a subject access point to specify the period in time in relation to a person whom the subject access point represents (EX 12). Repeatable.

Control Subfields
$7
Script of cataloguing and script of the base access point.

See specification of Control Subfields above. Not repeatable.

$8
Language of cataloguing and language of the base access point

See specification of Control Subfields above. Not repeatable.

Notes on field contents

The field contains the preferred form of a personal name, formulated in accordance with the descriptive cataloguing rules in use by the agency which creates it.
Subfields forming the base access point that identify the personal name are $a, $b, $d and $g. Qualifying data are recorded in $c and $f.
Related fields

400 Variant Access Point - PERSONAL NAME

500 Related ENTITY - PERSONAL NAME

700 AUTHORIZED ACCESS POINT IN OTHER LANGUAGE AND/OR SCRIPT- PERSONAL NAME

Examples
EX 1

200
#1$aHorne,$bDonald,$f1921-

EX 2

200
#0$aAlexander$dI,$cEmperor of Russia,$f1771-1825

EX 3

200
#1$aRiano y Montero,$bJuan Facundo,$f1828-1901

EX 4

200
#1$aTolkien,$bJ. R. R.$g(John Ronald Reuel),$f1892-1973

EX 5

200
##1$aArundel,$bPhilip Howard,$cSaint$cEarl of

EX 6

200
 #0$aAlexandra,$cEmpress,$cConsort of Nicholas II, Emperor of Russia
EX 7

200
#0$aJohn$dII Comnenus,$cEmperor of the East

EX 8

200
#0$aJoannes,$cDiaconus,$ffl.1226-1240
EX 9

200
#1$aShakespeare$bWilliam$f1564-1616$jQuotations

EX 10

200
#0$aJesus Christ$xNativity

EX 11

200
#1$aEinstein$bAlbert$f1879-1955$xHomes and haunts$yGermany$yBerlin

EX 12

200
#1$aShakespeare$bWilliam$f1564-1616$xCriticism and interpretation$xHistory$z18th Century

210 Preferred Access Point - Corporate Body Name

Field Definition

This field contains a corporate or meeting name access point. Territorial names followed by a corporate body subdivision are considered corporate body names (field 210); territorial names alone or only with subject subdivisions as additions are considered territorial names (field 215).

Occurrence

Optional. Repeatable for alternative script forms.

Indicators

Indicator 1
specifies the type of corporate body:

The first indicator specifies whether the corporate body is a meeting or not. Meetings include conferences, symposia, etc. If the name of the meeting is a subdivision of the name of a corporate body, the name is regarded as that of a corporate body (EX 4).
0 Corporate name

1 Meeting

If the source format does not distinguish meeting names from other corporate names, the indicator position should contain the fill character.

Indicator 2
specifies the way the name is entered:

0 Name in inverted form

1 Name entered under place or jurisdiction

2 Name entered under name in direct order

Subfields

Data Subfields

$a
Entry element

The portion of the name used as the entry element in the access point; that part of the name by which the name is entered in ordered lists; i.e. the part of the name up to the first filing boundary. This subfield is not repeatable but must be present if the field is present.

$b
Subdivision

The name of a lower level in a hierarchy when the name includes a hierarchy (EX 1, 4); or the name of the corporate body when it is entered under place (EX 2, 8). This subfield excludes additions to the name added by the cataloguer to distinguish it from other institutions of the same name (see $c, $g, $h). Repeatable if there is more than one lower level in the hierarchy.

$c
Addition to name or qualifier

Any addition to the name of the corporate body added by the cataloguer, other than number, place and date of conference. Repeatable. (EX 3, 4)

$d
Number of meeting and/or number of part of meeting

The number of a meeting when the meeting belongs to a numbered series. Not repeatable. (EX 4)

$e
Location of meeting

The place where a meeting was held when it is required as part of the access point. Not repeatable. (EX 4, 5)

$f
Date of meeting

The date of a meeting when it is required as part of the access point. Not repeatable. (EX 4, 5)
$g
Inverted element

Any part of the name of the corporate body which is removed from the beginning of the name in order to enter the body under a word which is more likely to be sought. Not repeatable. This subfield is more commonly used in variant access points. (See EX 5 under Field 410.)

$h
Part of name other than entry element and inverted element

In a access point with an inverted element, the part of the name following the inversion. Not repeatable.

$4
Relator code

The code used to designate the relationship between the corporate body named in the field and the bibliographic item to which the record refers. This subfield is primarily intended for use with UNIMARC Manual: Bibliographic Format. The list of codes is to be found in UNIMARC Manual: Bibliographic Format Appendix C. Repeatable.

$j
Form subdivision

A term added to a subject access point to further specify the kind(s) or genre(s) of material (EX 6). Agencies not using this subdivision should use $x instead (EX 5). Repeatable.

$x
Topical subdivision

A term added to a subject access point to further specify the topic the subject access point represents (EX 5, 7, 8). Repeatable

$y
Geographical subdivision

A term added to a subject access point to specify a place in relation to a corporate body which the subject access point represents (EX 7). Repeatable

$z
Chronological subdivision

A term added to a subject access point to specify the period in time in relation to a corporate body which the subject access point represents. (EX 8) Repeatable.

Control Subfields

$7
Script of cataloguing and script of the base access point.

See specification of Control Subfields above. Not repeatable.

$8
Language of cataloguing and language of the base access point

See specification of Control Subfields above. Not repeatable.

Notes on field contents

The field contains the preferred form of a corporate body name, formulated in accordance with the descriptive cataloguing rules in use by the agency which creates it.
Subfields forming the base access point that identify the corporate name are $a, $b, $h and $g. Qualifying data are recorded in $c, $d, $e and $f.
Related fields

150 CODED DATA FIELD: CORPORATE NAME

410 Variant Access Point - CORPORATE BODY NAME

510 RELATED ENTITY - CORPORATE BODY NAME

710 AUTHORIZED ACCESS POINT IN OTHER LANGUAGE AND/OR SCRIPT - CORPORATE BODY NAME
Examples

EX 1

210
02$aBrunel University.$bEducation Liaison Centre

EX 2

210
01$aOntario.$bOffice of Arbitration

EX 3

210
02$aPomorski muzej$c(Kotor)

EX 4

210
02$aLabour Party$c(Great Britain).$bConference$d(72nd ;$f1972 ;$eBlackpool, Lancashire)

EX 5

210
12$aNorth Carolina Conference on Water Conservation$f(1975 ;$eRaleigh)$xPeriodicals

EX 6

210
02$aChurch of England.$xClergy.$jBiography

EX 7

210
02$aCatholic Church$yScotland$xGovernment

EX 8

210
01$aUnited States$bArmy$xRecruiting, enlistment, etc.$zCivil War, 1861-1865

215
Preferred Access Point - Territorial or Geographical Name

Field Definition

This field contains a territorial or geographical name access point. Territorial names alone or only with subject subdivisions as additions are considered territorial names (field 215); territorial names followed by a corporate body subdivision are considered corporate body names (field 210).

Occurrence

Optional. Repeatable for alternative script forms.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

Data Subfields

$a
Entry element

The portion of the name used as the entry element in the access point; that part of the name by which the name is entered in ordered lists. This subfield must be present when the field is present. Not repeatable.

$j
Form subdivision

A term added to a subject access point to further specify the kind(s) or genre(s) of material (EX 5). Agencies not using this subdivision should use $x instead (EX 2). Repeatable.

$x
Topical subdivision

A term added to a subject access point to further specify the topic the subject access point represents (EX 1, 3). Repeatable

$y
Geographical subdivision

A term added to a subject access point to specify a place in relation to the territory or geographical name that the subject access point represents (EX 6). Repeatable.

$z
Chronological subdivision

A term added to a subject access point to specify the period in time in relation to a territory or geographical name that the subject access point represents (EX 3). Repeatable.

Control Subfields

$7
Script of cataloguing and script of the base access point.

See specification of Control Subfields above. Not repeatable.

$8
Language of cataloguing and language of the base access point

See specification of Control Subfields above. Not repeatable.

Notes on field contents

The field contains the preferred form of a territorial or geographic name, formulated in accordance with the descriptive cataloguing rules or subject system in use by the agency which creates it.

Related fields

415 VARIANT ACCESS POINT - TERRITORIAL OR GEOGRAPHIC NAME

515 RELATED ENTITY - TERRITORIAL OR GEOGRAPHIC NAME

715 AUTHORIZED ACCESS POINT IN OTHER LANGUAGE AND/OR SCRIPT - TERRITORIAL OR GEOGRAPHIC NAME

Examples

EX 1

215
##$aUnited States$xHistory

EX 2

215
##$aOntario$xGuidebooks

EX 3

215
##$aOntario$xHistory$z1801-1900

EX 4

215
##$aRocky Mountains

EX 5

215
##$aParis (Texas)$jGuidebooks

EX 6

215
##$aUnited States$xBoundaries$yCanada

216 Preferred Access Point - Trademark
Field Definition
This field contains a trademark name access point.

A trademark or "mark" is a distinctive word, phrase, logo, design, or any other device that can be represented graphically, used by a business or company to identify its products or services and distiguish them from the products and services made, sold or provided by others. Some examples are: Levi's (trademark of Levi Strauss & Co.), Pentium (trademark of Intel Corporation), Decca (trademark of Decca Record Company).

Under the common term trademark other specific categories of marks such as service marks, trade dress, collective marks, etc., can be found.

The trade name of a business can function as a mark as well. For instance Sony Music Entertainment Inc. uses its trade name Sony Music as a trademark on its line of sound records (see 516).

As far as sound recordings are concerned, the trademark, commonly known as the "label", together with the label number uniquely identifies each commercial recording. (see UNIMARC Manual: Bibliographic Format, field 071)

Occurrence

Optional. Repeatable for alternative script forms.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

 Subfields

Data Subfields

$a
Data element

The trademark name in access point form. Mandatory. Not repeatable

$f
Dates

The dates between which a particular trademark was in use, when they are required as part of the access point, for example, as qualifiers. Not repeatable

$c
Qualification

Any addition to the name of the trademark added by the cataloguer, other than dates (EX 3,4). Repeatable.

$j
Form subdivision

A term added to a subject access point to further specify the kind(s) or genre(s) of material. Agencies not using this subdivision should use $x instead. Repeatable.

$x
Topical subdivision

A term added to a subject access point to further specify the topic the access point represents. Repeatable.
$y
Geographical subdivision

A term added to a subject access point to specify a place in relation to a trademark which the subject access point represents. Repeatable.
$z
Chronological subdivision

A term added to a subject access point to specify the period in time in relation to a trademark which the subject access point represents. Repeatable.

Control Subfields

$7
Script of cataloguing and script of the base access point
See specification of Control Subfields above. Not repeatable.

$8
Language of cataloguing and language of the base access point

See specification of Control Subfields above. Not repeatable.

Notes on Field Contents

The field contains the preferred form of a trademark, formulated in accordance with the descriptive cataloguing rules or subject system in use by the agency which creates it.
Subfields forming the base access point that identify the trademark name is $a. Qualifying data are recorded in $c and $f.
Related Fields

416
VARIANT ACCESS POINT - TRADEMARK

510
RELATED ENTITY - CORPORATE BODY NAME

516
RELATED ENTITY - TRADEMARK

716
AUTHORIZED ACCESS POINT IN OTHER LANGUAGE AND/OR SCRIPT - TRADEMARK

Examples

EX1

216
##$aKitekat

EX 2

216
##$aErato$cmarque phonographique

EX 3
216
##$aDanone$cmarque

EX 4
216
##$7ba0yba0a$8frerus$aMelodiâ$cmarque russe

216
##$7ba0yca0y$8frerus$aМелодия

416
##$7ba0yba0e$8frerus$aMelodiya

The first field 216 contains the transliterated form using the ISO transliteration scheme. The qualifier is necessary to distinguish the name of the Russian trademark from an otherwise identical New-Caledonian trademark. The second field 216 contains the Cyrillic. The variant form, in 416, appears on the products edited in France and follows no identified transliteration table.

217
Preferred Access Point - Printer/Publisher Device

Field Definition

This field contains a printer/publisher device access point.

Occurrence

Optional. Repeatable for alternative script forms.

Indicators

Indicator 1

blank (not defined)

Indicator 2

blank (not defined)

Subfields

Data Subfields

$a
Printer/publisher device description

Description of the figurative elements of the device. Not repeatable.

$b
Motto. Repeatable.
$c
Standard citation

Citation which identifies unambiguously a device (different from record identifier). Repeatable.
$d
Size

Size, in centimetres, of a device. Not repeatable.
$f
Key word

Words relative to the main figurative elements present in the device. Repeatable.

$j
Form subdivision

A term added to a subject access point to further specify the kind(s) or genre(s) of material. Agencies not using this subdivision should use $x instead. Repeatable.

$x
Topical subdivision

A term added to a subject access point to further specify the topic the access point represents. Repeatable.
$y
Geographical subdivision

A term added to a subject access point to specify a place in relation to a printer/published device which the subject access point represents. Repeatable.
$z
Chronological subdivision

A term added to a subject access point to specify the period in time in relation to a printed/publisher device which the subject access point represents. Repeatable.

Control Subfields

$7
Script of cataloguing and script of the base heading

See specification of Control Subfields above. Not repeatable.

$8
Language of cataloguing and language of the base heading

See specification of Control Subfields above. Not repeatable.

Notes on field contents

Each device should be characterized by one or more standard citations which identify it unambiguously. The standard citation identifies the figure of the device within pre-established bibliographic sources and consists of an alphabetic character identifying the repertory, and of numerical characters identifying the device within the repertory (number of the figure), e.g., Z534 (Z = Zappella; 534 = number of the device in the repertory). A device may have several standard citations because it may be present in one or more of sources.

Partial list of device sources for printer/publisher device of XVI century:

A
Ascarelli, F. La tipografia cinquecentina italiana. Firenze: Sansoni Antiquariato, 1953.

T
Ascarelli, F.; M. Menato. La tipografia del '500 in Italia. Firenze: L.S. Olschki, 1989.

Q
Ascarelli, F.; E. Vaccaro. Marche poco note di tipografi editori italiani del sec. XVI dalla raccolta della biblioteca universitaria Alessandrina in "Miscellanea di studi in memoria di Anna Saitta Revignas". Firenze: L.S. Olschki, 1978, p. 29-52.

K
Kristeller, P. Die italienischen Buchdrucker- und Verlegerzeichen bis 1525. Strassburg: J.H. Ed. Heitz, 1893 (ripr. facs.: Naarden, A.W.Van Bekhoven, 1969).

V
Vaccaro, E. Le marche dei tipografi ed editori del secolo XVI nella Biblioteca Angelica. Firenze: L.S. Olschki, 1983.

Z
Zappella, G. Le marche dei tipografi e degli editori italiani del Cinquecento. Milano: Editrice Bibliografica, 1986.
Subfields forming the base access point that identify the printer/publisher device is $b. Qualifying/descriptive data are recorded in $a, $c, $d and $f.
Related fields

517 RELATED ENTITY - printer /publisher device

510 RELATED ENTITY - Corporate Body Name

Examples

EX 1

152 ## $aGuida SBN. Libro antico

217 ## $aTartaruga che tiene sul guscio una vela con giglio fiorentino. In cornice figurata$bFestina lente$cZ11524$d40 x 48 mm$f1574 - 1599
510 00$3IT\ICCU\CNCT\CNCT000160$aSermartelli,$gBartolomeo$c<1>

510 00$3IT\ICCU\CNCT\CNCT000045$aSermartelli,$gMichelangelo

810 ##$aZappella, Giuseppina, Le marche dei tipografi e degli editori italiani del cinquecento

810 ##$aEDIT16$uhttp://edit16.iccu.sbn.it

220
Preferred Access Point - Family Name

Field Definition

This field contains a family name access point.

Occurrence

Optional. Repeatable for alternative script forms.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

Data Subfields:

$a
Entry element

The family name in access point form. Mandatory. Not repeatable.

$c
Type of family

A categorization or generic descriptor for the type of family. Includes categorizations such as clan, dynasty, family unit, patriarchy, matriarchy, etc. Not repeatable.
$d
Places associated with the family

Information pertaining to places where the family resides or resided or had some connection. Repeatable
$f
Dates

The dates of a family when they are required as part of the access point (EX 3). Not repeatable.

$4
Relator code

The code used to designate the relationship between the family named in the field and the bibliographic item to which the record refers. This subfield is more commonly used in bibliographic records than in authority access points. The list of codes is to be found in The UNIMARC Manual: Bibliographic Format, Appendix C. Repeatable.

$j
Form subdivision

A term added to a subject access point to further specify the kind(s) or genre(s) of material. Agencies not using this subdivision should use $x instead. Repeatable.

$x
Topical subdivision

A term added to a subject access point to further specify the topic the subject access point represents (EX 2). Repeatable.
$y
Geographical subdivision

A term added to a subject access point to specify a place in relation to a family which the subject access point represents (EX 2). Repeatable.

$z
Chronological subdivision

A term added to a subject access point to specify the period in time in relation to a family which the subject access point represents. Repeatable.
Control Subfields

$7
Script of cataloguing and script of the base access point.

See specification of Control Subfields above. Not repeatable.

$8
Language of cataloguing and language of the base access point

See specification of Control Subfields above. Not repeatable.

Notes on Field Contents

The field contains the preferred form of a family name formulated in accordance with the descriptive cataloguing rules or subject system in use by the agency which creates it.
Subfields forming the base access point that identify the family name is $a. Qualifying data are recorded in $c, $d and $f.
Related Fields

420 Variant Access Point - FAMILY NAME

520 RELATED ENTITY - FAMILY NAME

720 AUTHORIZED ACCESS POINT IN OTHER LANGUAGE AND/OR SCRIPT - FAMILY NAME

Examples
EX 1

220
##$aDuecker family

EX 2

220
##$aBuchanan$cClan$xHistory$yScotland

EX 3

220
##$aShah dynasty$dIran$f1768-

230
Preferred Access Point - Preferred Title

Field Definition

This field contains a preferred title access point. A preferred title access point is intended to bring together the records for issues of a work that has been published under different titles or items in series.

Occurrrence

Optional. Repeatable for alternative script forms.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

Data Subfields

$a
Entry element

The title by which the work is known without any qualifications or mention of any part. This subfield should be present whenever field 230 is used. Mandatory. Not repeatable.

$b
General material designation

Text of general material designation. Repeatable.

$h
Number of section or part

The number of a part when the item to which the preferred title is being applied is only a part of the work named in the preferred title (EX 10). Repeatable for a subdivided part (EX 11).

$i
Name of section or part

The name of a part when the item to which the preferred title is being applied is only a part of the work named in the preferred title (EX 11). Repeatable for a subdivided part .

$k
Date of publication

The date of publication of the item when it is added to the preferred title. Not repeatable.

$1
Form subdivision
Standard phrase added to an access point to further specify the preferred title (EX 1). Not repeatable.

$m
Language (when part of an access point)
The language of the item, when required as part of the preferred title (EX 1, 5, 10). Not repeatable. If the work is in more than one language, both languages should be entered in a single subfield $m (EX 13).

$n
Miscellaneous information

Any information not provided for in any other subfield. Repeatable.

$q
Version (or date of version)

An identification of the version of the work represented by the item; this may be the name or the original date of the version (EX 1). Not repeatable.

$r
Medium of performance (for music)

The instrumentation, etc., of the item (EX 12). Repeatable.

$s
Numeric designation (for music)

A number assigned by the composer or others to distinguish works. The number may be the serial, opus (EX 12) or thematic index number or date used as a number. Repeatable.

$u
Key (for music)

The musical key used as part of the preferred title (EX 12). Not repeatable.

$w
Arranged statement (for music)

The statement that a musical work is an arrangement (EX 2). Not repeatable.

$j
Form subdivision

A term added to a subject access point to further specify the kind(s) or genre(s) of material (EX 3). Agencies not using this subdivision should use $x instead. Repeatable.

$x
Topical subdivision

A term added to a subject access point to specify further the topic that the access point represents. (EX 3, 6) Repeatable.

$y
Geographical subdivision

A term added to a subject access point to specify a place in relation to a preferred title which the subject access point represents (EX 6). Repeatable.

$z
Chronological subdivision

A term added to a subject access point to specify the period in time in relation to a preferred title which the subject access point represents. Repeatable.

Control Subfields

$7
Script of cataloguing and script of the base access point.

See specification of Control Subfields above. Not repeatable.

$8
Language of cataloguing and language of the base access point

See specification of Control Subfields above. Not repeatable.

Notes on field contents
The field contains the preferred form of a preferred title formulated in accordance with the descriptive cataloguing rules or subject system in use by the agency which creates it.
Subfields forming the base access point that identify the preferred title are $a, $i and $h. Qualifying data are recorded in subfields from $b to $w.
Related fields

430 VARIANT ACCESS POINT - PREFERRED TITLE

530 RELATED ENTITY - PREFERRED TITLE

730 AUTHORIZED ACCESS POINT IN OTHER LANGUAGE AND/OR SCRIPT - PREFERRED TITLE

Examples

EX 1

230
##$aBible.$mEnglish.$qAuthorized.$lSelections

EX 2

230
##$aGod save the King;$warr.

EX 3

230
##$aBeowulf$xLanguage$jGlossaries, etc.

EX 4

230
##$aCrónica de los Reyes de Castilla

EX 5

230
##$aJuliana$mMiddle English
EX 6

230
##$aKoran$xAppréciation$yEurope

EX 7

154
##$aa

230
##$aCBMS regional conference series in mathematics

EX 8

154
##$ab

230
##$aCambridge history of Iran

EX 9

154
##$ac

230
##$aViking books

EX 10

230
##$aIliad.$hBook 24.$mEnglish

EX 11

230
##$aPièces de viole.$h4e livre.$h23e partie.$iArabesque

EX 12

230
##$aConcertos$roboes(2), string orchestra$sop.9, no.3$uF major

EX 13

230
##$a≠NSB≠Le ≠NSE≠malade imaginaire.$mEnglish & French

Note the use of control functional NSB/NSE to indicate non-filing characters. See UNIMARC Manual: Bibliographic Format, Appendix J for full details.

235
Preferred Access Point - Collective Preferred Title

Field Definition

This field contains a collective preferred title access point. A collective preferred title access point is intended to bring together the records for various works by prolific authors.

Occurrence

Optional. Repeatable for alternative script forms.

Indicators

Indicator 1
Specifies the type of collective title:

0
Complete collected works

1
Selected works, i.e., a collection of individual items by an author, but not the entirety of his work
2
Selections, i.e., parts of the works of an author, including extracts from works
Indicator 2
blank (not defined)
Subfields

Data Subfields
$a
Collective preferred title

The main term used to bring together works of one kind. Mandatory. Not repeatable.
$b
General material designator

Text of general material designation. Repeatable.

$e
Collective preferred subtitle

A subsequent term or terms used to subdivide the collective preferred title. Not repeatable

$k
Date of publication

The date of the item when added to a collective preferred title to further subdivide a collection. Not repeatable.

$m
Language (when part of access point)

The language of the item when required as part of the preferred access point in order to group together items in the same language. Not repeatable.

$r
Medium of performance (for music)

The instrumentation, etc., of the item. Repeatable.

$s
Numeric designation (for music)

A number assigned by the composer or others to distinguish works. The number may be the serial, opus or thematic index number or date used as a number. Repeatable.

$u
Key (for music)

The musical key used as part of the preferred title. Not repeatable.

$w
Arranged statement (for music)

The statement that a musical work is an arrangement. Not repeatable.

$j
Form subdivision

A term added to a subject access point to further specify the kind(s) or genre(s) of material. Agencies not using this subdivision should use $x instead. Repeatable.

$x
Topical subdivision
A term added to a subject access point to specify further the topic that the access point represents. Repeatable.

$y
Geographical subdivision

A term added to a subject access point to specify a place in relation to the collective preferred title which the subject access point represents. Repeatable.

$z
Chronological subdivision

A term added to a subject access point to specify the period in time in relation to the collective preferred title that the access point represents. Repeatable.

Control Subfields

$7
Script of cataloguing and script of the base access point.

See specification of Control Subfields above. Not repeatable.

$8
Language of cataloguing and language of the base access point

See specification of Control Subfields above. Not repeatable.

Notes on field contents

This field is only used embedded in a 245 ACCESS POINT - NAME/COLLECTIVE PREFERRED TITLE field.
Subfields forming the base access point that identify the collective preferred title are $aand $e. Qualifying data are recorded in subfields from $b to $w.

Examples

See field 245.
240
Preferred Access Point - Name/Title

Field Definition

This field contains a name/title access point. A name/title access point is intended to bring together the records for various issues of a work or items in series.

Occurrence

Optional. Repeatable for alternative script forms.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

A) Subfields: Embedded fields technique

Data Subfields

$1
Embedded field

Contains the tag and indicator values of the embedded fields, without spacing or punctuation. Repeatable.

Control subfields
$7
Script of cataloguing and script of the base access point.

See specification of Control Subfields above. Not repeatable.

$8
Language of cataloguing and language of the base access point

See specification of Control Subfields above. Not repeatable.

Notes on field contents

Each element is coded according to the 2-- field appropriate to the element: 200 PREFERRED ACCESS POINT - PERSONAL NAME, 210 PREFERRED ACCESS POINT - CORPORATE BODY NAME, 215 PREFERRED ACCESS POINT - TERRITORIAL OR GEOGRAPHICAL NAME, or 220 PREFERRED ACCESS POINT - FAMILY NAME for the name; and a 230 PREFERRED ACCESS POINT - PREFERRED TITLE for the title. The tag, indicators, and data subfields for the name and title are embedded in a field 240, with each preceded by subfield identifier $1. Subject subdivisions are carried in the embedded title field.

When control subfields are needed, they should precede the first $1 subfields containing embedded data. (Control subfields defined for the 200, 210, 215, 220, or 230 fields are not embedded in a $1 subfield.)

A more detailed description of embedded fields is contained in the UNIMARC Manual: Bibliographic Format under the 4-- field block.

B) Subfields: Standard subfields technique

Data Subfields

$a
Name
The name of the person, corporate body or family with primary intellectual responsibility for the item registered in subfield $t. When subfield $a is a composite of more than one standard subfield use ISBD punctuation to separate the elements (EX 3). Not repeatable.

$t
Title

The title by which the work is known. When subfield $t is a composite of more than one standard subfield use ISBN punctuation to separate the elements (EX 3). Not repeatable.

$j
Form subdivision

A term added to a subject access point to further specify the kind(s) or genre(s) of material. Agencies not using this subdivision should use $x instead. Repeatable.

$x
Topical subdivision

A term added to a subject access point to specify further the topic that the access point represents. Repeatable.

$y
Geographical subdivision

A term added to a subject access point to specify a place in relation to the name/ title which the subject access point represents. Repeatable.

$z
Chronological subdivision

A term added to a subject access point to specify the period in time in relation to the name/title that the access point represents. Repeatable.

Control subfields
$7
Script of cataloguing and script of the base access point.

See specification of Control Subfields above. Not repeatable.

$8
Language of cataloguing and language of the base access point

See specification of Control Subfields above. Not repeatable.

Related fields

440
VARIANT ACCESS POINT - NAME/TITLE

540
RELATED ENTITY - NAME/TITLE

740
AUTHORIZED ACCESS POINT IN OTHER LANGUAGE AND/OR SCRIPT - NAME/TITLE

Examples

EX 1

240
##$1215##$aFrance.$1230##$a Bulletin officiel du registre du commerce

EX 2
240
##$1200#1$aShakespeare,$bWilliam,$f1564-1616.$1230##$aHamlet$jBibliographies

Examples 1 & 2 illustrate the embedded fields technique.

EX 3
240
##$aMozart, Wolfgang Amadeus (1756-1791)$tDon Giovanni. KV527 (Prague)

Example 3 illustrates the standard subfields technique.

See also Example under field 540 for use of control subfields in an embedded field.

243 Preferred Access Point - Preferred Conventional Access Point for Legal and Religious Texts

Field Definition

This field contains the preferred conventional access points for legal and religious texts of a prescriptive nature and for treaties and other agreements between two or more parties, issued under a given jurisdiction, usually a country, or a church. Conventional access points for legal and religious texts are usually formed by the name of the jurisdiction or church and a preferred conventional title. The access points for treaties are usually formed by the name of the jurisdiction of the first party, followed by a preferred conventional title and the name of the jurisdiction of the other party. They can also be formed just by a conventional title, commonly recognized.

Occurrence

Optional. Not repeatable.

Indicators
Indicator 1 blank (not defined)

Indicator 2 specifies the form of conventional access point:

1 Name entered under country or other geographical name

Used for jurisdictional geographical names.

2 Name entered under other form

Used for church names.
Subfields

Data Subfields

$a
Entry Element

The entry element of the name of jurisdiction under which the laws and other legislation, or the treaty or other agreement, are issued. This subfield must be present if the field is present. Not repeatable.

$b
Subdivision

The name of a lower level in the hierarchy of the jurisdiction under which the laws and other legislation, or the treaty or other agreement, are issued, when the name includes a hierarchy. Repeatable if there is more than one lower level in the hierarchy.

$c
Addition to Name or Qualifier

Any addition to the name of the jurisdiction under which the laws and other legislation or the treaty or other agreement are issued, added by the cataloguer to distinguish from homonym jurisdictions. Repeatable.

$e
Name of the other party

The name of jurisdiction of other party(ies) under which the treaty or other agreement between two or more parts is issued (EX 4, 5). If necessary, subfield $b for a lower level in the hierarchy of the jurisdiction, and/or $c to distinguish from homonym jurisdictions, could be used. Not repeatable.
$f
Date of legal issue or version, or date of signing

The date of legal issue or version when is added to the preferred conventional heading (EX 2, 3). The year, earlier year or earliest year of signing of the treaty, convention or protocols when added to the preferred conventional access point (EX 4, 5). Repeatable (EX 6).

$i
Name of section or part

The name of a part when the item to which the preferred conventional heading is being applied is only a part of the text named in the access point (EX 2). Repeatable for a subdivided part (EX 3).

$l
Form subheading

Standard phrase added to a heading to further specify the preferred conventional access point (EX 6). Repeatable.

$n
Miscellaneous information

Any information not provided for in any other subfield. Repeatable.

$t
Preferred title

Preferred title for the text being catalogued. The term(s) of the preferred title may include specifications by date or version of given types. Not repeatable (EX 6).

$j
Form subdivision

A term added to a subject access point to further specify the kind(s) or genre(s) of material. Agencies not using this subdivision should use $x instead. Repeatable.

$x
Topical subdivision

A term added to a subject access point to specify further the topic that the access point represents. Repeatable.

$y
Geographical subdivision

A term added to a subject access point to specify a place in relation to the conventional access point which the subject access point represents. Repeatable.

$z
Chronological subdivision

A term added to a subject access point to specify the period in time in relation to the conventional access point that the access point represents. Repeatable.

Control subfields
$7
Script of cataloguing and script of the base access point.

See specification of Control Subfields above. Not repeatable.

$8
Language of cataloguing and language of the base access point

See specification of Control Subfields above. Not repeatable.

Notes on Field Contents

The field contains the preferred form of an authorized conventional heading, formulated in accordance with the descriptive cataloguing rules in use by the agency which creates it.
Subfields forming the base access point that identify the conventional name for legal and religious texts are $a, $b and $i. Qualifying data are recorded in $c, $e, $f, $l, $n and $t.
Related Fields

443
VARIANT ACCESS POINT – VARIANT CONVENTIONAL ACCESS POINT FOR LEGAL AND
RELIGIOUS TEXTS
543
RELATED ENTITY – RELATED CONVENTIONAL ACCESS POINT FOR LEGAL AND
RELIGIOUS TEXTS
743
AUTHORIZED ACCESS POINT IN OTHER LANGUAGE AND/OR ACRIPT – AUTHORIZED
CONVENTIONAL ACCESS POINT FOR LEGAL AND RELIGIOUS TEXTS
Examples

EX 1

243 #1$aPortugal$tLeis, decretos, etc.

EX 2

243 # 1$aPortugal$tLeis, decretos, etc.$iCódigo de processo penal,$f1987

EX 3

243 #2$aCatholic Church$tLiturgy$iMissale$iKyriale

EX 4

243 #1$aPortugal.$tTratados, etc.$eRússia,$f1798

543 #1$aRússia.$tTratados, etc.$ePortugal,$f1798

EX 5

243 #2$aIgreja Católica$tTratados, etc.$ePortugal$f1778

543 #1$aPortugal$tTratados, etc.$eIgreja Católica$f1778

245
Preferred Access Point - Name/Collective Preferred Title
Field Definition

This field contains a name/collective preferred title access point. A name/collective title access point is intended to bring together records for various works by prolific authors.

Occurrence

Optional. Repeatable for alternative script forms.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

A) Subfields: Embedded fields technique

Data Subfields

$1
Embedded subfield

Contains the tag and indicator values of the embedded fields, without spacing or punctuation. Repeatable.

Notes on field contents

Each element is coded according to the 2-- field appropriate to the element: 200 PREFERRED ACCESS POINT - PERSONAL NAME, 210 PREFERRED ACCESS POINT - CORPORATE BODY NAME, 215 PREFERRED ACCESS POINT - TERRITORIAL OR GEOGRAPHICAL NAME, or 220 PREFERRED ACCESS POINT - FAMILY NAME for the name; and a 235 PREFERRED ACCESS POINT - COLLECTIVE PREFERRED TITLE for the collective title. The tag, indicators, and data subfields for the name and title of these are embedded in a field 245, with each preceded by subfield identifier $1. Subject subdivisions are carried in the embedded collective title field.

When control subfields may be needed, they should precede the first $1 subfields containing embedded data. (Control subfields defined for the 200, 210, 215, 220 or 235 fields are not embedded in a $1 subfield.)

B) Subfields: Standard subfields technique

Data Subfields

$a
Name
The name of the person, corporate body or family with primary intellectual responsibility for the item registered in subfield $t. When subfield $a is a composite of more than one standard subfield use ISBD punctuation to separate the elements (EX 3). Not repeatable.

$t
Title

The title by which the work is known. When subfield $t is a composite of more than one standard subfield use ISBN punctuation to separate the elements (EX 3). Not repeatable.

$j
Form subdivision

A term added to a subject access point to further specify the kind(s) or genre(s) of material. Agencies not using this subdivision should use $x instead. Repeatable.

$x
Topical subdivision

A term added to a subject access point to specify further the topic that the access point represents. Repeatable.

$y
Geographical subdivision

A term added to a subject access point to specify a place in relation to the name/collective preferred title which the subject access point represents. Repeatable.

$z
Chronological subdivision

A term added to a subject access point to specify the period in time in relation to the name/collective preferred title that the access point represents. Repeatable.

Control subfields

$7
Script of cataloguing and script of the base access point.

See specification of Control Subfields above. Not repeatable.

$8
Language of cataloguing and language of the base access point

See specification of Control Subfields above. Not repeatable.

Related fields

445
VARIANT ACCESS POINT - NAME/COLLECTIVE PREFERRED TITLE

545
RELATED ENTITY - NAME/COLLECTIVE PREFERRED TITLE

745
AUTHORIZED ACCESS POINT IN OTHER LANGUAGE AND/OR SCRIPT - NAME/COLLECTIVE PREFERRED TITLE

Examples

EX 1

245
##$1200#1$aShakespeare,$bWilliam,$f1564-1616.$12350#$aWorks.$mRussian

EX 2
245
##$1200#l$aWilde,$bOscar.$12352#$aPlays.$eSelections

EX 3

245
##$aWilde, Oscar$tPlays. Selections

250
Preferred Access Point - Topical Subject

Field Definition

This field contains a topical subject access point, or a higher level subject category in coded and/or textual form.
Occurrence

Optional. Repeatable for alternative script form.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

Data Subfields

$a
Topical subject or subject category
The term in the form prescribed by the system of subject access points or subject categories used. Not repeatable.

$n
Subject category code

A coded representation of a subject category (EX 1, 2, 4). Repeatable.

$m
Subject category subdivision code

A coded representation of a subject category subdivision (EX 2). Repeatable.

$j
Form subdivision

A term added to a subject access point to further specify the kind(s) or genre(s) or material (EX 4). Agencies not using this subdivision should use $x instead (EX 5). Repeatable.

$x
Topical subdivision or subject category subdivision text
A term added to a subject access point to further specify the topic the subject access point represents. (EX 2). Repeatable.

$y
Geographical subdivision

A term added to a subject access point to specify a place in relation to a topic that the subject access point represents (EX 1) or a term added to the subject category to specify a particular aspect of the subject category in the $a subfield. Repeatable.

$z
Chronological subdivision

A term added to a subject access point to specify the period in time in relation to a topic that the subject access point represents. (EX 3). Repeatable.

Control Subfields

$7
Script of cataloguing and script of the base access point.

See specification of Control Subfields above. Not repeatable.

$8
Language of cataloguing and language of the base access point

See specification of Control Subfields above. Not repeatable.

Notes on field contents

The field contains the preferred form of a topical subject access point formulated in accordance with the subject system in use by the agency which created the record. It also
contains the preferred form of a category formulated in accordance with the provisions of the system of subject categories used. It may contain the category in textual form, coded form, or both forms.

Related fields

450
VARIANT ACCESS POINT - TOPICAL SUBJECT

550
RELATED ENTITY - TOPICAL SUBJECT

750
AUTHORIZED ACCESS POINT IN OTHER LANGUAGE AND/OR SCRIPT - TOPICAL SUBJECT

Examples

EX 1

250
##$aEducation$yItaly

EX 2

250
##$aConstruction industry$xLaw and legislation

EX 3

250
##$aArchitecture, Modern$z19th century

EX 4

250
##$aBiology$jPeriodicals

EX 5
250
##$aBiology$xPeriodicals

Examples 4 and 5 illustrate alternative approaches to coding form; either explicitly using subfield $j or as a topical subdivision, using subfield $x.

EX 6

250
##$aBiology$xPeriodicals$xBibliography$jUnion lists
EX 7

250
##$nK800
Subject category code recorded according to the AGRIS Thesaurus identified in 152 Rules subfield $bagris.
260 Preferred Access Point – Place and Date of Publication, Performance, Provenance, etc.
Field Definition

This field contains, in access point form, a place of publication, production, etc. or a place and date of performance or recording, or provenance. The field may include the name of a country, state or province, county and/or city.

Occurrence

Optional. Repeatable for alternative script forms.

Indicators

Indicator 1
specifies the type of data:
Publication or production

1 Performance

2 First performance

3 Recording

4 Live recording

5 Remastering

0 Not specified

Indicator 2
specifies the presence of data on source:
Not applicable / unknown

0 Data not present on source

1 Data present on source

Subfields

Data Subfields

$a
Country (nation state). Not repeatable.

$b
State or province, etc.

First-order political jurisdiction below a country. Not repeatable

$c
Intermediate political jurisdiction.

Second-order or lower political jurisdiction, but not including cities, etc. Repeatable when multiple levels are given, in order from highest to lowest.

$d
City, etc.

The name of a city, town, commune, village or other distinct populated area not defined as a subsection of a larger one (see $k). Not repeatable.

$e
Venue.

Named buildings, urban spaces, vehicles, etc. Repeatable. (EX 4-6, 8, 9)

$f
Date

Repeatable if more performance dates have to be recorded. The date must be standardized according to ISO 8601, and may include time and period formats. (EX 4-9)

$g
Season. Not repeatable (EX 4)

$h
Occasion. Not repeatable (EX 6, 8, 9)

$i
Final date. Not repeatable (EX 9)

$k
Subsection of city, etc.

Smaller unit within a populated place, e.g. boroughs, neighbourhoods, streets. Repeatable when multiple levels are given, in order from highest to lowest. (EX 10)

$m
Other geographical regions or features

Terrestrial non-jurisdictional geographic entities, e.g. oceans, islands, mountains, etc. Repeatable when multiple levels are given, in order from highest to lowest.

$n
Extraterrestrial areas

Any extraterrestrial entity or space, and the geographic features of such entities. Repeatable when multiple levels are given, in order from highest to lowest.

$o
Geographical area
Larger area than country, such as world, hemisphere, continent. Repeatable when multiple levels are given, in order from highest to lowest. This subfield will normally appear first in any field where it is used (EX 10).

Control Subfields

$7
Script of cataloguing and script of the base access point.

See specification of Control Subfields above. Not repeatable.

$8
Language of cataloguing and language of the base access point

See specification of Control Subfields above. Not repeatable.

Related Fields

460 VARIANT ACCESS POINT – PLACE AND DATE OF PUBLICATION, PERFORMANCE, PROVENANCE, ETC.

560 RELATED ENTITY – PLACE AND DATE OF PUBLICATION, PERFORMANCE, PROVENANCE, ETC.

760 AUTHORIZED ACCESS POINT IN OTHER LANGUAGE AND/OR SCRIPT – PLACE AND DATE OF PUBLICATION, PERFORMANCE, PROVENANCE, ETC.

Notes on Field Contents

This field contains a place and date access point formulated in accordance with the rules in use by the agency which creates the record.
Subfields forming the base access point that identify the place name are $d and $k. Qualifying data are recorded in subfields from $a to $o.

Examples

EX 1
260 ##$aUnited States$bAlabama$dMontgomery

EX 2
260 ##$dRoma

EX 3

260 ##$aUnited States$bVirginia$cPrince William County$dHaymarket

EX 4
260 11$aItaly$dMilano$eTeatro Ducale$f1794$gAutunno

EX 5
260 41$dSydney$eSydney Opera House$eConcert hall$f19990510

EX 6
260 41$aItaly$bPuglia$cLecce$dSerrano$ePiazza del Duomo$f1970$hFesta dell'Assunta

EX 7
260 51$aGreat Britain$dLondon$f2002

EX 8
260 20aATdVienna$eHofburg Kapelle$f17050410$hVenerdì Santo

EX 9
260 41aITbBasilicata$cMatera$dScalzano ionico$epiazza del comune$f20031127 $i20031128$hinquinamento atomico

EX 10
260 ##$oWorld$oEurope$aUnited Kingdom$bEngland$cGreater London$dLondon $kCity of Westminster$kWestminster
Complete hierarchy from Getty Thesaurus of Geographic Names for an item published in Westminster. The Thesaurus is recorded in 152 subfield $btgn.
EX 11

260 ##$nMoon$nApennines

The Moon is entered in $n as are any geographical subdivisions.

EX 12
260 ##$eChallenger II

280

Preferred Access Point – Form and Genre of the Work, or Physical Characteristics of the Item
Field Definition

This field contains a term or terms indicating the form and genre of the work, and/or physical characteristics of the item being described used as an access point.

Occurrence

Optional. Repeatable for alternative script forms.

Indicators

Indicator 1

blank (not defined)

Indicator 2

specifies the type of the entity:
0
Work

1
Item
Subfields

Data Subfields
$a

Entry element
The term in the form prescribed by the system of form access points used. Not repeatable.
$j

Form subdivision

A term added to the subject access point to further specify the kind(s) or genre(s) of material (EX 9). Agencies not using this subdivision should use $x instead (EX 10). Repeatable.

$x

Topical subdivision
A term added to the form access point to specify the aspect that the access point represents. (EX 2). Repeatable.
$y

Geographical subdivision
A term added to a subject access point to specify a place in relation to a a form, genre or physical characteristic that the subject access point represents (EX 1). Repeatable.

$z
Chronological Subdivision.

A term added to a subject access point to specify the period in time in relation to a form, genre or physical characteristic that the subject access point represents. (EX 1, 2) Repeatable.

Control Subfields

$7
Script of cataloguing and script of the base access point.

See specification of Control Subfields above. Not repeatable.

$8
Language of cataloguing and language of the base access point

See specification of Control Subfields above. Not repeatable.

Notes on Field Contents
This field contains data entered according to the provisions of the system of form, genre or physical characteristics in use by the bibliographic agency.
Related Fields
152
RULES

250 PREFERRED ACCESS POINT – TOPICAL SUBJECT

480
VARIANT ACCESS POINT – FORM, GENRE OR PHYSICAL CHARACTERISTICS

580
RELATED ENTITY - FORM, GENRE OR PHYSICAL CHARACTERISTICS

780
AUTHORIZED ACCESS POINT IN OTHER LANGUAGE AND/OR SCRIPT – FORM, GENRE OR PHYSICAL CHARACTERISTICS

Examples

EX 1

152 ##$brbgenr

280 ##$aEmblem books$yGermany$z17th century

A form access point constructed according to Genre terms: thesaurus for use in rare book and special collections cataloguing

EX 2

152 ##$brbgenr

280 ##$aDictionaries$xFrench$z18th century

The item is a French Dictionary published in 1770

EX 3

152 ##$brbpap

280 ##$aBritish marbled papers (Paper)$y Germany$z17th century

The term indicating physical characteristics of the item constructed according to Paper terms: a thesaurus for use in rare book and special collections cataloguing.

EX 4

152 ##$brbtyp

280 ##$aOld style types

EX 5

152 ##$brbprov

280 ##$aArmorial bookplates

EX 6

152 ##$brbpri

280 ##$aManuscript corrections
EX 7

152 ##$bgsafd

280 ##$aSuperhero films

825 ##$aExample of particular hero at Superman films

830 ##$aFor films with particular heroes, use the appropriate LCSH

A form access point constructed according to Guidelines on subject access to individual works of fiction, drama, etc., C.f. gsafd note “Consult LCSH for films with particular heroes, e.g.,, Superman films”.

EX 8

152 ##$blc

280 ##$aSuperman films

580 ##$aSuperhero films$2gsafd

EX 9

152 ##$blc

250 ##$aComedies

580 ##$aComedy$2lc

A Guidelines on subject access to individual works of fiction, drama, etc., access point for documents consisting of comedies. Normally a gsafd term for documents of … will be identical to the corresponding Library of Congress Subject Heading for documents about… This is one of the exceptions.

EX 10

152 ##$blc

250 ##$aComedy

550.##$aComedies $2gsafd
An LCSH for documents about comedies.

EX 11

280 ##$aChildren's stories$jPictorial works

EX 12

280 ##$aChildren's stories$xPictorial works

Examples 11 and 12 illustrate alternative approaches to coding form; either explicitly using subfield $j or as a topical subdivision, using subfield $x.

3--
NOTES BLOCK

Definition and Scope of Fields

Information notes are used in an authority record to provide historical information about an access point or to provide information when simple references generated from variant or related access points do not explain adequately a relationship. An information note in a reference record explains relationships between the reference access point and the preferred access point(s) to which the user of the reference is directed. Information notes in general explanatory records give the conventions used in formulating or filing preferred access points of the type one might expect to find under the form given in the explanatory access point.

The following information note fields are defined:

300
Information Note

305
Textual See Also Reference Note

310
Textual See Reference Note

320
General Explanatory Reference Note

330
General Scope Note
340
Biography and Activity Note

341
Activity Note Pertaining to Printer/Publisher

356
Geographical Note
Occurrence

The fields in the 3-- block are optional and repeatable.

Notes on Field Contents
All information notes are in a textual form suitable for display to the public, for whom they are intended. Notes intended primarily to guide cataloguers are carried in the 8-- SOURCE INFORMATION BLOCK.

Only the following control subfields may be used in the 3-- fields:

$6
Interfield linking data

$7
Script of cataloguing and script of the base access point
The use of the control subfields is described in a special section immediately preceding the 2-- preferred access point BLOCK description.

300
Information Note

Field Definition

This field is used in an authority or a reference record to assist in explaining the relationship between the 2-- preferred access point and other entities. This field is also used to provide information which helps to identify an access point.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
Specifies the type of note:

0
Note concerns name or title use of access point
1
Note concerns subject use of access point
Indicator 2
blank (not defined).

Subfields

Data subfields

$a
Information note

An information note in natural language. Mandatory. Not repeatable.

Control Subfields

$6
Interfield linking data

See specification of Control Subfields above. Not repeatable.

$7
Script of cataloguing and base access point
See specification of Control Subfields above. Not repeatable.

Examples

EX 1
Record 1 (Authority record)

210
01$aOntario.$bOffice of Arbitration

300
0#$aReplaced Ontario Labour-Management Arbitration Commission on Sept. 1, 1979.

510
02$5a$aOntario Labour-Management Arbitration Commission

Record 2 (Authority record)

210
02$aOntario Labour-Management Arbitration Commission

300
0#$aReplaced by Ontario. Office of Arbitration on Sept. 1, 1979.

510
01$5b$aOntario.$bOffice of Arbitration

EX 2
Record 1 (Authority record)

200
#1$aØrn,$bB.

300
0#$aJoint pseudonym of Mette Bader, Hans Jørn Christensen, Jørgen Døør and others.

500
#1$5f$aBader,$bMette

500
#1$5f$aChristensen,$bHans Jørn

500
#1$5f$aDøør,$bJørgen,$f1933-

Record 2 (Authority record)

200
#1$aBader,$bMette

500
#1$5l$aØrn,$bB.

Record 3 (Authority record)

200
#1$aChristensen,$bHans Jørn

500
#1$5l$aØrn,$bB.

Record 4 (Authority record)

200
#1$aDøør,$bJørgen,$f1933-

500
#1$5l$aØrn,$bB.

EX 3
210
01$aCanada.$bRoyal Commission on Banking Finance

300
0#$aEstablished Oct. 18, 1961. Final report submitted Feb. 4, 1964. Chairman: Dana Harris Porter.

Note: Example of an information note with no related references.

305
Textual See Also Reference Note

Field Definition

This field is used in an authority record when an adequate see also reference cannot be constructed solely from the content of one or more 5-- related entity field(s) contained in authority records for the related access points. The preferred access point referred from is the 2-- record access point of the authority record. Each preferred access point referred to and the "see also" (or similar) instruction, are given in a 305 field.

This note is generally used in addition to, not in lieu of, the 5-- related entity fields in records for the related access points. The preferred access point in the 2-- record access point field is traced as a 5-- related entity in the authority record for each access point referred to in the 305 note. If the relationship among the preferred access points is reciprocal, the authority record that carries this note also carries 5-- related enity fields for each access point referred to in the note. If the note does not refer directly to other preferred access points but only gives examples, then there will be no corresponding access points. The example access points should be cited in an 825 EXAMPLE UNDER NOTE in the authority record for each access point.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1 specifies the type of note:

0
Note concerns name or title use of access point
1
Note concerns subject use of access point
Indicator 2
blank (undefined)

Subfields

Data subfields

$a
Instruction phrase

A see also reference instruction phrase. This subfield must be present if the field is used. Repeatable.

$b
Access point referred to

The related access point to be searched under in the catalogue. Transcribe the access point according to the rules in use by the agency, including any required punctuation. Repeatable for each access point referred to.

Control subfields

$6
Interfield linking data

See specification of Control Subfields above. Not repeatable.

$7
Script of cataloguing and script of the base access point
See specification of Control Subfields above. Not repeatable.

Examples

EX 1
Record 1 (Authority record)

210
01$aConnecticut.$bDept. of Social Services

300
0#$aIn Jan. 1979 the Connecticut Dept. of Social Services split to form the Dept. of Human

Resources and the Dept. of Income Maintenance.

305
0#$aWorks by these bodies are found under the following access points according to

the name used at the time of publication:$bConnecticut. Dept. of Social Services;$bConnecticut.

Dept. of Human Resources;$bConnecticut. Dept. of Income Maintenance

330
1#$aWorks about these bodies are entered under one or more of the names resulting from the

separation. Works limited in coverage to the pre-separation period are entered under the name of

the original body.
410
01$aConnecticut.$bSocial Services, Dept. of

510
01$5b0$aConnecticut.$bDept. of Human Resources

510
01$5b0$aConnecticut.$bDept. of Income Maintenance

Record 2 (Authority record)

210
01$aConnecticut.$bDept. of Income Maintenance

300
0#$aIn Jan. 1979 the Connecticut Dept. of Social Services split to form the Dept. of Human

Resources and the Dept. of Income Maintenance.
305
0#$aWorks by these bodies are found under the following access points according to

the name used at the time of publication:$bConnecticut. Dept. of Social Services; $bConnecticut.

Dept. of Human Resources;$bConnecticut. Dept. of Income Maintenance
330
1#$aWorks about these bodies are entered under one or more of the names resulting from the

separation. Works limited in coverage to the pre-separation period are entered under the name of

the original body.

410
01$aConnecticut.$bIncome Maintenance, Dept. of

510
01$5a0$aConnecticut.$bDept. of Social Services

510
01$5b0$aConnecticut.$bDept. of Human Resources
Record 3 (Authority record)

210
01$aConnecticut.$bDept. of Human Resources

300
0#$aIn Jan. 1979 the Connecticut Dept. of Social Services split to form the Dept. of Human

Resources and the Dept. of Income Maintenance.

305
0#$aWorks by these bodies are found under the following access points according to

the name used at the time of publication:$bConnecticut. Dept. of Social Services;$bConnecticut.

Dept. of Human Resources;$bConnecticut. Dept. of Income Maintenance

330
1#$aWorks about these bodies are entered under one or more of the names resulting from the

separation. Works limited in coverage to the pre-separation period are entered under the name of

the original body.

410
01$aConnecticut.$bHuman Resources, Dept. of

510
01$5a0$aConnecticut.$bDept. of Social Services

510
01$5a0$aConnecticut.$bDept. of Income Maintenance

EX 2
(Authority record)

200
#1$aPage,$bH.A.

305
0#$aFor works of this author written under his real name, see also$bJapp, Alexander H.

305
0#$aFor works written under another pseudonym, see also$bGray, E. Condor.
EX 3
Record 1 (Authority record)

250
##$aCollectors and collecting

305
##$aSee also subdivisions$bCollectors and collecting$aand $bCollection and

preservation$aunder names of objects collected, e.g.,$bPostage stamps--Collectors and

collecting, $bZoological specimens--Collection and preservation.

Note: This note gives information and includes examples but does not point to other specific preferred access points, thus there are no 5-- related entity fields in records for the access points given as examples. Those records should contain an 825 EXAMPLE UNDER NOTE that cites this record.

Record 2 (Authority record)

250
##$aPostage stamps

825
1#$aExample under Collectors and collecting.

310
Textual See Reference Note

Field Definition

This field is used in a reference record when an adequate see reference cannot be constructed solely from the content of one or more 4-- variant access point field(s). The variant form of name referred from is the 2-- record access point of the reference record. Each access point referred to and the "see" (or similar) instruction are given in a 310 field. The access point of the 2-- field of the reference record is traced as a 4-- variant access point field in the authority record for each access point referred to, unless the note gives only examples, in which case there are no 4--— variant access point fields but an 825 EXAMPLE UNDER NOTE is used in the authority record for each access point.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
specifies the type of note:

0
Note concerns name or title use of access point
1
Note concerns subject use of access point
Indicator 2
blank (not defined)

Subfields

Data subfields

$a
Instruction phrase

A see reference instruction phrase. This subfield must be present if the field is used. Repeatable.

$b
Access point referred to

The preferred access point to be searched under in the catalogue. Transcribe the access point according to the rules in use by the agency, including any required punctuation. Repeatable for each access point.referred to.

Control Subfields

$6
Interfield linking data

See specification of Control Subfields above. Not repeatable.

$7
Script of cataloguing and script of the base access point
See specification of Control Subfields above. Not repeatable.

Examples

EX 1
Record 1 (Reference record)

001
82-0062483

200
#1$aMahfouz,$bNaguib

310
0#$aSearch under$bMa.hfūz, Najīb, 1882-$bMa.hfūuz, Najīb,$f1912-

Record 2 (Authority record)

001
81-000236

200
#1$aMa.hfūz,$bNajīb,$f1882-

400
#1$382-0062483$5|0$aMahfouz,$bNaguib

Record 3 (Authority record)

001
80-004964

200
#1$aMa.hfūz,$bNajīb,$f1912-

400
#1$382-0062483$5|0$aMahfouz,$bNaguib

EX 2
Record Label, character position 6 = y (reference record)

250
##$aTravel regulations

310
1#$aSee subdivision$bOfficials and employees--Travel regulations$aunder countries,

government departments, cities, etc.; and subdivision$bTravel regulations$aunder special

categories of officials, e.g.,$bJudges--Travel regulations

320
General Explanatory Reference Note

Field Definition

This field is used in a general explanatory record to provide explanatory information to assist in searching or filing. The word or phrase referred from is given in the 2-- field and the explanatory information is given in a 320 field. The reference is not traced on any authority record.

Occurrence

Optional. Field is not repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

Data Subfields

$a
General explanatory reference note

Contains the text of the explanatory note. Repeatable.

Control Subfields

$6
Interfield linking data

See specification of Control Subfields above. Not repeatable.

$7
Script of cataloguing and script of the base access point
See specification of Control Subfields above. Not repeatable.

Examples

EX 1

Record Label, character position 6 = z (general explanatory record)

200
#0$aDe la

320
##$aFor names beginning with a prefix, search under the prefix (under each element if the

prefix is made up of multiple words) as well as under the name following the prefix.

330
General Scope Note

Field Definition

This field is used in an authority record to describe the scope of the access point in the 2-- field. Scope information may give a precise definition of a potentially ambiguous term, contrasting information about similar terms, notices to users, etc.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1 specifies the type of note:

0
Note concerns name or title use of access point
1
Note concerns subject use of access point
Indicator 2
blank (not defined)
Subfields

Data Subfields

$a
General scope note

Contains the text of the scope note. Not repeatable.

Control Subfields

$6
Interfield linking data

See specification of Control Subfields above. Not repeatable.

$7
Script of cataloguing and script of the base access point
See specification of Control Subfields above. Not repeatable.

Examples

EX 1
200
#1$aShakespeare,$bWilliam,$f1564-1616

330
l#$aThe subdivisions provided under this access point represent for the greater part

standard subdivisions usable under any literary author access point and do not
necessarily

pertain to Shakespeare.

EX 2
Record 1

250
##$aFire-damp

330
1#$aHere are entered works on methane as a combustible gas formed in coal mines. Works

on methane present in a stratum of coal are entered under Coalbed methane.

Record 2

250
##$aCoalbed methane

825
1#$aCited under Fire-damp

340
Biography and Activity Note
Field Definition

This field is used in an authority or a reference record to record biographical or historical details of the person or information pertaining to the history of the family, and/or activity information, such as profession or occupation in which a person works or worked about the entity recorded in the 200 or 220 field.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields
Data Subfields

$a
Biographical note

Contains the text of the biographical or historical note. Not repeatable.

$b
Activity note

Contains the text of the activity note. Not repeatable.

$p
Affiliation/Address

Contains the name of a group, e.g. an institution, and/or place with which the person or the family is affiliated or was affiliated through employment, membership, cultural identity, residence, etc. Repeatable.
Control Subfields

$6
Interfield Linking Data

See specification of Control Subfields above. Not repeatable.

$7
Script of cataloguing and script of the base access point
See specification of Control Subfields above. Not repeatable.

Notes on field contents

The contents of the field will be determined by the provisions of the cataloguing rules used by the cataloguing agency.

Related fields

341
Activity Note Pertaining to Printer/Publisher

640
Place(s) and date(s) associated with the entity

Examples

EX 1

102
##aUSaDE
152
##$aAACR2
200
#1$aArendt$bHannah$f1906-1975
340
##$aGerman by birth. Naturalized American in 1951$bpolitical theorist
EX 2

120
##$aca

200
#1$aMorris,$bJan,$f1926-

340
##$a James Humphry Morris, 10-2-26; had a sex change operation, took new name "Jan Morris"; intends to complete a trilogy using James Morris, will publish other future books as Jan Morris
500
#1$aMorris,$bJames$,f1926-

EX 3

100 ##$a19930723frey0103####ba0

101 ##$aund

102 ##$aIT

120 ##$aba

152
##$aAFNOR Z 44-061

200 #1$8freita$aNiccolini da Sabbio$bDomenico$cimprimeur-libraire$f15..-160.?

300
0#$aA publié également sous la raison: “Ad signum Seminantis” (“al segno del Seminante”) entre 1572 et 1575

300
0#$aEn 1559-1560 travaille en association avec son frère Cornelio Niccolini da Sabbio

340
##$aVenezia, 1557-1605? In contrada San Giulian. Al segno del Seminante

340
##$aDominus illuminatio mea et salus mea, quem timebo? Prudentia negotium non Fortuna ducat. Nisi qui legitime certaverit

EX 4

100
##19831125$afrey0103####ba0

101
##$amul

102
##$aII

150
##$af

152
##$aAFNOR

210
02$7ba0yba0y$8frefre$aInstitut du monde arabe

300
0#$aCréé en commun avec les États arabes et la République française. Acte de fondation signé le 28-2-1980. Décret portant reconnaissance d’utilité publique du 14-10-1980

300
0#$aEn 1559-1560 travaille en association avec son frère Cornelio Niccolini da Sabbio

340
##$aVenezia, 1557-1605? In contrada San Giulian. Al segno del Seminante

340
##$a23 quai Saint-Bernard, 75005 Paris. Tel. 46.34.25.25 (Standard) et 40.51.38.38 (Informations)

EX 5

216
##$aColumbia$cmarque américaine

340
##$aDates d’existence : 1890-

340
##$aInitialement créé aux États-Unis, elle s’implante en Angleterre en 1928. En 1928, cette filiale connue sous le nom de British Columbia, se sépare de la maison mère américaine pour fonder EMI (Electrical Music Industries) en 1930 en association ave Gramophone. EMI déclare le label Columbia à la Chambre de commerce de Londres en privant la maison mère américaine du droit d’utiliser ce label. En 1945, la maison mère américaine Columbia créé le label CBS pour les exportations vers l’Europe et continue parallèlement à publier sous le label Columbia aux Etats-Unis
341 Activity Note Pertaining to Printer/Publisher

Field Definition

This field is used in an authority or reference record to record specific data on place, dates of activities, sign and the address of the printer and/or publisher. Used especially for antiquarian printer/publisher.

Occurrence

Optional. Repeatable

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

Data subfiels

$a
Place of activity

Place where the printer/publisher carries on his activity. Not repeatable.
$b
Dates of activity

Dates of activity of the printer/publisher referring to the place. Not repeatable.
$c
Address

Address of printer/publisher referring to the place as appears on the publication. Repeatable.
$d
Sign
Sign attributed to the house/workshop of the printer/publisher as appears on the publication. Repeatable.
Control Subfields

$6
Interfield linking data

See specification of Control Subfield above. Not repeatable.
$7
Script of cataloguing and script of the base heading

See specification of Control Subfield above. Not repeatable.
Notes on field contents

The contents of the field will be determined by the provisions of the cataloguing rules used by the cataloguing agency.

Related fields

340
Biography and Activity Note
640
Place(s) and date(s) associated with the entity

Examples

EX 1

210
00$aSermartelli,$gBartolomeo$c<1.>

341 ##$aFirenze$b1553-1591$cin la via nuova da San Giuliano presso al Castello$cpresso il Vescovado$dTestuggine

341 ##$aVenezia$b1574

EX 2

210
00$aBonetti,$gLuca

341
##$aFirenze$b1569

341
##$aSiena$b1571-1609$cAlla loggia del Papa

EX 3

210
00$aMeietti,$gPaolo

341
##$aPadova$b1578-1599$cPorteghi alti in contrada San Lorenzo$dDue Galli

341
##$aBologna$b1590

341
##$aVenezia$b1577-1600

341
##$aVicenza$b1588-1595

EX 4
200

#1$aChevalier$bAndré$f1660?-1747

300

0#$aDevise(s) : Legent haec nostra nepotes

340

##$aImprimeur-libraire ; imprimeur ordinaire du Roi [de France] (et du conseil provincial de Luxembourg) (1686-1698) ; de la ville (et du collège de la Compagnie de Jésus) ; de Sa Majesté Impériale et Catholique (1721-1740) ; de Sa Majesté la Reine de Hongrie et de Bohême (1741-1747)$aNatif de Bourg-en-Bresse, il fait son apprentissage chez Jean Antoine, à Metz, où il est reçu maître le 24 mai 1685. Il s'établit à Luxembourg en juin 1686 à l'invitation de l'intendant français d'occupation et sous garantie d'exclusivité pour 20 ans. À la suite de l'évacuation de Luxembourg par les troupes françaises (janv. 1698), il perd son monopole puis ses titres (décret impérial du 16 mai 1716), mais un privilège d'imprimeur impérial lui est octroyé par décret du 15 janv. 1721. Conserve, jusqu'en 1697 au moins, une boutique de libraire à Metz. Publie, à partir de 1704, la "Clef du cabinet des princes de l'Europe" sous le pseudonyme de "Jacques Le Sincère, à l'enseigne de la Vérité" et sans indication de lieu. Âgé de 87 ans lors de son décès

341

##$aMetz$b1685-1686
341

##$aLuxembourg$b1686-1747$cAu carré de (ou : Dans) la rue Neuve (, proche les Révérends pères jésuites)$cPlace Neuve$cPrès la place d'Armes
640

1#$dBourg-en-Bresse$f#1660####?

640

2#$dLuxembourg$f#17470410#

640

3#$dMetz$f#16850524#$i#1686#####

640

3#$dLuxembourg$f#168606###$i#1747#####

EX 5
 200

#1$aJore$bClaude$f1668-1736
340

##$aImprimeur-libraire ; imprimeur de l'archevêque et du clergé (1728)$aFils de Claude I Jore. Reçu maître le 10 juin 1683, il ne s'établit à Rouen qu'en 1699, après avoir travaillé à Paris à partir de 1686. Banni pour 9 ans du ressort du parlement de Paris par sentence du Châtelet du 19 nov. 1698. Embastillé pour impressions prohibées en sept. 1712, déchu de la maîtrise par lettre de cachet du 1er déc. 1712. Continue néanmoins à exercer dans son propre atelier sous le nom de Jean-Robert Viret. À nouveau embastillé suite à une perquisition du 29 mars 1714, il ne sera élargi que le 13 sept. 1715 et rétabli dans sa maîtrise en 1716$aAssocié à son fils Claude-François Jore à partir de 1725 environ
341

##$aRouen$b1699-1736$cRue aux Juifs (, près le Palais)$cAu haut des degrés du Palais$cDerrière le Palais, proche la Poterne$cDans la cour du Palais et à côté de l'hôtel du premier président$dAux Armes de monseigneur le (ou : du) premier président
640

1#$f#16680410#

640

2#$f#17360330#

640
3#$dRouen$f#1699#####$i#1736#####
400
#1
$aJores$bClaude$f1668-1736

400
#1
$aJorre$bClaude$f1668-1736

700
#1
$aJore$bClaude$dII
EX 6
 200

#1$aDu Fossé$bNicolas$f1569-1645

300

0#$aDevise(s) : Petit à petit

340

##$aImprimeur-libraire$aÂgé de 25 ans en déc. 1594$aÀ partir de 1607, associé à ses beaux-frères Rolin Thierry et Pierre II Chevalier, parfois sous la raison : "Officina Tri-adelphorum" ou "Typographia Tri-adelphorum" et avec pour devise : "Quam bonum et quam jucundum sperare fratres in unum"
341

##$aParis$b1586-1629?$cRue Saint-Jean-de-Beauvais$cRue Saint-Jacques$cRue Saint-Jean-de-Latran$dAu Vase d'or
640

1#$f#1569#####

640

2#$f#1645#####

640

3#$dParis$f#1586#####$i#1629####?

EX 7

 200

#1$aRoux$bPierre$f15..-1586?

300

0#$aDevise(s) : Coelo tutissima basis. - Nul ne s'y frote. Patere aut abstine

340

##$aImprimeur-libraire ; à Avignon, imprimeur de l'archevêché (1564)$aOriginaire de Lyon. Lors de son séjour à Aix, son atelier d'Avignon continue à fonctionner. Veuve attestée, à Lyon, en mars 1586
341

##$aAvignon$b1557-1586$dÀ l'enseigne de la Sphère
341

##$aAix-en-Provence$b1574-1577$dAu devant de la grande église Saint-Sauveur
640

1#$dLyon$f#15#######

640

2#$dLyon$f#1586####?

640

3#$dAvignon$f#1557#####$i#1586#####
640

3#$dAix-en-Provence$f#1574#####$i#1577#####
EX 8

 200

#1$aCouterot$bJean$f1636?-1714?

340

##$aLibraire$aFrère puîné d'Edme I Couterot. Natif des Ormes-sur-Voulzie (Seine-et-Marne). Reçu apprenti en mai 1650 chez son frère Edme I Couterot. Reçu imprimeur-libraire en mars 1664, il n'a jamais exercé l'imprimerie. Vend son fonds en 1693. Dit âgé de 65 ans lors de l'enquête de nov. 1701. Mort avant 1714
341

##$aParis$b1664-1693$cRue Saint-Jacques$cAu Palais, dans la grande salle, au pilier vis-à-vis des degrés de la cour des Aides$dAu Petit Jésus$dÀ l'Image Saint Pierre$dÀ la Fleur de lys$dAux Cigognes
640

1#$cSeine-et-Marne$dOrmes-sur-Voulzie$f#1636####?

640

2#$f#1714####?
640

3#$dParis$f#1664#####$i#1693#####
356
Geographical Note

Field Definition

This field is used in an authority or a reference record to record geographical details about the entity recorded in the 215 field.

Occurrence

Optional. Repeatable.
Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

Data subfields

$a
Geographical note

Contains the text of the geographical note. Not repeatable.

Control Subfields

$6
Interfield linking data

See specification of Control Subfields above. Not repeatable.

$7
Script of cataloguing and script of the base access point
See specification of Control Subfields above. Not repeatable.

4-- VARIANT ACCESS POINT BLOCK

Definition and Scope of Fields

This block contains variant access points that form the reference structure for the access point in the 2-- field of the record. The following fields are defined:

400
Variant Access Point - Personal Name
410
Variant Access Point - Corporate Body Name
415
Variant Access Point - Territorial or Geographical Name

416
Variant Access Point - Trademark
417
Variant Access Point - Printer/Publisher Device

420
Variant Access Point - Family Name

430
Variant Access Point - Preferred Title
440
Variant Access Point - Name/Title
443
Variant Access Point - Preferred Conventional Heading for Legal and Religious Texts

445
Variant Access Point - Name/Collective Preferred Title

450
Variant Access Point - Topical Subject
460
Variant Access Point - Place and Date of Publication, Performance, Provenance, etc.

480
Variant Access Point - Form and Genre of the Work, or Physical Characteristics of the Item
Notes on Field Contents

The fields for the 2-- preferred access point and the 4-- variant access points have the same indicators and subfield identifiers. The data subfields in the 4-- block are identical to those specified in the 2-- block, therefore the specifications are not repeated in the 4-- block.

The following control subfields may be used in the 4-- fields:

$0
Instruction phrase
$2
System code
$3
Record identifier
$5
Tracing control
$6
Interfield linking data
$7
Script of cataloguing and script of the base access point
$8
Language of cataloguing and the base access point

The use of the control subfields is described in a special section immediately preceding the 2-- preferred access point BLOCK description.
 400
Variant Access Point - Personal Name

Field Definition

This field contains the tracing for a form of personal name referred from.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
 blank (not defined)

Indicator 2 specifies the way the name is entered:

0
Name entered under forename or direct order

1 Name entered under surname

Subfields

Data Subfields
$a
Entry element
Not repeatable.

$b
Part of name other than entry element
Not repeatable.

$c
Additions to names other than dates
Repeatable.

$d
Roman numerals
Not repeatable.

$f
Dates
Not repeatable.

$g
Expansion of initials of forename
Not repeatable.

$4
Relator code
Repeatable.

$j
Form subdivision
Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
Repeatable.

$z
Chronological subdivision
Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

The field contains a personal name access point formulated according to the rules used by the cataloguing agency which created it. The access point in 400 is a variant or non-preferred form of the access point in 200.

Related fields

200 PREFERRED ACCESS POINT - PERSONAL NAME

Examples

EX 1

200
#1$aDuMaurier,$cDame$bDaphne

400
#1$aMaurier,$cDame$bDaphne du

EX 2

200
#1$aWaterman,$bAnthony M.C.,$f1931-

400
#1$aWaterman,$bA.M.C.

EX 3

200
#1$aRolfe,$bFr.

400
#1$aCorvo,$cBaron

400
#1$aRolfe,$bFrederick William

410
Variant Access Point - Corporate Body Name

Field Definition

This field contains the tracing for a form of corporate body name referred from. Territorial names followed by a corporate body subdivision are considered corporate body names (fields 410); territorial names alone or only with subject subdivisions as additions are considered territorial names (fields 415).

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
specifies the kind of corporate body:

The first indicator specifies whether the corporate body is a meeting or not. Meetings include conferences, symposia, etc. If the name of the meeting is a subdivision of the name of a corporate body, the name is regarded as that of a corporate body.
0 - Corporate name

1 - Meeting

If the source format does not distinguish meeting names from other corporate names, the indicator position should contain the fill character.

Indicator 2
specifies the way the names are entered:

0 - Name in inverted form

1 - Name entered under place or jurisdiction

2 - Name entered under name in direct order

Subfields

Data Subfields

$a
Entry element
Not repeatable.

$b
Subdivision
Repeatable.

$c
Addition to name or qualifier
Repeatable.

$d
Number of meeting and/or number of part of meeting
Not repeatable.

$e
Location of meeting
Not repeatable.

$f
Date of meeting
Not repeatable.

$g
Inverted element
Not repeatable.

$h
Part of name other than entry element and inverted element
Not repeatable.

$4
Relator code
Repeatable.

$j
Form subdivision
Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
Repeatable.

$z
Chronological subdivision
Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

The field contains a corporate body name access point formulated according to the rules used by the cataloguing agency which created it. The access point in 410 is a variant or non-preferred form of the access point in 210.
Related fields

210 PREFERRED ACCESS POINT - CORPORATE BODY NAME

Examples

EX 1

210
02$aDelaware Racing Commission

410
01$aDelaware.$bRacing Commission

EX 2

210
02$aSchweizerisches Rotes Kreuz

410
02$8gerfre$aCroix-Rouge suisse

EX 3

210 12$aSymposium on Endocrines and Nutrition$f(1956 ;$eUniversity of Michigan)

410
12$aNutrition Symposium$f(1956 ;$eUniversity of Michigan)

EX 4

210
01$aUnited States.$bCongress$xCommittees

410
01$aUnited States.$bCongress$xSubcommittees

EX 5

210
02$aD.B. Lister & Associates

410
00$aLister$gD.B. & Associates

415
Variant Access Point - Territorial or Geographical Name

Field Definition

This field contains the tracing for a form of a territorial or geographical name referred from. Territorial names alone or only with subdivisions as additions are considered territorial names (fields 415); territorial names followed by a corporate subdivision are considered corporate names (fields 410).

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

Data Subfields

$a
Entry element
Not repeatable.

$j
Form subdivision
Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
Repeatable.

$z
Chronological subdivision
Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

The field contains a territorial or geographic name access point formulated according to the rules used by the cataloguing agency which created it. The access point in 415 is a variant or non-preferred form of the access point in 215.
Related fields

215 PREFERRED ACCESS POINT - TERRITORIAL OR GEOGRAPHICAL NAME

Examples

EX 1

215
##$aAustralia

415
##$aCommonwealth of Australia

415
##$aNew Holland

EX 2

215
##$aMcAlester (Okla.)

415
##$aMcAlester, Okla.

416
Variant Access Point - Trademark

Field Definition

This field contains the tracing for a form of trademark referred from.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
 blank (not defined)

 Subfields
Data Subfields

$a
Data element

Not repeatable.

$f
Dates

Not repeatable.

$c
Qualification

Repeatable.

$j
Form subdivision

Repeatable.

$x
Topical subdivision

Repeatable.

$y
Geographical subdivision

Repeatable.

$z
Chronological subdivision

Repeatable.

	
	
	

	

	

	

	

	

	

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on Field Contents

The field contains an access point for a trademark formulated according to the rules used by the cataloguing agency which created it. The access point in 416 is a variant or non-preferred form of the access point in 216.

Related Fields

216 PREFERRED ACCESS POINT - TRADEMARK

Examples

EX 1
216

##$aHis Master's Voice

416

##$aHMV

EX 2
216
##$7ba0yba0a$8frerus$aMelodiâ$cmarque russe

216
##$7ba0yca0y$8frerus$aМелодия

416
##$7ba0yba0e$8frerus$aMelodiya

The first field 216 contains the transliterated form using the ISO transliteration scheme. The qualifier is necessary to distinguish the name of the Russian trademark from an otherwise identical New-Caledonian trademark. The second field 216 contains the Cyrillic. The variant form, in 416, appears on the products edited in France and follows no identified transliteration table.

417
Variant Access Point - Printer/Publisher Device

Field Definition

This field contains the tracing for a form of a printer/publisher device referred from.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1

blank (not defined)

Indicator 2

blank (not defined)

Subfields

Data Subfields

$a
Printer/publisher device description

Not repeatable.

$b
Motto

Repeatable.
$c
Standard citation

Repeatable.
$d
Size

Not repeatable.
$f
Key word

Repeatable.

$j
Form subdivision

Repeatable.

$x
Topical subdivision

Repeatable.

$y
Geographical subdivision

Repeatable.

$z
Chronological subdivision

Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

The field contains an access point for a printer/publisher device formulated according to the rules used by the cataloguing agency which created it. The access point in 417 is a variant or non-preferred form of the access point in 217.
Related fields

217 PREFERRed access point - printer /publisher device

420
Variant Access Point - Family Name

Field Definition

This field contains the tracing for a form of family name referred from.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

Data Subfields

$a
Entry element
Not repeatable.

$f
Dates
Not repeatable.

$c
Type of family

Not repeatable.
$d
Places associated with the family

Repeatable.
$4
Relator code
Repeatable.

$j
Form subdivision
Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
Repeatable.

$z
Chronological subdivision
Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

The field contains a family name access point formulated according to the rules used by the cataloguing agency which created it. The access point in 420 is a variant or non-preferred form of the access point in 220.
Related fields

220 PREFERRED ACCESS POINT - FAMILY NAME

Examples

EX 1

220
##$aMedici$cHouse of

420
##$aHouse of Medici

430
Variant Access Point - Preferred Title

Field Definition

This field contains the tracing for a form of preferred title referred from.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

Data Subfields
$a
Entry element
Not repeatable.

$b
General material designation
Repeatable.

$h
Number of section or part
Repeatable.

$i
Name of section or part
Repeatable.

$k
Date of publication
Not repeatable.

$1
Form subdivision
Not repeatable.

$m
Language (when part of an access point)
Not repeatable.

$n
Miscellaneous information
Repeatable.

$q
Version (or date of version)
Not repeatable.

$r
Medium of performance (for music)
Repeatable.

$s
Numeric designation (for music)
Repeatable.

$u
Key (for music)
Not repeatable.

$w
Arranged statement (for music)
Not repeatable.

$j
Form subdivision
Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
Repeatable.

$z
Chronological subdivision
Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

The field contains a preferred title access point formulated according to the rules used by the cataloguing agency which created it. The access point in 430 is a variant or non-preferred form of the access point in 230.
Related fields

230 PREFERRED ACCESS POINT - PREFERRED TITLE

Examples

EX 1

230
##$aNibelungenlied

430
##$aLied der Nibelungen

EX 2

230
##$aBible$xMusic

430
##$aBible$iO.T.$iPsalms$xMusic

EX 3

230
##$aSymphonies$zOrgue$sNo. 9$sOp. 70$uDo Mineur

430
##$aSymphonie gothique$sOp. 70

440
Variant Access Point - Name/Title

Field Definition

This field contains the tracing for a form of name/title referred from. The data are carried in appropriate subfields according to the techniques described under field 240.

Occurrence

Optional. Repeatable.

Indicators
Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

A) Subfields: Embedded fields technique

Data Subfields

$1
Embedded field
Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

Each element is coded according to the 4-- field appropriate to the element: 400 Variant Access Point - PERSONAL NAME, 410 Variant Access Point - CORPORATE BODY NAME, 415 VARIANT ACCESS POINT - TERRITORIAL OR GEOGRAPHICAL NAME, or 420 VARIANT ACCESS POINT - FAMILY NAME for the name; and a 430 VARIANT ACCESS POINT - PREFERRED TITLE for the title. The field, indicators, and data subfields for the name and title are embedded in a field 440, with each preceded by subfield identifier $1. Subject subdivisions are carried in the embedded preferred title field.

When control subfields are needed, they should precede the first $1 subfields containing embedded data. (Control subfields defined for the 400, 410, 415, 420, or 430 fields are not embedded in a $1 subfield.)

B) Subfields: Standard subfields technique

Data Subfields

$a
Name

Not repeatable.

$t
Title
Not repeatable.

$j
Form subdivision
Repeatable.

$x
Topical subdivision

Repeatable.

$y
Geographical subdivision

Repeatable.

$z
Chronological subdivision
Repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Related fields

240
PREFERRED ACCESS POINT - NAME/TITLE

Examples
EX 1

240
##$1200#1$aShakespeare,$bWilliam,$f1564-1616.$1230##$aHamlet

440
##$1200#1$aShakespeare,$bWilliam,$f1564-1616$1230##$aTragedy of Hamlet, Prince of Denmark

Example of embedded fields technique.
EX 2

240
##$aShakespeare, William, 1564-1616$tHamlet

440
##$aShakespeare, William, 1564-1616$tTragedy of Hamlet, Prince of Denmark

Example of standard subfields technique.
443 Variant Access Point – Preferred Conventional Heading for Legal and Religious Texts

Field Definition

This field contains the tracing for a form of legal and religious texts referred from.
Occurrence

Optional. Repeatable

Indicators

Indicator 1
blank (not defined)

Indicator 2 specifies the form of conventional access point:

1 Name entered under country or other geographical name

Used for jurisdictional geographical names.

2 Name entered under other form

Used for church names.
Subfields

Data Subfields

$a Entry Element

Not repeatable.

$b Subdivision

Repeatable.

$c Addition to Name or Qualifier

Repeatable.

$eName of the other party

Not repeatable.

$f Date of legal issue or version, or date of the signing

Repeatable.

$i Name of section or part

Repeatable.

$l Form Subheading

Repeatable.

$n Miscellaneous information

Repeatable

$tUniform title

Not repeatable.

$j Form subdivision

Repeatable.

$x topical subdivision

Repeatable.

$y Geographical subdivision

Repeatable
$z Chronological subdivision

Repeatable.

Control subfields

$0 Instruction phrase
Repeatable.

$2 System code
Not repeatable.

$3 Record identifier
Not repeatable.

$5 Tracing control
Not repeatable.

$6 Interfield linking data
Repeatable.

$7 Script of cataloguing and script of the base heading

Not repeatable.

$8 Language of cataloguing and language of the base heading

 Not repeatable

Notes on field contents

The field contains a form of conventional access point formulated according to the rules used by the cataloguing agency which created it. The heading in 443 is a variant or non-preferred form of the access point in 243.
Related fields

243 PREFERRED ACCESS POINT - PREFERRED Conventional ACCESS POINT for Legal and Religious Texts

445
Variant Access Point - Name/Collective Preferred Title

Field Definition

This field contains the tracing for a form of name/collective preferred title referred from. The data are carried in appropriate subfields according to the techniques described under field 245.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

A) Subfields: Embedded fields technique

Data Subfields

$1
Embedded field
Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

Each element is coded according to the 4-- field appropriate to the element: 400 Variant Access Point - PERSONAL NAME, 410 Variant Access Point - CORPORATE BODY NAME, 415 VARIANT ACCESS POINT - TERRITORIAL OR GEOGRAPHICAL NAME, or 420 Variant Access Point - FAMILY NAME for the name; and a 435 VARIANT ACCESS POINT - COLLECTIVE PREFERRED TITLE for the collective title. The tag, indicators, and data for the name and title of these are embedded in a field 445, with each preceded by subfield identifier $1. Subject subdivisions are carried in the embedded collective title field.

When control subfields may be needed, they should precede the first $1 subfields containing embedded data. (Control subfields defined for the 400, 410, 415, 420 or 435 fields are not embedded in a $1 subfield.)

B) Subfields: Standard subfields technique

Data Subfields

$a
Name
Not repeatable.

$t
Title
Not repeatable.

$j
Form subdivision
Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
Repeatable.

$z
Chronological subdivision
Repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Related fields

245
PREFERRED ACCESS POINT - NAME/COLLECTIVE PREFERRED TITLE

Examples

EX 1

245
##$1200#1$aShakespeare,$bWilliam,$f1564-1616.$12350#$aWorks. $mRussian
445
##$1200#1$aShakespeare,$bWilliam,$f1564-1616.$12350#$aWorks.$mUkranian
Example of the embedded fields technique.
EX 2

245
##$aShakespeare, William, 1564-1616$tWorks. Russian
445
##$aShakespeare, William, 1564-1616$tWorks. Ukranian
Example of the standard subfields technique.
450
Variant Access Point - Topical Subject

Field Definition

This field contains
a topical subject access point, and a higher level subject category in coded and/or textual form that is referred from.
Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

Data Subfields

$a
Topical subject
Not repeatable.

$n
Subject category code

Repeatable.
$m
Subject category subdivision code

Repeatable.
$j
Form subdivision
Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
Repeatable.

$z
Chronological subdivision
Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

The field contains a topical subject or a subject category formulated according to the rules used by the cataloguing agency which created it. The heading in 450 is a variant or non-preferred form of the access point in 250.
Related fields

250- PREFERRED ACCESS POINT - TOPICAL SUBJECT

Examples

EX 1

250
##$aFederal aid to education

450
##$aEducation$xFederal aid

460 VARIANT ACCESS POINT – PLACE AND DATE OF PUBLICATION, PERFORMANCE, PROVENANCE ETC.

Field Definition

This field contains the tracing for a form of a place and date of publication, production,performance, recording or provenance that is referred from.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
specifies the type of data:
Publication or production

1 Performance

2 First performance

3 Recording

4 Live recording

5 Remastering

0 Not specified

Indicator 2
specifies the presence of data on source:
Not applicable / unknown

0 Data not present on source

1 Data present on source

Subfields

Data subfields

$a
Country (nation state)

Not repeatable.

$b
State or province, etc.

Not repeatable.
$c
Intermediate political jurisdiction

Repeatable.
$d
City, etc.

Not repeatable.

$e
Venue

Repeatable.

$f
Date

Repeatable.
$g
Season.

Not repeatable.
$h
Occasion.

Not repeatable.
$i
Final date.

Not repeatable.
$k
Subsection of city, etc.

Repeatable.
$m
Other geographical regions or features

Repeatable.

$n
Extraterrestrial areas

Repeatable.

$o
Geographical areas such as world, hemisphere, continent

Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point

Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on Field Contents

 The field contains a form of place and date of publication , etc. access point formulated according to the rules used by the cataloguing agency which created it. The heading in 460 is a variant or non-preferred form of the access point in 260.
Related Fields

260 PREFERRED ACCESS POINT - PLACE AND DATE OF PUBLICATION, PERFORMANCE, PROVENANCE, ETC.

Examples

EX 1

152
$aPPIAK

160
$ae-it

260
$8scrita$aItalija$dVenezia

460
$8scrscr$aItalija$dBenetki

460
$8scrlat$aItalija$dVinegia

EX 2

260
##$8scrscr$aHrvatska$dOsijek

460
##$8scrlat$aHrvatska$dMursa

460
##$8scrlat$aHrvatska$dEssekinum

460
##$8scrhun$aHrvatska$dEssek

480
Variant Access Point – Form and Genre of the Work, or Physical Characteristics of the Item
Field Definition

This field contains the variant access point for a form of the form and genre of the work, and/or physical characteristics of the item access point referred from.

Occurrence

Optional. Repeatable

Indicators

Indicator 1
 blank (not defined)

Indicator 2

specifies the type of entity

0
Work

1
Item
Subfields

Data Subfields

$a
Entry Element.
Not repeatable.

$j
Form Subdivision.
Repeatable

$x
Topical Subdivision.
Repeatable.

$y
Geographical Subdivision.
Repeatable.

$z
Chronological Subdivision
Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on Field Contents
This field contains data entered according to the provisions of the system of form access points used.
Related Fields

280
PREFERRED ACCESS POINT – FORM AND GENRE OF THE WORK, OR PHYSICAL CHARACTERISTICS OF THE ITEM
Examples

EX 1

152
##$brbpap

280
##$aMarbled papers

480
##$aMarble papers

The term "Marbled papers" is used in preference to "Marble papers" by the ACRL Paper Terms: a Thesaurusfor Use in Rare Book and Special Collections Cataloging.
EX 2

152
##$bgsafd

280
##$aErotic stories

480
##$aAdult fiction

The Guidelines on subject access to individual works of fiction, drama, etc., prefer Erotic Stories to Adult Fiction.

5-- RELATED ENTITY BLOCK

Definition and Scope of Fields

This block contains the related access points that form the reference structure for the access point in the 2-- field of the record. The following fields are defined:

500
Related Entity - Personal Name
510
Related Entity - Corporate Body Name
515
Related Entity - Territorial or Geographical Name

516
Related Entity - Trademark

517
 Related Entity - Printer/Publisher Device

520
Related Entity - Family Name

530
Related Entity - Preferred Title
540
Related Entity - Name/Title
543
Related Entity - Preferred Conventional heading for Legal and Religious Texts
545
Related Entity - Name/Collective Preferred Title

550
Related Entity - Topical Subject
560
Related Entity - Place and Date of Publication, Performance, Provenance, etc.
580

Related Entity - Form and Genre of the Work, or Physical Characteristics of the Item
Notes on Field Contents

The fields for the 2-- preferred access point and the 5-- related access points have the same indicators and subfield identifiers. The subfields used in the 5-- block are the same as those specified under the respective 2-- fields and the full specifications are not repeated below.

The following control subfields may be used in fields in the 5-- fields:

$0
Instruction phrase
$2
System code
$3
Record identifier
$5
Tracing control
$6
Interfield linking data

$7
Script of cataloguing and script of the base access point

$8
Language of cataloguing and the base access point
The use of the control subfields is described in a special section immediately preceding the 2-- preferred access point BLOCK description.

500
Related Entity - Personal Name

Field Definition

This field contains the tracing for a preferred personal name that is related to the access point in the 2-- field.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2 specifies the way the name is entered:

0
Name entered under forename or direct order

1
Name entered under surname

Subfields

Data Subfields

$a
Entry element
Not repeatable.

$b
Part of name other than entry element
Not repeatable.

$c
Additions to names other than dates
Repeatable.

$d
Roman numerals
Not repeatable.

$f
Dates
Not repeatable.

$g
Expansion of initials of forename
Not repeatable.

$4
Relator code
Repeatable.

$j
Form subdivision
Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
Repeatable.

$z
Chronological subdivision
Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

The field contains a personal name formulated in accordance with the descriptive cataloguing rules in use by the agency which creates it, related to the access point in 200.

Related fields

200 PREFERRED ACCESS POINT - PERSONAL NAME

Examples

EX1

200
#1$aEdwards,$bP.$g(Paul)

500
#1$aEdwards,$bPaul

EX2

200
#0$aPseudo-Brutus

500
#1$aBrutus,$bMarcus Junius,$f85?-42 B.C.

EX3

200
#0$aKumbel

500
#1$5f$aHein,$bPiet

EX4

200
 #1$aRossi$bJean-Baptiste

500
#1$5e$aJaprisot$bSébastien

EX5

200
#1$aMorris,$bJohn

300
0#$aJoint pseudonym of Morris Cargill and John Hearne

500
#1$5f$aCargill,$bMorris

500
#1$5f$aHearne,$bJohn,$f1925-

510
Related Entity - Corporate Body Name

Field Definittion

This field contains thetracing for a preferred corporate body name access point that is related to the access point in the 2-- field. Territorial names followed by a corporate body subdivision are considered corporate body names (fields 510); territorial names alone or only with subject subdivisions as additions are considered territorial names (fields 515).

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
 specifies the kind of corporate body:

The first indicator specifies whether the corporate body is a meeting or not. Meetings include conferences, symposia, etc. If the name of the meeting is a subdivision of the name of a corporate body, the name is regarded as that of a corporate body.

0 Corporate name

1 Meeting

If the source format does not distinguish meeting names from other corporate names, the indicator position should contain the fill character.

Indicator 2
specifies the way the names are entered:

0 Name in inverted form

1 Name entered under place or jurisdiction

2 Name entered under name in direct order

Subfields

Data Subfields

$a
Entry element
Not repeatable.

$b
Subdivision
Repeatable.

$c
Addition to name or qualifier
Repeatable.

$d
Number of meeting and/or number of part of meeting
Not repeatable.

$e
Location of meeting
Not repeatable.

$f
Date of meeting
Not repeatable.

$g
Inverted element
Not repeatable.

$h
Part of name other than

entry element and inverted element
Not repeatable.

$4
Relator code
Repeatable.

$j
Form subdivision
Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
Repeatable.

$z
Chronological subdivision
Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

The field contains a corporate body name, formulated in accordance with the descriptive cataloguing rules in use by the agency which creates it, and related to the access point in 210.

Related fields

210
PREFERRED ACCESS POINT - CORPORATE BODY NAME

Examples

EX 1

210
01$aGreat Britain.$bBoard of Trade

510
01$5b$aGreat Britain.$bDepartment of Trade and Industry

510
01$5b$aGreat Britain.$bDepartment of Trade

EX 2

210
02$aAmerican Material Handling Society

510
02$5b$aInternational Material Management Society

EX. 3

210
12$aMeeting in the Matter of Pollution of Lake Erie and Its Tributaries
510
12$5a$aConference in the Matter of Pollution of Lake Erie and Its Tributaries

EX.4
216
##$aDanone$cmarque

510
02$3<record number>$aDanone

510
02$3<record number>$aCompagnie Gervais Danone
300
0#$aMarque des différentes firmes du groupe Gervais

In this record there are related access points between the trademark (indicated in field 216) and two different firms of the Gervais Group (indicated in fields 510).

515
Related Entity - Territorial or Geographical Name

Field Definition

This field contains the tracing for a territorial or geographical name access point that is related to the access point in the 2-- field. Territorial names alone or only with subject subdivisions as additions are considered territorial names (fields 515); territorial names followed by a corporate subdivision are considered corporate names (fields 510).

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

Data Subfields

$a
Entry element
Not repeatable.

$j
Form subdivision
Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
Repeatable.

$z
Chronological subdivision
Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

The field contains a territorial or geographic name, formulated in accordance with the descriptive cataloguing rules or subject system in use by the agency which creates it, and related to the access point in 215.

Related fields

215 PREFERRED ACCESS POINT - TERRITORIAL OR GEOGRAPHIC NAME
Examples

EX1

215
##$aSri Lanka

515
##$aCeylon

EX2

215
##$aKabwe (Zambia)

515
##$5a$aBrokes Hill (Zambia)

516
Related Entity - Trademark

Field Definition

This field contains the tracing for a trademark access point that is related to the access point in the 216 field.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
 blank (not defined)

 Subfields
Data Subfields
	
	
	

$a
Data element

Not repeatable.

$f
Dates

Not repeatable.

$c
Qualification

Repeatable.
$j
Form Subdivision

Repeatable.
$x
Topical subdivision

Repeatable.
$y
Geographical subdivision

Repeatable.
$z
Chronological subdivision

Repeatable.

	

	

	

	

	

	

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

The field contains a access point for a trademark, formulated in accordance with the rules in use by the agency which creates it, and related to the access point in 216.

Related fields

216 PREFERRED ACCESS POINT - TRADEMARK

Examples

EX 1

216 ##$aColumbia$cmarque américaine

516 ##$3<record identifier>$5h$aColumbia Masterworks
EX 2

210 02$aDanone

516 ##$3<record identifier>$aDanone$cmarque

In this record the field 516 is used to make a related access point between a corporate body access point (210 $aDanone) and a trademark access point (516 $aDanone$cmarque).
517
Related Entity - Printer/Publisher Device

Field Definition

This field contains the tracing for a preferred form of a printer/publisher device access point that is related to the access point in the 2-- field.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1

blank (not defined)

Indicator 2

blank (not defined)

Subfields

Data Subfields

$a
Printer/publisher device description

Not repeatable.

$b
Motto

Repeatable.
$c
Standard citation

Repeatable.
$d
Size

Not repeatable.
$f
Key word

Repeatable.

$j
Form subdivision

Repeatable.

$x
Topical subdivision

Repeatable.

$y
Geographical subdivision

Repeatable.

$z
Chronological subdivision

Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

The field contains an access point for a printer/publisher device formulated according to the rules used by the cataloguing agency which created it, related to the access point in 217.
Related fields

217 PREFERRed access point - printer /publisher device

520
Related Entity - Family Name

Field Definition

This field contains the tracing for a preferred family name access point that is related to the access point in the 2-- field.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
 blank (not defined)

Indicator 2
 blank (not defined)

Subfields

Data Subfields

$a
Entry element
Not repeatable.

$c
Type of family

Not repeatable.
$d
Places associated with the family

Repeatable.
$f
Dates
Not repeatable.

$4
Relator code
Repeatable.

$j
Form subdivision
Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
Repeatable.

$z
Chronological subdivision
Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

The field contains an access point for a family name, formulated in accordance with the rules in use by the agency which creates it, and related to the access point in 220.

Related fields

220 PREFERRED ACCESS POINT - FAMILY NAME

Examples

EX 1

220
##$aDuecker family

520
##$aDruecker family

530
Related Entity - Preferred Title

Field Definition

This field contains the tracing for a preferred title access point that is related to the access point in the 2-- field.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
 blank (not defined)

Indicator 2
 blank (not defined)

Subfields

Data Subfields
$a
Entry element
Not repeatable.

$b
General material designation
Repeatable.

$h
Number of section or part
Repeatable.

$i
Name of section or part
Repeatable.

$k
Date of publication
Not repeatable.

$1
Form subdivision
Not repeatable.

$m
Language (when part of an access point)
Not repeatable.

$n
Miscellaneous information
Repeatable.

$q
Version (or date of version)
Not repeatable.

$r
Medium of performance (for music)
Repeatable.

$s
Numeric designation (for music)
Repeatable.

$u
Key (for music)
Not repeatable.

$w
Arranged statement (for music)
Not repeatable.

$j
Form subdivision
Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
Repeatable.

$z
Chronological subdivision
Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

The field contains an access point for a preferred title, formulated in accordance with the rules in use by the agency which creates it, and related to the access point in 230.

Related fields

230 PREFERRED ACCESS POINT - PREFERRED TITLE

Examples

EX 1

230
##$aCaedmon manuscripts

530
##$aDaniel (Anglo-Saxon poem)

EX 2

230
##$aKoran$xReadings
530
##$aKoran$xCriticism, Textual

EX 3

230
##$aAbschied$sD 957 no 7

530
##$5h$aSchwanengesang$sD957 et 965 A

540
Related Entity - Name/Title

Field Definition

This field contains the tracing for a name/title access point that is related to the access point in the 2-- field. The data are carried in appropriate subfields according to the techniques described under field 240.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
 blank (not defined)

Indicator 2
blank (not defined)

A) Subfields: Embedded fields technique

Data Subfields

$1
Embedded field
Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

Each element is coded according to the 5-- field appropriate to the element: 500 Related Entity - PERSONAL NAME, 510 RELATED ENTITY - CORPORATE BODY NAME, 515 RELATED ENTITY - TERRITORIAL OR GEOGRAPHICAL NAME, or 520 RELATED ENTITY - FAMILY NAME for the name; and a 530 RELATED ENTITY - PREFERRED TITLE for the title. The tag, indicators, and data subfields for the name and title are embedded in a field 540, with each preceded by subfield identifier $1. Subject subdivisions are carried in the embedded title field.

When control subfields are needed, they should precede the first $1 subfields containing embedded data. (Control subfields defined for the 500, 510, 515, 520, or 530 fields are not embedded in a $1 subfield.)
B) Subfields: Standard subfields technique

Data Subfields

$a
Entry Element
 Not repeatable.

$t
Title
 Not repeatable.

$j
Form subdivision
 Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
 Repeatable.

$z
Chronological subdivision

Repeatable.

Control Subfields
$7
Script of cataloguing and script of the base access point

 Not repeatable.

$8
Language of cataloguing and language of the base access point
 Not repeatable.

Related fields

240
PREFERRED ACCESS POINT - NAME/TITLE

Examples

EX 1

240
##$1200#1$aFauré,$bGabriel,$f1845-1924.$1230##$aBallades,$rpiano,$sop.19

540
##$385023456$1200#1$aFauré,$bGabriel,$f1845-1924.$1230##$aBallades,$rpiano and

orchestra,$sop.19

543
Related Entity - Preferred Conventional Access Point for Legal and Religious Texts
Field definition

This field contains the access point for a preferred conventional acces point for legal and religious texts that is related to the heading in the 2-- field.
Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)
Indicator 2
specifies the form of conventional access point:

1 Name entered under country or other geographical name

Used for jurisdictional geographical names.

2 Name entered under other form

Used for church names.
Subfields

Data Subfields

$a Entry element

Not repeatable.

$b Subdivision

Repeatable.

$c Addition to name or qualifier

Repeatable.

$eName of the other party

Not repeatable.

$f Date of legal issue or version, or date of the signing

Repeatable.

$i Name of section or part

Repeatable.

$l Form subheading

Repeatable.

$n Miscellaneous information

Repeatable

$tUniform title

Not repeatable.

$j Form subdivision

Repeatable.

$x topical subdivision

Repeatable.

$y Geographical subdivision

Repeatable
$z Chronological subdivision

Repeatable.

Control subfields

$0 Instruction phrase
Repeatable.

$2 System code
Not repeatable.

$3 Record identifier
Not repeatable.

$5 Tracing control
Not repeatable.

$6 Interfield linking data
Repeatable.

$7 Script of cataloguing and script of the base heading

Not repeatable.

$8 Language of cataloguing and language of the base heading

 Not repeatable

Notes on field contents

The field contains a related conventional access point formulated according to the rules used by the cataloguing agency which created it, and related to the heading in 243.
Related fields

243 PREFERRED ACCESS POINT - PREFERRed Conventional Access Point for Legal and Religious Texts
545
Related Entity - Name/Collective Preferred Title

Field Definition

This field contains the tracing for name/collective preferred title that is related to the access point in the 2-- field. The data are carried in appropriate subfields according to the techniques described under field 245.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
 blank (not defined)

Indicator 2
 blank (not defined)

A) Subfields: Embedded fields technique

Data Subfields

$1
Embedded field
Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

Each element is coded according to the 5-- field appropriate to the element: 500 Related Entity - PERSONAL NAME, 510 Related Entity - CORPORATE BODY NAME, 515 RELATED ENTITY - TERRITORIAL OR GEOGRAPHICAL NAME, or 520 Related Entity - FAMILY NAME for the name; and a 535 RELATED ENTITY - COLLECTIVE PREFERRED TITLE for the collective title. The tag, indicators, and data for the name and title of these are embedded in a field 545, with each preceded by subfield identifier $1. Subject subdivisions are carried in the embedded collective title field.

When control subfields may be needed, they should precede the first $1 subfields containing embedded data. (Control subfields defined for the 500, 510, 515, 520 or 535 fields are not embedded in a $1 subfield.)
B) Subfields: Standard subfields technique

Data Subfields

$a
Name
 Not repeatable.

$t
Title
 Not repeatable.

$j
Form subdivision
 Repeatable.

$x
Topical subdivision
 Repeatable.

$y
Geographical subdivision
 Repeatable.

$z
Chronological subdivision
 Repeatable.

Control Subfields
$7
Script of cataloguing and script of the base access point
 Not repeatable.

$8
Language of cataloguing and language of the base access point
 Not repeatable.

Related fields

245
PREFERRED ACCESS POINT - NAME/COLLECTIVE PREFERRED TITLE

Examples

EX 1

245
##$1200#1$aShakespeare,$bWilliam,$f1564-1616.$12350#$aPlays

545
##$1200#1$aShakespeare,$bWilliam,$f1564-1616.$12350#$aWorks

550
Related Entity - Topical Subject

Field Definition

This field contains
the tracing for a valid topical subject access point, or a higher level subject category that is related to the access point in the 2-- field.
Occurrence

Optional. Repeatable.

Indicators

Indicator 1
 blank (not defined)

Indicator 2
 blank (not defined)

Subfields

Data Subfields

$a
Topical subject
Not repeatable.

$n
Subject category code

Repeatable.
$m
Subject category subdivision code

Repeatable.
$j
Form subdivision
Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
Repeatable.

$z
Chronological subdivision
Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

The field contains the form of a topical subject or a higher level subject category access point formulated in accordance with the subject system in use by the agency which created the record and related to the access point used in 250.

Related fields

250
PREFERRED ACCESS POINT - TOPICAL SUBJECT

Examples
EX 1

250
##$aElectronic data processing$xData preparation

550
##$aInput design, Computers

560 Related Entity - Place and Date of Publication, Performance, Provenance, etc.
Field Definition

This field contains the tracing for a form of a place and date of publication, production, performance, recording or provenance access point that is related to the preferred access point in 260 field.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
specifies the type of data:
Publication or production

1 Performance

2 First performance

3 Recording

4 Live recording

5 Remastering

0 Not specified

Indicator 2
specifies the presence of data on source:
Not applicable / unknown

0 Data not present on source

1 Data present on source

Subfields

Data Subfields

$a
Country (nation state)

Not repeatable.

$b
State or province, etc.

Not repeatable.

$c
Intermediate political jurisdiction

Repeatable.

$d
City, etc.

 Not repeatable.

$e
Venue

Repeatable.

$f
Date

Repeatable.

$g
Season

Not repeatable.

$h
Occasion

Not repeatable.

$i
Final date

Not repeatable.

$k
Subsection of city, etc.

Repeatable.

$m
Other geographical regions or features

Repeatable.

$n
Extraterrestrial areas

Repeatable.

$o
Geographical areas such as world, hemisphere, continent
Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point

Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on Field Contents

The field contains the form of a place access point formulated in accordance with the rules in use by the agency which created the record and related to the access point used in 260.

Related Fields

260 PREFERRED ACCESS POINT - PLACE AND DATE OF PUBLICATION, PERFORMANCE, PROVENANCE, ETC.
580

Related Entity – Form and Genre of the Work, or Physical Characteristics of the Item
Field Definition

This field contains the tracing for a related form of the form and genre of the work, and/or physical characteristics of the item access point referred from the 280 field.

Occurrence

Optional. Repeatable

Indicators

Indicator 1
 blank (not defined)

Indicator 2

specifies the type of the entity:
0 Work

1
Item
Subfields

Data Subfields:

$a
Entry Element.
Not repeatable.

$j
Form Subdivision
Repeatable.

$x
Topical Subdivision.
Repeatable.

$y
Geographical Subdivision.
Repeatable.

$z
Chronological Subdivision.
Repeatable.

Control Subfields

$0
Instruction phrase
Not repeatable.

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$5
Tracing control
Not repeatable.

$6
Interfield linking data
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on Field Contents
This field contains a access point entered according to the provisions of the system of form access points used which is related to the access point in 280.
Related Fields
280
PREFERRED ACCESS POINT - FORM AND GENRE OF THE WORK, OR PHYSICAL CHARACTERISTICS OF THE ITEM
Examples

EX 1

152
##$brbpap

280
##$aMarbled papers

480
##$aMarble papers

580
##$5g$a[Surface applications of paper]

580
##$5h$aAntique marbled papers

580
##$5h$aBritish marbled papers

580
##$5h$aCocoa marbled papers

In the ACRL Thesaurus of Paper Terms, "Marbled papers" has a broader term, "Surface applications or paper" and several narrower terms, e.g., Antique marbled papers, etc.

EX 2

152
##$bgsafd

280
##$aAdventure stories

480
##$aSuspense novels

480
##$aSwashbucklers

580
##$aThrillers

580
##$5h$aDetective and mystery stories

580
##$5h$aPicaresque literature

580
##$5h$aRobinsonades

580
##$5h$aRomantic suspense novels

In the Guidelines on subject access to individual works of fiction, drama, etc., "Adventure stories" has the related term "Thrillers" and many narrower terms, including "Robinsonades".

6--
TOPICAL RELATIONSHIP BLOCK

Definition and Scope of Fields

This block contains fields for classification numbers and other classifying information that have a subject correspondence with the 2-- preferred access point of the record. These numbers may be single numbers or ranges of numbers, or classifying string of characters. Provision is made for including textual explanatory terms.

The following fields are defined:

640
Place(s) and Date(s) Associated with the Entity
675
Universal Decimal Classification (UDC)
676
Dewey Decimal Classification (DDC)

680
Library of Congress Classification (LCC)

686
Other Classification Numbers

Notes on Field Contents

The following control subfields may be used in fields in the 6-- fields:

$2
System code (for use with field 686 Other Classification Numbers)
$3
Record identifier

The use of the control subfields is described in a special section immediately preceding the 2-- authorized access point BLOCK description.

640 Place(s) and Date(s) Associated with the Entity

Field Definition

This field contains information on the place(s) and/or date(s) associated with entities defined in 2-- preferred access point block.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1 specifies the type of information:

blank (not defined)

Applies to topical subject.

1 Beginning of existence (or birth)

Applies to personal, corporate body, territorial or geographic and family name, trademark and preferred title.

2 End of existence (or death)

Applies to personal, corporate body, territorial or geographic and family name, trademark and preferred title.

3 Activity

Applies to personal, corporate body and family name.

4 Residence

Applies to personal, corporate body and family name.

5 Creation of intellectual or artistic content

Applies to preferred title.

6 First presentation to a public

Applies to preferred title.

0 Other

If present, the field should contain subfield $0 specifying, in a textual form, the type of
place and/or dates associated with the name and/or title.

Indicator 2 blank (not defined)

Subfields

Data subfields

$a
Country

The country may be recorded either with a country code taken from two-character codes of
ISO‑3166 (EX 1) or in textual form (EX 4). Not repeatable.

$b
State, region, etc. Not repeatable.

$c
County. Not repeatable.

$d
City. Not repeatable.

$e
Venue. Repeatable.

$f
Date of beginning or unique date. Not repeatable.

$g
Season. Not repeatable.

$h
Occasion. Not repeatable.

$i
Final date. Not repeatable.

List of fixed length data elements for subfields $f and $i:

Name of Data Element
Number of Characters
Character Position

Era (Mandatory)

1
0
Date

8
1-8
Date reliability

1
9

0
Era (Mandatory)

A one-character code indicates the era associated with the entity described.

= CE

- = BC

1-8
Date

Eight numeric characters in ISO standard form (ISO 8601) for dates: YYYYMMDD where YYYY represents the year, MM the month with leading 0 if necessary and DD the day of the month with leading 0 if necessary.
When the date is not complete, any unknown digit (e.g., month and/or day) may contain a blank.
9
Date reliability

A one-character code indicates the reliability of the date.

= certain date

? = uncertain date
Control Subfields

$0
Instruction phrase

See specification of Control Subfield above. Not repeatable.

Notes on Field Contents

The field applies to all types of entities. It enables the establishment of access points for the places and dates associated with the described entity. The field may be repeated if one or more places and/or dates of different types apply to the described entity. However, it may contain only one place or one (or many) date(s).

The field contains a place name in a hierarchical form, i.e. country, state and city, or in a non hierarchical form, i.e. city alone, formulated in accordance with the descriptive cataloguing rules in use by the agency which creates it.

The indicator 1 specifies the nature of the information entered in the field. Some values apply only to specific entities of the FRAD model:

The value # applies to entities “concept”, “object”, “place”

The values 1 and 2 may apply to entities “person”, “family”, “corporate body”, “trademark”, “manifestation”, “item”, “event”

The value 3 may apply to entities “person”, “family”, “corporate body”

The value 4 may apply to entities “person”, “family”, “corporate body”

The values 5 and 6 may apply to entities “work”, “expression”

The value 0 is used to indicate that the information is of a type different from that specified by either of the defined values of the first indicator. In this case the field should contain a subfield $0 intended to specify in a textual form the type of place and/or dates appearing in the field.
Related Fields

340 Biography and activity note

341 Activity note pertaining to printer/publisher
560 RELATED ENTITY - PLACE AND DATE OF PUBLICATION, PERFORMANCE, PROVENANCE, ETC.
Examples
EX 1

102
 ##aUSaDE

200
 #1$aArendt$bHannah$f1906-1975

340
##$aGerman by birth. Naturalized American in 1951

640
1#aDEdHanover$f#19061014#

640
2#aUSdNew York$f#19751204#
EX 2

200
 #1$aVirgile$f0070-0019 av. J-C.

340
##$aNé à Andes (aujourd’hui Pietole) en 70 avant J.-C. et mort à Brindisi en 19 avant J-C.

640
1#$aItalie$dPietole$f-00701015#

640
2#$aItalie$dBrindisi$f-00190921#
EX 3

200
 #1$aLucrèce$f0098?-055 av. J-C.

640
1#$f-0098####?

640
2#$f-0055#####
EX 4

200 #1$aBalthus$f1908-2001

300
0#$aPeintre. Directeur de la Villa Médicis à Rome (1961-1978)

640
1#$f#19080229#

640
2#$f#20010218#

640
4#$aItalie$dRome$f#1961#####$i#1978#####
EX 5

200 #1$aChevalier$bAndré$f1660?-1747

340
##$aImprimeur-libraire ; imprimeur ordinaire du Roi [de France] (et du conseil provincial de Luxembourg) (1686-1698) ; de la ville (et du collège de la Compagnie de Jésus) ; de Sa Majesté Impériale et Catholique (1721-1740) ; de Sa Majesté la Reine de Hongrie et de Bohême (1741-1747)$aNatif de Bourg-en-Bresse, il fait son apprentissage chez Jean Antoine, à Metz, où il est reçu maître le 24 mai 1685. Il s'établit à Luxembourg en juin 1686 à l'invitation de l'intendant français d'occupation et sous garantie d'exclusivité pour 20 ans. À la suite de l'évacuation de Luxembourg par les troupes françaises (janv. 1698), il perd son monopole puis ses titres (décret impérial du 16 mai 1716), mais un privilège d'imprimeur impérial lui est octroyé par décret du 15 janv. 1721. Conserve, jusqu'en 1697 au moins, une boutique de libraire à Metz. Publie, à partir de 1704, la "Clef du cabinet des princes de l'Europe" sous le pseudonyme de "Jacques Le Sincère, à l'enseigne de la Vérité" et sans indication de lieu. Âgé de 87 ans lors de son décès

341
##$aMetz$b1685-1686

341
##$aLuxembourg$b1686-1747$cAu carré de (ou : Dans) la rue Neuve (, proche les Révérends pères jésuites)$cPlace Neuve$cPrès la place d'Armes

640
1#$dBourg-en-Bresse$f#1660####?

640
2#$dLuxembourg$f#17470410#

640
3#$dMetz$f#16850524#$i#1686#####

640
3#$dLuxembourg$f#168606###$i#1747#####
EX 6

230 ##$aFloire et Blancheflor

300
0#$aPetit récit idyllique en vers du milieu du XIIe s. (ca 1120), d'après le conte des "Mille et une nuits" intitulé "Neema et Noam"

640
5#$f#1120####?
EX 7

230 ##$aLettres portugaises

300
0#$aRecueil de cinq lettres parues en 1669 et présentées comme une traduction du portugais. Longtemps attribué à Mariana Alcoforado. Attribué depuis 1962 à Guilleragues

640
6#$f#1669#####
EX 8

240 ##$1200#1$aBerlioz$bHector$f1803-1869$1230##$aLes Troyens$sH 133A

300
0#$aOpéra en 5 actes et 9 tableaux, en deux parties : "La Prise de Troie" (actes I et II), "Les Troyens à Carthage" (actes III, IV et V)

300
0#$aDates de composition : avril 1856-1858

300
0#$aDates de révision : nos 33 et 40 (1859), no 44 (1859 ou 1860), no 52 (janvier 1860)

300
0#$a1re éd. privée (chant et piano) : Paris : imprimé par Thierry frères, [1862]

300
0#$a1re représentation ("La Prise de Troie") : Karlsruhe, Hoftheater, 6 décembre 1890. 1re représentation ("Les Troyens à Carthage") : Paris, Théâtre-Lyrique, 4 novembre 1863

640
5#$f#185604###$i#1858#####

640
0#$0Révision$f#1859#####$i#1860#####

640
0#$0Première édition$f#1862#####

640
6#$dKarlsruhe$eHoftheater$f#18901206#

640
6#$dParis$eThéâtre Lyrique$f#18631104#
EX 9

240 ##$1200#1$aSchein$bJohann Hermann$f1586-1630$1230##$aBeati omnes qui timent Dominum

300
0#$aComposé à l’occasion du mariage de Heinrich Höpner et Veronica Jordan

300
0#$a1re exécution : Leipzig, 16 octobre 1620

300
0#$a1re éd. : Leipzig : J. Glück, 1620

640
5#$f#1620#####$hMariage de Heinrich Höpner et Veronica Jordan

640
6#$dLeipzig$f#16201016#

640
0#$0Première édition$dLeipzig$f#1620#####
EX 10

240 ##$1200#1$aCostanzi$bGiovanni Battista$f1704-1778$1230##$aCarlo Magno

300
0#$aFesta teatrale en 3 actes

300
0#$a1re représentation : Rome, Palazzo Ottoboni, octobre 1729, en l’honneur de la naissance de Louis, dauphin de France

640
6#$dRome$ePalazzo Ottoboni$f#172910###$hNaissance de Louis, dauphin de France
EX 11

240 ##$1200#1$aBianchi$bFrancesco$f1752?-1810$1230##$aSYMBOL 185 \f "Symbol"NSBSYMBOL 185 \f "Symbol"La SYMBOL 185 \f "Symbol"NSESYMBOL 185 \f "Symbol"Villanella rapita

300
0#$aOpera giocosa en 2 actes, sur un livret de Giovanni Bertati

300
0#$a1re représentation : Venise, Théâtre San Moisè, automne 1783

300
0#$a1re représentation en France : Paris, Théâtre de Monsieur, 15 juin 1789

640
6#$dVenise$eThéâtre San Moisè$f#1783#####$hautomne

640
6#$0Première représentation en France$dParis$eThéâtre de Monsieur$f#17890615#

675
Universal Decimal Classification (UDC)

Field Definition

This field contains the UDC number or range of numbers associated with an authority access point. The UDC number may be accompanied by terms that identify the UDC number.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

Data Subfields

$a
UDC number, single or beginning of a range

The class number as taken from the UDC schedules. Not repeatable.

$b
UDC number, end of a range

The class number as taken from the UDC schedules. Not repeatable.

$c
Explanatory terms

Explanatory terms associated with the class number in $a (and if applicable $b) as taken from the UDC schedules. Repeatable.

$v
UDC edition

The number of the edition from which the number in subfield $a is taken. Not repeatable.

$z
Language of edition

The language in coded form of the edition from which the number in subfield $a is taken. For codes see ISO 639-2 Standard, or . Appendix A in UNIMARC Manual: Bibliographic Format. Not repeatable.

Control Subfields

$3
Record identifier
Link to classification format. Not repeatable.

Notes on field contents

The number is taken from the UDC schedules used by the agency preparing the record. UDC is produced in various language versions each of which is revised from time to time and published as a new edition. Each published edition of UDC is authorized by the International Federation for Documentation (FID) and is available from national standards organizations, or, in countries where there is no national organization, from the International Organization for Standardization (ISO).
676
Dewey Decimal Classification (DDC)

Field Definition

This field contains the DDC number or range of numbers associated with an authority access point. The DDC number may be accompanied by terms that identify the DDC number.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

Data subfields

$a
DDC number, single or beginning of a range

The number as taken from the Dewey Decimal Classification schedules. Prime marks are indicated by /. Not repeatable.

$b
DDC number, end of a range

The number as taken from the Dewey Decimal Classification schedules. Prime marks are indicated by /. Not repeatable.

$c
Explanatory terms

Explanatory terms associated with the class number in $a (and if applicable $b) as taken from the DDC schedules (EX 1). Repeatable.

$v
DDC edition

The number of the edition used (EX 1,2). An 'a' is added to the number to indicate abridged edition. Not repeatable.

$z
Language of edition

The language, in coded form, of the edition from which the number in subfield $a is taken (EX 2). For codes see ISO 639-2 Standard, or . Appendix A in UNIMARC Manual: Bibliographic Format. Not repeatable.

Control subfields

$3
Record identifier
Link to classification format. Not repeatable.

Notes on field contents

The number is entered in subfield $a in the form prescribed by the schedules used by the agency preparing the record. The number may include prime marks (/), which indicate internationally agreed points at which the number may be truncated. The number should not include extensions used solely to assign a bookmark to an individual item.

Subfield $z should be used only if the translated version contains differences from the original, e.g., when parts of the schedule have been rewritten to cover local requirements.

Examples

EX 1

250
##$aGold

676
##$a669.22$cInterdisciplinary$v19

676
##$a549.23$cMineralogy$v19

676
##$a553.41$cEconomic geology$v19

EX 2

250
##$aPhilosophy, parapsychology and occultism

676
##$a153.94001$b153.94999$v21$zeng

680
Library of Congress Classification (LCC)

Field Definition

This field contains the LC number or range of numbers associated with an authority access point. The LC number may be accompanied by terms that identify the LC number.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

Data subfields

$a
LC number, single or beginning of a range

The class number taken from the Library of Congress classification schedules. Not repeatable

$b
LC number, end of a range

The class number taken from the Library of Congress classification schedules. Not repeatable

$c
Explanatory terms

Explanatory terms associated with the class number in $a (and if applicable $b) as taken from the LC Classification schedules. (EX 2). Repeatable.

Control Subfields

$3
Record identifier

Link to classification format. Not repeatable.

Notes on field contents

A Library of Congress class number may be applied by any agency in possession of the Library of Congress Classification Schedules.

Examples

EX 1

250
##$aScaffolding

680
##$aTH5281

EX 2

250
##$aString quartet

680
##$aML1160$cHistory

680
##$aMT728$cInstruction and study

686
Other Classification Numbers

Field Definition

This field contains a class number or range of numbers (from classification systems which are not internationally used but which are widely understood published schemes) associated with an authority access point. The classification scheme is identified in a subfield $2. Codes for identification of classification schemes are given in Appendix G of the UNIMARC Manual: Bibliographic Format.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

Data subfields
$a
Class number, single or beginning of a range

The class number taken from the classification scheme. Not repeatable.

$b
Class number, end of a range

The class number applied by the assigning agency. Not repeatable.

$c
Explanatory terms

A subdivision of the class number taken from the classification scheme. Repeatable.
Control subfields

$2
System code

A code for the classification scheme used in formulating the number. For a list of system codes, see UNIMARC Manual: Bibliographic Format Appendix G. Not repeatable.

$3
Record identifier

Link to classification format. Not repeatable

Examples

EX 1

686 ##$aW1$bRE359$2usnlm

A U.S. National Library of Medicine class number.

EX 2

686 ##$a281.9$bC81A$2usnal

A U.S. National Agricultural Library class number.
7--
AUTHORIZED ACCESS POINT in other language and/or script BLOCK

Definition and Scope of Fields

This block contains parallel or alternative language and/or script forms of the access point in the 2-- block and link to a separate record in which the 7-- access point is the primary entity.

The following fields are defined:

700
Authorized Access Point in Other Language and/or Script - Personal Name

710
Authorized Access Point in Other Language and/or Script - Corporate Body Name

715 Authorized Access Point in Other Language and/or Script - Territorial or Geographical Name

716
Authorized Access Point in Other Language and/or Script - Trademark

517
Authorized Access Point in Other Language and/or Script - Printer/Publisher Device

720
Authorized Access Point in Other Language and/or Script - Family Name

730
Authorized Access Point in Other Language and/or Script - Preferred Title

740
Authorized Access Point in Other Language and/or Script - Name/Title

743
Authorized Access Point in Other Language and/or Script - Authorized Conventional Access Point for
Legal and Religious Texts
745
Authorized Access Point in Other Language and/or Script - Name/Collective Preferred Title

750
Authorized Access Point in Other Language and/or Script - Topical Subject

750 Authorized Access Point in Other Language and/or Script - Place and Date of Publication, Performance, Provenance, etc.
780
Authorized Access Point in Other Language and/or Script - Form and Genre of the Work, or Physical Characteristics of the Item
Notes on Field Contents

Under certain practices additional parallel forms of the access point, in a language other than that which is the valid form under the Language of Cataloguing specified in field 100, character positions 9-11, may be specially identified and carried in this block. For each parallel access point the language of the catalogue into which the access point fits is recorded in a $8 subfield.

These fields are also used to record alternate script representations of the 2-- record authorized access point when another record exists for the alternative script access point and its reference structure. For an alternative script access point, a $7 Script of cataloguing and script of the base access point subfield is added to the 7-- field. (A $6 Interfield Linking Data subfield is not required since all access points in 7-- fields link to the access point in the 2-- field by definition.) The fields in this block are repeatable to accommodate multiple access points.

The subfields in the 7-- block have the same definitions and specification as the equivalent subfields in the 2-- block, therefore these specifications are not repeated in the field descriptions below.

See Guidelines for Use, (8), Parallel Data and Alternative Script Data for general discussion of these types of data.

Control Subfields

Only the following control subfields may be used in the 7-- fields:

$2
System code

$3
Record identifier
$7
Script of cataloguing and script of the base access point

$8
Language of cataloguing and language of the base access point

700
Authorized Access Point in Other Language and/or Script - Personal Name

Field Definition

This field contains an authorized personal name access point that is another form of the 2-- access point.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not specified)

Indicator 2
specifies the way the name is entered:

0
Name entered under forename or direct order

1
Name entered under surname

Subfields

Data Subfields

$a
Entry element
Not repeatable.

$b
Part of name other than entry element
Not repeatable.

$c
Additions to names other than dates
Repeatable.

$d
Roman numerals
Not repeatable.

$f
Dates
Not repeatable.

$g
Expansion of initials of forename
Not repeatable.

$4
Relator code
Repeatable.

$j
Form subdivision
Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
Repeatable.

$z
Chronological subdivision
Repeatable.

Control Subfields

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and the base headinng
Not repeatable.

Notes on field contents

The field contains a personal name, formulated in accordance with the descriptive cataloguing rules in use by the agency which created it, which is linked to the form in 200.
Related fields

200 AUTHORIZED ACCESS POINT - PERSONAL NAME

Examples

EX 1

Record in English language catalogue:

001
e79-392225

100
##$a19790723aengy0103####ba0

200
#0$aVictoria,$cQueen of Great Britain

700
#0$3f79-034678$8frefre$aVictoria,$creine de Grande-Bretagne

The language of cataloguing in record ID no. e79-392225 is English. There is a parallel French catalogue record, ID no. f79-034678. See next record.

Record in French language catalogue:

001
f79-034678

100
##$a19790723afrey0103####ba0

200
#0$aVictoria,$creine de Grande-Bretagne

700
#0$3e79-392225$8engeng$aVictoria,$cQueen of Great Britain

This is the equivalent record in the French language catalogue. It will be seen that the $8 in this record corresponds to the 100 in the preceding record. Note also that script is coded neither in the 200 nor 700 using $7. This is because the script for the whole record is Latin, which is coded in the 100/21-22.

EX 2
Record in Roman script catalogue:

001
23469

100
##$a19790723ajpna50######ba0

200
#1$7ba0aba0a$aSuzuki,$bKenzi

700
#1$7db0ydb0y$a[Personal name in Japanese kanji]

This record is in a Roman script catalogue. The script of cataloguing is coded in 100/21-22. The 700 field contains an access point which links to the equivalent record in a Kanji script catalogue. The script of cataloguing and the script of the base access point are both coded in the 700. subfield $7.

Record in Japanese script catalogue:

001
36298

100
##$a19790723ajpny50######db0

200
#1$7db0ydb0y$a[Personal name in Japanese kanji]

700
#1$7ba0aba0a$aSuzuki,$bKenzi

This is the Kanji equivalent of the preceding record. The script of cataloguing is coded in the 100/21-22. This should be in Kanji, but for the purposes of illustration is shown in Roman script. The 700 authorized field contains the linking access point from the equivalent Roman script record.

710
Authorized Access Point in Other Language and/or Script - Corporate Body Name

Field Definition

This field contains an authorized corporate body name access point that is another form of the 2-- preferred access point. Territorial names followed by a corporate body subdivision are considered corporate body names (field 710); territorial names alone or only with subject subdivisions as additions are considered territorial names (field 715).

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
 specifies the kind of corporate body

The first indicator specifies whether the corporate body is a meeting or not. Meetings include conferences, symposia, etc. If the name of the meeting is a subdivision of the name of a corporate body, the name is regarded as that of a corporate body.
0 - Corporate name

1 - Meeting

If the source format does not distinguish meeting names from other corporate names, the indicator position should contain the fill character.

Indicator 2 specifies the way the names are entered:

0 - Name in inverted form

1 - Name entered under place or jurisdiction

2 - Name entered under name in direct order

Subfields

Data Subfields

$a
Entry element
Not repeatable.

$b
Subdivision
Repeatable.

$c
Addition to name or qualifier
Repeatable.

$d
Number of meeting and/or number of part of meeting
Not repeatable.

$e
Location of meeting
Not repeatable.

$f
Date of meeting
Not repeatable.

$g
Inverted element
Not repeatable.

$h
Part of name other than entry element and inverted element
Not repeatable.

$4
Relator code
Repeatable.

$j
Form subdivision
Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
Repeatable.

$z
Chronological subdivision
Repeatable.

Control Subfields

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable

Notes on field contents

The field contains an alternative form of a corporate body name, formulated in accordance with the descriptive cataloguing rules in use by the agency which creates it.

Related fields

210 Preferred Access Point - CORPORATE BODY NAME

Examples

EX 1

Record in English language catalogue:

001
80-123456

100
##$a19800723aengy0103####ba0

210
02$aNational Library of Canada

710
02$380-239876$8frefre$aBibliothèque nationale du Canada

Record in French language catalogue:

001
80-239876

100
##$a19800723afrey0103####ba0

210
02$aBibliothèque nationale du Canada

710
02$380-123456$8engeng$aNational Library of Canada

715
Authorized Access Point in Other Language and/or Script - Territorial or Geographical Name

Field Definition

This field contains an authorized territorial or geographical name access point that is another form of the 2-- access point. Territorial names alone or only with subject subdivisions as additions are considered territorial names (field 715); territorial names followed by a corporate body subdivision are considered corporate body names (field 710).

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
 blank (not defined)

Indicator 2
 blank (not defined)

Subfields

Data Subfields

$a
Entry element
Not repeatable.

$j
Form subdivision
Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
Repeatable.

$z
Chronological subdivision
Repeatable.

Control Subfields

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

The field contains an alternative form of a territorial or geographic name, formulated in accordance with the descriptive cataloguing rules or subject system in use by the agency which creates it.

Related fields

215 Preferred Access Point - TERRITORIAL OR GEOGRAPHIC NAME

Examples

EX 1

Record in German language catalogue:

001
A123456

100
##$a19790723agery0103####ba0

215
##$aSchweiz

715
##$8frefre$aSuisse$3A234567

715
##$8itaita$aSvizzera$3A345678
Record in French language catalogue:

001
A234567

100
##$a19790723afrey0103####ba0

215
##$aSuisse

715
##$8gerger$aSchweiz$3A123456

715
##$8itaita$aSvizzera$3A345678

Record in Italian language catalogue:

001
A345678

100
##$a19790723aitay0103####ba0

215
##$aSvizzera

715
##$8gerger$aSchweiz$3A123456

715
##$8frefre$aSuisse$3A234567

716
Authorized Access Point in Other Language and/or Script - Trademark

Field Definition

This field contains an authorized trademark access point that is another form of the 2-- access point.
Occurrence

Optional. Repeatable.

Indicators

Indicator 1
 blank (not defined)

Indicator 2
 blank (not defined)

 Subfields

Data Subfields

$a
Data element

Not repeatable

$f
Dates

Not repeatable

$c
Qualification

Repeatable

$j
Form, genre or physical characteristic subdivision

Repeatable

$x
Topical subdivision

Repeatable

$y
Geographical subdivision

Repeatable

$z
Chronological subdivision

Repeatable

Control Subfields

$2
System code

Not repeatable.

$3
Record identifier

Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.
Notes on field contents

The field contains an access point for a trademark, formulated in accordance with the rules in use by the agency which creates it, and which is linked to the form in 216.
Related fields

216 PREFERRED ACCESS POINT - TRADEMARK

Examples

EX 1

216 ##$7ba0yba0a$8frerus$aMelodiâ

716 ##$7ca0yca0y$8rusrus$aМєлодя

517
Authorized Access Point in Other Language and/or Script - Printer/Publisher Device

Field Definition

This field contains an authorized printer/publisher device access point that is another form of the 2-- access point.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1

blank (not defined)

Indicator 2

blank (not defined)

Subfields

Data Subfields

$a
Printer/publisher device description

Not repeatable.

$b
Motto

Repeatable.
$c
Standard citation

Repeatable.
$d
Size

Not repeatable.
$f
Key word

Repeatable.

$j
Form subdivision

Repeatable.

$x
Topical subdivision

Repeatable.

$y
Geographical subdivision

Repeatable.

$z
Chronological subdivision

Repeatable.

Control Subfields

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

The field contains an access point for a printer/publisher device formulated according to the rules used by the cataloguing agency which created it, and which is linked to the form in 217.
Related fields

217 PREFERRed access point - printer /publisher device

720
Authorized Access Point in Other Language and/or Script - Family Name

Field Definition

This field contains an authorized family name access point that is another form of the 2-- access point.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (undefined)

Indicator 2
blank (undefined)
Subfields

Data Subfields

$a
Entry element
Not repeatable.

$c
 Type of family

Not repeatable.
$d
 Places associated with the family

Repeatable.
$f
Dates
Not repeatable.

$4
Relator code
Repeatable.

$j
Form subdivision
Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
Repeatable.

$z
Chronological subdivision
Repeatable.

Control Subfields

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on Field Contents

The field contains a form of a family name formulated in accordance with the rules in use by the agency which creates it, and which is linked to the access point in 220.

Related Fields

220 Preferred Access Point - FAMILY NAME

Examples

EX 1

220
##$aDuecker family

720
##$8frefre$aFamille de Duecker

730
Authorized Access Point in Other Language and/or Script - Authorized Title

Field Definition

This field contains an authorized title access point that is another form of the 2-- access point.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

Data Subfields

$a
Entry element
Not repeatable.

$b
General material designation
Repeatable.

$h
Number of section or part
Repeatable.

$i
Name of section or part
Reopeatable.

$k
Date of publication
Not repeatable.

$l
Form subdivision
Not repeatable.
$m
Language (when part of an access point)
Not repeatable.

$n
Miscellaneous information
Repeatable.

$q
Version (or date of version)
Not repeatable.
$r
Medium of performance (for music)
Repeatable.

$s
Numeric designation (for music)
Repeatable.

$u
Key (for music)
Not repeatable.

$w
Arranged statement (for music)
Not repeatable.

$j
Form subdivision
Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
Repeatable.

$z
Chronological subdivision
Repeatable.

Control Subfields

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point Not repeatable.

Notes on field contents

The field contains an authorized title which is linked to the access point in 230.

Related fields

230
PREFERRED ACCESS POINT - AUTHORIZED TITLE

Examples
See field 745

EX 1

100
##$a19790723aspay0103####ba0

230
##$aCrónica de los Reyes de Castilla

730
##$386123$8engeng$aChronicle of the Kings of Castille

740
Authorized Access Point in Other Language and/or Script - Name/Title

Field Definition

This field contains an authorized name/title access point that is another form of the 2-- preferred access point. The data are carried in appropriate subfields according to the techniques described under field 240.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

A) Subfield: Embedded fields technique

Data Subfields

$1
Embedded field
Repeatable.

Control Subfields

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on field contents

Each element is coded according to the 2-- field appropriate to the element: 200 PREFERRED ACCESS POINT - PERSONAL NAME, 210 PREFERRED ACCESS POINT - CORPORATE BODY NAME, 215 PREFERRED ACCESS POINT - TERRITORIAL OR GEOGRAPHICAL NAME, or 220 PREFERRED ACCESS POINT - FAMILY NAME for the name; and a 230 PREFERRED ACCESS POINT - AUTHORIZED TITLE for the title. The tag, indicators, and data subfields for the name and title are embedded in a field 240, with each preceded by subfield identifier $1. Subject subdivisions are carried in the embedded title field.

When control subfields are needed, they should precede the first $1 subfields containing embedded data. (Control subfields defined for the 200, 210, 215, 220, or 230 fields are not embedded in a $1 subfield.)

B) Subfields: Standard subfields technique

Data Subfields

$a
Name
 Not repeatable.

$t
Title
 Not repeatable.

$j
Form subdivision
 Repeatable.

$x
Topical subdivision

Repeatable.

$y
Geographical subdivision

Repeatable.

$z
Chronological subdivision
 Repeatable.

Control subfields

$7
Script of cataloguing and script of the base access point
 Not repeatable.

$8
Language of cataloguing and language of the base access point
 Not repeatable.

Related fields

240 Preferred Access Point - NAME/TITLE

Examples

EX 1

100
##$a19790723afrey0103####ba0

240
##121002aUniversité Laval$1230##$aRépertoire des cours

740
##$34936289$8eng121002aUniversity Laval$1230##$aCourse catalogue

743
Authorized Access Point in Other Language and/or Script - Authorized Conventional Access Point for Legal and Religious Texts
Field definition

This field contains an authorized conventional heading for legal and religious texts that is another form of the 2-- access point.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)
Indicator 2 specifies the form of conventional access point:

1 Name entered under country or other geographical name

Used for jurisdictional geographical names.

2 Name entered under other form

Used for church names.
Subfields

Data Subfields

$a Entry Element

Not repeatable.

$b Subdivision

Repeatable.

$c Addition to name or qualifier

Repeatable.

$e Name of the other party

Not repeatable.

$f Date of legal issue or version, or date of the signing

Repeatable.

$i Name of section or part

Repeatable.

$l Form subdivision

Repeatable.

$n Miscellaneous information

Repeatable

$t Uniform title

Not repeatable.

$j Form subdivision

Repeatable.

$x topical subdivision

Repeatable.

$y Geographical subdivision

Repeatable
$z Chronological subdivision

Repeatable.

Control subfields

$2 System code
Not repeatable.

$3 Record identifier
Not repeatable.

$7 Script of cataloguing and script of the base heading

Not repeatable.

$8 Language of cataloguing and language of the base heading

Not repeatable

Notes on field contents

The field contains an alternative form of as authorized conventional access point for legal and religious texts formulated in accordance with the rules used by the cataloguing agency which created it.
Related fields

225 PREFERRed Access Point - Authorized Conventional Access Point for Legal and Religious Texts
745
Authorized Access Point in Other Language and/or Script - Name/Collective Preferred Title

Field Definition

This field contains an authorized name/collective preferred title access point that is another form of the 2-- access point. The data are carried in appropriate subfields according to the techniques described under field 245.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
(not defined)

Indicator 2
(not defined)

A) Subfields: Embedded fields technique

Data Subfields

$1
Embedded field
Repeatable.

Control Subfields

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point Not repeatable.

Notes on field contents

Each element is coded according to the 2-- field appropriate to the element: 200 PREFERRED ACCESS POINT - PERSONAL NAME, 210 PREFERRED ACCESS POINT - CORPORATE BODY NAME, 215 PREFERRED ACCESS POINT - TERRITORIAL OR GEOGRAPHICAL NAME, or 220 PREFERRED ACCESS POINT - FAMILY NAME for the name; and a 235 PREFERRED ACCESS POINT - COLLECTIVE PREFERRED TITLE for the collective title. The tag, indicators, and data for the name and title of these are embedded in a field 245, with each preceded by subfield identifier $1. Subject subdivisions are carried in the embedded collective title field.

When control subfields may be needed, they should precede the first $1 subfields containing embedded data. (Control subfields defined for the 200, 210, 215, 220 or 235 fields are not embedded in a $1 subfield.)

B) Subfields: Standard subfields technique

Data Subfields

$a
Name
 Not repeatable.

$t
Title
 Not repeatable.

$j
Form subdivision
 Repeatable.

$x
Topical subdivision

Repeatable.

$y
Geographical subdivision

Repeatable.

$z
Chronological subdivision
 Repeatable.

Control subfield

$7
Script of cataloguing and script of the base access point
 Not repeatable.

$8
Language of cataloguing and language of the base access point
 Not repeatable.

Related fields

245
PREFERRED ACCESS POINT - NAME/COLLECTIVE PREFERRED TITLE

.

750
Authorized Access Point in Other Language and/or Script - Topical Subject

Field Definition

This field contains an authorized topical subject access point or a higher level subject category access point that is another form of the 2-- preferred access point.
Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

Data Subfields

$a
Topical subject
Not repeatable.

$n
Subject category code

Repeatable.
$m
Subject category subdivision code

Repeatable.
$j
Form subdivision
Repeatable.

$x
Topical subdivision
Repeatable.

$y
Geographical subdivision
Repeatable.

$z
Chronological subdivision
Repeatable.

Control Subfields

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8
Language of cataloguing and language of the base access point Not repeatable.

Notes on field contents

The field contains a topical subject or a higher level subject category access point formulated in accordance with the subject system in use by the agency which created the record and linked to the access point in 250.

Related fields

250
PREFERRED ACCESS POINT - TOPICAL SUBJECT

Examples

EX 1

Record in English language catalogue:

100
##$a19790723aengy0103####ba0

250
##$aCivil laws$yQuebec (Province)$jHandbooks, manuals, etc.

750
##$8frefre$aDroit civil$yQuébec (Province)$jGuides, manuels, etc.

Record in French language catalogue:

100
##$a19790723afrey0103####ba0

250
##$aDroit civil$yQuébec (Province)$jGuides, manuels, etc.

750
##$8engeng$aCivil laws$yQuebec (Province)$jHandbooks, manuals, etc.

760 Authorized Access Point in Other Language and/or Script – Place and Date of Publication, Performance, Provenance, etc.
Field Definition

This field contains an authorized form of a place and date of publication, etc. access point that is another form of the 2-- preferred access point.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1 specifies the type of data:
Publication or production

1 Performance

2 First performance

3 Recording

4 Live recording

5 Remastering

0 Not specified

Indicator 2
specifies the presence of data on source:
Not applicable / unknown

0 Data not present on source

1 Data present on source

Subfields

$a
Country (nation state)

Not repeatable.

$b
State or province, etc.

Not repeatable.
$c
Intermediate political jurisdiction

Repeatable.
$d
City, etc.

Not repeatable.

$e
Venue

Repeatable.

$f
Date

Repeatable.
$g
Season

Not repeatable.
$h
Occasion

Not repeatable.
$i
Final date

Not repeatable.
$k
Subsection of city, etc.

Repeatable.
$m
Other geographical regions or features

Repeatable.

$n
Extraterrestrial areas

Repeatable.

$o
Geographical areas such as world, hemisphere, continent
Repeatable.

Control Subfields

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$7
Script of cataloguing and script of the base access point

Not repeatable.

$8
Language of cataloguing and language of the base access point
Not repeatable.

Notes on Field Contents

The field contains the form of a place access access point formulated in accordance with the rules in use by the agency which created the record and is in other language and/script of the access point used in 260.

Related Fields

260 PREFERRED ACCESS POINT - PLACE AND DATE OF PUBLICATION, PERFORMANCE, PROVENANCE, ETC.

780

Authorized Access Point in Other Language and/or Script – Form and Genre of the Work,or Physical Characteristics of the Item
Field Definition

This field contains an authorized form of the form and genre of the work, or physical characteristics of the item access point that is another form of a 2-- preferred acces point.
Occurrence

Optional. Repeatable.

Indicators

Indicator 1
 blank (not defined)

Indicator 2
 specifies the type of the entity:
0 Work

1 Item
Subfields

Data Subfields

$a
Entry Element
Not repeatable.

$j
Form Subdivision
Repeatable.

$x
Topical Subdivision
Repeatable.

$y
Geographical Subdivision
Repeatable.

$z
Chronological Subdivision
Repeatable.

Control Subfields

$2
System code
Not repeatable.

$3
Record identifier
Not repeatable.

$7
Script of cataloguing and script of the base access point
Not repeatable.

$8 Language of cataloguing and language of the base access point
Not repeatable.

Notes on Field Contents
This field contains data entered according to the provisions of the system of form access points used.
Related Fields
280
PREFERRED ACCESS POINT - FORM AND GENRE OF THE WORK, OR PHYSICAL CHARACTERISTICS OF THE ITEM
Examples

EX 1

152
##$brbpap

280
##$aMarbled papers

480
##$aMarble papers

580
##$5g$a[Surface applications of paper]

580
##$5h$aAntique marbled papers

580
##$5h$aBritish marbled papers

580
##$5h$aCocoa marbled papers

780
##$8frefre$aPapiers marbrés

In the ACRL Thesaurus of Paper Terms, "Marbled papers" is the preferred form. In a bilingual catalogue, the term is translated into French.

EX 2

152
##$bgsafd

280
##$aAdventure stories

480
##$aSuspense novels

480
##$aSwashbucklers

580
##$aThrillers

580
##$5h$aDetective and mystery stories

580
##$5h$aPicaresque literature

580
##$5h$aRobinsonades

580
##$5h$aRomantic suspense novels

780
##$8frefre$aHistoires d'aventure

8--
SOURCE INFORMATION BLOCK

Definition and scope of fields

This block contains information concerning the agencies responsible for the record and cataloguer's notes recorded by those agencies. Cataloguer's notes are primarily intended to guide cataloguers and thus are usually not written in a form suitable to public display. Notes intended for public display are in the 3-- NOTES BLOCK.

The following fields are defined:

801
Originating Source

810
Source Data Found

815
Source Data Not Found

820
Usage or Scope Information

825
Example Under Note

830
General Cataloguer's Note

835
Deleted Access Point Information

836
Replaced Access Point Information
856
Electronic Location and Access
886
Data Not Converted from Source Format

Occurrence

Field 801 is mandatory. All other fields in the 8-- block are optional. It is recommended that all notes in a source record suitable for international exchange be entered in the UNIMARC Record.

Notes on field contents

Control subfields are not used in the 8-- block. Punctuation should be entered as in the source format.

801
Originating Source -

Field Definition

This field identifies the agency responsible for the creation of the record and the date of the entry. It is repeatable to show the transcribing, modifying or issuing agency. The date for new records is the date of the creation of the entry. For revised records, the date recorded is the date of the latest revision.

Occurrence

Mandatory in the case of exchange of bibliographic data. Repeatable for each agency function reported.

Indicators

Indicator 1
blank (not defined)

Indicator 2
specifies
 the function performed by the agency:

0
Original cataloguing agency

1
Transcribing agency

2
Modifying agency

3
Issuing agency

Subfields

$a
Country

The country of the issuing agency in 2 character form.The country is coded according to ISO 3166. The full list of codes will be found in the UNIMARC Manual: Bibliographic Format, Appendix B. Not repeatable.

$b
Agency

It is recommended that the agency be identified according to the international standard ISO 15511:2003 International Standard Identifier for Libraries and Related Organizations (ISIL). In this case, the whole ISIL, including its first sequence (country code or other prefix), is entered in the $b subfield. Alternatively, it is possible to use the code from the MARC Code List for Organisations. Otherwise, the full name of the agency or a national code may be used. The displaying of data in clear form (full name, well-known acronym) is recommended in OPACs and union catalogues. A matching between the code and the name to be displayed should be established in an appropriate reference list or tool. Not repeatable.
$c
Date of latest transaction

The date of latest transaction should be recorded according to ISO 8601, i.e., in the form YYYYMMDD. Not repeatable.
$2
System code

The name of the format used for the machine-readable record. See UNIMARC Manual: Bibliographic Format, Appendix H for codes. Not repeatable.
Notes on field Contents

In many cases the same agency will have carried out some or all indicated functions; however the field should be repeated only when there are changes to transaction dates, cataloguing rules or formats; where there are no changes only the earliest occurrence of the field should be included.

Related Fields

RECORD LABEL, Encoding Level, (character position 17)
100
GENERAL PROCESSING DATA, Date Entered on File (character positions 0-7)

The date in field 100 may be the same as the trasncription date but should be repeated in field 801.

Examples
EX 1

801
#0aUSbDLC$c19800516

EX 2

801
#3aGBbUk$c19831121
EX 3

801 #0aFRbBnF$c20061012

An authority record for a printer/publisher created and issued by the Bibliothèque nationale de France.

EX 4
801 #0aFRbFR-693836101$c20070215

An authority record created by the Bibliothèque municipale de Lyon. The whole ISIL identifier with its two components is entered in $b. The library identifier “693836101”in $b refers to the RCR code (RCR: Répertoire des Centres de Ressource), the national standard used in France http://ccfr.bnf.fr/rnbcd_visu/framevisu.jsp?accueil=1
810
Source Data Found

Field Definition

This field contains a citation to a reference source when information about the access point was found. The first 810 field usually contains the citation for the bibliographic work for the cataloguing of which the access point has been established.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

$a
Citation

The citation for a published work or a description of any source or action that provided information about the access point. The information provided is sufficient to identify both the work and the location within the work. Not repeatable.

$b
Information found

A statement of the information found in the source cited in $a. Not repeatable.

Notes on Field Contents

This field is not mandatory, but it is recommended that source information is cited whenever it is available.

Related fields

2-- preferred access pointS

4-- VARIANT ACCESS POINTS
5-- RELATED ENTITIES
7-- AUTHORIZED ACCESS POINTS in Other Language and/or Script
Examples

EX 1

200
#1$aAvery,$bHarold Eric

400
#1$aAvery,$bH.E.

810
##$aHis Advanced physical chemistry calculations, 1971: t.p.$b(H. E. Avery, B. Sc., Ph.D., Dept. of Chem., Liverpool Polytechnic)

EX 2

215
##$aCalanques, Massif des (France)

810
##$aDict. géogr. de la France$b(Calanques (les), nom donné au littoral mditerranéen du département des Bouches-du-Rhône, entre Marseille et Cassis)

EX 3

200
##$aHailsham of Saint Marylebone,$bQuintin Hogg,$cBaron

810
##$aWho's Who

815
Source Data Not Found

Field Definitions

This field contains the citations for consulted reference sources in which no information about the access point was found.

Occurrence

Optional. Not repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

$a
Citations

A citation for a published work or a description of any source that provided no information about the access point. The subfield is repeated for each separate source cited.

Notes on Field Contents

This field is not mandatory, but it is recommended that sources are cited wherever possible.

Related fields

2-- preferred access pointS

4-- VARIANT ACCESS POINTS
5-- RELATED ENTITIES
7-- AUTHORIZED ACCESS POINTS in Other Language and/or Script
Examples

EX 1

200
#1$aJones,$bA. Wesley

815
##$aDir. Amer. schol., 1974;$aNational faculty dir., 1979;$aAmer. men/women sci., soc. and beh. sci., 1978;$aWWA., 1978-79

EX 2

240
##$aCalanques (France)

815
##$aWeb. geog. dict., 1972;$aE. Brit. micro.;$aCol. Lipp. gaz.;$aTimes atlas, 1955

820
Usage or Scope Information

Field Definition

This field contains information limiting the use of the 2-- record access point and/or differentiating persons or bodies with similar names.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfield

$a
Note text

The text of the note. Repeatable.

Notes on Field Contents

This field is not mandatory, but it is recommended that a note is made wherever necessary to avoid confusion between similar access points.

Related fields

2-- preferred access pointS

4-- VARIANT ACCESS POINTS
5-- RELATED ENTITIES
7-- AUTHORIZED ACCESS POINTS in Other Language and/or Script
Examples

EX 1

200
#1$aSmithe,$bSam

820
##$aNot to be confused with Smith, Sam

EX 2

200
#1$aLafontaine,$bJacques,$f1944-

820
##$aNe pas confondre avec l'auteur né en 1933.

EX 3

250
##$aHoly Year

820
##$aHere are entered works on the holy or jubilee years proclaimed by the popes. For special holy years (regular or extraordinary) add date, e.g., Holy Year, 1925

825
Example Under Note

Field Definition

This field is used in a record to indicate that the access point in the 2-- field has been used as an example or has been cited in a note in another record.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

Data subfields

$a
Note text

The 2-- block access point of the record in which an established subject or authorized subdivision is cited. Not repeatable.

Related fields

2-- preferred access pointS

Examples

EX 1

210
02$aLeague of Nations$xOfficials and employees

825
##$aExample under reference from Officials and employees

825
##$aNote under Public officers

EX 2

250
##$aJudges$xTravel regulations

825
##$aExample under reference from Travel regulations.

830
General Cataloguer's Note

Field Definition

This field is used to record biographical, historical, or other information about the access point.
Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

$a
Note text

The text of the note. Repeatable.

Notes on Field Contents

The data may include references to specific rules applied, notes justifying the choice of form of access point, etc. Such data could also appear as part of other fields, e.g., 810 SOURCE DATA FOUND.

Examples

EX 1

200
#1$aKorman,$bGerd

830
##$ab. 1928;$aPhD

EX 2

200
#1$aOtter$bA.A. den$g(Andy Albert den),$f1941-

830
##$aAACR2 22.4A. Name established according to author’s preference.

835
Deleted Access Point Information

Field Definition

This field is used to record why the access point in the 2-- is being deleted from an authority file. It appears in a record in which Record Label, Record Status (character position 5), contains value d, deleted record.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
blank (not defined)

Indicator 2
blank (not defined)

Subfields

$a
Note text

An explanatory text note. Repeatable.

$b
Replacement access point
The access point(s) which have replaced the deleted access point in the 2--. Repeatable.

$d
Date of the transaction

 The date of the transaction in the form YYYYMMDD. Mandatory if field is used. Not repeatable.

Related Fields

RECORD LABEL, Record Status (character position 5 = d (deleted record))
Notes on Field Contents

The date of transaction in subfield $d should be expressed as eight digits in the form YYYYMMDD.
Examples
EX 1

Record Label, character position 5 = d (deleted record)

250 ##$aOrphans and orphan-asylums

835
##$aThis access point has been replaced by the access points$bOrphans and Orphanages$d20001017.
836
Replaced Access Point Information
Field Definition

This field is used to record why the access point in the 2XX is being replaced from an authority file. It appears in a record in which Record Label, Record Status (character position 5), contains value.c (corrected record) or n (new record).
Occurrence

Optional. Repeatable

Indicators

Indicator 1

blank (not defined)

Indicator 2

blank (not defined)

Subfields

Data Subfields
$b
Replaced access point
The superseded access point. Mandatory when field is used. Not repeatable.

$d
Date of the transaction

The date of the transaction in the form YYYYMMDD. Mandatory when field is used. Not repeatable.

Related Fields

RECORD LABEL, Record Status (character position 5 = c (corrected record) or n (new record))

Examples

EX 1

Record Label, character position 5 = c (corrected record)

250##$aOrphelinats

836##$bOrphelins et orphelinats$d19930629

EX 2

Record Label, character position 5 = n (new record)

200#1$aDe Clerck$bCharles

836##$bClerck, Charles de$d19871125

856

Electronic Location and Access

Field Definition

This field contains the information required to locate an electronic item. The field may be used in an authority record to provide supplementary information available electronically about the entity for which the record was created. The information identifies the electronic location containing the item or from which it is available. It also contains information to retrieve the item by the access method identified in the first indicator position.

It can be used to generate the ISBD(ER) Notes relating to mode of access.

Occurrence

Optional. Repeatable when the location data elements vary (subfields $a, $b, $d) and when more than one access method may be used. It is also repeatable whenever the electronic filename varies (subfield $f), except when a single intellectual item is divided into different parts for online storage or retrieval.

Indicators

Indicator 1
 specifies the access method:

#
No information provided

0
Email

1
FTP

2
Remote login (Telnet)

3
Dial-up

4
HTTP

7 Method specified in subfield $y

Indicator 2
 blank (not defined)

Subfields

$a
Host name. Repeatable.

$b
Access number

The access number is associated with a host. It can contain the Internet Protocol (IP) numeric address if the item is an Internet resource, or a telephone number if dial-up access is provided through a telephone line. This data may change frequently and may be generated by the system, rather than statically stored. Subfield $b may be repeated if all the other information in the field applies. A telephone number is recorded as follows: [country code]-[area code]-[telephone number]. Example: 49-69-15251140 (a number in Frankfurt, Germany); 1-202-7076237 (a number in the U.S., Washington, D.C.). If an extension is applicable, include it after the telephone number preceded by ‘x’. Example: 1-703-3589800x515 (telephone number with extension). Repeatable.

$c
Compression information.
Repeatable.

$d
Path.
Repeatable.

$e
Date and Hour of Consultation and Access

The time, in the form YYYYMMDDHHMM, at which the electronic item was last accessed. Not repeatable.

$f
Electronic name

The electronic name of a file as it exists in the directory/subdirectory indicated in subfield $d on the host identified in subfield $a. Subfield $f may be repeated if a single logical file has been divided into parts and stored under different names. In this case, the separate parts should constitute a single bibliographic item. In all other cases, a file that may be retrieved under different filenames contains multiple occurrences of field 856, each with its corresponding electronic name in subfield $f. A filename may include wildcard characters (e.g., ‘*’ or ‘?’) if applicable, with a note in subfield $z explaining how files are named. NOTE: Filenames may be case sensitive for some systems. This subfield may also contain the name of the electronic publication or conference. Repeatable.

$g
Uniform Resource Name

The URN, which provides a globally unique location independent identifier. Repeatable.

$h
Processor of request

The username, or processor of the request; generally the data which precedes the at sign (‘@’) in the host address. Not repeatable.

$i
Instruction

An instruction or command needed for the remote host to process a request. Repeatable.

$j
Bits per second

The lowest and highest number of bits (binary units) of data that can be transmitted per second when connected to a host. The syntax for recording the number of bits per second (BPS) should be: [Lowest BPS]-[Highest BPS]. If only lowest given: [Lowest BPS]-. If only highest given: -[Highest BPS]. Not repeatable.

$k
Password

Used to record general-use passwords, and should not contain passwords requiring security. Not repeatable.

$l
Logon/login

General-use logon/login strings which do not require special security. Not repeatable.

$m
Contact for access assistance. Repeatable.

$n
Name of location of host in subfield $a.
Not repeatable.

$o
Operating system

For information, the operating system used by the host specified in subfield $a is indicated in this subfield. Not repeatable.

$p
Port

The portion of the address that identifies a process or service in the host. Not repeatable.

$q
Electronic Format Type

Contains an identification of the electronic format type, which determines how data are transferred through a network. Usually, a text file can be transferred as character data which generally restricts the text to characters in the ASCII (American National Standard Code for Information Interchange) character set (i.e., the basic Latin alphabet, digits 0-9, a few special characters, and most punctuation marks). Text files with characters outside of the ASCII set, or non-textual data (e.g., computer programs, image data) must be transferred using another file transfer mode, usually binary mode. Electronic format type may be taken from lists such as registered Internet Media types (MIME types) . Not repeatable.

$r
Settings

The settings used for transferring data. Included in settings are: 1) Number Data Bits (the number of bits per character); 2) Number Stop Bits (the number of bits to signal the end of a byte); and 3) Parity (the parity checking technique used). The syntax of these elements is:
[Parity]-[Number of Data Bits]-[Number of Stop Bits]. If only the parity is given, the other elements of settings and their related hyphens are omitted (i.e., [Parity]). If one of the other two elements is given, the hyphen for the missing element is recorded in its proper position (i.e., [Parity]--[Number of Stop Bits] or [Parity]-[Number of Data Bits]-). The values for parity are: O (Odd), E (Even), N (None), S (Space), and M (Mark). Not repeatable.

$s
File size

The size of the file as stored under the filename indicated in subfield $f. It is generally expressed in terms of 8-bit bytes (octets). It may be repeated in cases where the filename is repeated and directly follows the subfield $f to which it applies. This information is not given for journals, since field 856 relates to the entire title, not to particular issues. Repeatable.

$t
Terminal emulation-
Repeatable.

$u
Uniform Resource Locator

The Uniform Resource Locator (URL), which provides electronic access data in a standard syntax. This data can be used for automated access to an electronic item using one of the Internet protocols. Field 856 is structured to allow the creation of a URL by combining data from other 856 subfields. Subfield $u may be used instead of those separate subfields or in addition to them. Not repeatable.

$v
Hours access method available

The hours that access to an electronic resource is available at the location indicated in this field. Repeatable

$w
Record control number.
Repeatable.

$x
Nonpublic note.
Repeatable.

$y
Access method

The access method when the first indicator position contains value 7 (Method specified in subfield $y). This subfield may include access methods other than the main TCP/IP protocols specified in the first indicator. The data in this subfield corresponds with the access schemes specified in Uniform Resource Locators (URL) (RFC 1738), a product of the Uniform Resource Identifiers Working Group of the IETF. The Internet Assigned Numbers Authority (IANA) maintains a registry of URL schemes and defines the syntax and use of new schemes. Not repeatable.

$z
Public note.
Repeatable.

Notes on field contents

The information contained in this field is sufficient to allow for the electronic transfer of a file, subscription to an electronic journal, or logon to an electronic resource. In some cases, only unique data elements are recorded which allow the user to access a locator table on a remote host containing the remaining information needed to access the item.

Examples

EX 1
200
#1$aRussell,$bBertrand,$f1872-1970

856
4#$uhttp: //plato.stanford.edu/entries/russell/russell.jpeg

The electronic resource is available by http.

EX 2
240
##$1200#0$aLeonardo,$cda Vinci,$f1452-1519$1230##$aMona Lisa

856
4#$ahttp://sunsite.unc.edu/wm/paint/auth/vinci/joconde/

856
4#$ahttp://sunsite.unc.edu/wm/paint/auth/vinci/joconde/jpg

There are two electronic resources. The first is a description, the second is an image.

EX 3

210
02$aLibrary of Congress.$bCopyright Office

856
4#$ahttp://lcweb.loc.gov/copyright

EX 4

210
12$aInternational Conference on the Principles and Future Development of AACR2

856
4#$ahttp://www.nlc-bnc.ca/jsc/

EX 5

250
##$aPresidents' spouses$zUnited States

856
4#$ahttp://www.firstladies.com

886

Data Not Converted From Source Format

Field Definition

This field contains data for which there is no specific UNIMARC field. It is used when an agency is converting records from another format and wishes to retain elements in fields which have no equivalent.

Occurrence

Optional. Repeatable.

Indicators

Indicator 1
specifies the type of field:

0
Record Label

1
Variable control field (0-- fields without indicators or subfields)

2
Variable data field (010-999 fields)

Indicator 2
blank (not defined)

Subfields
$a
Tag of the source format field

This subfield will not be present if Indicator 1 has the value 0. Not repeatable.

$b
Indicators and subfields of the source format field

This subfield will contain the indicators, subfield identifiers and subfields of the original field in their original order. Not repeatable.

$2
System code

The name of the format used for the machine-readable record. See Appendix H in UNIMARC Manual: Bibliographic Format for codes. Not repeatable.

Examples

EX 1

886
2#$2usmarc$a042$b##$alc

There is no equivalent in UNIMARC for USMARC’s Authentication Code. There are only three true subfield identifiers in the field — the $2, the first $a and the first $b.

9-- NATIONAL USE BLOCK
Definition and Scope of Fields

This block is reserved for national use by agencies where UNIMARC is the basis of the domestic format. It is recommended that fields in this block be excluded from international exchange tapes. In cases of difficulty, it would be a matter for international agreement as to whether particular types of data should be held in a local field.

Agencies using this block may if they wish come to an agreement over common use of fields; but this is optional.

Notes on Field Contents

These fields may contain any information which is of local, as opposed to international, importance.

Related Fields, Indicators, and Subfields

All -9- and --9 fields throughout the format are reserved for national and local use; their definitions and indicator and subfield values remain undefined by the Permanent UNIMARC Committee. This is also true of indicator value 9 and subfield $9.

COMPLETE EXAMPLES

Personal names

Example 1

Record 1:

Record status - n

Type of record - x

Type of entity - a

Encoding level - n

001
A369875

005
19810715164759.9

100
##$a19810715aengy0103####ba0

101
##$aeng

102
##$aUK

120
##$aba

152
##$aAACR2

200
#1$aStewart,$bJ.I.M.

500
#1$0For works written under his real name see$aInnes,$bMichael $3B329638

801 ##aUKbBL$c19810629

810
##$aWho's Who

Record 2:

Record status - n

Type of record - x

Type of entity - a

Encoding level - n

001
B329638

005
19810715164759.1

100
##$a19810716aengy0103####ba0

101
##$aeng

102
##$aUK

120
##$aba

152
##$aAACR2

200
#1$aInnes,$bMichael

500
#1$0For works written under his pseudonym see$aStewart,$bJ.I.M.$3A369875

801
##aUK##BL$c19810629

810
##$aWho's Who

Example 2

Label
?????nx##a22?????###45##

001
frBN009103197

005
19930727230134.6

100
##$a19930723afrey0103####ba0

101
##$aund

102
##$aIT

106
##$a1

120
##$aba

152
##$aAFNOR Z 44-061

200
#1$8freita$aNicolini da Sabbio$bDomenico$f15..-160.?$cimprimeur-libraire

300
0#$aA publié également sous la raison : "Ad signum Seminantis" ("al segno del Seminante") entre 1572 et 1575

300
0#$aEn 1559-1560, travaille en association avec son frère Cornelio Nicolini da Sabbio

340
##$aVenezia, 1557-1605?. lIn contrada San Giulian. Al segno del Seminante

340
##$aDominus illuminatio mea et salus mea, quem timebo ? Prudentia negocium non Fortuna ducat. Nisi qui legitime certaverit

400
#1$8freita$aNicolini$bDomenico$f15..-160.?$cimprimeur-libraire

400
#1$8frelat$aNicolinis$bDominicus de$f15..-160.?$cimprimeur-libraire

400
#1$$8freita$aNicolino$bDomenico$f15..-160.?$cimprimeur-libraire

801
#0aFRbBN$c19990706

810
##$aPastorello

810
##$aCosenza$bdates d'activité 1550-1625

810
##$aBorsa

810
##$aSTC Italian books, 1601-1700

810
##$aAscarelli, Menato

Example 3

Label
?????cx##a22?????###45##

001
frBN001502792

005
19910909141200.3

100
##$a19850419afrey0103####ba0

101
##$agrc

102
##$aXX

106
##$a1

120
##$aba

152
##$aAFNOR Z 44-061

200
#0$8frefre$aÉtienne d'Athènes

330
0#$aNe pas confondre avec Stephanus Alexandrinus, du Ier siècle, commentateur d'Aristote

340
0#$aMédecin et philosophe né à Athènes (?), ayant enseigné à Alexandrie et auteur de commentaires sur les oeuvres d'Hippocrate et de Galien

400
#0$8frelat$aStephanus medicus

400
#0$8freeng$aStephanus of Athens

400
#0$8freger$aStephanos von Athen

400
#0$8frefre$aStephanus d'Athènes

400
#0$8frelat$aStephanus Alexandrinus$f0550?-0650?

400
#0$8frelat$aÉtienne d'Alexandrie$f0550?-0650?

700
#0$8latlat$aStephanus Atheniensis

801
#0aFRbBN$c19990224

810
##$aCommentary on Hippocrates' Aphorisms, sections I-II / Stephanus of Athens ; text and translation by Leendert G. Westerink = Stephani Atheniensis In Hippocratis aphorismos commentaria I-II / ed. et in linguam Anglicam vertit Leendert G. Westerink, 1985

810
##$aBibliotheca scriptorum classicorum, 1880-1882$bStephanus Alexandrinus

810
##$aCatalogus translationum et commentariorum / ed. P. O. Kristeller, 1960-$bStephanus Alexandrinus
810
##$aBN Cat. gén. : Stephanus d'Athènes

Example 4

000
00000nx##a2200000n##45##

001 930721063

100 ## $a19930721ahrvy0191###ba0

152 ## $aPPIAK

200 #0 $aTypographus operis "Martialis 1480"

300 0# $aNije moguće utvrditi pravo ime tiskara

340 0# $aTiskar, djelovao u Veneciji oko 1480.

400 #0 $aTypographus operis Martial

400 #1 $aTip. de Martialis

801 #0 aHRbNSK

810 ## $aBorsa. Clavis, sv. 1, str. 329

810 ## $aHain 10814
Corporate Names

Example 1:

Label
?????nx##b22?????###45##
001
n##81123456b

005
19810409121344.1

100
##$a19810409aengy0103####ba0

101
##$aeng

102
##$aUS

106
##$a0

150
##$aa

152
##$aAACR2

210
02$aPittsburgh Research Center

410
01$aPittsburgh (Pa.).$bPittsburgh Research Center

410
01$aPittsburgh (Pa.).$bResearch Center

410
01$aUnited States.$bBureau of Mines.$bPittsburgh Research Center

510
02$5a$aPittsburgh Mining and Safety Research Center

801
##aUSbLC$c19810409

810
##$aIts Practical ignition problems related to intrinsic safety, 1980: t.p. $bPittsburgh Research Center, Pittsburgh, Pa.) caption t.p. (U.S. Department of Interior, Bureau of Mines, Pittsburgh Research Center, Pittsburgh, PA.)

830
##$aPhone call to Bureau of Mines publications office, 1/23/80 (the name of the Pittsburgh Mining and Safety Research Center was changed to Pittsburgh Research Center in 1977)

Example 2

Label
?????cx##b22?????###45##

001
frBN000000089

005
19970616093559.1

100
##$a19831125afrey0103####ba0

101
##$amul

102
##II

106
##$a1

150
##$af

152
##$aAFNOR

210 02$7ba0aba0y$8frefre$aInstitut du monde arabe

300 0#$aCréé en commun avec les Etats arabes et la République française. Acte de fondation signé le 28-2-1980. Décret portant reconnaissance d'utilité publique du 14-10-1980

340
##$a23 quai Saint-Bernard, 75005
Paris. Tél. 46.34.25.25 (Standard) et 40.51.38.38 (Informations)

410 02$7ba0aba0a$8freara$aMa´had al-´ālam al-arabī
410 02$7ba0yba0y$8frefre$aIMA

710 02$7fa1yfa1y$8araara$a<Name in arabic script>

801
#0aFRbBN$c19990224

810
##$aApprendre l'arabe / Institut du monde arabe, 1982

810
##$aJournal Officiel, 1980-10-15

Example 3

Label ?????cx##c22?????###45##

001 frBN000030292

005 19930405

100 ##$a19831117afrey0103######ba0

101 ##$amul

102 ##$aII

106 ##$a0

150 ##$af

152 ##$aAFNOR Z 44-060

210 02$7ba0yba0y$8frefre$aNations Unies

300 0#$aCharte des Nations Unies signée à San Francisco le 26-6-1945, ratifiée le 24-10-1945

340 ##$aNew York, NY. 10017 USA

410 02$aONU

410 02$aUN

410 02$aForenta Nationerna

410 02$aOrganisation des Nations Unies

510 02$0Avant 1945, voir$3frBN005626047$5a$aSociété des Nations

710 02$7ba0yba0y$8freeng$aUnited Nations

710 02$7ba0yba0y$8frespa$aNaciones Unidas

801 #0aFRbBN$c19990224

Example 4

000
00000nx##b2200000n##45##

001 200711154

100 ## $a20000711ahrvy0191 ba0

152 ## $aPPIAK

210 00 $aGhelen$gJohann Leopold von <nasljednici>$cWien

300 0# $aNasljednici tiskara Johanna Leopolda von Ghelena pod timimenom djeluju 1760. - 1858.

410 00$aGhelen$gJohann Leopold von <nasljednici>$cBeč

410 02 $aGhelensche Erben$cWien

410 02 $aTypi nob. haered. de Ghelen$cVienna

410 02 $aTypi Gheleniani$cVienna

801 #0 $a HR$b NSK

810 ## $a 500 Jahre, sv. 1, str. 226

830 ## $a IG

Trademarks

Example 1

Label
?????cx##d22?????###45##

001 <Record identifier>

005 19990702150000

100 ##$a19990207afrey0103######ba0

102 ##$aUS

126 ##$a2

152 ##$a BnF Marques

216 ##$aColumbia$cmarque américaine

340 ##$aDates d'existence : 1890-

340 ##$aInitialement créée aux Etats-Unis, elle s'implante en Angleterre en 1928. En 1928, cette filiale connue sous le nom de British Columbia, se sépare de la maison mère américaine pour fonder EMI (Electrical Music Industries) en 1930 en association avec Gramophone. EMI déclare le label Columbia à la Chambre de commerce de Londres en privant la maison mère américaine du droit d'utiliser ce label. En 1945, la maison mère américaine Columbia crée le label CBS pour les exportations vers l'Europe et continue parallèlement à publier sous le label Columbia aux Etats-Unis. En 1991, Sony a acheté ce label pour Columbia

416 ##$aSony-Columbia

510 ##$0Propriété de$3<record number>$aSony Music Entertainment International

510 ##$0Avant 1991, est édité par$3<record number>$aCBS

510 ##$0A partir de 1991, est édité par$3<record number>$aSony Music Entertainment International

510 ##$0A partir de 1991, est édité par$3<record number>$aSony Music France

510 ##$0A partir de 1991, est édité par$3<record number>$aSony Music Entertainment Inc.

510 ##$0Est distribué par$3<record number>$aSony Music France

516 ##$3<record number>$5h$aColumbia Masterworks

801 #0aFRbBN$c20000107

810 ##$aThe American Record Label Book / Brian Rust, 1984

Translation of the note for non French speaking readers :

340 ##$aCreated in USA, Columbia was established in 1928 in England. In 1928, this trademark known under the name British Columbia was detached from the American mother company to create EMI (Electrical Music Industries) in 1930, in partnership with Gramophone. EMI registered the label Columbia at the Chamber of Commerce of London, depriving the American parent company of the right to use this label. In 1945, Columbia, the American parent company created the label CBS for export to Europe and in parallel, continued to use the label Columbia in the USA. In 1991, Sony bought this label from Columbia.

Form, Genre of Physical Characteristics

Example 1

000
NNNNNnx##l22NNNNN###45##

001
Y0 89001283

100
##961024aengy01######ba0n

152
##$bgsafd

280
##$aFolklore

330
1#$aUse for tales belonging to an oral tradition and handed down through the generations. Examples of folklore may belong to a more specific genre, e.g. Fables, Fairy tales, Legends. Where necessary, prefer the access point for that genre.

480
##$aFolk lore

480
##$aFolk tales

480
##$aTales

750
##$2lc$aFolk lore

750
##$2lc$aTales

801
#0aGBbUk$c1996102

801
#1aGBbUk$c1996102

810
##$aOlderr

Preferred titles

Example 1

Label ?????cx##t22?????###45##

001 frBN002495742

005 19970808

100 ##$a19800508afrey0103######ba0

101 ##$amul

102 ##$aZZ

106 ##$a1

152 ##$aAFNOR Z 44-061

230 ##$8freger$aTill Eulenspiegel

300 0#$aAttribué à Thomas Murner par certains, à Johannes Pauli par d'autres, à Hermann Bote par P. Honegger depuis la découverte et la publ. de nouveaux fragments en 1973. Pour ces auteurs, consulter le Fichier d'autorité des auteurs personnes physiques sous les vedettes : Murner, Thomas ; Pauli, Johannes ; Bote, Hermann

300 0#$aOeuvre populaire d'origine germanique écrite, selon certains, en haut-allemand vers 1500, selon d'autres, version antérieure en bas-allemand vers 1450. - 1re éd. connue : Strasbourg ca 1510 ("fragment Honegger" ou "petit fragment" et "fragment Hucker" ou "grand fragment")

300 0#$aA connu dès le XVIe s. un succès international à travers des trad. en flamand (Anvers ca 1525), français (Paris, 1530 ; 13 éd. connues du XVIe s.), anglais et polonais. - Adaptation libre en langue française en 1867 par le belge Charles De Coster

330 0#$aPour les éd. de De Coster, entrée principale sous le titre preferrede, entrée secondaire à l'auteur

430 ##$8fredut$aAardige leven van Thijl Uilenspiegel

430 ##$8fredut$aAlte und neue Geschichten von Till Eulenspiegel

430 ##$aDyll Eulenspiegel

430 ##$aDyl Ulenspiegel

430 ##$aEulenspiegel

430 ##$8freger$a[Der]Ganz neue, wieder erstandene Eulenspiegel

430 ##$
8freger$a[Ein]Kurtzweilig lesen von Dil Ulenspiegel

430 ##$8freger$a[Ein]Kurtzweilig lesen vom Till Ulenspiegel

430 ##$8freger$a[Ein]Kurzweilig Buch von Till Eulenspiegel

430 ##$8freger$aLeben und Meinungen des Till Eulenspiegel

430 ##$8freger$aLeben und sonderbare Thaten Till Eulenspiegels

430 ##$aLeven van Thyl Uilenspiegel

430 ##$aLustige Historien, Oder MerkwÉurdiges Leben, Thaten und Reisen des Welbekandten Tyll Eulenspiegels

430 ##$8frelat$aNoctuae speculum

430 ##$a[Die]SchÉonsten Historien von Till Eulenspiegel

430 ##$aSeltsame Possen des Till Eulenspiegel

430 ##$aTill Ulenspiegel

430 ##$aTilu BuhoglindÆa

430 ##$aToatÆa viaÒta isteÒtiiÒle Òsi faptele minunatuluiu Tilu BuhoglindÆa

430 ##$aTyel Ulenspiegel

 etc

530 ##$3frBN004610727$8frepol$aFraszki nowe Sowizrzaøowe

530 ##$3frBN004609358$8frepol$aFraszki Sowizrzaøa nowego

530 ##$3frBN004610830$8frepol$aSowizrzaø nowy

730 ##$8frepol$aSowizrzaø

730 ##$8fredan$aUglspil

801 #0aFRbBN$c20000224

810 ##$aIFLA, Anonymous classics, 1978

810 ##$aUlenspiegel, de sa vie, de ses oeuvres : éd. critique du plus ancien Ulespiègle français du XVIe s. / Jelle Koopmans et Paul Verhuyck, 1988

810 ##$aDLL ; Laffont Bompiani, Oeuvres

810 ##$aBN Cat. gén. 1960-1969

Subjects

Example 1

Label
?????cx##j22?????###45##

001
frBN009045267

005
19980722222222.2

100
##$a19930701afrey0103####ba0

152
##$bRAMEAU

250
##$aMariage mixte

330
1#$aSous cette vedette, on trouve les ouvrages généraux sur les mariages ou autres types d'unions entre personnes de religions, confessions religieuses, races et groupes ethniques différents. Les ouvrages sur les mariages entre personnes de religions ou de confessions religieuses différentes se trouvent sous la vedette Mariage interreligieux. Les ouvrages sur les mariages entre personnes de races ou ethnies différentes se trouvent sous la vedette Mariage interethnique

450
##$aCouple mixte

450
##$aCouples mixtes

450
##$aIntermariage

450
##$aMariages mixtes

450
##$aMixité conjugale

450
##$aUnions mixtes

550
##$3frBN00171107X$5h$aMariage interethnique

550
##$3frBN009059651$5h$aMariage international

550
##$3frBN001711062$5h$aMariage interreligieux

550
##$3frBN001533179$5g$aMariage

801 #0aFRbBN$c19990226

822
##$8eng$aIntermarriage (May Subd Geog)$vLCSH, 1996-12

825
##$aNote sous Mariage interreligieux

825
##$aNote sous Mariage interethnique

Place Access
Example 1

VENEZIA (Italia)

Label
?????cx##k22?????###45##

001
NNNNNNNNNNN

100
20001206ascry0191ba0

123
$de0122000$ee0122000$fn0452600$gn0452600

152
$aPPIAK

160
$ae-it

260
$8scrita$aItalija$dVenezia

460/0
$8scrscr$aItalija$dBenetki

460/1
$8scrlat$aItalija$dVinegia

801
#0 $aHR

810
$aThe Times Atlas of the World

Example 2

OSIJEK (Croatia)

Label
?????cx##k22?????###45##

001
NNNNNNNNNNN

100
20001206ascry0191ba0

123
##$de0184200$ee0184200$fn0453300$gn0453300

152
$aPPIAK

160
$ae-ci

260
$8scrscr$aHrvatska$dOsijek

460/0
$8scrlat$aHrvatska$dMursa

460/1
$8scrlat$aHrvatska$dEssekinum

460/2
$8scrhun$aHrvatska$dEssek

801
#0 $aHR

810
$aThe Times Atlas of the World

APPENDIX O: Format Changes
This appendix summarizes changes to the format. New page(s) will be issued for this section with each update to the format.

New edition (2001)

This list consists of changes to the format since the publication of UNIMARC/Authorities: Universal format for authorities in 1991.. The changes resulted from the meetings of the Permanent UNIMARC Committee from 1997- 1999. The amendments fall into the following categories:

1. clearer presentation of the data in a manner which is consistent with the UNIMARC Manual - Bibliographic Format;

2. consistency with the recommendations of the IFLA UBCIM Working Group on Minimal Level Authority Records and ISADN, as published in Mandatory elements for Internationally Shared Resource Authority Records. IFLA/UBCIM, 1998;

3. extension of the format to facilitate links to electronic material and promote international exchange of authority data

Deleted paragraphs

Alternative Script data: USA example replaced by new example

Explanatory notes: Note (5) was deleted and subsequent notes were renumbered.

New paragraphs

Foreword to the second edtion

New fields

035 Control number of record derived from other sources

101 Language of the Entity

102 Nationality of the Entity

106 Coded Data Field: Personal/Corporate/Family Name/Trademark used as Subject Heading
120 Coded Data Field: Personal Names

123 Coded Data Field: Geographic Names

216 Heading - Trademark

260 Heading - Place Access

280 Heading - Form, Genre or Physical Characteristics

340 Biography and Activity Note

356 Geographical Notes

416 See Reference Tracing:- Trademark

460 See Reference Tracing - Place Access

480 See Reference Tracing - Form, Genre or Physical Characteristics

516 See Also Reference Tracing - Trademark

560 Also Reference Tracing - Place Access

580 Also Reference Tracing - Form, Genre or Physical Characteristics

716 Linking Heading- Trademark

760 Linking Heading - Place Access

780 Linking Heading - Form, Genre or Physical Characteristics

836 Replaced Heading Information

856 Electronic Location and Access

886 Data not Converted from Source Format

Changes in name and function of field

150 Coded Data Field for Corporate Names

New subfields/values

Leader: Character position 9 defined: type of entity

100 $a Character position 12 transliteration table additional codes defined: d,,e,f

100 $a Character position 13-16 character set: additional codes defined, 08-10

100 $a Character position 13-16 character set: additional code reserved, 11

100 $a Character position 21-22 language of cataloguing: additional codes defined, ma, mb,

100 $a Character position 23 defined: direction of script of cataloguing

Control Subfield $7: name changed to "Script of cataloguing and script of the base heading" Character positions 4-7 defined as script of the base heading.

Control Subfield $8: name changed to "Language of cataloguing and language of the base heading" Character positions 3-5 defined as language of the base heading.

2-- $j Form Subdivision

4-- $j Form Subdivision

5-- $j Form Subdivision

7-- $j Form Subdivision

Change to status

Control subfield $3 permitted for use in 3-- block

Control subfield $8 permitted for use in 2-- block

� AUTHOR: transnational application of national name authority Files; final report, June 1998.

http://www.bl.uk/information/author.pdf

� Mandatory data elements for internationally shared resource authority records: report of the IFLA UBCIM Working Group on Minimal Level Authority Records and ISADN. IFLA UCBIM, 1998.

 http://www.ifla.org/VI/3/p1996-2/mlar.htm

UNIMARC Manual - Authorities
Appendix O -

UNIMARC Manual - Authorities Format
4
20010125
UNIMARC Manual - Authorities Format
113
20081231

