Preprints: A primer from UKRN

Authors (Z-A): <u>Manuel Spitschan</u>, <u>Sally Rumsey</u>, <u>Matt Jaquiery</u>, <u>Matteo</u> M Galizzi.

What are preprints?

A **preprint** is an early version of a scholarly article that has **not necessarily undergone peer review**. Updated versions of a preprint can include changes made by the author and that may have resulted from open or closed commenting, i.e. during the revision process. The preprint can be the same as the version of the work submitted to a journal. A preprint may not end up being submitted to a journal for publication.

A **preprint server** is an online service that allows authors to upload, describe and disseminate preprints. Most disseminate works as freely available **open access** (OA) files with no barriers to access. The servers commonly **do not charge fees** to either authors or readers for using their service. They may be supported by an institution and/or the user community, but there are examples of servers owned and operated by commercial companies.

Why would I use a preprint server?

Researchers use preprint servers for a variety of reasons:

- High visibility through OA can increase readership and citation, although authors should be mindful of potential non-expert interpretations of their pre-review findings (e.g., in medical disciplines).
- Preprinting establishes the priority of new ideas with publicly time stamped certification and registration. Rapid dissemination and timely sharing of research findings address the problem of delay between submission and publication. It is increasingly common for a preprint repository to be the 'go to' location to discover new research.
- Preprints on some servers are open to comments and feedback which can assist
 the author in improving their manuscript and may lead to collaborations. It is
 often possible to track the versions of a manuscript because the server retains
 previous versions. Some servers (e.g., PeerJ) use preprints for comments and/or
 open peer review.
- Most journals will accept manuscripts that have previously been disseminated on (usually not-for-profit) preprint servers (e.g., Royal Society of Chemistry journals): check journal permissions using SHERPA/RoMEO. Some preprint servers automatically add a link from the preprint to the published version after publication.

Choose your server

Choose an appropriate preprint server for your discipline:

Server	Disciplines [host organisation]
arXiv arxiv.org	Physics, mathematics, computer science, quantitative biology, quantitative finance, statistics, electrical engineering, systems science economics [Cornell University]
bioRXiv biorxiv.org	Biology [CSH]
ChemRxiv chemrxiv.org	Chemistry [ACS, GDCh, RSC]
LawArXiv lawarxiv.info	Law [OSF]
medRxiv https://www.medrxiv.org/	Medicine and health sciences [CSH, BMJ, Yale]
PsyArXiv psyarxiv.com	Psychological sciences [COS]
SocArXiv osf.io/preprints/socarxiv	Social and behavioural sciences, arts and humanities, education, law [COS]
OSF Preprints osf.io/preprints	Interdisciplinary [COS]
PhilPapers philpapers.org	Philosophy [University of Western Ontario, PDC, IOP]
SSRN <u>ssrn.com</u>	Applied sciences, health sciences, humanities, life sciences, physical sciences, social sciences [Elsevier]
RePEc repec.org	Economics [various hosts]

How do I submit a preprint?

Consider your target journal

- Some journals offer **automatic preprint submission** (e.g., PLoS). For these journals simply follow the journal submission process.
- Some journals still consider preprint dissemination to be prior publication. You can check your target journal using SHERPA/RoMEO.
- Some journals use **double-blind peer review**, in which case you should wait until after review to submit your preprint.

Specific instructions for the submission process will be found on the server's website, but the general process is outlined below.

Sign up

All the preprint servers listed above accept submissions only from **registered** authors. However, individual authors can freely register to a server using simple **sign-up** verification procedures (basically a verified email and a password). It is also advisable to register for a free **ORCID** so that the records in different servers (and possibly across different disciplines) can all be linked up, and searched, at the level of the same individual author.

Prepare and submit your manuscript

Some servers (e.g., arxiv.org) aim to store preprints in formats that are highly portable and stable over time (e.g., TeX/LaTeX). However, all servers listed above also accept manuscripts submitted as PDFs. In some servers (e.g., bioRxiv.org), authors can also directly upload a Word file and separate figure files to create a single PDF. There are usually no further formatting requirements for the PDF. However, preprints included in some servers (e.g., RePEc.org) need to be prepared using the formats requested by the specific working paper series of the institution to which they have been submitted.

Each server has specific instructions for the **title and abstract**, to make them fully **searchable** and easy to circulate via announcements mailing lists, RSS feeds, Twitter, and other social media. Submitting authors must agree to the server's **terms and conditions**, which usually include granting the server a non-exclusive and irrevocable **license to distribute** the preprint. Some servers (e.g., **bioRxiv.org**) require authors to explicitly choose a category for their preprint (e.g. *New Results*, *Confirmatory Results*, or *Contradictory Results*).

Licences

The copyright of the preprint is usually retained by the author. As the copyright owner, you can assign a licence to your preprint to describe what use may be made of your work. Many authors choose to use one of the **Creative Commons** licences. The choice of licence is up to the copyright holder. Your Library may offer help with selecting a licence.

More information

- Bourne, Polka, Vale and Kiley (2017). Ten simple rules to consider regarding preprint submission. PLoS Computational Biology. 2017 May 4. doi: 10.1371/journal.pcbi.1005473
- ASAPbio (2018) Preprint licensing FAQ. https://asapbio.org/licensing-faq

Some content reproduced with permission of OA Oxford http://openaccess.ox.ac.uk/fag-preprints/

Reviewed by Corina Logan (0000-0002-5944-906X). Edited by Emma L Henderson (0000-0002-5396-2321) and Jackie Thompson (0000-0003-2851-3636)

This work is licensed under CC BY 3.0

