Future Science OA Author Guidelines

This document outlines how to prepare articles for submission. We recommend you read these guidelines in full before submitting your article or making an article proposal.

Table of Contents
Journal aims & scope ... 5
Audience .. 5
At-a-glance article formatting checklist 6
Search engine optimization ... 7
 Why are search engines important? .. 7
 How can I help my article be discovered? 7
Article types ... 8
 Original Research Articles ... 8
 Reviews .. 10
 Perspectives ... 10
 Special Reports ... 10
 Editorials .. 10
 Commentaries ... 10
 Conference Reports .. 11
 Interviews .. 11
 Company/Institutional Profiles ... 11
Article sections ... 11
 Title ... 11
 Author(s) names & affiliations ... 11
 Author Contributions ... 11
• Copyediting ... 21
• Substantive editing ... 21
Submitting agents ... 21
Required forms .. 21
Peer review ... 22
Revision .. 22
In-house production ... 22
Production process: ... 22
Fees ... 22
Editorial policies ... 23
Manuscript submission & processing .. 23
External peer review ... 23
Volunteer to review .. 23
Journal Transfers .. 23
Revision .. 23
Post-acceptance ... 24
Embargo policy .. 24
Accelerated publication option .. 24
Re-using copyrighted material in Open Access articles ... 24
Disclosure & conflict of interest policy .. 24
Ethical conduct of research .. 25
Clinical trial registration .. 25
Errata/corrigenda ... 26
Permissions for reproduced or adapted material ... 26
Duplicate publication/submission & plagiarism ... 26
Scientific misconduct & retraction .. 27
Pre-prints .. 27
Text and data mining .. 27
Post-publication tools ... 27
Kudos ... 27
Social media .. 27
Twitter ... 28
Facebook ... 28
LinkedIn ... 28
Sharing on an FSG knowledge hub ... 28
Altmetric ... 29

Future Science Ltd, Unitec House, 2 Albert Place, London, N3 1QB, UK; T: +44 (0)20 8371 6090; F: +44 (0)20 8371 6089; www.future-science.com

Future Science Ltd is part of the Future Science Group www.future-science-group.com
Journal aims & scope

Future Science OA is an online, open access, peer-reviewed title from the Future Science Group. The journal’s broad coverage includes all areas of biotechnology and medicine, as well as topics in biological, life and physical sciences that are of relevance to human health.

The journal embraces the importance of publishing all good-quality research with the potential to further the progress of medical science. All original research articles will be considered that are within the journal’s scope, and have been conducted with scientific rigour and research integrity. The journal also features review articles, editorials and perspectives, providing readers with a leading source of commentary and analysis.

Future Science OA provides readers the rigorous publication standards and article production quality they expect from the Future Science Group, with all articles subject to review by a minimum of three independent experts. The journal follows a gold open access model, publishing all articles under the Creative Commons CC-BY license to allow maximum dissemination. Authors are required to comply fully with the journal's Disclosure & Conflict of Interest Policy as well as major publishing guidelines, including ICMJE and GPP2.

Audience

The audience for **Future Science OA** consists of research scientists, decision-makers and other professionals from across the sciences. The journal will act as a valuable reference for all those whose research interests lie in the improvement of human health.

Future Science Group articles have been engineered specifically for the time-constrained professional. The structure is designed to draw the reader’s attention directly to the information they require.
At-a-glance article formatting checklist

<table>
<thead>
<tr>
<th>Article type</th>
<th>Word limit (excluding abstract and references)</th>
<th>Abstract</th>
<th>Lay Abstract</th>
<th>Author Contributions</th>
<th>Key words</th>
<th>Future Perspective and Executive Summary</th>
<th>Reference limit</th>
<th>Figures and tables permitted (Combined limit of eight in total – additional will be made supplementary)</th>
<th>Supporting cover letter</th>
</tr>
</thead>
<tbody>
<tr>
<td>Editorial</td>
<td>1500</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>20</td>
<td>✗</td>
<td>✗</td>
</tr>
<tr>
<td>Opinion</td>
<td>1500</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>20</td>
<td>✗</td>
<td>✗</td>
</tr>
<tr>
<td>Commentary</td>
<td>3000</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>20</td>
<td>✗</td>
<td>✗</td>
</tr>
<tr>
<td>Conference Report</td>
<td>3000</td>
<td>✔️</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>20</td>
<td>✗</td>
<td>✗</td>
</tr>
<tr>
<td>Special Report</td>
<td>5000</td>
<td>✔️</td>
<td>✔️</td>
<td>✗</td>
<td>✗</td>
<td>✗</td>
<td>50</td>
<td>✗</td>
<td>✗</td>
</tr>
<tr>
<td>Perspective</td>
<td>8000</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✗</td>
<td>✗</td>
<td>150</td>
<td>✗</td>
<td>✗</td>
</tr>
<tr>
<td>Review</td>
<td>8000</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>150</td>
<td>✗</td>
<td>✗</td>
</tr>
<tr>
<td>Research Article</td>
<td>8000</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>150</td>
<td>✗</td>
<td>✗</td>
</tr>
<tr>
<td>Case Report</td>
<td>3000</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>50</td>
<td>✗</td>
<td>✗</td>
</tr>
<tr>
<td>Preliminary Communication</td>
<td>5000</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>50</td>
<td>✗</td>
<td>✗</td>
</tr>
<tr>
<td>Trial Design Articles</td>
<td>5000</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>50</td>
<td>✗</td>
<td>✗</td>
</tr>
<tr>
<td>Trial Results</td>
<td>5000</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>50</td>
<td>✗</td>
<td>✗</td>
</tr>
<tr>
<td>Short Communication</td>
<td>5000</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>50</td>
<td>✗</td>
<td>✗</td>
</tr>
<tr>
<td>Study Protocols</td>
<td>5000</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>50</td>
<td>✗</td>
<td>✗</td>
</tr>
<tr>
<td>Methodology</td>
<td>5000</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>✔️</td>
<td>50</td>
<td>✗</td>
<td>✗</td>
</tr>
</tbody>
</table>
Search engine optimization

Why are search engines important?
One of the most common ways for readers to find an article is using a search engine, such as Google, Google Scholar or Bing etc. Therefore it is important to write your article with a few points in mind, to help interested readers find your work.

How can I help my article be discovered?

- Include key phrases that represent your research in the abstract. Think about what you might search for when looking for articles yourself, and include this.
- Make sure the most important/relevant key phrase is also in the article title whilst ensuring the content has a natural flow.
- Choose appropriate keywords that reflect the content of your work – where different words are commonly used to describe the same thing (i.e., a full term and an abbreviation), include both.
- Aim to be as concise as possible in the abstract (within the journals’ word limit of 120 words or fewer).
Article types

Future Science OA publishes a range of article types, descriptions of which are outlined below. Authors are encouraged to consult the ‘at-a-glance formatting checklist’ for details on word counts and other formatting requirements.

The information below gives an overview of the requirements for each article type published by *Future Science OA*. However, authors should consult the ICMJE “Recommendations for the Conduct, Reporting, Editing, and Publication of Scholarly Work in Medical Journals” (http://www.icmje.org/recommendations/), in particular the section on “Preparing a Manuscript for Submission to a Medical Journal” prior to submitting to *Future Science OA*, for more detailed information.

Original Research Articles

Authors of original research **must** provide a supporting cover letter on submission briefly detailing:

- Relevance to the journal’s audience;
- Where the novelty in the study lies;
- Direct and potential implications of the findings.

Authors are also advised to consult the Methods Reporting Checklist for Authors, available [here](http://www.icmje.org/recommendations/).

Experimental details and data:

Only where a novel experimental procedure has been employed full details must be provided, such that a skilled scientist would be able to reproduce the results presented. Details of routine or previously reported experimental procedures should be provided via references only. Experimental procedures and/or data running to more than two Word document pages should be placed in a supplementary information file.

Future Science OA encourages authors to submit their data to an open repository, allowing readers to form a complete picture of the manuscript, and to utilize the data in future research endeavours. Where authors are able to do this, please provide details on how to find this information in the main body of the manuscript and at the end of the abstract.

Authors should include ethical information in the methods section of their research articles.

Required sections: (for a more detailed description of these sections see [Article sections](http://www.icmje.org/recommendations/)):

- Title
- Author(s) names & affiliations
- Structured abstract
- Defined key terms
- Introduction
 - Should only cite directly pertinent references
 - Should not include data of conclusions from the work being reported
- Materials & methods/Experimental
 - Where an organization was paid or otherwise contracted to help conduct the research (e.g., data collection and management), this should be detailed
 - Should include information indicating that the research was approved or exempted from the need for review by the responsible review committee (institutional or

Future Science Ltd, Unitec House, 2 Albert Place, London, N3 1QB, UK; T: +44 (0)20 8371 6090; F: +44 (0)20 8371 6089; www.future-science.com

Future Science Ltd is part of the Future Science Group www.future-science-group.com
national). Where no formal ethics committee is available, a statement indicating that the research was conducted according to the principles of the Declaration of Helsinki should be included

- Information on the selection and description of participants should define how authors measured race or ethnicity and justify their relevance

- Results & Discussion
 - Numeric results should be given not only as derivatives (e.g. percentages) but also as the absolute numbers from which the derivatives were calculated
 - Statistical significance of results should be specified, if any
 - Authors should avoid claiming priority or alluding to work that has not been completed

- Conclusions
- Future perspective
- Executive Summary
- References
- Reference annotations
- Financial disclosure/Acknowledgements
- Ethical conduct of research

Six types of research article are accepted, all of which undergo peer review:

1. **Primary research article**
 Research articles should present methodologically accurate work that has potential to be applied to improving human health. Research should be reported succinctly; the inclusion of detailed background discussion is to be avoided. Supporting data or further experimental details can be submitted as Supplementary Information. If requested by the Editor or reviewers, authors should be able to provide additional relevant original data underpinning their research.

2. **Preliminary communication**
 Preliminary communication articles are intended for short reports of studies that present promising improvements or developments on existing areas of research.

3. **Methodology**
 Methodology articles should provide an overview of a new experimental or computational method, test or procedure. The method described may be either completely novel, or may offer a demonstrable improvement on an existing method.

4. **Study Protocol and Trial Design Articles**
 Study protocols or trial design articles can cover proposed or ongoing research. For protocols of registered trials, the last line of the abstract should include the trial registry and the unique identifying number.

5. **Case Reports**
 Case reports present a notable medical case or series of related cases of interest, and aim to further the reader’s understanding of the issues relating to such situations.

6. **Trial Results**
 Trial result articles describe and discuss either positive or negative results from trials. For negative studies, authors should highlight and discuss any Exceptional Responders. For protocols of registered trials, the last line of the abstract should include the trial registry and the unique identifying number.
For authors presenting the results of clinical trials, the guidelines recommended by CONSORT (http://www.consort-statement.org/) and GPP3 (http://www.ismpp.org/gpp3) should be followed. In addition, where available the clinical trial registration number should be included at the end of the abstract, and on the first mention of the trial in the main body of text. Unregistered clinical trials should be declared as such, and the reason for nonregistration should be provided. Mention of other trials should also include the relevant registration number, where available.

Secondary outcomes, exploratory analyses, and post hoc analyses should be clearly identified as such; these may be included in the primary publication or published separately, in which case they should clearly reference the primary publication and should not be published before it.

Observational studies: where observational research has been carried out, authors should follow the recommendations of STROBE (http://www.strobe-statement.org/).

Reviews
Reviews aim to highlight recent significant advances in research, ongoing challenges and unmet needs; authors should be concise and critical in their appraisal of the subject matter, and strive for clarity. The focus should be on key, defining developments rather than providing a comprehensive literature survey. Reviews should provide balanced coverage of the field and not focus predominantly on the author’s own research. Authors are encouraged to include their own perspective on current trends and future directions, particularly in the ‘Future perspective’ section. Review articles undergo external peer review.

Systematic Reviews:
Systematic reviews should be conducted following the recommendations of PRISMA (http://www.prisma-statement.org/).

Perspectives
Perspectives have the same basic structure and length as review articles; however, they should be more speculative and forward-looking, even visionary. They offer the author the opportunity to present criticism, address controversy or provide a personal angle on a significant issue. Authors of perspectives are encouraged to be opinionated, with all positions concisely and clearly argued and referenced. Referees will be briefed to review these articles for quality and relevance of argument only. They will not necessarily be expected to agree with the author’s position.

Special Reports
Special reports are short review-style articles that highlight a particular niche area, be it a specific emerging field, novel hypotheses or method. Articles are categorized as Special Reports at the discretion of the Editorial team.

Editorials
Editorials are short articles that provide an insight into, or snapshot of issues of topical importance to the journal’s target audience or researchers and other professionals. The intention is that the article should offer an expert perspective on a topic of recent interest. More detailed discussions can take the form of Commentary articles. Invited Editorial articles undergo internal review; unsolicited Editorial articles undergo external peer review at the Editor’s discretion.

Commentaries
Commentaries are short articles that are similar to Editorials, yet provide a more detailed discussion of a topic. Invited Commentary articles undergo internal review; unsolicited Commentaries will undergo external peer review at the Editor’s discretion.

Future Science Ltd, Unitec House, 2 Albert Place, London, N3 1QB, UK; T: +44 (0)20 8371 6090; F: +44 (0)20 8371 6089; www.future-science.com

Future Science Ltd is part of the Future Science Group www.future-science-group.com
Conference Reports
Conference reports aim to summarize the most important research presented at a recent relevant meeting or event. It is not usually feasible to attempt comprehensive coverage of the conference; authors should therefore focus on those presentations that are most topical, interesting or thought-provoking. Reports should be submitted within 6 weeks of the end of the conference.

Interviews
Interviews are conducted with key opinion leaders in the field, and can include a look back over their career and achievements to date, a discussion on their current research, and their thoughts and observations on the field as a whole. Individuals are invited to take part in an Interview, either verbal or written, at the Editor’s discretion, and the contents of the interview undergo internal review. The opinions expressed in an Interview are those of the Interviewee, and do not necessarily reflect the views of Future Science.

Company/Institutional Profiles
Company or Institutional profiles allow representatives from the body to describe the work currently being carried out within their particular organization, relevant to the field of the journal in question.

These reports are intended to provide an insight into the history and strategy of the body. Individuals are invited to write a Company or Institutional Profiles at the Editor’s discretion, and the contents of the piece undergo internal review.

Article sections
The following list provides notes on the key article sections; authors should consult the ‘at-a-glance formatting checklist’ to determine which sections are required for their submission.

Title
Concisely and clearly conveys the scope/novelty of the article; not more than 120 characters.

Author(s) names & affiliations
Including full name, postal address, phone and fax numbers, and e-mail address. Note: we can only list one corresponding author.

Guidance on author sequence:
Author sequence is at the authors’ discretion; however, Future Science journals suggest following the recommendations in GPP3 Appendix Table 2 (http://www.ismpp.org/gpp3), whereby authors are listed either in order of the level of their contribution, or alphabetically. The corresponding author should always be indicated.

Guidance on a change of affiliation during writing:
Where an author has changed their affiliation prior to the publication of an article, the affiliation should reflect where the major part of the work was completed. Current affiliation and contact information should be listed in an acknowledgement.

Author Contributions
Please list the contributions to the manuscript made by each author.

Abstract
Not more than 120 words; no references should be cited in the abstract. The abstract should highlight the importance of the field under discussion within the journal’s scope, and clearly define the parameters of the article.
Structured abstract (for research articles)
Not more than 120 words, broken down into Aims, Patients & Methods/Materials & Methods, Results and Conclusions. For authors presenting the results of clinical trials, the guidelines recommended by CONSORT should be followed when writing the abstract (http://www.consort-statement.org/), and the clinical trial registration number included at the end of the abstract, where available.
Data deposition: where data have been deposited in a public repository, authors should state at the end of the abstract the data set name, repository name and number.

Lay Abstract
Not more than 100 words; no references should be cited in the abstract. The abstract should concisely explain the current state of knowledge and the key contributions of the paper in a language suitable for the general public. Authors should avoid technical terms and assume the reader is intelligent, yet unschooled in the history of the discipline. Please note that this abstract is in addition to the scientific abstract.

Keywords
A selection of 5-10 words that encapsulate the scope of the article.

Body of the article
The article content should be arranged under relevant headings and subheadings to assist the reader.

Future Perspective
A speculative viewpoint on how the field will evolve in 5–10 years’ time, what further research is needed, etc.

Executive Summary
Bulleted summary points that illustrate the main conclusions made throughout the article. Where appropriate, relevant headings that correspond to those in the manuscript should be inserted.

Accession Numbers
All appropriate datasets, images, and information should be deposited in public resources. Please provide the relevant accession numbers (and version numbers, if appropriate) after first use of the entity and at the end of the abstract (see “abstract” section above). Please also provide accession numbers of all entities such as genes, proteins, mutants, diseases, etc. for which there is an entry in a public database.

Financial disclosure/Acknowledgements
Disclosing any financial and/or material support that was received for the research or the creation of the work. Also disclosing any relationships any authors have (personal, academic or financial relationships that could influence their actions) or financial involvement with an organization or entity with a financial interest in or financial conflict with the subject matter or materials discussed in the manuscript. If writing assistance has been used in the creation of the manuscript, this should also be stated and any sources of funding for such assistance clearly identified.

Ethical conduct of research
For studies involving data relating to human or animal experimental investigations, authors should obtain appropriate institutional review board approval and state this within the article (for those investigators who do not have formal ethics review committees, the principles outlined in the...
Declaration of Helsinki should be followed). In addition, for investigations involving human subjects, authors should obtain informed consent from the participants involved and include an explanation of how this was obtained in the manuscript.

References

Key points
- Authors should focus on recent papers and papers older than 5 years should not be included except for an over-riding purpose.
- Primary literature references, and any patents or websites, should be numerically listed in the reference section in the order that they occur in the text (including any references that only appear in figures/tables/boxes).
- Information from manuscripts submitted but not accepted should be cited in the text as “unpublished observations” with written permission from the source.
- Avoid citing a “personal communication” unless it provides essential information not available from a public source, in which case the name of the person and date of communication should be cited in the text, with written permission from the source.
- References should be denoted numerically and in sequence in the text, using Arabic numerals placed in square brackets, i.e., [12].
- Reference annotations: 6–8 references should be highlighted that are of particular significance to the subject under review as “* of interest” or “** of considerable interest”, along with a brief (1–2 line) synopsis.
- The Future Science Reference Manager and EndNote styles can be downloaded from our website at: https://www.future-science.com/authorguide

Format
- Author’s names should appear without full stops in their initials
- List up to six authors’ names. If there are more than six authors, then quote the first three only followed by et al.
- A full stop follows authors’ names
- Article title given in full
- Journal name should be in italics and abbreviated to standard format
- Volume number, with the issue number in brackets (if available), followed by comma, not bold
- Page number range separated by a hyphen with no spaces, followed by the year in brackets, and then a full stop

Reference annotations
Papers or of particular interest should be identified using one or two asterisk symbols:

- * = of interest
- ** = of considerable interest

Each of the chosen references should be annotated with a brief sentence explaining why the reference is considered to be of interest/particular interest.
Making the most of article abstracts

Multimedia abstracts can include graphical abstracts (or infographics), video or audio abstracts.

If you are interested in including a graphical, video or audio abstract with your article, please discuss with the Journal Editor at any stage.

Graphical abstracts

Future Science OA encourages the use of graphical abstracts, a concise, visual summary of the main findings of the article, helping readers to quickly understand the findings of the paper and its relevance to them.

Graphical abstracts will be made freely accessible to all readers and feature prominently on the article webpage alongside the main abstract. They will also be used by the journal Editors to promote articles to audiences via social media.

Graphical abstracts will be peer-reviewed alongside the article and should be submitted with the first draft. However this does not need to be the final version – we are happy to accept a rough sketch or equivalent that will resemble the final version. The final version can then be created whilst the draft is being reviewed and finalized based on the reviewers’ feedback.

The graphical abstract should feature the essential elements discussed in the article, ideally with a short description or legend. There are no limits on the size of the graphical abstract and you should provide a single image or split panels in one image, ideally using font HELVETICA; size 8 points. Files should be supplied as a .jpg, .pdf or .tif file.

TIP: If your article features an Executive Summary or Summary Points section, why not use this information as the base for your graphical abstract?

If required, we can provide a range of design support services, from polishing an existing figure to completely creating the graphical abstract from a hand-drawn figure.
Using our in-house graphic designers
We offer a number of creative services for authors interested in having a graphical abstract.

Polishing service
Our Graphics Team can work with you to refine and polish your graphical abstract. An example can be found below. This service is available to authors at no additional cost.

Before

After

Creative service
If you are interested in featuring a graphical abstract alongside your article but do not have the resources to create this, our graphics team can assist. Our team will work with you on the concept and design of an abstract. A preliminary version can be created (to be submitted for peer review alongside the article) and the final version created based on editorial feedback.

Cost: £250

Video abstracts
Video abstracts are featured alongside articles as well as on our YouTube channel (where they will be tagged with keywords, a short description and a link to the original publication). These types of video give you the opportunity to introduce readers to your work in your own words. Various formats are accepted including you discussing your work on camera or providing audio commentary that is complemented with a series of slides/images. Video abstracts should be short and to the point – no more than 2–3 mins in total. The aim is to create something that will draw in potentially interested readers – so keep your language clear, and include any key words or phrases associated with your work.

Videos can be published at the time of publication or at a later date post-publication. In each instance, the journal Editor will post links to the video via the journal’s social media accounts. Therefore we recommend that you suggest keywords or hashtags the Editor could use when promoting your papers to aid its discoverability.

Videos are freely available to all readers and featured alongside the article abstract as supplemental files within the Details section (as in the example below). Videos will be shared by the journal Editor.
via social media (across Twitter, LinkedIn and Facebook) and can also be made available via the Future Science Group YouTube channel.

We are able to offer a number of options for video abstracts, including, for a fee, filming or creating a video from scratch. If you are interested in this service please contact Joanne Walker, Senior Manager.

Getting started
Before you begin, please let the Editor of the journal know that you are interested in using a video abstract alongside your article.

We recommend that you do not film or create your video until the paper has undergone peer-review. The Editor will need to see a transcript of the video when the article is submitted that will be sent to peer-reviewers alongside the article. Any recommendations for changes will be returned with the editorial feedback. Only once the Editor and/or peer-reviewers have approved any changes should filming of the video begin. The video will then be published simultaneously with the article.

If the video is to be created post-publication, the reviewers of the original article will be asked to review the transcript of the video. As above, any recommendations for changes will be returned to you and filming should begin following approval of the Editor/peer-reviewers. The video once finalized will be published alongside the article online.

Preparing the transcript
The aim of video abstracts is to go beyond the information presented in your article abstract, providing readers with more in-depth detail and discussion. Videos should be 2-3 mins in length.

When drafting the script, please consider the language used (this should be clear and to the point) and adding images or animations to help emphasize the points made.

If you are looking to create an audio abstract that is complemented with a series of slides/images, you might want to consider creating a storyboard alongside the transcript to help visualize the video. All video transcripts will be published alongside articles as supplementary material.

TIP: If you are interested in creating an image-based video abstract or adding images to a video you have already created but are unable to do this yourself, why not consider using our in-house videographers? More details can be found below.
Filming tips
We always recommend a few takes of a video before you film the whole thing to ensure the lighting, sound etc. is right for you.

Equipment – Your institution might already have digital recording equipment you could use. However using a smart phone (such as an iPhone) affixed to a tripod should suffice. Alternatively, why not ask a colleague (with a steady hand) to take the video?

Location – Try to choose a quiet location where there will be no noise interference. The ideal location is your office or (a quiet) lab. Please ensure the background is as uncluttered as possible (or ideally a light solid color, preferably white). Rather than facing the camera directly, you should be positioned at an angle (either sitting or standing)

Sound – if you have access to a professional microphone please consider using this. Otherwise a USB microphone or built-in microphone available with your smartphone should be sufficient (provided there is no background noise).

Lighting – a well-lit office or lab should provide enough lighting for the video. Please ensure there is no light behind you (such as from a window).

Technical requirements
Ideally files should be supplied in mov, .mpg, or .mp4 format. If supplying audio only, please provide as an mp3.

The maximum file size should be 100 MB. You can transfer files using any file transfer website (ideally WeTransfer).

Please provide the transcript of the video. This will be published alongside your article (as supplementary material) and used by our Editors when promoting your article via social media.

Copyright
The copyright for any videos provided by the author will remain with the author. The author will grant Future Science a license to publish the video, in accordance with the terms of the Open Access License Form (for open access articles).

Figures, tables, boxes & supplementary files (incl. video)

The use of figures and diagrams is encouraged wherever relevant. The author should include illustrations and tables to condense and illustrate the information they wish to convey. Commentary that augments an article and could be viewed as ‘stand-alone’ should be included in a separate box. All figures, tables and boxes should be submitted in an editable format (e.g., in Word, Excel or Illustrator).

Figures, tables and boxes should be numbered consecutively according to the order in which they have been first cited in the text.

If any of the figures or tables used in the manuscript requires permission from the original publisher, it is the author’s responsibility to obtain this. More details on obtaining permissions can be found in here and in the copyright section below.
Figure/table/box guidelines

- **File format**: All figures, tables and boxes should be submitted in an editable format. For figures that will be included without editing (i.e., photos, imaging data, etc.) please submit as a .jpeg, .pdf or .tiff. Other figures (i.e., graph/bar charts or complex illustrations) should ideally be provided as Adobe Illustrator files (.ai or .eps) if possible, otherwise as a .jpeg, .pdf or .tiff. Tables/boxes should be provided as Microsoft Word, Microsoft Excel or Adobe Illustrator files, and must be editable. If you are uncertain whether the format of your files is appropriate, please check with the Journal Editor.

- **Resolution**: Figure resolution should be as high as possible, ideally 300 dpi or higher for a .jpeg. Images that are blurry or illegible in any way will not be accepted.

- **Font**: If possible, please use Helvetica 8pt.

- **Abbreviations**: All abbreviations used within Figures/tables/boxes should be defined in the legend (even if previously defined in the body of the manuscript).

- **Photomicrograph**: Please ensure that scale bars are included in figures where appropriate (i.e., photomicrographs). Symbols, arrows or letters used in photomicrographs should contrast with the background. Please explain internal scale and identify the method of staining in photomicrographs.

Future Science is able to offer a number of design services to authors, from polishing an existing figures to creating one from scratch (subject to fees). If you would be interested in learning more about this service, please contact Joanne Walker.

Chemical structures

If possible, please submit structures drawn in ISISDraw or ChemDraw format. However, chemical structures can be redrawn in-house. Please use the following conventions:

- Always indicate stereochemistry where necessary – use the wedge and hash bond convention for chiral centers and mark cis/trans bonds as such.

- Draw small peptides (up to five amino acids) in full; use amino acid abbreviations (Gly, Val, Leu, etc.) for larger peptides.

Electronic files

Please submit any other illustrations/schemes in an editable electronic format such as Illustrator, PowerPoint, Excel or as postscripted/encapsulated postscripted (.ps/.eps) files.

Photos should be provided at a resolution of 600 dpi, or as high as possible.

Copyright

If a figure, table or box has been published previously (even if you were the author), acknowledge the original source and submit written permission from the copyright holder to reproduce the material where necessary.

As the author of your manuscript, you are responsible for obtaining permissions to use material owned by others. Since the permission-seeking process can be remarkably time-consuming, it is wise to begin writing for permission as soon as possible.

Future Science is a signatory to the STM Permissions Guidelines produced by the International Association of Scientific, Medical and Technical Publishers (http://www.stmassoc.org/). Permission is, or in the case of an express permission requirement should be, granted free of charge by signatory organizations, with respect to a particular journal article or book being prepared for publication, to:

Future Science Ltd, Unitec House, 2 Albert Place, London, N3 1QB, UK; T: +44 (0)20 8371 6090; F: +44 (0)20 8371 6089; www.future-science.com

Future Science Ltd is part of the Future Science Group www.future-science-group.com
• Use up to three figures (including tables) from a journal article or book chapter, but:
 o not more than five figures from a whole book or journal issue/edition;
 o not more than six figures from an annual journal volume; and
 o not more than three figures from works published by a single publisher for an article, and not more than three figures from works published by a single publisher for a book chapter (and in total not more than thirty figures from a single publisher for re-publication in a book, including a multi-volume book with different authors per chapter).
• Use single text extracts of less than 400 words from a journal article or book chapter, but not more than a total of 800 words from a whole book or journal issue/edition.

Permission to go beyond such limits may be sought although in such instances the permission grant may require permission fees. Important – although permission may be granted without charge, authors must ensure that appropriate permission has nevertheless been obtained. Co-signatories of the permissions agreement can be found on the following website: http://www.stm-assoc.org/copyright-legal-affairs/permissions/permissions-guidelines/

Please send us copies of letters or forms granting you permission for the use of copyrighted material so that we can see that any special requirements with regard to wording and placement of credits are fulfilled. Keep the originals for your files. If payment is required for use of the figure, this should be covered by the author.

Supplementary materials, including videos
Figure, tables and boxes larger than one A4 page will be included as online-only supplementary information. At the Editor’s discretion data or experimental details can also be included.

Our articles can be supported by other videos online, including mechanism of action videos, videos of procedures, etc.

Videos are freely available to all readers and featured alongside the article abstract as supplemental files within the Details section (as in the example below). Videos will be shared via social media (across Twitter, LinkedIn and Facebook) and can also be made available via the Future Science Group YouTube channel.
The copyright for any videos provided by the author will remain with the author. The author will grant Future Science a license to publish the video, in accordance with the terms of the Open Access License Form.

Please let the Journal Editor know that you are interested in using a video alongside your article.

Units of measurement

Measurements of length, height, weight and volume should be reported in metric units (meter, kilogram or liter) or their decimal multiples.

Temperatures should be in degrees Celsius.

Centrifuge speeds should be given in g rather than rpm.

Any other units should be reported using the International System of Units (SI) where possible.

Statistics

Describe statistical methods with enough detail to enable a knowledgeable reader with access to the original data to judge its appropriateness for the study and to verify the reported results.

When possible, appropriate indicators of measurement error or uncertainty (such as confidence intervals or error bars) should be included.

Please define any statistical terms, abbreviations and symbols used.

Open Access

Future Science OA publishes under the [CC-BY license](https://creativecommons.org/licenses/by/). This means that readers will be able to share and adapt our content for any purpose, including commercial, provided appropriate credit is given. This license complies with most mandates.
Submission and Fees

Please ensure that solicited manuscripts are submitted on or before the agreed deadline. If a manuscript requires authorization by your organization before submission, please remember to take this into account when working towards these deadlines.

First draft submission should be made via our online submission system in the first instance. If possible, manuscripts should be submitted in MS Word v. 6–8 format. However, we can convert most word-processing packages.

To help with the speed of processing of an article, authors should ensure that their article has been edited for language and grammar by a fluent English speaker prior to submission (see ‘Pre-submission editing services’ below for more help with this request).

Future Science OA encourages its authors to deposit their data in an appropriate repository, where possible. Details on how to find these data should be provided in the manuscript and at the end of the abstract.

Pre-submission editing services
Future Science partners with Enago to provide pre-submission editing services for our authors.

Editing services include:

- Language check
- Copyediting
- Substantive editing

For more information, please visit the website here: http://futurescience.enago.com

Submitting agents
Any third party (such as a medical writer or assistant) can submit via ScholarOne Manuscripts as a Submitting Agent. A “Guide to Article Submission for Submitting Agents” is available [here](http://futurescience.enago.com).

Required forms
These documents should be completed and submitted alongside article submissions as appropriate.

Author Disclosure Forms – required for all submissions.

Open Access Forms – required for all submissions.

Accelerated Publication Form – required if the accelerated publication option is being taken. For authors opting to use the Accelerated Publication service, please complete the form available on our website. For more information on this option, see below.
Peer review
Once the manuscript has been received in-house, it will undergo initial internal review by the Journal Editor. Articles deemed suitable for consideration will then proceed to external peer review (dependent on article type – for more details, see the section on External peer review below). This usually takes around 4 weeks, although an Accelerated Publication option is also available. Please provide a list of suitable peer reviewers with your initial submission.

Revision
After peer review is complete, time is allowed for any revisions (suggested by the referees/Editor) to be made. This period is approximately 2 weeks, but this subject to the nature of the revisions.

In-house production
Accepted manuscripts will undergo production in-house. This will involve type-setting, copy-editing, proof-reading and re-drawing of any graphics. Authors will receive proofs of their article for approval and sign off.

Production process:
- Manuscript accepted by Journal Editor, and sent to the Production team
- Manuscript is typeset, figures/tables formatted, and house styles applied
- Manuscript is imported into the PXE Digital Publishing Platform (see: http://powerxeditor.aptaracorp.com/), and copyedited
- Author receives an email from their Production Editor, with information on how to access their article via the PXE platform. They are asked to:
 - Answer any queries highlighted by the Production Editor
 - Conduct any final minor edits to the text that they wish to make
 - Sign the article back over to the Production Editor
- This process may be repeated, until all the Production Editor’s queries have been addressed
- The Production Editor then creates a final PDF of the article from the PXE platform, and conducts any final edits to the layout etc. – at this point the article content and layout is finalized
- XML files of the final article are produced
- Article is published online, in the journal’s ‘Ahead of print’ section
- Once all the articles for a journal issue are complete, they are compiled into the final journal issue and assigned page numbers

Fees
Information regarding Future Science OA article processing fees, and the discounts we offer, can be found here.
Editorial policies

Future Science titles endorse the Recommendations for the Conduct, Reporting, Editing and Publication of Scholarly Work in Medical Journals, issued by the International Committee for Medical Journal Editors, and the Code of Conduct and Best Practice Guidelines for Journal Editors, produced by the Committee on Publication Ethics, and GPP3 (http://www.ismpp.org/gpp3). This information is also available at https://www.future-science.com/authorguide.

Manuscript submission & processing

Future Science titles publish a range of article types, including solicited and unsolicited reviews, perspectives and original research articles. Receipt of all manuscripts will be acknowledged within 1 week and authors will be notified as to whether the article is to progress to external review. Initial screening of articles by internal editorial staff will assess the topicality and importance of the subject, the clarity of presentation, and relevance to the audience of the journal in question.

If you are interested in submitting an article, or have any queries regarding article submission, please contact the Journal Editor for the journal, via the Editorial Director. For new article proposals, the Journal Editor will require a brief article outline and working title in the first instance. We also have an active commissioning program whereby the Journal Editor, under the advice of the Editorial Board, solicits articles directly for publication.

External peer review

Through a rigorous peer review process, Future Science titles aim to ensure that articles are unbiased, scientifically accurate and clinically relevant. All Original Research Articles (including full studies, short/preliminary communications, case studies/series, etc.), Review Articles, Perspectives, and any other articles deemed necessary by the Journal Editor, are peer reviewed by three or more members of the Editorial Board or other specialists selected on the basis of experience and expertise. Review is performed on a double-blind basis – the identities of peer reviewers and authors are kept confidential. Peer reviewers must disclose potential conflicts of interests that may affect their ability to provide an unbiased appraisal (see Conflict of Interest Policy below). Peer reviewers complete a referee report form via ScholarOne Manuscripts, to provide general comments to the editor and both general and specific comments to the author(s). More information is available on our For Reviewers page, where you can view our Peer Review Guidelines.

Where an author believes that an editor has made an error in declining a paper, they may submit an appeal. The appeal letter should clearly state the reasons why the author(s) considers the decision to be incorrect and provide detailed, specific responses to any comments relating to the rejection of the review. Further advice from members of the journal’s Editorial Board and/or other external experts will be sought regarding eligibility for re-review.

Volunteer to review

If you are interested in acting as a peer review for any Future Science Group journal, in the first instance please get in touch with the Editorial Director, with a copy of your CV and details of the topics you are interested in reviewing on.

Journal Transfers

The popularity of our journals means they are unable to publish every manuscript with merit. In some instances, articles declined by a journal will be given the opportunity to have their articles transferred to a suitable sister publication. This may take place before or after the peer review process and is at the discretion of the Journal Editor. For articles that have already undergone peer
review in the original publication the initial peer review will also be transferred. The ease of transfer and portability of peer reviews helps to decrease the time taken to a final decision.

The journal offered to authors as a transfer option will be chosen by the Journal Editor as the most suitable for the manuscript in question. This could be a hybrid or open access journal. All journals published by Future Science Group meet high publication standards.

Revision
Most manuscripts require some degree of revision prior to acceptance. Authors should provide two copies of the revised manuscript – one of which should be highlighted to show where changes have been made. A detailed author response to the reviewers’ comments is also required and should be provided via ScholarOne Manuscripts. Manuscripts may be accepted at this point or may be subject to further peer review. The final decision on acceptability for publication lies with the Journal Editor.

Post-acceptance
Accepted manuscripts will undergo production in-house. For more information on this, see the In-house production section above.

Embargo policy
- Following the acceptance of articles for publication, authors (and their institutions, etc.) are welcome to publicize the publication provided they meet the license requirements pertaining to their article; we request that authors wishing to do so advise the editor of the details.
- No publicity relating to publication in a Future Science journal should be carried out while the manuscript is under consideration. However, prior publicity linked to presentations at meetings does not jeopardize publication in a Future Science journal.
- In cases where data may be of overwhelming public health importance, the above policy may be waived; should this be the case, the appropriate authorities responsible for public health should decide whether to disseminate information to physicians and the media in advance and should be responsible for this decision. The journal editor should be informed if these circumstances apply.

Any queries relating to publicity of manuscripts should be directed to the journal editor.

Accelerated publication option
Our fee-based accelerated publication option provides publication of accepted articles online ahead of the print issues, within 6 weeks of submission (subject to receiving a signed Accelerated Publication Agreement form on the day of submission, and acceptance following peer-review and article revisions). If you are interested in this option, please inform the relevant Editor once they have confirmed receipt of your first draft.

Re-using copyrighted material in Open Access articles
Provided the correct permission is sought for the original work and the work is attributed correctly, you are able to use previously published material in your Open Access article.

Disclosure & conflict of interest policy
Authors must state explicitly whether financial and/or nonfinancial relationships exist that potentially conflict with the subject matter or materials discussed in the manuscript and any such potential conflict of interest (including sources of funding) should be summarized in a separate section of the published article. Authors must disclose whether they have received writing assistance.
and identify the sources of funding for such assistance. Authors declaring no conflict of interest are required to publish a statement to that effect within the article.

Authors must certify that they have disclosed relationships in which they (or a close family member): is employed, is a contractor, provides services, or has otherwise collaborated in commercial or scientific pursuits – even in the absence of direct monetary remuneration. Stock holdings and issued or pending patents of an author or family member should also be disclosed. This is list is not exclusive of other forms of financial involvement. A 36-month disclosure window should be used. Details of relevant conflicts of interests (or the lack of) must be declared in the ‘Disclosure’ section of the manuscript for all listed authors.

External peer reviewers must disclose any conflicts of interest that could bias their opinions of the manuscript, and they should disqualify themselves from reviewing specific manuscripts if they believe it appropriate. Should any such conflict of interest be declared, the journal editor will judge whether the reviewer’s comments should be recognized or will interpret the reviewer’s comments in the context of any such declaration.

Future Science titles endorse the Recommendations for the Conduct, Reporting, Editing and Publication of Scholarly Work in Medical Journals, issued by the International Committee for Medical Journal Editors, regarding conflicts of interest, including those related to Authors, Peer Reviewers, and Editors and Journal Staff.

Ethical conduct of research

For studies involving data relating to human or animal experimental investigations, appropriate institutional review board approval is required and should be described within the article. For those investigators who do not have formal ethics review committees, the principles outlined in the Declaration of Helsinki should be followed. For investigations involving human subjects, authors should explain how informed consent was obtained from the participants involved.

Patients’ rights to privacy

Patients have a right to privacy that should not be infringed without informed consent. Identifying information should not be included unless the information is essential for scientific purposes and the patient (or parent or legal guardian) gives written informed consent for publication. Informed consent for this purpose requires that the patient be shown the manuscript to be published. When informed consent has been obtained it should be indicated in the manuscript.

In attempting to maintain patient anonymity, identifying details should be omitted where they are not essential. However, patient data should never be amended or falsified. Informed consent should be obtained whenever there is any doubt that anonymity can be assured.

Use of personal communications & unpublished data

Where an individual is identified within a review as a source of information in a personal communication or as a source for unpublished data, authors should include a signed statement of permission from the individual(s) concerned and specify the date of communication.

Clinical trial registration

Future Science titles prefer to publish clinical trials that have been included in a clinical trials registry that is accessible to the public at no charge, is electronically searchable, is open to prospective registrants and is managed by a not-for-profit organization, such as www.clinicaltrials.gov (sponsored by the United States National Library of Medicine). Where a clinical trial registration

Future Science Ltd, Unitec House, 2 Albert Place, London, N3 1QB, UK; T: +44 (0)20 8371 6090; F: +44 (0)20 8371 6089; www.future-science.com

Future Science Ltd is part of the Future Science Group www.future-science-group.com
number is available, this should be included at the end of the abstract and also listed the first time the authors use a trial acronym to refer to the trial they are reporting in the manuscript. Unregistered clinical trials should be declared as such, and the reason for nonregistration should be provided.

Whilst referees will take registration status into account, all well designed and presented trials and corresponding data will be considered for publication.

Errata/corrigenda
Mistakes by either editor or author should be identified wherever possible and an erratum or corrigendum published at the earliest opportunity. We will attempt to contact the author of the original article to confirm any error, and publish an appropriate erratum or corrigendum at the earliest opportunity.

Permissions for reproduced or adapted material
Authors must acknowledge the origin of all text, figures, tables or other information that has been adapted or reproduced from other publications. Authors must provide a copy of the original source documents and should submit permission from the authors of the original work and the original publishers for unlimited use in all markets and media (that includes both electronic and print use in any language).

Duplicate publication/submission & plagiarism
All manuscripts submitted to Future Science titles are considered for publication on the understanding that they have not been published previously elsewhere or are under consideration for publication elsewhere. The journal may, however, consider republication of a paper previously published in a language other than English, subject to prominent disclosure of the original source and with any necessary permission. Authors will be asked to certify that the manuscript represents valid work and that neither this manuscript nor one with substantially similar content under their authorship has been published or is being considered for publication elsewhere, except as described in an attachment, and copies of closely related manuscripts are provided.

Where specific findings from a particular study have been previously published (in Future Science titles or elsewhere), Future Science titles will not consider manuscripts reporting the same findings, except where:
- the results are substantially reanalyzed, reinterpreted for a different audience, or translated into another language;
- the primary publication is clearly acknowledged and cited and the trial registration number (where available) of the original research is included; and
- the publication is clearly presented as an analysis derived from the primary publication results or marked as a translation, with appropriate permission obtained from the previous publisher and copyright laws upheld.

All submitted articles will be evaluated using plagiarism detection software, which compares the submitted manuscript with full text articles from all major journal databases and the internet.

The use of published or unpublished ideas, words or other intellectual property derived from other sources without attribution or permission, and representation of such as those of the author(s) is regarded as scientific misconduct and will be addressed as such.
Scientific misconduct & retraction
If misconduct by authors or reviewers is suspected, either pre- or post-publication, action will be taken. An explanation will be sought from the party or parties considered to be involved. If the response is unsatisfactory, then an appropriate authority will be asked to investigate fully. Future Science will make all reasonable attempts to obtain a resolution in any such eventuality and correct the record or archive as necessary (publishing a retraction of the article as required).

Pre-prints
Future Science journals are happy to consider manuscripts that have previously been posted on pre-print servers, as long at the manuscript is not being considered elsewhere, as per our standard policy. Authors are also welcome to post their article to a pre-print server whilst it is under consideration by a Future Science journal (please see the information on our ‘Self-archive policy’ above). We advise authors to inform the Journal Editor as to where the manuscript has been posted.

Text and data mining
Future Science appreciates the value of Text and Data Mining (TDM) for researchers, and grants TDM rights to open access content, governed by the terms of the Creative Commons licence relating to the relevant article. Open access content published under a CC-BY license can be text and data-mined for commercial and non-commercial purposes. Open access content published under a CC BY-NC-ND license can be text and data-mined for non-commercial purposes only.

Post-publication tools
Kudos
We are delighted to partner with Kudos to bring our authors online tools to increase the reach of their work. For more information on how this will enhance publishing your article with Future Science go to https://www.growkudos.com/.

Social media
Sharing the news that your article has been published, via social media, is a great way to let your peers know about your work. Twitter, Facebook and LinkedIn are all great places to spread the word. All Future Science articles include sharing links at the top of the page, making it easy for you to create posts for your various accounts:
Twitter
Tips for creating a tweet about your article:

- Include a link to your article!
- Include an image – tweets that include images attract far more engagement than those that don’t. We are happy for authors to include images of any figures, or perhaps another image you think reflects the content of your article well
 - Be sure to check any image you use is in the public domain
- Use appropriate hashtags (utilize http://hashtagify.me/ for information on hashtags) – by marking out a key word or phrase by preceding it with a hashtag (such as #AlzheimersDisease), your tweet will be searchable and discoverable by other users. Many people follow certain hashtags regularly, so do have a look to find out what the key terms are for your subject area.
- @mention your co-authors, institution, funders etc. – most universities and some individual departments have their own Twitter accounts, and by mentioning their username (such as @futuresciencegp), they will be notified of your tweet in the Mentions section of their account. Once you have their attention, they may click to read your article or share your tweet with their followers! The tweet will also be visible to anyone who follows you, as normal.
 - Beware of the difference between @mention and @reply – an @reply places the username at the front of your tweet, and is generally used to reply to another user’s tweet or to send them a specific message. By placing the username at the start of your tweet (i.e., with no text before it), the tweet will only be visible to the user you’ve replied to, or anyone who follows both you and the other user. So if you want your tweet to be widely seen, include the username within your tweet but not at the beginning.
- @mention the journal (@fsgfso) – all Future Science Group journals (see above) have a Twitter account, and we’ll be sure to re-tweet you if you mention us!
- @mention the journal (@fsgfso) – all Future Science Group journals (see above) have a Twitter account, and we’ll be sure to re-tweet you if you mention us!
- Ask your co-authors to re-tweet your message, to spread the word further to their networks. You can also encourage people to re-tweet in your tweet itself!

Facebook
You may think that Facebook is just for personal use, but it can be a great tool to spread the word about your article. Post information about your article on your own profile, add depth to your information along with a related image, and a link to the article. Don’t forget to copy in @futuresciencegroup so we can ‘like’ and share it as well.

LinkedIn
Future Science Group and many of the individual journals have their own LinkedIn groups. We encourage authors to join these groups, and post about their article (or any other topics they think would be of interest to the group members).

Sharing on an FSG knowledge hub
Many Future Science journals are partnered with an associated knowledge hub; an online community offering medical professionals easy access to breaking news, peer-reviewed articles and multimedia content. For a fee, your article can be featured on the journal’s partner site, and made exclusively accessible to site’s registered members. The article abstract will be hosted on the site, with a direct link to the article PDF featured on the homepage, shared via social media and highlighted in the knowledge hub’s weekly newsletter. This will automatically ensure your article reaches its target audience, helping to increase its readership and extend its impact. If you are
interested in finding out more about this option, as well as other options for reaching your target audience via our digital sites, please contact Joanne Walker for further information.

Altmetric
All Future Science articles are tracked by Altmetric, with each article receiving a score reflecting the quantity and reach of the attention it has received. Click on this score on each article page to find out more about how much and where an article is being talked about! For more information on Altmetric, go to https://www.altmetric.com.