Publishing with the Nature journals

Cem Üzüm & Sergio Gonzalez Springer Nature

First issue 4 November 1869

"...FIRST, to place before the general public the grand results of Scientific Work and Scientific Discovery ; and to urge the claims of Science to a more general recognition in Education and in Daily Life ;

And, SECONDLY, to aid Scientific men themselves, by giving early information of all advances made in any branch of Natural knowledge throughout the world, and by affording them an opportunity of discussing the various Scientific questions which arise from time to time..."

- Aims to publish the most important advances
- Significance should be appreciated by non-specialists
- Publishes across the full range of scientific disciplines

nature group

	nature	nature	nature immunology
	methods nature biotechnol	neuroscience	nature
nature	nature	cell biology	chemistry
plants	nanotechnology nature	nature	nature chemical biology
microbiology energy		physics nature climate change	
nature communications nature			
nature medicii	ne photor	protocols	materials
	nature ¹ geoscience	nature nat genetics	ure reviews

nature journals

nature communications

scientific reports

nature and nature research journals...

- are highly selective, with high impact (factors) acceptance rates <10%, *Nature Physics* impact factor 20.147
- require novelty and general interest
- are staffed by professional editors with academic backgrounds (PhD + postdoc)
- have no editorial board
- are editorially independent of each other

shared policies and designs

Step 1: write the paper

- Get the title right: succinct, informative, tempting
- The most important paragraph the first one

Give the reader a context in which to understand the significance of your work.

• STORY

The clearer and simpler, the more engrossing it is. Make use of 'Methods' or 'Supplementary Information' for details. Devise figures that enhance the story-telling.

- Explain, don't hype; avoid clichés, 'very', 'ultra'...
- Conclusion should offer something NEW

Step 2: submit

- Check Guide to Authors online
 - preprint ok
 - LaTeX ok
 - no special formatting, single PDF
- Cover letter
 - explain, don't hype
- Online submission
 - suggest/exclude reviewers

What then?

The manuscript is assigned to an editor, who

- **reads it** and may discuss it with other editors in the team.
- reads relevant references; looks at previous publications.
- considers how wide an audience is likely to be interested.

"If in doubt, send it out."

So...

- ~80% rejected without peer review, usually within 1 week (60% for Nature Communications).
- ~20% sent to ~3 reviewers, decision typically within 4 weeks.

Reviewers chosen for:

- relevant expertise
- broad knowledge of field
- consistency
- efficiency and reliability

Report should be:

- fair
- clearly presented
- detail-oriented
- constructive

Then...

• revise manuscript, back to reviewers

... manuscript accepted!

- copy editing, typesetting
- online publication ahead of print / online only
- copyright rests with author
- NIH repository (etc) after 6 months (GREEN OA) / open access in Nature Communications (GOLD OA)
- press release, News & Views

If your manuscript is not accepted...

- (don't) appeal
- transfer to...

nature

nature journals

...with reviewer reports

nature communications

scientific reports

Working with the research community...

Editors attend conferences, visit labs

– aware of research, of people, of issues

- Open access
- Author contributions
- Reproducibility
 - solar cells checklist
- Data availability, code sharing