Data in Brief Article Template Version 3.2.1 Prefer LaTeX to Word? Click here for LaTeX Template
中文版指南请点击这里

Data in Brief is an open access journal that publishes data articles. Please note:

· A data article is different to a research article, so it is important to use the template below to prepare your manuscript for Data in Brief.
· A data article should simply describe data without providing conclusions or interpretive insights.
· Before you start writing your data article you should read the guidance on What Data are Suitable for Data in Brief.
· It is mandatory that Data in Brief authors share their research data:
· If you have raw data (also referred to as primary, source or unprocessed data) relating to any charts, graphs or figures in the manuscript, these data must be publicly available, either with the data article (e.g. as a supplementary file) or hosted on a trusted data repository.
· If you are describing secondary data you are required to provide a list of the primary data sources used and to make the full secondary dataset publicly available, either with the data article (e.g. as a supplementary file) or hosted on a trusted data repository.
· Although we allow supplementary files, it is preferred that authors deposit their data in a trusted data repository (>70% of Data in Brief authors now do this). See our list of supported data repositories.
· For data that, for ethical reasons, require access controls a mechanism must be provided so that our Editors and reviewers may access these data without revealing their identities to authors (more information is provided in the template below).
Have you any questions? See a list of frequently asked questions here, or email our Managing Editors:
dib-me@elsevier.com. This step-by-step video guide will also tell you how to complete the template correctly to maximise your chances of acceptance.

Authors can submit to Data in Brief in two ways:

(1) If you are submitting your data article directly to Data in Brief, you can now skip the next section and complete the Data Article template.

(2) If you are submitting your data article to Data in Brief via another Elsevier journal as a co-submission (i.e. with a Research Article), please read the Co-submission Instructions on the next page before completing the Data Article template.
[bookmark: CoSubmit]
Co-submission Instructions

A co-submission to Data in Brief is done at the same time that you submit (or resubmit, after revision) a research article to another Elsevier journal. For co-submissions you therefore submit your Data in Brief data article manuscript via the other journal’s submission system and not directly to Data in Brief itself.

The other Elsevier journal’s Guide for Authors will state if a co-submission is offered by that journal, and any revision letter/email you receive from a participating journal will contain an offer to submit a data article to Data in Brief.

To complete a co-submission you will need to zip your Data in Brief manuscript file and all other files relevant to the Data in Brief submission (including any supplementary data files) into a single .zip file, and upload this as a “Data in Brief”-labelled item in the other journal’s submission system when you submit manuscript to that journal. The .zip file will then be automatically transferred to Data in Brief when your research article is accepted for publication in the other journal, and when published your original research article and data article will link to each other on ScienceDirect.
As Data in Brief is open access, a moderate article publication charge (APC) fee is payable on publication. For more information about the APC, please see here.

Data in Brief requires that authors share their research data. This can be done by submitting it with the data article (e.g. as a supplementary file) or by hosting on a trusted data repository (the latter is preferred). Failure to do this will delay publication of your co-submission.

If you have any questions, please contact: DIB@Elsevier.com
Please note, authors should not republish the same data presented in their original research article in a Data in Brief co-submission, as this could constitute duplicate publication; however, Data in Brief welcomes the publication of any data article that fulfils one or more of the following criteria:
· A description of the supplementary data that would previously have been hosted as supplementary electronic files alongside your original research article.*
· A description of the full dataset or additional information that will aid reuse of the data.
· A detailed description of the raw data relating to the charts, graphs or figures in your companion research article, if making these data available will substantially enhance reproducibility and/or reanalysis of the data.
· Any negative datasets or data from intermediate experiments related to your research.
· Review articles or supplemental files from a review article are not considered original data and are typically unsuitable for Data in Brief.
[bookmark: DataArticle]*If describing supplementary data that you previously planned to publish as supplementary electronic files hosted alongside the original research article, it is requested that you either deposit these in a repository (preferred) or submit these to Data in Brief alongside the data article. They should not be published as supplementary files with your research article in the other journal.

Data Article template
Please fill in the template below. All sections are mandatory unless otherwise indicated. Please read all instructions in [square brackets] carefully and ensure that you delete all instruction text (including the questions) from the template before submitting your article.
Reminder: A data article simply describes data and should not provide conclusions or interpretive insights, so avoid using words such as ‘study’, ‘results’ and ‘conclusions’.
We would welcome feedback on this template and how it might be improved. To provide anonymous feedback via a very short survey, please click here.

Please delete this line and everything above it before submitting your article, in addition to anything in [square brackets] below, including in the Specifications Table
-

Article Title
[The article title must include the word ‘data’ or ‘dataset’. Please avoid the use of acronyms and abbreviations where possible. For co-submission authors, the title should be unique, i.e. not the same as your research paper. A maximum of 250 characters is allowed.
Tip: here are a few examples of recent suitable article titles - these are short and clear:
· Adolescent Rat Social Play: Amygdalar Proteomic and Transcriptomic Data
· Execution Data Logs of a Supercomputer Workload Over its Extended Lifetime
· Calgary Preschool Magnetic Resonance Imaging (MRI) Dataset]

Authors
[First name Last name1, First name Last name2]
Affiliations

[1. institution
2. institution]

Corresponding author(s)

[bookmark: _GoBack][First_name Last_name (email@address) – institutional email address preferred. If you have one you may also add an @twitter handle here ‘twitter: @....’]

Abstract
[The Abstract should describe the data collection process, the analysis performed, the data, and their reuse potential. It should not provide conclusions or interpretive insights. If your article is being submitted via another Elsevier journal as a co-submission, please cite this research article in the abstract.
Tip: do not use words such as ‘study’, ‘results’, and ‘conclusions’ because a data article should be describing your data only.
Min 100 words - Max 500 words]

Keywords
[Include 4-8 keywords (or phrases) to facilitate others finding your article online.

Tip: Try Google Scholar to find which terms are most common in your field. In biomedical fields, MeSH terms are a good ‘common vocabulary’ to draw from]

Specifications Table [Every section of this table is mandatory. Please enter information in the right-hand column and remove all the instructions]

	Subject
	[Please select one CATEGORY for your manuscript from the list available at: DIB categories.]

	Specific subject area
	[Briefly describe the narrower subject area. Max 150 characters]

	Type of data
	[List the type(s) of data this article describes. Simply delete from this list as appropriate:]
Table
Image
Chart
Graph
Figure
[Any other type not listed- please specify]

	How data were acquired
	[State how the data were acquired: E.g. Microscope, SEM, NMR, mass spectrometry, survey* etc.
Instruments: E.g. hardware, software, program
Make and model and of the instruments used:

*if you conducted a survey you must submit a copy of the survey(s) used as a supplementary material. If the survey is not written in English, please provide an English-language translation.]

	Data format
	[List your data format(s). Note, unless you are describing secondary data, all raw data must be provided (either with this data article or linked to a repository). Simply delete from this list as appropriate:]
Raw
Analyzed
Filtered
[Any other format not listed- please specify]

	Parameters for data collection
	[Provide a brief description of which conditions were considered for data collection. Max 400 characters]

	Description of data collection
	[Provide a brief description of how these data were collected. Max 600 characters]

	Data source location
	[Fill in the information available, and delete from this list as appropriate:

Institution:
City/Town/Region:
Country:
Latitude and longitude (and GPS coordinates, if possible) for collected samples/data:

If you are describing secondary data, you are required to provide a list of the primary data sources used in the section.

Primary data sources:]

	[bookmark: DataAccess]Data accessibility
	[State here if the data are either hosted ‘With the article’ or on a public repository. In the interests of openly sharing data we recommend hosting your data in a trusted repository (>70% of Data in Brief authors now use a data repository). See our list of supported data repositories. We suggest Mendeley Data if you do not have a trusted repository.

Please delete or complete as appropriate, either:]

With the article

[Or, if in a public repository:]

Repository name: [Name repository]
Data identification number: [provide number, if available]
Direct URL to data: [e.g. https://www.data.edu.com – please note, this URL should be working at the time of submission]

[In addition, for data with access controls only: For data that, for ethical reasons (i.e. human patient data), require access controls please describe how readers can request access these data and provide a link to any Data Use Agreement (DUA) or upload a copy as a supplementary file.

Instructions for accessing these data:

[Important: if your data have access controls a mechanism must also be provided so that our Editors and reviewers may access these data without revealing their identities to authors, please include these instructions with your submission. Please contact the Managing Editors (DIB-ME@DIB.com) if you have any questions.]

	Related research article
	[If your data article is related to a research article - especially if it is a co-submission - please cite your associated research article here. Authors should only list one article.

For example, for a direct submission:

J. van der Geer, J.A.J. Hanraads, R.A. Lupton, The art of writing a scientific article, J. Sci. Commun. 163 (2010) 51–59. https://doi.org/10.1016/j.Sc.2010.00372

Or, for a co-submission (when your related research article has not yet published):

J. van der Geer, J.A.J. Hanraads, R.A. Lupton, The art of writing a scientific article, J. Sci. Commun. In Press.

Or, if your data article is not directly related to a research article, please delete this last row of the table.]

Value of the Data

[Provide 3-6 bullet points explaining why these data are of value to the scientific community. Bullet points 1-3 must specifically answer the questions in red next to the bullet point, but do not include the question itself in your answer. You may provide up to three additional bullet points to outline the value of these data. Please keep points brief, with ideally no more than 400 characters for each point.
· Your first bullet point must explain why these data are useful or important.
· Your second bullet point must explain who can benefit from these data.
· Your third point bullet must explain how these data might be used/reused for further insights and/or development of experiments.
· …]

Data Description

[Individually describe each data file (i.e. figure 1, figure 2, table 1, dataset, raw data, supplementary data, etc.) that are included in this article. Please make sure you refer to every data file and provide a clear description for each – do not simply list them. No insight, interpretation, background or conclusions should be included in this section. Please include legends with any tables, figures or graphs.

Tip: do not forget to describe any supplementary data files.]

Experimental Design, Materials and Methods

[Offer a complete description of the experimental design and methods used to acquire these data. Please provide any programs or code files used for filtering and analyzing these data. It is very important that this section is as comprehensive as possible. If you are submitting via another Elsevier journal (a co-submission) you are encouraged to provide more detail than in your accompanying research article. There is no character limit for this section; however, no insight, interpretation, or background should be included in this section.

Tip: do not describe your data (figures, tables, etc.) in this section, do this in the Data Description section above.]

Ethics Statement
Please refer to the journal’s Guide for Authors for more information on the ethical requirements for publication in Data in Brief. In addition to these requirements:
If the work involved the use of human subjects: please include a statement here confirming that informed consent was obtained for experimentation with human subjects;
If the work involved animal experiments: please include a statement confirming that all experiments comply with the ARRIVE guidelines and were be carried out in accordance with the U.K. Animals (Scientific Procedures) Act, 1986 and associated guidelines, EU Directive 2010/63/EU for animal experiments, or the National Institutes of Health guide for the care and use of Laboratory animals (NIH Publications No. 8023, revised 1978);
If the work involves data collected from social media platforms: please include an ethical statement regarding a) informed consent from the participant or that the participant data are fully anonymized and a statement b) regarding the compliance to data redistribution policies from the platform(s).]

CRediT author statement
[CRediT offers authors the opportunity to share an accurate and detailed description of their diverse contributions to the published work. For more details see: https://www.elsevier.com/authors/journal-authors/policies-and-ethics/credit-author-statement
Example of a CRediT author statement:
Zhang San: Conceptualization, Methodology, Software Priya Singh.: Data curation, Writing- Original draft preparation. Wang Wu: Visualization, Investigation. Jan Jansen: Supervision. Ajay Kumar: Software, Validation.: Sun Qi: Writing- Reviewing and Editing.]

Acknowledgments

Declaration of Competing Interest

[All authors are required to report the following information:
(1) All third-party financial support for the work this article;
(2) All financial relationships with any entity that could be viewed as relevant to data described in this manuscript;
(3) All sources of revenue with relevance to this work where payments have been made to authors, or their institutions on their behalf, within the 36 months prior to submission;
(4) Any other interactions with the sponsor, outside of the submitted work;
(5) Any relevant patents or copyrights (planned, pending or issued);
(6) Any other relationships or affiliations that may be perceived by readers to have influenced, or give the appearance of potentially influencing, what has been written in this article.
As a general guideline, it is usually better to disclose a relationship than not. This information will be acknowledged at publication in the manuscript. If there is no known competing financial interests or personal relationships that could have appeared to influence the work reported in this paper, please include this statement.]
The authors declare that they have no known competing financial interests or personal relationships which have or could be perceived to have influenced the work reported in this article.
[If there are financial interests/personal relationships which may be considered as potential competing interests, please declare them here.]
References

[References are limited (approx. 15) and excessive self-citation is not allowed. If your data article is co-submitted via another Elsevier journal, please cite your associated research article here.
Reference style:
Text: Indicate references by number(s) in square brackets in line with the text. The actual authors can be referred to, but the reference number(s) must always be given.
Example: '..... as demonstrated [3,6]. Barnaby and Jones [8] obtained a different result'
List: Number the references (numbers in square brackets) in the list in the order in which they appear in the text.
Examples:
Reference to a journal publication:
[1] J. van der Geer, J.A.J. Hanraads, R.A. Lupton, The art of writing a scientific article, J. Sci. Commun. 163 (2010) 51–59. https://doi.org/10.1016/j.Sc.2010.00372.
Reference to a journal publication with an article number:
[2] Van der Geer, J., Hanraads, J.A.J., Lupton, R.A., 2018. The art of writing a scientific article. Heliyon. 19, e00205. https://doi.org/10.1016/j.heliyon.2018.e00205.
Reference to a book:
[3] W. Strunk Jr., E.B. White, The Elements of Style, fourth ed., Longman, New York, 2000.
Reference to a chapter in an edited book:
[4] G.R. Mettam, L.B. Adams, How to prepare an electronic version of your article, in: B.S. Jones, R.Z. Smith (Eds.), Introduction to the Electronic Age, E-Publishing Inc., New York, 2009, pp. 281–304.
Reference to a website:
[5] Cancer Research UK, Cancer statistics reports for the UK. http://www.cancerresearchuk.org/aboutcancer/statistics/cancerstatsreport/, 2003 (accessed 13 March 2003).
Reference to a dataset:
[6] [dataset] M. Oguro, S. Imahiro, S. Saito, T. Nakashizuka, Mortality data for Japanese oak wilt disease and surrounding forest compositions, Mendeley Data, v1, 2015. https://doi.org/10.17632/xwj98nb39r.1.]

[And finally, we welcome your feedback on this template and how it might be improved. To provide anonymous feedback via a very short survey, please click here]

Reminder: please delete all the instruction text in [square brackets] above, including in the Specifications Table, before submission. Thank you!

