Reference Rules and Styles in Scientific Writing

Section D. References Cite

- Committee on Prospering in the Global Economy of the 21st Century, Committee on Science, Engineering, and Public Policy, National Academy of Sciences, National Academy of Engineering, and Institute of Medicine of the National Academy, Rating above the Cardberring Storm: Employing and Employing America for a Brighter Economic Future (The National Academies Press, Washington Co.).
- National Academies of Sciences, Engineering and Medicine, Developing a National STEM Workforce Strategy: A Workshop Summary (Washington DC, The National Academies Press, 2016). doi: 10.1275/01.000
- 3. J.R. Franz, ed., Physics Graduate Education for Diverse Career Options (American Physical
- Institute of Medicine, National Academy of Sciences, and National Academy of Engineering, Expanding Underrepresented Minority Participation: America's Science and Technology Talent at the Crossroads (Washington DC, The National Academies Press, 2011). ISBN-13: 978-0-309-1560-2. (PM)
- R.S. Guenther and C.J. Didion, Advancing Diversity in the US Industrial Science and Engineering Workforce (Weshington DC: The National Academies Press, 2014). ISBN 13: 078-0-300-36505-8.
- P.J. Mulvey and S. Nicholson, "Physics Bachelor's Degrees: Results from the 2010 Survey of En rollments and Degrees," Forcis On, September 2012, American Institute of Physics. https://www.app.org/sites/default/files-statistics/undergrand/bachdegrees-p-10.pdf
- N. Berrah, A. Bienenstock, K. S. Budil, C. Fiore, T. Hodapp, P. Rankin, C.M. Urry, S.J. Yennello, Gender Equity: Strengthening the Physics Enterprise in Universities and National Laboratories, results of an NSF Workshop, May 6–8, 2007 (College Park, MD, American Physical Society, 2009).

Celia M. Elliott

Department of Physics

University of Illinois at Urbana-Champaign cmelliot@illinois.edu

with thanks to Charles Gammie who first articulated many of the "why"s

Copyright © 2020 The Board of Trustees of the University of Illino

1

Why cite other people's work?

To give credit to others for their work

To prove your credibility and demonstrate your familiarity with the problem

To place an idea in context

To establish authority for a claim

To justify an assumption

To distinguish your work from that of others and show the novelty and significance of your contributions

3

Why cite your own work?

To get credit for your own work

To show how the work being reported is related to and builds on what you've already done

Why else do readers need references?

To evaluate the validity of your methods, your assumptions, and your conclusions

To be able to investigate an idea in greater detail

To be aware of alternative methods or conclusions

5

Be absolutely objective in citing references, even ones that don't agree with you and from people you don't like

"...a specific, extra type of integrity that is not lying, but bending over backwards to show how you may be wrong, that you ought to have when acting as a scientist."

—Richard P. Feynman

Surely You're Joking Mr. Feynman!

Failure to cite fairly is called *selective citation* and is a breach of professional standards

What has to be cited?

Exception for "common knowledge" BUT

"common knowledge" is context dependent field and subfield audience venue

Should it be cited? Err on the side of generosity! (particularly if the author is still alive...)

¹Isaac Newton, *Philosophiae Naturalis Principia Mathematica* (London, 1687).

Which citation?

Cite original, not derivative work, if possible minimizes risk of misinterpretation or error in the secondary source

Cite the final, peer-reviewed version, not the preprint (Phys. Rev. D, not arXiv)

Bad citation practices:

Selective citation—incomplete, biased
Citing inaccessible sources
Citing papers you haven't actually read (!)
Misrepresenting the cited paper
Citing indiscriminately (the "core dump")

"Literature references should not be tacked onto a manuscript ...instead, they need to be used with taste and judgment. Although some may consider references mere "window dressing"—something added to a manuscript to make it look scholarly—their misuse speaks loudly for itself...Such citations become annoying rather than illuminating."

—Herbert B. Michaelson

How to Write & Publish Engineering Papers and Reports, 3rd ed.
(Oryx Press, 1990), p. 143.

9

Now we'll look at <u>how</u> to format those citations...

Rule #1—Journals have their own idiosyncratic rules

Physical Review Letters—

[1] R.A. Smith, B.S. Handy, and V. Ambegaokar, Phys. Rev. B **63**, 094513 (2001).

Semiconductor Science and Technology—

[2] Chen C H, Tang C W, Shi J, and Klubek K P 2000 *Thin Solid Films* **363** 327

Astrophysical Journal—

McCullough, P. R., et al. 2006, ApJ, 648, 1228

Science—

11. A. J. Leggett, *Phys. Rev. Lett.* **25**, 1543 (1970).

TIP: Read the "instructions for authors" that are printed in the journal

11

Basic reference style for physicists:

[1] G. Baym, D.H. Beck, and C.J. Pethick, "Transport in very dilute solutions of ³He in superfluid ⁴He," Phys. Rev. B **88**, 014512/9 pp. (2020).

If more than five authors, you may use

F. Author et al., but get in the habit of putting

all author names in your citation manager—

you'll need them for proposals

Use AIP style for books, theses, patents, computer codes, websites, reports, and unpublished materials

To title or not to title?

Phys. Rev. Lett.—

[6] P. Nozières and D. Pines, Phys. Rev. **113**, 1254 (1959).

Nature Physics—

9. Cronenwett, S. M., Oosterkamp, T. H. & Kouwenhoven, L. P. A tunable Kondo effect in quantum dots. *Science* **281**, 540–544 (1998).

TIP: Put titles and inclusive page numbers in your master bibliography—although you won't need them for most journal papers, you will need them for some papers, proposals, and other docs

13

Don't make up your own abbreviations of journal names

The AIP Style Manual, Appendix G* has nine pages (two columns each) of abbreviations for journal names; use 'em

Or consult

https://library.caltech.edu/reference/abbreviations/

Essential to use standard abbreviations so the bibliographic information is recorded properly in the citation indexes

*https://courses.physics.illinois.edu/PHYS496/Resources/AIP_Style_4thed.pdf

The following styles* are used for *Phys Rev* and other AIP journals:

*Your discipline may differ; consult your adviser on best practice

15

Journal article

A. Bezryadin, C.N. Lau, and M. Tinkham, Nature **404**, 971 (2000).

Authors' names are presented First initial. Middle initial. space> Surname

Journal name is not italicized

Journal volume is bold face

Issue numbers are not used (except when needed, e.g., *Physics Today*)

Publication year is enclosed in parentheses Citation is followed by a period

Distinctions are made among journal articles

Published article—

J.M. Smith, Phys. Rev. B 75, 15 (2007).

Accepted for publication—

J.M. Smith, Phys. Rev. B (to be published).

Submitted for publication—

J.M. Smith, Phys. Rev. B (submitted).

Erratum—

J.M. Smith, Phys. Rev. B 75, 706(E) (2007).

AIP Translation journals—

J.M. Smirnov, Zh. Eksp. Teor. Fiz **51**, 165 (1966) [Sov. Phys. JETP **24**, 11 (1967)].

17

Book

Edward R. Tufte, *Visual Explanations* (Graphics Press, Cheshire, CT, 1997).

No comma before opening parenthesis mark Parenthetical information is publisher, city of publication, and year of publication, in that order

Chapter in a book

R.B. Fuller, "Defects in MoGe thin films," in *Point Defects in Solids*, eds. J.H. Crawford, Jr. and L.M. Slifkin (Plenum, New York, 1972), Ch. 2, pp. 103–150

In U.S. usage—

Commas and periods go *inside* quotes
Semicolons and dashes go outside quotes
Question marks and exclamation marks go
inside or outside, depending on whether the
mark is part of what is being quoted

http://people.physics.illinois.edu/Celia/MsP/QuotationMarks.pdf

19

Paper in a proceedings

Published as a book—

R.B. Jones, in *Proc. of the Workshop on Nuclear and Dense Matter, Urbana, 1977*, eds. G.A. Baym and V.R. Pandharipande (University of Illinois, Urbana, 1978), p. 195.

Not published—

R.B. Jones, in Proc. of the Workshop on Nuclear and Dense Matter, Urbana, 1977, eds. G.A. Baym and V.R. Pandharipande (unpublished).

Shortened title—

R.B. Jones, in *Nuclear and Dense Matter*, proceedings of the Workshop, Urbana, Illinois, eds. G.A. Baym and V.R. Pandharipande (University of Illinois, Urbana, 1978).

Patent

Ghoshal; Uttam S., U.S. Patent No. 6,356,147 (March 12, 2002).

Thesis

D.L. Dalidovich, Ph.D. thesis, University of Illinois at Urbana-Champaign, 2001 (unpublished).

21

Computer Code

Chris Denend et al., computer code DREAMWEAVER, v. 4 (Macromedia, Inc., San Francisco, CA, 2000).

Website*

Theoretical Biophysics Group, "Organization of energy transfer networks in photosynthesis,"

http://www.ks.uiuc.edu/Research/psres (April 15, 2007).**

^{*}Some editors will not accept URLs as references; NSF and NIH do not allow URLs in project descriptions for proposals

^{**}Good practice is to include the date the material was accessed

Reports

Most reports are considered to be "unpublished"

R.E. Rowland, Argonne National Laboratory Report ANL/ER—3, 1995 (unpublished).

Those reports considered to be full publications should omit the (unpublished) designation at the end of the reference.

D.H. Lassila, B.P. Bonner, V.V. Bulatov, J.U. Cazamias, and E.A. Chandler, Lawrence Livermore National Laboratory Report UCRL-TR-202805, 2004.

23

How to cite unpublished sources

D.W. Hertzog, private communication.

H.R. Hughes, unpublished.

J. Kunkle, presented at the Undergraduate Research Symposium, Department of Physics, University of Illinois at Urbana-Champaign, Jan. 26, 2007 (unpublished).

TIP: Some editors will not accept papers that cite unpublished sources; use them very sparingly

Consult the journal for preferred style of number call-outs in the text

In-line

Square brackets [1]; space before the first bracket Punctuation goes after [1], [3], and [5]. Multiple refs separated by commas [2], [4], [6]. Serial refs indicated by an en dash [7–10].

Superscript

No parentheses or brackets; no spaces¹¹
Punctuation goes *before*.¹²
Multiple refs separated by commas.^{13,14,15}
Serial refs indicated by an en dash.^{16–19}

25

Harvard referencing style

Call-outs are given by the last name of the author(s) and the date of publication

References are enclosed in parentheses unless the author's name is part of the sentence

"The α-model (Jones et al. 2004)..."
"According to Jones et al. (2004)..."

Items in the reference list are ordered alphabetically by the surname of the first author of each paper

Abel, T. 2002, Science, 295, 93 Yu, Q., & Tremaine, S. 2002, MNRAS, 335, 965

To recap:

Cite responsibly

No one-size-fits-all for reference style; read the directions

Put all author names, article titles, and inclusive page numbers in your master bibliography; you will need them eventually

Choose a citation manager* that will accommodate a number of different referencing styles

*q.v. http://en.wikipedia.org/wiki/ Comparison_of_reference_ management_software 265

cmelliot@illinois.edu http://physics.illinois.edu/people/Celia/