

# International Journal of Astrobiology

## Editorial Policy

*International Journal of Astrobiology* publishes original papers and review articles on Astrobiology Science. News of interest to the astrobiology community and book reviews will also feature in each issue.

The fields covered include:

- Cosmic prebiotic chemistry
- Planetary evolution
- Search for planetary systems and habitable zones
- Origins, evolution and distribution of life
- Extremophile biology and experimental simulation of extraterrestrial environments
- Life Detection in our solar system and beyond
- Technologies and space missions for astrobiology, and planetary protection
- Human expansion, ecosystems beyond Earth and terraforming
- Intelligent life and societal aspects of astrobiology

There are no page charges or length restrictions. All articles are submitted to peer-review.

## Submission of manuscripts

Contributions for consideration for publication, accompanied by a covering letter or email, should be submitted online at

[http://mc.manuscriptcentral.com/submit\\_ija](http://mc.manuscriptcentral.com/submit_ija)

Detailed instructions for submitting your manuscript online can be found at the submission website by clicking on the 'Instructions and Forms' link in the Resources section on the right hand side; and then clicking on the 'Online Submission Instructions for Authors' icon on the following page.

Submission of a paper to *International Journal of Astrobiology* implies that it represents an original contribution not previously published and that it is not currently being considered elsewhere; that the publication has been approved by all the authors and relevant authorities or institutions; and that the authors have been granted permission to reproduce any copyright material. Authors of articles published in the journal assign copyright to Cambridge University Press (with certain rights reserved) and you will receive a copyright assignment form for signature on acceptance of your paper.

Authors are invited to suggest up to three referees for their paper. However, the Editors reserve the right to select referees other than, or in addition to, those suggested.

## ORCID

*International Journal of Astrobiology* strongly encourages all corresponding authors to identify themselves using ORCID when submitting a manuscript to the journal. ORCID provides a unique identifier for researchers and, through integration in key research workflows such as publication and grant applications, provides the following benefits:

1. Discoverability: ORCID increases the discoverability of your publications, by enabling smarter publisher systems and by helping readers to reliably find work that you've authored.
2. Convenience: As more organisations use ORCID, providing your ID or using it to register for services will automatically link activities to your ORCID profile, and will save you re-keying information multiple times.
3. Keeping track: Your ORCID profile is a neat place to record and display (if you choose) validated information about your research activities.
- 4.

If you don't already have an ID, you can create one during submission to *International Journal of Astrobiology*. You can register for one directly from your user account on ScholarOne or via <https://orcid.org/register>. If you already have an ID, please use this when submitting by linking it to your ScholarOne user account. For ScholarOne: Simply log in to your account using your normal username and password. Edit your account by clicking on your name at the top right of the screen and from the dropdown menu, select 'E-Mail / Name'. Follow the instructions at the top of the screen to update your account.

## Cambridge Language Editing Service

We suggest that authors whose first language is not English have their manuscripts checked by a native English speaker before submission. This is optional but will help to ensure that any submissions that reach peer review can be judged exclusively on academic merit. We offer a Cambridge service which you can find out more about [here](#), and suggest that authors make contact as appropriate. Please note that use of language editing services is voluntary and at the author's own expense. Use of these services does not guarantee that the manuscript will be accepted for publication nor does it restrict the author to submitting to a Cambridge-published journal.

## On acceptance

After a paper has been accepted, authors should submit the final version electronically to facilitate typesetting, based on the guidelines for manuscript preparation detailed below.

## Manuscript presentation

Manuscripts should be typed double spaced on one side of paper with a wide margin all round with all pages consecutively numbered. Papers should be in English. Either American or English conventions of spelling or grammar are acceptable as long as used consistently throughout except quotations and references. The typescript should follow the conventional form but must include: (a) A title page giving a concise but informative title; short running title for page headings; initial(s) and name(s) of the author(s); full institutional addresses for all the authors; and the name, address, telephone number, and e-mail address of the nominated Corresponding Author. (b) An Abstract (not more than 300 words) describing the main aims, results and conclusions of the work, and 5-10 keywords. The metric system must be used and SI units where appropriate. Unfamiliar abbreviations should be defined when first used.

## Preparation of electronic manuscripts

Files should be prepared in Word. PC files should be named manuscript.doc. Mac files should be prepared as .rtf files and adopt the same sort of file name, manuscript.rtf. Any Maths expressed in Word will be reset.

If authors want to submit LaTeX papers, the IJA LaTeX template (found [here](#)) should be used. When submitting LaTeX papers send a LaTeX printout, the TeX source file should be named manuscript.tex, figure files should have a figure number in the file name Fig1.eps.

## Preparation of electronic Tables and Figures

Unless tables are typed with tabs and without the use of the space bar the typesetter will reset these.

Figures should be as small as possible while displaying clearly all the information required, and with all lettering readable. Every effort should be taken to avoid figures that run over more than one page. Figures submitted in colour will appear online in colour. For review purposes figures should be embedded within the manuscript. Upon final acceptance, however, individual figure files will be required for production. These should be submitted in EPS or high-resolution TIFF format (1200 dpi for lines, 300 dpi for halftone and colour in CMYK format, and 600 dpi for a mixture of lines and halftone). The minimum acceptable width of any line is 0.5pt. Each figure should be accompanied by a single caption, to appear beneath, and must be cited in the text. Figures should appear in the order in which they are first mentioned in the text and figure files

## References

In the text references should be made using the Harvard system (Author, date), with the full set of references grouped at the end of the paper in alphabetical order. Authors are responsible for the accuracy of their references. An abbreviated form of Harvard (without titles) can be used by those already familiar with this system.

References must be double-spaced.

Papers should be cited as: Burbidge, E.M., Burbidge, G. R., Fowler, W. A., Hoyle, F. 1957, Synthesis of the Elements in Stars, *Rev. Mod. Phys.*, **29**, 547-650

Because the Journal is interdisciplinary, authors are requested not to use highly compact abbreviations for journal titles.

Article titles must be included in the reference list.

Books should be cited as: Prialnik, D. 2000 An Introduction to the Theory of Stellar Structure and Evolution, Cambridge University Press, pp. 132-147.

Unpublished work should normally be referred to in the text in parentheses as, for example, 'private communication' or 'unpub. Ph.D. thesis, Univ. London, 1988', and not included in the reference list unless in the press.

## **Electronic Publication**

Accepted papers will be published electronically at  
<https://www.cambridge.org/core/journals/international-journal-of-astrobiology>.

## **Proofreading**

First proofs may be read and corrected by contributors provided that they can guarantee to return the corrected proofs within four days of receipt. Typographical or factual errors only may be changed at proof stage. The publisher reserves the right to charge authors for correction of non-typographical errors.