

Authorship Agreement Form for Yasufumi Motoyosi

REVISION; MANUSCRIPT ID: NEUROLOGY/2015/710988; VERSION: 2

[\[Return to the Queue\]](#)

This form is not yet completed/confirmed.

Neurology® Authorship Agreements

Authors and Co-Authors,

To make authorship and sponsorship transparent to all readers, *Neurology*® has changed its policy to include as Authors those who have made a substantive intellectual contribution including design or conceptualization of the study, analysis or interpretation of the data, OR drafting or revising the manuscript. This policy is intended to expose any possible commercial influences or other possible conflicts and prevent inclusion of honorary guest authors and exclusion of professional writers hired to assist in manuscript preparation (ghostwriters). Those who have contributed to a study without fulfilling one of these criteria are designated as Co-investigators or Contributors. All Authors (not Co-investigators or Contributors) are required to complete the following screens. Completion of the forms will take 5-10 minutes.

The paper will not advance until all authors have completed their forms. The corresponding author will be able to monitor the completion of the forms and must take responsibility for notifying authors who have not completed forms.

For best results, click the Feedback button above if you encounter difficulty when completing the form. As quickly as possible, a staff member will provide a solution to the problem you describe. If you need immediate help with the form, please call (651) 695-2782 between 8AM-5PM Central time Monday through Friday.

What to expect: When a revision is submitted, a screen prompting all Authors to complete required forms will be generated and all Authors will be notified to complete forms. Select the link and click the buttons to answer yes or no questions related to your role and contributions. In several instances, an answer may require an explanation in a field provided.

Definitions of Terms in Authorship Agreement

Author: A person who has made a substantive intellectual contribution to the submitted manuscript. A substantive contribution includes one or more of the following: design or conceptualization of the study, analysis or interpretation of the data, or drafting or revising the manuscript. All authors must give final approval of the version to be published.

Co-investigator: A person who does not meet the criteria for authorship of a study, but who acted as an investigator or study coordinator for a multi-center trial. Co-investigators are listed in an Appendix at the end of the article and are indexed by PubMed.

Contributor: A person who does not meet the criteria for authorship of the study, but has contributed in other ways, including collection of data; technical help; acquisition of funding; supervision of personnel; contribution of drugs, reagents, equipment, or patients; or editing the manuscript for non-intellectual content. Contributors are listed in the Acknowledgment section of the manuscript.

Corresponding author: The author responsible for submitting the manuscript and for all communications with the Journal throughout the review process. This author ensures that all authors have approved revised versions of the manuscript before initial submission and also before submission of revisions and that all authors sign the disclosure agreement. This author is responsible for determining which members in a study attributed to a Group meet criteria for authorship and takes responsibility for listing Co-investigators (who do not qualify for authorship) in a "Co-Investigator" Appendix and for listing Contributors (who do not qualify for authorship) in the Acknowledgment section with their roles and contributions in parentheses.

Editor: Editor-in-chief, associate editor, or member of an editorial advisory board of a journal published by a national or international medical or scientific organization, compensated or uncompensated.

Ghostwriter: In scientific publishing, this term refers to an undisclosed person (paid or unpaid) who has made an intellectual contribution in writing the submitted manuscript. The editorial policy of *Neurology* requires that such writers are included as authors in the byline of an article.

Intellectual contribution: A contribution to the manuscript requiring participation in the conception or design of the study, the analysis or interpretation of data, or drafting or revising the manuscript for content. It does not include acquisition of data using methods designed by others, collection of data, obtaining funding, supervising personnel, or medical editing assistance.

Principal author (or Guarantor): The author responsible for the accuracy of the data analysis and the conduct of the research. This author must have access to all of the data in the study.

Study Group: A group of investigators (may include principal investigators, study coordinators, contributors) who have contributed to a study. Participating investigators may be listed as authors if they have satisfied the requirements of authorship as defined above (their names will be placed in the Appendix of the article as additional authors). Other members of a group who do not qualify for authorship will be acknowledged as co-investigators (who will be listed in a Co-investigator appendix) or contributors (who will be listed in the

Acknowledgment section of the article).

Work(s): The submitted manuscript, including incorporated data, text, tables, figures, supplementary material for online use, audio or video materials, and any other materials submitted with the manuscript.

AUTHORSHIP	
1. Publication I represent that this submitted Work and the essence of its content (including data, text, tables, figures, and video or audio materials): (a) has not been previously published (abstracts can be excluded); (b) is not under simultaneous consideration by another journal, (c) is not in press at another journal, and d) if accepted or published, will not later be submitted elsewhere. If any possibility of duplicate or redundant publication exists, an explanation is required in the cover letter.	
<input type="radio"/> Yes	
<input type="radio"/> No	If no explain here : <div style="border: 1px solid black; height: 40px; width: 500px;"></div>
2. Author Qualification I have participated sufficiently in the Work to take responsibility for content. Authorship credit should be based only on substantial contributions, including conception or design of the study, OR analysis or interpretation of the data, OR drafting or revising the manuscript for intellectual content. All authors who qualify by these criteria must give final approval of the version to be published and agree to be held responsible for the accuracy of their contributions and their conduct of the research. One author must have access to all the data and take overall responsibility for the data and accuracy of the data analysis (principal investigator or guarantor). Indicate your specific contributions to the Work by checking all that apply. I qualify as an Author based on one or more of the following three contributions and agree that my name will appear in the byline of the article:	
<input type="checkbox"/>	Drafting/revising the manuscript for content, including medical writing for content
<input type="checkbox"/>	Study concept or design
<input type="checkbox"/>	Analysis or interpretation of data
3. Other contributions I have made include the following (check all that apply):	
<input type="checkbox"/>	Contribution of vital reagents/tools/patents
<input type="checkbox"/>	Acquisition of data
<input type="checkbox"/>	Statistical analysis
<input type="checkbox"/>	Study supervision or coordination
<input type="checkbox"/>	Obtaining funding
<input type="checkbox"/>	Other Explain here: <div style="border: 1px solid black; height: 40px; width: 450px;"></div>
4. Final approval	
<input type="checkbox"/>	I will give final approval of the version to be published.
5. Principal Investigator I am the principal investigator or guarantor :	
<input type="radio"/>	Yes: I have access to all the data and take responsibility for the data, accuracy of the data analysis, and the conduct of the research. I have the right to publish any and all data, separate and apart from the guidance of any sponsor of the research.
<input type="radio"/>	No: I am not the principal investigator or guarantor.
6. Study Group Authors I am the corresponding author for a study attributed to Study Group (check one box below):	
<input type="radio"/>	Yes: I am the corresponding author for a study attributed to a Study Group . I take responsibility for determining whether members of the Study Group qualify as Authors by meeting at least one of the criteria for authorship in 2 above and have submitted email addresses for these authors. These authors are required to complete Authorship, Disclosure, and Publication Agreement forms as required for all Co-authors if the manuscript is invited for revision.
<input type="radio"/>	Not applicable: This is not a study attributed to a Study Group.
<input type="radio"/>	Not applicable: Although this is a Study Group, I am not the corresponding author.
7. Contributor List Responsibility The corresponding author must take responsibility for listing Co-investigators or Contributors who do not qualify for authorship according to the criteria listed in 2 above. Co-investigators must be listed in a Co-investigator Appendix and other	

Contributors in the Acknowledgment section of the manuscript, along with their affiliations and contributions. Although Co-investigators or Contributors are not required to disclose conflicts of interest, the corresponding author should be aware of conflicts of interest that they may have.

- I am the corresponding author: I take responsibility for listing Co-investigators and Contributors, their affiliations, and contributions and I am aware of their conflicts of interest.
- Not applicable: I am not the corresponding author.
- Not applicable: This study does not include Co-investigators or Contributors (all authors are listed in the byline).

8. Disclosure Form Submission

If I am the **corresponding author**,

- I take responsibility for ensuring that all authors submit disclosure forms if the paper is invited for revision and that full disclosures appear on the submitted, revised, and final accepted manuscript and on the page proofs.
- Not applicable: I am not the corresponding author.

9. Indicate what role the study sponsor (if applicable) played in collection of the data:

- Acquisition of data
- Statistical analysis - If yes, I have provided the statistician's name.
- Study supervision
- Approval of the data

Other
Explain here:

WRITERS & EDITORS

1. Other Assistance

Did a ghostwriter or other undisclosed person assist in the writing (including creating complete sentences from outlines, even if no new ideas or concepts were created) of any version of the submitted manuscript? If yes, this person must be listed as an author. Explain below the details of involvement and disclose the funding sources for this writer or editor.

- No
- Yes If yes, explain here :

I have fully completed this Authorship Statement and understand that the information provided will be published if the manuscript is accepted for publication.

- Yes

By my electronic signature (name preceded and followed by the forward slash symbol [/]; e.g., /John Doe/) below, I verify the completeness and accuracy of the contents of this form.

Signature

Date

[Submit Form](#)

[\[Return to the Queue\]](#)