Biophysical Journal

AUTHOR GUIDELINES

MISSION STATEMENT

The mission of *Biophysical Journal* (BJ) is to publish the highest quality biophysical research that elucidates important biological, chemical, or physical mechanisms and provides quantitative insight into fundamental problems at the molecular, cellular, systems, and whole-organism levels. Articles published in BJ should be of general interest to quantitative biologists, regardless of their research specialty.

SCOPE

BJ publishes original articles, letters, and perspectives on important problems in modern biophysics. The articles should be written so as to be of interest to a broad community of biophysicists. BJ welcomes experimental studies that employ quantitative physical approaches for the study of biological systems, including or spanning scales from molecule to whole organism. Experimental studies of a purely descriptive or phenomenological nature, with no theoretical or mechanistic underpinning, are not appropriate for publication in BJ. Theoretical studies should offer new insights into the understanding of experimental results or suggest new experimentally testable hypotheses. Articles reporting significant methodological or technological advances, which have potential to open new areas of biophysical investigation, are also suitable for publication in BJ. Manuscripts describing improvements in accuracy or speed of existing methods or extra detail within methods described previously are not suitable for BJ.

Manuscripts are handled by an Editorial Board of more than 110 scientists who solicit reviewers with the requisite expertise. The Editorial Board is led by nine Associate Editors, whose expertise serve to detail the scope of science published by BJ:

Meyer Jackson: Reviews and Perspectives — Invited Only. Perspectives are invited and are solicited by the Editor-in-Chief and the Associate Editors. Perspectives are brief, cover topics of current interest in biophysics, and are intended to provide a unique perspective on the current state and future of a field, rather than a comprehensive review. These articles are typically written by authorities in the field and are directed to a broad range of scientists who wish to keep abreast of the best current research. BJ Classics are also invited features.

Vasanthi Jayaraman: *Channels, Transporters, and Receptors*. Mechanistic studies of the structure, function, and regulation of membrane transport proteins and signaling receptors. The emphasis is on studies employing experimental and/or computational methods. Papers that focus on the interaction of these proteins with the membrane should be submitted to Claudia Steinem.

Jason Kahn: *Nucleic Acids*. Investigations of the structure, dynamics, and function of DNA, RNA, and their complexes with other molecules using experimental and computational techniques.

Anne Kenworthy: Cell Biophysics. Biophysical studies that further our understanding of molecular function and interactions within and between cells, and elucidate how these mechanisms are regulated within the cellular milieu. Papers with a significant component of in vitro studies of cellular components are often better suited for editors in the

Updated July 2020

areas above. Papers that focus on complex signaling or metabolic networks, whole organisms, tissues, or organ physiology are often better suited for Stanislav Shvartsman.

Elizabeth Rhoades: *Proteins*. Biophysics of protein structure, function, and interactions. The emphasis is on molecular biophysics encompassing experimental, computational, and theoretical approaches. Papers that focus on membrane transport proteins or receptors or molecular motors and cytoskeletal proteins are more appropriate for Vasanthi Jayaraman and David Sept, respectively.

Tamar Schlick: *Genome Biophysics*. Biophysical aspects of genome organization and related cellular functions such as transcription, translation, development, and gene regulation. Of particular interest are the structural states, folding, and function of chromatin and chromosomes, as well as the dynamic organization of the nucleus.

David Sept: *Molecular Machines, Motors, and Nanoscale Biophysics*. Biophysical studies of molecular motors (cytoskeletal and non-cytoskeletal), cytoskeletal assemblies, muscle contraction, and studies utilizing single-molecule tracking, force spectroscopy, and other nanoscale techniques. Papers focused on general biophysical properties of nucleic acids, proteins, and membranes are better suited for Jason Kahn, Elizabeth Rhoades, and Claudia Steinem respectively.

Stanislav Shvartsman: *Systems Biophysics*. The analysis of collective properties in systems of interacting components, including biomolecular networks, organelles, tissues, organs and whole organisms. Special emphasis is placed on studies that link multiple levels of biological organization, from gene sequence to nonlinear and network-level phenomena, such as pattern formation, metabolism, and signal transduction. Papers that focus on a cell biological mechanism are better directed to Anne Kenworthy.

Claudia Steinem: *Membranes*. Analysis of the structure, organization, and function of artificial and biological membranes via state-of-the art experimental and theoretical biophysics approaches. Please send papers that focus on the entire cellular response to Anne Kenworthy. Papers that mainly tackle the molecular structure and function of membrane channels and transporters should be sent to Vasanthi Jayaraman.

GENERAL POLICIES

RESEARCH TRANSPARENCY AND MATERIALS AND DATA AVAILABILITY

The Biophysical Society, publisher of BJ, agrees fully with the intent of the National Institutes of Health Principles and Guidelines for Reporting Preclinical Research https://www.nih.gov/research-training/rigor-reproducibility/principles-guidelines-reporting-preclinical-research to encourage reproducible, robust, and transparent research.

The Journal's Guidelines for the Reproducibility of Biophysics Research be found at http://www.cell.com/pb/assets/raw/journals/society/biophysj/PDFs/reproducibility-guidelines.pdf

PRIOR PUBLICATION

Manuscripts submitted to BJ must be original; except for the specific exception noted below, manuscripts and Supplemental Information that have already been published or are concurrently submitted elsewhere for publication are not acceptable for submission.

If some part of the work has appeared, or will appear, elsewhere, the authors must give the specific details of such appearances in the cover letter accompanying the BJ submission. If previously published illustrative material, such as figures or tables, must be included, the authors are responsible for obtaining the appropriate permissions from the publisher(s) before the material may be published in BJ.

PREPRINTS

Some authors prefer to post their manuscripts to preprint servers before submitting them to primary research journals. BJ will consider for publication manuscripts that have been posted informally on a private website or on arXiv, bioRxiv, ChemRxiv, or GitGub but will not consider manuscripts that have been posted on other preprint servers or "virtual journal" websites. Questions related to this policy should be directed to the Editorial Office (BJ@biophysics.org). Users of bioRxiv may submit to BJ directly from the preprint server. Conversely, submissions to BJ may be uploaded to bioRxiv during the submission process. If submitting a manuscript to BJ that has a preprint in arXiv, have your arXiv identification number ready and the system will auto-populate the metadata.

Authors may opt to include the following statement with their manuscript: A preliminary version of this work, [doi], was deposited in [name of preprint server] on [date].

This is styled as a footnote and is optional. Please include this wording in your manuscript file before the abstract.

COVER LETTER

For all Regular Articles, Perspectives, and Computational Tools submissions, please include a cover letter describing the content and significance of the article. If applicable, please include the title or article number of any related submissions and any additional information the editor may need to be aware of.

RELATED WORKS

Authors are required to include with their manuscript submission related manuscripts under review at other journals. If a manuscript is heavily dependent on information in a prior publication by the author(s), the authors are advised to include such publication(s) along with their manuscript submission. Failure to include this information may delay the editorial decision because the handling editor can be expected to request these materials from the author(s).

REVIEWERS

Manuscripts typically are reviewed by two to three reviewers, who are solicited by the handling editor. At submission, authors are required to suggest four appropriate reviewers, who should be experts in the subject matter and who cannot have collaborated with the author(s) within the last three years. In the case of cross- disciplinary studies using modeling, novel methods, or theory applied to a biophysical research problem, authors are encouraged to suggest potential referees with the requisite expertise to assess both the technical/theoretical merits and the significance of potential applications of the work. Suggested reviewers are contacted at the discretion of the handling editor and there is no guarantee that suggested reviewers will be used. The final decision regarding acceptance of a manuscript for publication will be made by the handling editor. Reviewers are asked to judge whether the manuscript is suitable for BJ and whether revisions are needed. Referees are asked to refrain from including comments regarding the suitability of the manuscript for publication in the Comments to the Author section. Any such comments will be removed.

ENGLISH USAGE

All submitted manuscripts should be written with the use of proper English. For assistance with writing and editing, visit https://www.biophysics.org/publication-resources.

PAGE LIMITS

Authors should use the link below to estimate the number of published pages for their manuscript. For Regular Articles, we encourage manuscripts of a maximum of 12 published pages (including figures and references). Manuscripts longer than 12 published pages may be submitted, but will be assessed at higher page charges for each page above 12. See the chart below for all page limits.

Article Type	Page Limit
Regular Articles	None but additional page charges for more than 12
Perspectives	5
Letters	5
BJ Classics	5
New and Notables	2

PAGE ESTIMATION LINK

Use the page estimation tool at http://www.biophysics.org/tabid/556/default.aspx to determine the likely length of the manuscript being submitted. Use the "characters (with spaces)" count. The count should include the title page, abstract, article text, appendices, table and figure legends, and references. Figures larger than 3.25 inches wide by 4 inches high should be counted as two in the formula.

AUTHORSHIP

The co-authors of a manuscript should include all persons who have made significant scientific contributions to the reported work and who share responsibility and accountability for it. Other contributors should be indicated in the Acknowledgments section. Inclusion of a name as an author is a statement that this person made significant scientific contributions; administrative relationships to the investigators do not qualify a person for co-authorship. Deceased persons who meet the criteria for co-authorship should be included, with a footnote indicating date of death.

The author who submits a manuscript for publication accepts the full responsibility for including as co-authors all appropriate persons. The submitting author must previously have sent each co-author a draft copy of the manuscript and obtained the co-authors' agreement to be co-authors. All authors will be notified that the manuscript has been submitted. To ensure acknowledgment of submission, current email addresses must be provided for all authors on a manuscript.

Updated July 2020

AUTHOR CONTRIBUTIONS

Authors should include an Author Contributions section in their manuscript, as a separate subheading just before Acknowledgements (or References if there are no acknowledgements). This text should describe the specific contributions of each author, designated by initials, to the submitted work. Examples of such author designations could include: designed research; performed research; contributed analytic tools; analyzed data; or wrote the manuscript. An author may have contributed to more than one aspect of the work, and more than one author may have contributed to the same aspect of the work. Failure to include this information in a submitted manuscript will cause it to be returned to the author(s) with a request to add the paragraph.

CORRESPONDING AUTHOR

For administrative purposes, one author is designated as the corresponding author for all matters regarding the published article (requests for materials, technical comments, and requests for revisions). BJ will indicate this person as the point of contact for feedback on the published article. It is this author's full responsibility to inform all co- authors of any matters arising and to deal promptly with such matters. This author is not required to be the senior author of the manuscript. The person listed as the corresponding author in the submission site will determine the membership status of the manuscript regarding publication charges.

One corresponding author is preferred for reasons stated above; co-corresponding authors may be indicated in the published article if so noted in the manuscript file. Corresponding authors are permitted to include a Twitter handle. This is styled as a footnote and is optional. It cannot replace an author's email address.

AUTHORS' CONFLICTS OF INTEREST

BJ requires all authors to disclose any private-sector financial conflicts of interest that might be construed to influence either the results or their interpretation in the manuscript. Such conflicts include a significant financial benefit or significant fractional ownership of a company with related interests. Authors must declare such conflicts both in the submission letter and in the Acknowledgments section of the manuscript. This policy applies to all submitted manuscripts and review materials.

CITING OTHER WORKS

BJ expects the highest level of scholarship from its authors. Authors should cite articles that are closely related to the present work, that have been influential during the conduct of the research and the writing of the manuscript, and that will aid readers in locating earlier work essential for understanding the present studies. Citation of articles that are not directly related to the reported research should be minimized. For critical materials used in the work, there must be proper citation and acknowledgement of non-author sources.

The authors should identify all sources of information quoted or offered, except for common knowledge. Information obtained privately from conversations, correspondence, or discussions with other parties should be used only if explicit permission is obtained from the source(s). These written permissions must be included together with the initial submission of the manuscript.

Information gained from other peoples' web postings should be referenced in manuscripts as personal communications, and the names of the authors and the URL where the information is posted must be supplied. Those making reference to information of their own that appears on the web should reference it as "unpublished data" and again give the URL where it may be found.

Manuscripts that refer to information in a public database (such as structures in the RCSB Data Bank) must cite the publication, if available, in which the original information was reported. If the data are not derived from a publication, the authors and Digital Object Identifier (DOI) of the data should be cited. If a DOI is not available, the reference must include the author names, title of the structure, and the PDB ID.

Citations are not allowed in the Abstract.

GNU LICENSE

BJ does not accept GNU license for republication of material because of the restrictions on limiting further use and the specific requirements concerning credit.

ETHICS

BJ expects authors to abide by the general ethics polices outlined by the Council of Science Editors and COPE. Please use the links below as references.

COUNCIL OF SCIENCE EDITORS (CSE)

CSE's White Paper on Promoting Integrity in Scientific Journal Publications http://www.councilscienceeditors.org/i4a/pages/index.cfm?pageid=3331

COMMITTEE ON PUBLICATION ETHICS (COPE)

Wager, E., and S. Kleinert. 2011. Responsible research publication: International standards for authors. A position statement developed at the 2nd World Conference on Research Integrity, Singapore, July 22–24, 2010. In Promoting Research Integrity in a Global Environment. T. Mayer and N. Steneck, editors. Imperial College Press/World Scientific Publishing, Singapore, pp. 309–316.

http://publicationethics.org/files/International%20standards authors for%20website 11 Nov 2011.pdf

USE OF ANIMALS

If the manuscript reports results of studies conducted on vertebrate animals, it should state in the Materials and Methods section that the study was approved by the appropriate institutional animal use committee (IACUC).

USE OF HUMAN SUBJECTS

If the manuscript reports results of studies of either human subjects or materials obtained from human subjects, it should state in the Materials and Methods section that the study was approved by the appropriate institutional review board (IRB) and that appropriate informed consent was obtained from human subjects.

CONFIDENTIAL INFORMATION

Information obtained in the course of confidential services, such as refereeing manuscripts or grant applications, cannot be used in the planning and conduct of the research or the preparation of the manuscript.

CORRECTIONS

Authors of material published in BJ have the full responsibility to inform BJ promptly if they become aware of any required corrections after publication. Authors should send the corrected text in a Word document to

<u>bj@biophysics.org.</u> BJ will determine whether to change the article after it has been published online or publish a Correction in the next available issue that will link to the original publication, or both.

OPEN ACCESS AND EMBARGO POLICIES

BJ has a 12-month embargo policy, meaning that only BJ subscribers can gain access to the published article for the first 12 months. Authors do have the choice to pay an Open Access fee of \$2,500 in order to make the article freely available upon publication. This fee is in addition to page charges; however, a discount of \$700 on page charges will be extended to authors who publish open access. If an author chooses to publish Open Access, they can choose to publish under one of the two Creative Commons licenses:

The first option is the Creative Commons Attribution 3.0 Unported License (CC-BY), which allows users to alter and build upon the article and then distribute the resulting work, even commercially. As with all Creative Commons licenses, the work must be attributed to the original author and publisher. This license encourages maximum use and distribution.

The second option is the Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Unported License (CC-BY-NC-ND), which allows users to copy and distribute the article, provided the work is attributed back to the original author and publisher. The article cannot be changed in any way or used commercially.

FUNDING BODY POLICIES

WELLCOME TRUST

Authors funded by the Wellcome Trust must indicate this funding upon acceptance and pay \$2,500 (instructions provided upon acceptance) if they wish to comply with Wellcome Trust's Open Access policy. Their open access article will then be delivered to PubMed Central upon publication; it will also be freely available on the BJ website.

Authors will be required to sign a CC-BY license (a description of the license is available at http://creativecommons.org/licenses/).

RESEARCH COUNCIL OF THE UNITED KINGDOM

Authors funded by the Research Council of the United Kingdom (RCUK) must indicate this funding upon acceptance and pay \$2,500 (instructions provided upon acceptance) if they wish to comply with the RCUK's Open Access policy. Their open access article will then be delivered to PubMed Central upon publication; it will also be freely available on the BJ website. Authors will be required to sign a CC-BY license (a description of the license is available at http://creativecommons.org/licenses/.

NATIONAL INSTITUTES OF HEALTH AND HOWARD HUGHES MEDICAL INSTITUTE

Under BJ's 12-month embargo policy, the Journal automatically submits the final published article on behalf of the author to PubMed Central. Therefore, all articles published in BJ are in compliance with the National Institutes of Health and Howard Hughes Medical Institute policies.

TYPES OF ARTICLES

REGULAR ARTICLES

BJ will accept for initial review well-prepared manuscripts in any format. The page estimating tool, however, will be most accurate if the text is one column and the font is Times New Roman size 12 point for regular text and Symbol for Greek and mathematical symbols.

BJ has partnered with Overleaf to provide an easy to use LaTex template in which you can compose and edit your manuscript and submit directly to BJ. The LaTex template is found at:

https://www.overleaf.com/articles/biophysical-journal-template/pxxcptphxdhv

If your manuscript is accepted for publication you will be required to meet BJ's specific formatting requirements prior to publication. See Final File Formats.

ORDER OF MANUSCRIPT SECTIONS

- 1. Title Page Includes article title and author names. (For initial submissions: Please list author names with initials of given names followed by surnames; do not list affiliations, addresses or email address.)
- 2. Abstract
- 3. Statement of Significance
- 4. Main Text (Introduction, Materials and Methods, Results, Discussion [or Results and Discussion], Conclusion) Theoretical manuscripts may include just a Methods Section and do not require Materials. It is preferable if figures or tables, along with their titles and captions, are embedded in the text as they are referenced in the manuscript when submitting for review.
- 5. Author Contributions
- 6. Acknowledgments
- 7. References (numbered)
- 8. Supplemental Information (movies, database files, etc. may be uploaded as separate files). Instructions for Supplemental Information are available at the following link: Supplemental Information.pdf

STYLE

Manuscripts are to follow the conventions of *Scientific Style and Format*, the Council of Science Editors Style Manual (except for references).

TITLE

The title of each manuscript should identify the content of the article; clarity and conciseness are essential for indexing, abstracting, and retrieval. No more than 100 characters and spaces should be used. A condensed running title of no more than 40 characters (including spaces) must be provided on the title page.

KEYWORDS

Up to three keywords or phrases and up to three techniques must be provided from a predetermined list.

STATEMENT OF SIGNIFICANCE

Biophysical Journal requires authors to supply a Statement of Significance along with their manuscript. Authors must submit a 120-word-maximum statement about the significance of their research paper written at a level understandable to a scientist outside their field of specialty. The primary goal of the Significance Statement is to

explain the relevance of the work to a broad readership. The Significance Statement is required for all Regular (research) Articles, Letters, and Computational Tools. It should be placed just below the Abstract.

ABSTRACTS

Each manuscript must be accompanied by an informative abstract of no more than 300 words. Abstracts should describe the substance of the manuscript in language non-specialists can understand, and must make clear the biological significance of the research. Reference citations are not allowed in the Abstract of a manuscript.

FOOTNOTES

The only footnotes should be on the title page (used within the author list to denote affiliations for resubmissions and final files) or in tables (defined within the table legend).

Author list footnotes should be numbered (1, 2, 3, etc.), and table footnotes should be lettered (a, b, c, etc.). Please do not use the range format to indicate multiple footnotes; instead, list each footnote individually (e.g., 1,2,3,4, not 1–4; and a,b,c,d, not a–d).

ABBREVIATIONS

Abbreviations should be defined in the text at first mention.

MATERIALS AND METHODS

Capitalize trade names and give manufacturers' full names and addresses (city and state).

MATH AND EQUATIONS

Equations are to be typewritten. Clearly indicate capital and lowercase letters. Label Greek and unusual symbols the first time they appear. Use fractional exponents instead of root signs. The solidus (/) for fractions will save vertical space. Equation numbers should be cited in the text without parentheses (e.g., Eq. 9, Eq. 10). Do not cite equations numerically only, but be sure to add the "Eq." Do not cite equations in the Abstract.

You may use LaTeX, MathType, Equation Builder, or Microsoft Equation 3.0 (also known as Equation Editor). BJ has partnered with Overleaf to provide an easy to use LaTex template in which you can compose and edit your manuscript and submit directly to BJ. The LaTex template is found at: https://www.overleaf.com/articles/biophysical-journaltemplate/pxxcptphxdhv

Equation Builder is found at:

PC, Word 2007 or later: far right end of the Insert tab on the ribbon MAC,

Word 2011: toolbar Insert/Equation Microsoft Equation is found at:

MAC, Word 2008: toolbar/Insert/Object/Microsoft Equation

REFERENCES

References are cited in numerical order in the text and are designated by that reference number in parentheses. The numbers, in parentheses, can be repeated at each citation of the referenced material. References appearing solely in figure legends and tables follow those in the text. Reference citations are not allowed in the Abstract. The following is an example of numbered citations:

Membrane channels with large aqueous pores are traditionally regarded as "molecular sieves" that discriminate between different molecules based on their size (1,2). This simplified view, however, contradicts emerging experimental evidence that permeation through these structures involves intimate molecular interactions (3–5). Metabolite-specific channels exhibit affinity to their metabolites; permeating molecules do not just slip through the pore, but feel strong attraction to the pore-lining residues. The now classical example is bacterial porin LamB (6), where the existence of an extended binding zone for oligosaccharides is firmly established. More recent examples include ATP interactions with VDAC (3) and penicillin antibiotic interactions with the general bacterial porin OmpF (4,6–8).

UNPUBLISHED DATA AND PERSONAL COMMUNICATION

Citations such as "unpublished data" and "personal communication" should be included parenthetically in the text, with all authors' initials and last names, and must not appear in the reference section. For personal communications, include cited author's institutional affiliation and date of communication. Provide written permission to use the material cited when submitting the manuscript.

SUPPORTING REFERENCES

All unique supporting references must be included at the end of the main-text reference list. Please see Supplemental Information Instructions for more information.

ADDING AND DELETING REFERENCES

If references are added in the proof stage, they and their corresponding citations must be inserted per their proper numerical order and the rest of the citations/references renumbered accordingly. References deleted in the proof stage will read, for example, "3. Reference deleted in proof." Their corresponding numbers will remain in the text.

REFERENCE FORMATS

For the reference list, follow the style of the examples listed here, noting that each reference is numbered according to the number in which it appears in the text.

JOURNAL ARTICLES

For references to journal articles, include all authors' names (invert only the first author's last name and initials; do not use "et al."), year, complete article titles, volume number, journal name, and inclusive page numbers. Abbreviate the names of journals as in the Serial Sources for the Biosis Data Base; spell out the names of unlisted journals.

See the examples below:

- 1. Cole, K. S., and J. W. Moore. 1960. Potassium ion current in the squid giant axon: Dynamic characteristics. Biophys. J. 1:1-14.
- 2. Loboda, A., and C. M. Armstrong, 2001. Resolving the gating charge movement associated with late transitions in K channel activation. Biophys. J. 81:905-916.
- 3. Reference deleted in proof.
- 4. Johnston I. G., B. C. Rickett, and N. S. Jones. 2014. Explicit tracking of uncertainty increases the power of quantitative rule-of-thumb reasoning in cell biology. Biophys. J. 107:2612-2617.

5. Álvarez-González, B., R. Melli, E. Bastounis, R. A. Firtel, J. C., Lasheras, J. C. del Álamo. 2015. Three- dimensional balance of cortical tension and axial contractility enables fast amoeboid migration. Biophys. J. In press.

PREPRINTS

Kappen, B., and V. Gome. 2009. Optimal control as a graphical model interface problem, arXiv, arXiv:0901.0633v2, http://arxiv.org/abs/0901.0633v2 (preprint posted March 10, 2009).

Zhang, D., and M. Glotzer. 2014. Efficient site-specific editing of the *C. elegans* genome. bioRxiv, doi: 10.1101/007344 (preprint posted April 17, 2014).

INFORMATION IN PUBLIC REPOSITORIES

Manuscripts that refer to information in a public database (such as structures in the RCSB Data Bank) must cite the publication, if available, in which the original information was reported as well as the database serial number.

ABSTRACTS

Hohendanner, F., F. Heinzel, L. Blatter. 2016. Dyssynchronous CA Removal in Atrial Cardiac Myocytes. 2016 Biophysical Society Meeting Abstracts. Biophys. J. 110(3), Suppl 1, Abstract 515-Pos.

COMPLETE BOOKS

Phillips, R., J. Kondev, and J. Theriot. 2009. Physical Biology of the Cell. Garland Science, New York.

ARTICLES IN BOOKS

Seddon, J. M., and R. H. Templer. 1995. Polymorphism of lipid-water systems. In Handbook of Biological Physics, vol 1. Structure and Dynamics of Membranes, From Cells to Vesicles. R. Lipowsky and E. Sackmann, editors. Elsevier/North Holland, Amsterdam, pp. 97-160.

COMMERCIAL SOFTWARE

All commercial software and products should provide the name and location of the manufacturer. MATLAB (The MathWorks, Natick, MA).

WEBSITES

Web references should be treated no differently than other references, and should appear as shown below. Biophysical Society. 2010. 08 July 2010. http://www.biophysics.org.

TABLES

All tables should be double-spaced and carry a title. Do not use vertical rules. Tables must be in black and white.

BIOPHYSICAL LETTERS

Biophysical Letters are short articles in diverse areas that report exceptionally important results in an accelerated manner. A Letter should be of interest to a wide variety of readers, and should potentially change the way the reader thinks about an important topic or address a critical question. A letter should tell a complete story without needing extensive data analysis, and it is not meant to serve as a means of publishing preliminary results. The criteria for acceptance of a Letter are more stringent than for Regular Articles, and particular attention will be paid to the significance of the results.

Letters must not exceed five published pages (including figures and references). There will be no exceptions to this length limit. Letters are required to have an Abstract, a Statement of Significance, and an Author Contributions Section. They are not required to follow traditional manuscript organization (Introduction, Materials and Methods, Results, Discussion, Conclusion).

Only one revision cycle is allowed for Letters and revisions will be due within 30 days (rather than 90 days allowed for Regular Articles). The author of a Letter requiring major revision will be invited to resubmit the work as a Regular Article. Letters are published online ahead of print as soon as corrected proof has been generated.

BJ CLASSICS

These invited manuscripts celebrate seminal articles originally published in BJ. The invited manuscripts are written by the original authors, their colleagues, and/or their students and explain how the original article has influenced the field and is still relevant today. The manuscript should be accessible to scientists outside the field and to students. BJ Classics should be limited to five published pages in length (including figures and references) and the number of references should be limited to no more than 60 recent publications. There are no page charges associated with an accepted BJ Classic article. Color figures will be online only color unless the author specifies otherwise and incurs the cost of print color.

COMMENTS TO THE EDITOR

These are short commentaries on an article published earlier in BJ. These are NOT short original articles. In order for a submission to qualify as a Comment, it must not contain unpublished data and must be entirely free of polemic. Comments to the Editor may be rebutted by the authors of the previously published article. Comments and any rebuttals are subject to review. Abstracts, Significance Statements, and Author Contributions are not required for Comments.

COMPUTATIONAL TOOLS

Computational Tool articles are limited to five published pages in length (including figures and references) and describe software for analysis of experimental data, modeling/simulation software, or database services. The tool should be new or the manuscript should describe a significant new feature in an existing computational resource. The manuscript should also describe how the computational tool could be applied to a biophysical problem, preferably with an example. Any new algorithms implemented in the software should also be described. All computational tools will have to be freely accessible and open to the research community. The manuscript should describe what the tool does, but should not take the place of a user guide, which, together with any requisite download instructions, should be available on the authors' website. In addition to the usual review criteria of novelty and importance, reviewers will be asked to test-drive the computational tool and judge its usability.

Authors must declare the location and accessibility of any custom code and software central to the main claims of their manuscript. We recommend deposition of source code on GitHub (https://github.com/) together with a listing on Zenodo (https://zenodo.org/), which will assign a Digital Object Identifier (DOI) to make the upload uniquely citable; this DOI should be reported in the manuscript.

NEW AND NOTABLES

These commentaries, which highlight Regular Articles appearing in the same issue of BJ, are solicited by the handling editor. They are expected within 10 days of solicitation to facilitate rapid peer review and publication. Abstracts, Significance Statements, and Author Contributions are not required for New and Notable articles.

Updated July 2020

A New and Notable gives the writer some leeway to highlight whatever he/she thinks is relevant as opposed to an inclusive overview. A New and Notable can mention some of the limitations of the relevant article and thus where questions and controversies still lie and where future research can provide the next steps forward. Therefore, it should have no more than 10 references to earlier work (preferably from BJ) and should also have an explicit citation of the article. It could be as short as half a page and be up to two published pages; importantly, it should convey excitement to a non-specialist reader regarding the advance made by the research article. There are no page charges associated with New and Notables. One figure is free of charge; color figures will be online only color. If there are multiple figures with color, any figures after the first one are charged to the author at normal member/non-member rates. If authors insist on print color, it will be at their own expense and billed at the established member/nonmember rates.

PERSPECTIVES IN BIOPHYSICS

Perspectives in Biophysics are short reviews covering topics of current interest in biophysics; they are intended to provide a unique perspective on the current state and future of a field, rather than a comprehensive review. They generally do not present new data, but can offer fresh syntheses of the results in a field. These articles are typically written by authorities in the field and are directed to a broad range of scientists who wish to keep abreast of the best current research. All Perspectives in Biophysics are invited and are solicited by the Editor-in-Chief and the Associate Editors, but nominations from outside the Editorial Board are welcomed. These suggestions will then be considered by the Associate Editor for Perspectives in Biophysics in consultation with the Editor-in-Chief, and if accepted, an invitation will be sent to the proposed author to submit a review. Perspectives should be approximately five published pages, including figures and references, and the number of references should be limited to roughly 60 recent publications. There are no page charges associated with an accepted Perspective. Color figures will be online only color unless the author specifies otherwise and incurs the cost of print color.

SPECIAL ISSUES

Manuscripts submitted to special issues are subject to the same page charges and color fees as regular issues of BJ and are charged at the same member/non-member differential. Invited Perspectives in special issues are not charged page charges and are online color only (there are no online color charges for Perspectives, even for nonmembers). If an author insists on print color, it will be at their own expense and billed at the established member/nonmember rates.

SUBMISSION-STAGE FILE FORMATS

At the initial submission stage, BJ will accept for review well-prepared manuscripts in any format. However, as noted above, the title page should contain only the article title and the list of authors, using only initials for the authors' given names as well as their full surnames; do not include author affiliations or email addresses.

You are encouraged to provide your figures in line with the manuscript text so that the editors and reviewers can more easily read through the manuscript and match the figures with their associated textual description. All manuscripts must have a Materials and Methods section that includes appropriate detail to be compliant with the <u>Guidelines for the Reproducibility of Biophysics Research</u>. Theoretical articles do not require Materials but must have a Methods section.

ACCEPTANCE-STAGE FILE FORMATS

If your manuscript is accepted, you will be asked to provide the manuscript and figures as separate files to allow for editing and composition of the manuscript during the production process (see below). At that point, a title page with full author names, affiliations, and email address of the corresponding author will also be required.

MANUSCRIPT TEXT

The final version of the manuscript text must be submitted as a single-column Word document or LaTeX file. LaTeX users should submit the .bbl file and a final PDF version of the manuscript as well. The PDF version MUST include the reference section to ensure accuracy of the .bbl file.

As noted above: LaTeX manuscripts must be converted to .doc format by our composition team. As a result, approximately 1 week will be added to the production timeline for LaTeX manuscripts. (See "Math and Equations" inthe "Regular Articles" section above for more information.)

FIGURES

Each figure must be uploaded as an individual file. The file name of each figure should include the number of the figure (e.g., "Figure 1.tif"). Please note that figures that include several parts (i.e., panels A, B, C, D) should be uploaded as one single-page file. Color figures will be e-color only (black and white in print and color online) unless the author specifies otherwise and incurs the cost of print color. Only one set of figures is needed; please do not upload two versions of the same figure.

GUIDELINES

A comprehensive set of figure guidelines is available in the <u>Digital Art Guide</u>. Please refer to these guidelines when creating your figures.

FIGURE SIZE

Figures should be designed to fit the full width of one column (3.25 inches) or two columns (6.75 inches). If your figure is double-column width, you must count it as two figures in the page estimating tool.

FIGURE360

Authors are can now submit a Figure 360 along with their accepted manuscript. A Figure360 is an enhancement of one figure in your paper—essentially, a brief video that highlights the figure's take-home message through a combination of animation and textual or spoken narration. See the Information for Authors page for more information: http://www.cell.com/biophysj/authors

FINAL FILE CHECKLIST

If your manuscript is accepted, please refer to the checklist when preparing your final files: Final File Checklist.pdf.

SUPPLEMENTAL INFORMATION

Supplemental Information will be published in the online version of BJ. It should enhance the article and provide additional substantive information. The Supplemental Information will be evaluated during the peer review process, along with the article manuscript. It will be accepted only if the reviewers and/or the editors determine that the Updated July 2020

information provides additional substance to the article and enhances the reader's scientific understanding of the research.

Please provide one PDF document containing all text, tables, figures, and references for the Supplemental Information. This document will not be copyedited or typeset; therefore, please provide a file that you consider ready for publication online. Movies, Excel tables, and other Supplemental Information unsuitable for the PDF document format should be provided as separate files. Large data files and models should be sent in a .zip file.

Please visit the link below for detailed instructions on formatting your Supplemental information:

Supplemental Information.pdf or articles including data from 3D and/or multichannel image time series, authors are encouraged to supplement videos with z-stack, t-stack versions for use with the Virtual Microscope viewer. The Virtual Microscope, an application that enables users to view microscopic images at the highest level of detail, has been enhanced to support 'z-stacks' (series of images taken at different focal planes) as well as 't-stacks' (series of images taken over time), enabling easy access to image series data. You can view more information and examples at https://www.elsevier.com/about/content-innovation/virtual-microscope. Authors will receive an invitation e-mail regarding use of Virtual Microscope when their manuscript is first reviewed. If you opt to use the feature, please contact <EMAIL>virtualmicroscope@elsevier.com</EMAIL> for instructions on how to prepare and upload the required files.

COVER ART

BJ accepts submissions for cover art from authors. Submissions may be uploaded once a manuscript has been accepted for publication in the Journal. The image needs to be an image that is closely related to the manuscript. Artistic renditions are encouraged. Submissions should include a brief caption explaining the image. Images should measure 8.5 x 11.5 inches (portrait format or vertical aspect ratio), have a resolution of 600 dpi, and be a pdf or tif. Please do not include the Journal title and other Journal text in your cover image. Please contact BJ@biophysics.org for more information about cover art and to upload your cover art file.

PRODUCTION

Final files for accepted manuscripts are sent to Sheridan Journal Services for copyediting and page composition. Authors will be contacted with editing queries. Once queries have been resolved, page proofs will be sent to the corresponding author and are due back within 24 hours.

PAYMENT AND REPRINT PROCEDURES

Soon after their manuscript is accepted in *Biophysical Journal*, authors will receive an e-mail that will link to the online billing site. From this site authors will be able to view the charges for their upcoming article, order reprints, and make payments electronically. Questions about the billing process should be directed to authors will receive an e-mail that will link to the online billing site. From this site authors will be able to view the charges for their upcoming article, order reprints, and make payments electronically. Questions about the billing process should be directed to authors will receive an e-mail that will link to the online billing site. From this site authors will be able to view the charges for their upcoming article, order reprints, and make payments electronically. Questions about the billing process should be directed to authors will be able to view the charges for their upcoming article, order reprints, and make payments electronically. Questions about the billing process should be directed to authors will be able to view the charges for their upcoming article, order reprints, and make payments electronically.

PUBLICATION CHARGES

These charges are subject to change based on the issue in which a manuscript is published.

REGULAR MANUSCRIPTS

	Non-Member	Member*
Page Charges	Pages 1-12: \$105 per printed page	Pages 1-12: \$75 per printed page
	Additional pages: \$190 per printed page	Additional pages: \$130 per printed page
Color Figures	\$500 per figure printed in color	\$400 per figure printed in color

^{*}To receive the reduced member rate, the corresponding author must be a member of the Biophysical Society at the time of submission. Please be sure to indicate if you are a member at the time you upload your article.

All authors are expected to pay the publication charges for articles published in BJ. Failure to honor these obligations may affect future manuscript submissions.

OPEN ACCESS

BJ has a 12-month embargo policy, meaning that only BJ subscribers can gain access to the published article for the first 12 months. Authors do have the choice to pay an Open Access fee of \$2,500 in order to make the article freely available upon publication. This fee is in addition to page charges; however, a discount of \$700 on page charges will be extended to authors who publish open access.

PAGE CHARGE WAIVERS

BJ has a small budget for page charge waivers. Waivers must be requested at the time the article is submitted and may not be requested at billing. To apply for a waiver, send two letters on institutional letterhead: the first from the corresponding author indicate there are no grant funds to cover publication fees; the second from the author's supervisor or department head verifying that information and indicating that no alternative sources of funding are available.

Waivers are for the first 12 pages of a manuscript. After 12 pages, the author is charged at the established rate for longer articles (see chart above). Waivers are for page charges only and any and all color figure fees are the responsibility of the author(s).

BIOPHYSICAL LETTERS

Letters are charges a flat rate of \$400 for members and \$600 for non-members. The fee includes online-only color figures. Print color figures will be at the author(s) own expense according to the chart above.

BJ CLASSICS

There are no page charges for invited BJ Classics. Figures will be color online only. If authors want color figures in print, they will be charged according to the chart above.

COMMENTS TO THE EDITOR

There is no charge for Comments to the Editor. Figures will be color online only. If authors want color figures in print, they will be charged according to the chart above.

PERSPECTIVES IN BIOPHYSICS

Perspectives invited by the Editor-in-Chief or the Perspectives Editor do not incur page charges. Figures will be color online only. If authors want color figures in print, they will be charged according to the chart above.

NEW AND NOTABLES

New and Notable articles are not assessed page charges. Figures will be color online only. If a figure must be printed in color, it will be at the author's expense according to the chart above.

ISSUE COPIES

Authors can purchase copies of the journal in which they published for a discount at the Elsevier WebShop.