

Perspectives on Data Citation: Building Data Citations for Discovery

Hailey Mooney
Data Services and Reference Librarian
Michigan State University Libraries
mooneyh@msu.edu

Mark Newton
Digital Collections Librarian
Purdue University Libraries
newton@purdue.edu

Data citations in context

- Citations for data enable reuse, sharing, publishing

Recommendations to Editors of Scientific Journals...

“Giving appropriate credit to data collectors should serve to encourage others to share data as a matter of good scientific practice. Criticism of the original data collection should be factual, temperate, and made in light of reasonable standards of data collection.

Recommendation 12. Journals should require full credit and appropriate citations to original data collections in reports based on secondary analysis.”

Fienberg, S.E., Martin, M.E., & Straff, M.L. (1985). *Sharing research data*. Washington, DC: National Academy Press. p. 31.

Our study compares the **elements of recommended data citations** with **actual citations** in published articles drawn. It seeks to help us understand **what guidance is offered to authors** who want to cite data and how authors actually compose these citations.

Guiding Questions

- What are the key elements needed in a data citation and what constitutes an adequate data citation?
- How do the sources of citation guidance (publications & providers) instruct authors?
- How do actual citations in journal articles measure against instruction and best practice?

Data Citation Adequacy Index (DCAI)

1. Assess Existing Studies and Standards
 - DataCite
 - OECD
 - Sieber & Trumbo
 - Altman & King
 - Dodd
 - Citation Standards
2. Select Citation Elements for DCAI
3. Weight Elements to Determine Scoring

Definitions of data for the purpose of citation

DataCite (2011)	OECD (2009)	Altman & King (2007)	Sieber & Trumbo (1995)	Dodd (1979)	Mooney & Newton (2011)
<p>“Scientific research data on the Internet”</p> <p>“Please note that in this document, the resource that is being described can be of any kind, but it is typically a dataset. We use the term ‘dataset’ in its broadest sense. We mean by it to include not only numerical data, but any other research data outputs.”</p>	<p>OECD data</p> <p>“Taking these requirements into account, OECD is proposing to implement a metadata standard for publishing datasets, collections of datasets and individual tables.”</p>	<p>Quantitative data</p> <p>“...no special restrictions on what constitutes a quantitative data set, a definition may be useful: A quantitative data set represents a systematic compilation of measurements intended to be machine readable. The measurements may be the result of scientific research or information produced by governments or others for any purpose, so long as it is systematically organized and described.”</p>	<p>Research data</p> <p>Analysis of citations to General Social Survey data (machine readable numeric dataset)</p>	<p>Social science numeric data</p> <p>“Social science numeric data files make up a substantial body of information known in the generic sense as machine readable data files (MRDF)...”</p>	<p>Digital research data</p> <p>Any primary source in electronic format that is subject to (secondary) analysis.</p>

Drawing the Sample

```
(data OR dataset) <in> Abstract  
AND ("data bank" OR repository  
OR archive OR study OR studies  
OR empirical OR research OR  
obtain* OR retriev* OR use* OR  
analy*) <in> Abstract AND  
Feature Article <in>  
ARTICLE_TYPE AND Date: between  
2010 and 2010 AND Limited to:  
PEER_REVIEWED
```

Coding the Sample

“We analyzed data from the National Hospital Ambulatory Medical Care Survey (NHAMCS), an annual, national probability sample survey of hospital EDs conducted by the National Center for Health Statistics.”

Author	Text	1 × 2
Title	Text	1 × 2
Date	None	0 × 2
Publisher	Text	1 × 2
Location	None	0 × 2
Persistent ID	None	0 × 1
Material Designator	None	0 × 1

Counts of Citation Elements by Location

Primary Citation Location and Location Code

Element and Code	[0] None	[1] Text	[2] Notes	[3] References
Author [2]	40 (61.5)	14 (21.5)	0 (---.--)	11 (16.9)
Title [2]	6 (09.2)	45 (69.2)	3 (04.6)	11 (16.9)
Date [2]	54 (83.1)	0 (---.--)	0 (---.--)	11 (16.9)
Publisher [2]	38 (58.5)	15 (23.1)	3 (04.6)	9 (13.8)
Material Designator [1]	61 (93.9)	1 (01.5)	0 (---.--)	3 (04.6)
Electronic Retrieval Location [2]	53 (81.5)	8 (12.3)	2 (03.1)	2 (03.1)
Persistent Identifier [1]	65 (100.0)	0 (---.--)	0 (---.--)	0 (---.--)

Our study: Part 2 - Instructions to authors

Literary and Linguistic Computing
Environmental Health Perspectives

Journal of the American Geriatrics Society

The Journal of Child Psychology and Psychiatry

The Wilson Journal of Ornithology Journal of the American Dietetic Association

Annals of the Association of American Geographers

Journal for the Scientific Study of Religion

History The Economic Journal The Manchester School

Linguistics The Lancet Cell Science Challenge The Sociological Quarterly

Journal of Community Health Sociology of Religion Nature The American Journal of Human Genetics

PNAS Journal of the Atmospheric Sciences
Presidential Studies Quarterly Land Economics

Journal of Anthropological Archaeology

Journal of Family Issues The Journals of Gerontology: Series B

Journal of Climate Near Eastern Archeology Social Science & Medicine

Mexican Studies Demography Journal of the American Medical Association

American Journal of Public Health

Economic Development and Cultural Change

Journal of Marriage and Family English Studies

Health and Social Work

Journal of Family

Journal of Communication

Journal of the American Planning Association

Journal of Criminal Justice

Medicine & Science in Sports & Exercise

Integrative and Comparative Biology

Data citation addressed in journal author instructions document (n=44)

Style Manuals used by Journals

(n=44)

Citing Medicine: The NLM Style Guide for authors, editors, and publishers

American Sociological Association Style Manual

Publication Manual of the American Psychological Association

house style

American Meteorological Association Author Reference and Citation Guide

Uniform Requirements for Manuscripts submitted to Biomedical Journals

Unified style sheet for linguistics not specified

Chicago Manual of Style

Harvard

American Medical Association Manual of Style

Scientific style and format: the CSE manual for authors, editors, and publishers

Data citation addressed in Style Manual used by journals (n=44)

Data in Style Guides

Style Manual	Data Type	Example Data Citation
Am. Med. Assn.	Databases	PDQ: NCI's Comprehensive Cancer Database. Bethesda, MD: National Cancer Institute; 1996. http://www.cancer.gov/cancerinfo/pdq/cancerdatabase . Updated December 18, 2001. Accessed April 29, 2004
Am. Met. Assn.	Digital media/NSIDC data	Jackson, T. J., and M. H. Cosh, 2003: SMEX02 watershed soil moisture data, Walnut Creek, Iowa. National Snow and Ice Data Center, Boulder, CO, digital media. [Available online at http://nsidc.org/data/nsidc-0143.html .]
Am. Psyc. Assn.	Data Sets	Pew Hispanic Center. (2004). Changing channels and crisscrossing cultures: A survey of Latinos on the news media [Data file and code book]. Retrieved from http://pewhispanic.org/datasets/
Am. Soc. Assn.	Machine Readable Data Files	American Institute of Public Opinion. 1976. Gallup Public Opinion Poll #965 [MRDF]. Princeton, NJ: American Institute of Public Opinion [producer]. New Haven, CT: Roper Public Opinion Research Center, Yale University [distributor].
Chicago	None	None
CSE	Databases on the Internet	IMGT/HLA Sequence Database [Internet]. Release 2.9.0 Cambridge (England): European Bioinformatics Institute. 2003 - [update 2005 Jun 1; cited 2005 Jun 22]. Available from http://www.ebi.ac.uk/imgt/hla/
Harvard	None	None
House	None	None
NLM	Part of a Database on the Internet	Entrez Genome [Internet]. Bethesda (MD): National Library of Medicine (US), National Center for Biotechnology Information. [date unknown] - . Haloarcula marismortui ATCC 43049 plasmid pNG200, complete sequence; [cited 2007 Feb 27]. Available from: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=genome&cmd=Retrieve&dopt=Overview&list_uids=18013
Not specified	None	None
Unified Linguistics	None	None

Count of Citation Element by Instruction Location within Style Manuals (n=9)

Data Providers

Jordan's Antiquities Database and Information System
German Federal Criminal Police Office The International Computer Archive of Modern and Medieval English
Food Standards Australia and New Zealand
UK Office for National Statistics Climatic Research Unit at the University of East Anglia
Instituto Nacional de Estadística y Geografía Institute for Dutch lexicology
Roper Center for Public Opinion Research
National Opinion Research Center Society of Thoracic Surgeons

Pew Research Center

YouGov/PoliMetrix Mexico Matricula Consular Program US Census Bureau
UNAIDS ICPSR OECD Human Relations Area Files
individual researchers NASA Academia Sinica Government of Sweden
Clark Labs National Climatic Data Center GenBank

Centers for Medicare & Medicaid Services

Carolina Population Center National Health Service NCBI GEO USDA

The University of Michigan Institute for Social Research

National Center for Health Statistics

Centers for Disease Control and Prevention

Centre for Medieval Studies

Icelandic Meteorological Office

European Centre for Medium-Range Weather Forecasts US Consumer Product Safety Commission

Swiss unemployment insurance system

Trinidad and Tobago Department of Education Research and Evaluation

US Geological Survey

UNESCO Institute for Statistics

National Elevation Dataset

Q: How should the NED be cited?

A: To cite the NED in a publication, please use the following **literature references**:

Gesch, D.B., 2007, The National Elevation Dataset, in Maune, D., ed., Digital Elevation Model Technologies and Applications: The DEM Users Manual, 2nd Edition: Bethesda, Maryland, American Society for Photogrammetry and Remote Sensing, p. 99-118.

Gesch, D., Oimoen, M., Greenlee, S., Nelson, C., Steuck, M., and Tyler, D., 2002, The National Elevation Dataset: Photogrammetric Engineering and Remote Sensing, v. 68, no. 1, p. 5-11.

<http://ned.usgs.gov/Ned/faq.asp#CITED>

European Centre for Medium-Range Weather Forecasts 40-yr Re-Analysis (ERA-40) datasets

Citation:

Users of the ECMWF data sets are requested to reference the source of the data in any publication, e.g. "*ECMWF ERA-40 data used in this study/project have been provided by ECMWF/have been obtained from the ECMWF Data Server*".

<http://www.ecmwf.int/products/data/archive/index.html#citation>

North American Breeding Bird Survey

Please cite this Page as:

Sauer, J. R., J. E. Hines, and J. Fallon. 2007. *The North American Breeding Bird Survey, Results and Analysis 1966 - 2006. Version 10.13.2007. [USGS Patuxent Wildlife Research Center](#), Laurel, MD*

URL is to main page for USGS Patuxent Wildlife Research Center, NOT the page this survey appears on.

DataCite

- Recommended minimum format

Creator (Publication Year): Title. Publisher.
Identifier

- With optional properties

Creator (Publication Year): Title. Version.
Publisher. Resource Type. Identifier

Citation Issue: Publisher

DataCite

- Definition of publisher
 - Holder of the data (e.g., archive) OR institution which submitted the work
- Example:
Irino, T; Tada, R (2009): Chemical and mineral compositions of sediments from ODP Site 127-797. Geological Institute, University of Tokyo.
doi:[10.1594/PANGAEA.726855](https://doi.org/10.1594/PANGAEA.726855).
 - Dataset is held/archived by PANGAEA, but the publisher field shows the home institution of the authors

Dodd

- Publisher -> Imprint
 - Producer: person/organization responsible for the actual encoding of the data into machine-readable form
 - Distributor: person/organization authorized to execute a machine-readable copy of the file
- Example
Milberger, S. (2002). Evaluation of violence against women with physical disabilities in Michigan, 2000-2001 (ICPSR version) [data file]. Detroit, MI: Wayne State University [producer]. Ann Arbor, MI: Inter-university Consortium for Political and Social Research [distributor].
doi:[10.3886/ICPSR03414](https://doi.org/10.3886/ICPSR03414)

Citation Issue: Publisher vs. Electronic Retrieval Location/Persistent Identifier

APA 6th

- Publisher replaced with URL/DOI
 - Omit publisher and replace with URL/DOI for electronic documents
 - Example:

Pew Hispanic Center. (2004). *Changing channels and crisscrossing cultures: A survey of Latinos on the news media* [Data file and code book]. Retrieved from <http://pewhispanic.org/datasets>

Status-quo

- Lack of consistent data citations across the spectrum

Solutions

- Increased recognition of data as a citable object
- Minimum recommended format for data citation widely recognized and adapted to many types of data

Bibliography

- Altman, M., & King, G. (2007). A proposed standard for the scholarly citation of quantitative data. *D-Lib Magazine*, 13(3/4). doi: [10.1045/march2007-altman](https://doi.org/10.1045/march2007-altman)
- American Psychological Association. (2010). *Publication manual of the American Psychological Association* (6th ed.). Washington, DC: Author.
- DataCite Metadata Working Group. (January 2011). DataCite metadata scheme for the publication and citation of research data. (Version 2.0). doi:[10.5438/0001](https://doi.org/10.5438/0001)
- DataCite Metadata Working Group. (March 2011) DataCite metadata scheme for the publication and citation of research data. (Version 2.1). doi:[10.5438/0003](https://doi.org/10.5438/0003)
- Dodd, S. A. (1979). Bibliographic references for numeric social science data files: Suggested guidelines. *Journal of the American Society for Information Science*, 30(2), 77-82. doi: [10.1002/asi.4630300203](https://doi.org/10.1002/asi.4630300203)
- Fienberg, S.E., Martin, M.E., & Straff, M.L. (1985). *Sharing research data*. Washington, DC: National Academy Press.
- Green, T. (2009). We need publishing standards for datasets and data tables *OECD Publishing White Paper*. Paris: OECD Publishing. doi:[10.1787/603233448430](https://doi.org/10.1787/603233448430)
- International Organization for Standardization (2010). *ISO 690:2010. Information and documentation: Guidelines for bibliographic references and citations to information resources*. Geneva, Switzerland: Author.
- Mooney, H. (2011). Citing data sources in the social sciences: do authors do it? *Learned Publishing*, 24(2): 99-108. doi:[10.1087/20110204](https://doi.org/10.1087/20110204)
- National Information Standards Organization, & American National Standards Institute. (2005). *Bibliographic references*. Bethesda, MD: NISO Press. http://www.niso.org/kst/reports/standards?step=2&gid=None&project_key=usttring:iso-8859-1=87775a75d6ea19921a41d75b2fb012b0d6339b3a
- Newton, M., Mooney, H., & Witt, M. (December 2010). [Poster Session] *A description of data citation instructions in style guides*. International Digital Curation Conference. Chicago, Illinois. http://docs.lib.purdue.edu/lib_research/121/
- Sieber, J. E., & Trumbo, B. E. (1995). (Not) giving credit where credit is due: Citation of data sets. *Science and Engineering Ethics*, 1(1), 11-20. doi: [10.1007/BF02628694](https://doi.org/10.1007/BF02628694)
- Starr, J., & Gastl, A. (2011). isCitedBy: A metadata scheme for DataCite. *D-Lib Magazine*, 17(1/2). doi:[10.1045/january2011-starr](https://doi.org/10.1045/january2011-starr)