

ScholarOne Manuscripts™

Web Services API Reference Guide (v2)

27-Sept-2017

Table of Contents

VERSION HISTORY	1
Version Notice	1
OVERVIEW	1
Standards	1
Web Service Clients	2
Service End Point Addresses.....	2
Web Application Description Language (WADL) File Location.....	4
Service Prerequisites	4
Support.....	4
AUTHENTICATION	5
Digest Authentication	5
Sample HTTP Header	5
IP Authentication	7
Base64 Encoding References	7
SCHOLARONE WEB SERVICES	8
Request Manuscript or Manuscript's Author Information	8
Query Parameters	8
Web Services Request / Response Content Summary.....	9
Response Content Types	10
Null Values.....	10
getSubmissionInfoBasic.....	11
Request Parameters.....	13
Response Parameters	15
getSubmissionInfoBasic Request / Response Examples	18
getSubmissionInfoFull (Updated in Version 2.0!).....	22
Request Parameters.....	23
Response Parameters	25
getSubmissionInfoFull Request / Response Examples.....	35
getAuthorInfoBasic.....	45
Request Parameters.....	46
Response Parameters	49
getAuthorInfoBasic Request / Response Examples.....	52
getAuthorInfoFull	55

Request Parameters.....	57
Response Parameters.....	59
getAuthorInfoFull Request / Response Examples.....	64
GETREVIEWERINFOFULL (NEW IN VERSION 2.0!).....	75
Request Parameters.....	76
Response Parameters.....	79
getReviewerInfoFull Request / Response Examples.....	88
BANDWIDTH THROTTLING.....	107
Error Messages.....	107
Error Response Contents.....	108
Sample Error Response.....	109
APPENDIX.....	110
Table 1: Error Codes and Responses.....	110
ScholarOne Web Services Overview.....	112

VERSION HISTORY

Update Summary	Date	Name
Initial Version (v1) published	February 4, 2014	Shane Stafford
Add Funder Information to GetSubmissionInfoFull; Add GetReviewerInfoFull Service	November 17, 2015	Shane Stafford
Update document branding; no content changes	June 21, 2017	Jane Cooney

VERSION NOTICE

The *ScholarOne Web Services* APIs version 1.0 will continue to be supported as defined in the API Reference Guide published February 4, 2014.

OVERVIEW

ScholarOne Web Services provide access to and retrieve *ScholarOne Manuscripts*™ submission and peer review metadata directly from the *ScholarOne Manuscripts* production database.

The *ScholarOne Web Services* REST (Representational State Transfer) APIs provide access to resources via URI paths. Your application will make an HTTP request and parse the response. By default, the response format is XML. If you wish, you can request JSON instead of XML. Because the REST API is based on open standards, you can use any web development language to access the API.

STANDARDS

ScholarOne Web Services comply with the following standards:

- JSR 224: Java API for XML-based Web Services 2.0 (JAX-WS) specification
- JSR 311: Java API for RESTful Web Services (JAX-RS)
- WADL 1.1 standard
- XML Version 1.0

- Formats: XML. JSON
- Protocol: HTTPS

WEB SERVICE CLIENTS

A Web Service client is required to send and receive REST-based XML-formatted messages. The client must be equipped to handle SUCCESS as well as FAILURE response messages. You can create your own client in your language of choice, or, you can start with the **ScholarOne Web Services Sample Client** and use it to better understand the client-server interactions needed to successfully retrieve *ScholarOne Manuscripts* information, and handle FAILURE responses correctly. Feel free to modify this java-based Sample Client to suit your own needs. For details regarding the Sample Client, see the companion **Scholar One Web Services Sample Client Guide**, available by selecting the Developer role from our Get Help Now page at:

<http://mchelp.manuscriptcentral.com/gethelpnow/>

SERVICE END POINT ADDRESSES

The public endpoint addresses for *ScholarOne Web Services* are:

Service Endpoint Address ¹	Service Name	Operation
https://mc-api.manuscriptcentral.com/api/s1m/v2/submissions/basic/metadata/documentids	getSubmissionInfoBasic	getSubmissionInfoBasicDocumentId
https://mc-api.manuscriptcentral.com/api/s1m/v2/submissions/full/metadata/documentids	getSubmissionInfoFull	getSubmissionFullDocumentId
https://mc-api.manuscriptcentral.com/api/s1m/v2/submissions/basic/metadata/submissionids	getSubmissionInfoBasic	getSubmissionInfoBasicSubmissionId

¹ ScholarOne clients not on the “mc” sub-domain should substitute your site’s sub-domain for “mc” in the end point addresses shown above, e.g. <https://<your site’s sub-domain>-api.manuscriptcentral.com/api/s1m/v2/submissions/full/contributors/authors/submissionids>.

Service Endpoint Address ¹	Service Name	Operation
https://mc-api.manuscriptcentral.com/api/s1m/v2/submissions/full/metadata/submissionids	getSubmissionInfoFull	getSubmissionFullSubmissionId
https://mc-api.manuscriptcentral.com/api/s1m/v2/submissions/basic/contributors/authors/documentids	getAuthorInfoBasic	getAuthorBasicByDocumentId
https://mc-api.manuscriptcentral.com/api/s1m/v2/submissions/full/contributors/authors/documentids	getAuthorInfoFull	getAuthorFullByDocumentId
https://mc-api.manuscriptcentral.com/api/s1m/v2/submissions/basic/contributors/authors/submissionids	getAuthorInfoBasic	getAuthorBasicBySubmissionId
https://mc-api.manuscriptcentral.com/api/s1m/v2/submissions/full/contributors/authors/submissionids	getAuthorInfoFull	getAuthorFullBySubmissionId
https://mc-api.manuscriptcentral.com/api/s1m/v2/submissions/full/reviewer/documentids <i>(New in Version 2.0!)</i>	getReviewerInfoFull	getReviewerInfoFullByDocumentId
https://mc-api.manuscriptcentral.com/api/s1m/v2/submissions/full/reviewer/submissionids <i>(New in Version 2.0!)</i>	getReviewerInfoFull	getReviewerInfoFullBySubmissionId

WEB APPLICATION DESCRIPTION LANGUAGE (WADL) FILE LOCATION

ScholarOne web application descriptions (WADL) can be accessed on the Production environment that corresponds to where your Journals (Sites) exist. WADL specifications define a communication contract between complex enterprise systems, defining the rules clearly. The WADL specification documents the RESTful interface. The WADL specific to your site can be found at: **https://<your site's sub-domain>-api.manuscriptcentral.com/api/s1m/v2?_wadl**.

An example of the ScholarOne Web Services WADL may be accessed at https://mc-api.manuscriptcentral.com/api/s1m/v2?_wadl. You may find the WADL files generated for our REST API useful when implementing REST clients. These are not human readable, but can be used to generate REST client stubs. The WADL files include their respective XML Schema documents that describe the structure of all possible request and response documents. These may be retrieved via an HTTP GET request.

SERVICE PREREQUISITES

To use the ScholarOne APIs you need:

- An API Key provided by your ScholarOne Relationship Manager and provisioned into your Account Profile
- A *ScholarOne Web Services* application Username (profile name)
- A site short name
- A web services client or other utility that can send and receive messages via HTTP using GET.

SUPPORT

If you have questions about using our Web Services product or about your access to it, please visit our Get Help Now page at <http://mchelp.manuscriptcentral.com/gethelpnow/> and select the Developer role. This page has links to our Technical FAQs and reference documents, and to options to create a case which will be directed to ScholarOne Support. Questions about network connections and/or the use of your Web browser should be directed to your Network Administrator.

AUTHENTICATION

DIGEST AUTHENTICATION

ScholarOne Web Services are authenticated web services. They require successful validation of your authentication credentials prior to data retrieval. For each operation to be successful, it is necessary to include authentication information in it. The appropriate authentication credentials for your site should already be set. If you need to verify that your username/password² combination has been entered in our system, or if you want to change your credentials, contact ScholarOne Support by visiting our Get Help Now page at <http://mchelp.manuscriptcentral.com/gethelpnow/> and selecting the Developer role.

ScholarOne Web Services use the **Digest Access Authentication Method** to exchange credentials over HTTP(S). The server will generate a unique nonce value for a request / response exchange until the nonce expires. The client will use the nonce value to generate a hash that includes the profile's API Key to send back to the server. To prevent replay attacks the nonce will have a timestamp and expiration. If an expired nonce is sent back to the server, our server will automatically send back a fresh nonce so that communication can continue so long as authentication criteria in the request have been met.

All requests to authenticate and operate against *ScholarOne Web Services* are performed using SSL over HTTP (HTTPS) on TCP port 443.

Sample HTTP Header

Here is an authentication exchange example that illustrates the HTTP Digest client – server exchange:

² Username and password are case-sensitive.

Client request (no authentication)

```
GET
/api/s1m/v2/submissions/full/contributors/authors/submissionids?ids=%
27WEB-2013-0002%27&site_name=web_svcs&external_id=22222 HTTP/1.0
Host: mc-api.manuscriptcentral.com
```

Server response (contains the nonce)

```
HTTP/1.0 401 Unauthorized
Server: Apache-Coyote/1.1
```

```
Date: Thu, 21 Nov 2013 19:07:30 GMT
WWW-Authenticate: Digest realm="ScholarOneApiService",
nonce="8C4XnYR7vPK61DT4VXh9eHm3W86ZSJk8", stale="false"
Content-Type: text/html
Content-Length: 33
```

Client request (username "sample_user", API Key/password "SRU4DQ5WOJ2PX8CA")

```
GET /api/s1m/v2/submissions/full/contributors/authors/submissionids?ids=%27WEB-2013-
0002%27&site_name=web_svcs&external_id=22222 HTTP/1.0
Host: mc-api.manuscriptcentral.com
Authorization: Digest username="sample_user",
realm="ScholarOneApiService",
nonce="8C4XnYR7vPK61DT4VXh9eHm3W86ZSJk8",
uri="/api/s1m/v2/submissions/full/contributors/authors/submissionids?ids=%27WEB-
2013-0002%27&site_name=web_svcs&external_id=22222,
response="e6c9e7700b33b8d8e534efd9e96d173d"
(followed by a blank line, as before).
```

Server response (authentication and authorization approved)

```
HTTP/1.1 200 OK
Server: Apache-Coyote/1.1
Date: Thu, 21 Nov 2013 19:07:55 GMT
```

```
Content-Type: application/xml
```

```
Content-Length: 1180
```

(...followed by a blank line and XML or JSON text of the restricted content)

If the required authentication information is incorrect, the server will send back an HTTP error code in the header. An example of this is illustrated below where the server response denies access due to the wrong site_name being sent:

```
HTTP/1.1 500 Internal Server Error
```

```
Server: Apache-Coyote/1.1
```

```
Date: Thu, 21 Nov 2013 19:07:55 GMT
```

```
x-frame-options: DENY
```

```
Content-Type: application/xml;charset=UTF-8
```

```
Content-Length: 1180
```

IP AUTHENTICATION

IP authentication happens automatically as long as your IP address has been recorded in your customer account. Unlike username/password authentication, IP authentication does not require authorization information in the request header.

If your client is not able to clear ScholarOne digest authentication, you will receive response code 401 and will not be passed into the IP validation step. You must pass both username/password authentication and IP validation to exchange messages via the *ScholarOne Web Services API*.

Base64 Encoding References

- [Base64](#) Content encoding scheme
- [RFC 2617](#) HTTP Authentication: Basic and Digest Access Authentication
- [Digest access authentication](#)
- <http://www.motobit.com/util/base64-decoder-encoder.asp> Encode and decode using base64 encoding

SCHOLARONE WEB SERVICES

The **getSubmissionInfoBasic** API accepts one or more Document IDs or Submission IDs (Manuscript Numbers) as input and provides read access to a limited number of standard fields within the ScholarOne system.

The **getSubmissionInfoFull** API accepts one or more Document IDs or Submission IDs (Manuscript Numbers) as input and provides read access to a complete list of standard fields within the ScholarOne system.

The **getAuthorInfoBasic** API accepts one or more Document IDs or Submission IDs (Manuscript Numbers) as input and provides read access to a limited number of standard fields within the ScholarOne system.

The **getAuthorInfoFull** API accepts one or more Document IDs or Submission IDs (Manuscript Numbers) as input and provides read access to a complete list of standard fields within the ScholarOne system.

(New in Version 2.0) The **getReviewerInfoFull** API accepts one or more Document IDs or Submission IDs (Manuscript Numbers) as input and provides read access to a complete list of standard fields within the ScholarOne system.

REQUEST MANUSCRIPT OR MANUSCRIPT'S AUTHOR INFORMATION

Standard GET operations against profile-specific *ScholarOne Web Services* URLs are performed to fetch a record or list of records containing limited (Basic) or extended (Full) information about a manuscript's submission or a submitted manuscript's authors.

Request parameters specify the source site and the specific records that are returned. They can stipulate the data format of interest, and the localization variant for requested metadata. All requests can include a parameter that enables client-side tracking of request/response pairs.

The following list describes required and optional query parameters that are available to all Basic and Full information requests.

Query Parameters

Name	Required	Description	Default
ids	Yes	For an id="n", retrieves submission n's data or submission n's author data, depending on the GET's destination URL. This includes document ids when the service endpoint	N/A

Name	Required	Description	Default
		address includes documentids or submission ids (document numbers) when the service endpoint address includes submissionids. A validation error will be returned when less than one or more than 25 ids are provided in a request.	
site_name	Yes	This is the same site short name assigned by your ScholarOne Relationship Manager and used to access the ScholarOne Manuscripts Web UI. The SHORT_NAME is the abbreviated or truncated name of the journal, society, publisher, or family.	N/A
locale_id	No	The locale_id is the unique identifier for a specific language. The value of the locale_id must match to the language specified in the caller's profile as defined in the ScholarOne Manuscripts database.	Configured setting in Account Profile. Options are: 1 (United States English) 2 (Simplified Chinese, Pinyin ordering) 3 (French)
_type	No	Specify either JSON or XML to return the respective serialized response. Defaulted to XML if not specified. This is case sensitive and lower case is expected.	xml
external_id	No	Used for audit purposes. When the caller includes an external_id in their request, the response will echo the external_id back via the callProfileID element.	none

Web Services Request / Response Content Summary

All service requests are driven by the inclusion of either Submission IDs or Document IDs. All service requests driven by Submission ID(s) should be directed to the appropriate /metadata/submissionids endpoint; all service requests driven by Document ID(s) should be directed to the appropriate /metadata/documentids endpoint.

Note: Service responses return the same elements regardless of whether the request is made to the /documentids or the /submissionids endpoint.

Request	Description	Response Message Contents	Submission Method
getSubmissionInfoBasic	Request manuscript submission tracking and author information by Submission ID or Document ID	A manuscript's submitting author or agent's metadata and metadata about the submission	GET
getSubmissionInfoFull	Request manuscript submission tracking and author information by Submission ID or Document ID	A manuscript's submitting author or agent's metadata and detailed information about the submission	GET
getAuthorInfoBasic	Request manuscript author metadata by Submission ID or Document ID	A manuscript's submitting author or agent's basic identifying information	GET
getAuthorInfoFull	Request manuscript author information by Submission ID or Document ID	A manuscript's submitting author or agent's detailed information	GET
getReviewerInfoFull <i>(New in Version 2.0!)</i>	Request manuscript reviewer information by Submission ID or Document ID	A manuscript's reviewers' detailed information	GET

Response Content Types

The following data formats are supported for response data sent back by the API server. The required data format is specified as the <_type> mentioned under Query Parameters.

Response Format	Specified in URI as	Response Content-Type
JSON	json	application/json
XML	xml	application/xml

Null Values

Some of the fields in a resource may be optional or currently absent. The values of these fields are represented as a special NULL value. This value maps to corresponding equivalents in the data formats as listed below.

Response Format	Null Value Representation
JSON	null
XML	No element (assume null values for missing elements)

GETSUBMISSIONINFOBASIC

getSubmissionInfoBasic submits a request consisting of a Document ID or IDs or a Submission ID or IDs and returns basic metadata about a specific manuscript or set of manuscripts' submission status and identifying information about its author or authors . Each request includes:

- Mandatory message header content for Authorization
 - Digest username (same as User Name)
 - Realm
 - Nonce
 - Response
- Mandatory message content for Authentication
 - Password (a provisioned API KEY, configured by the ScholarOne Relationship Manager into the caller's account profile)
 - User Name (Profile User Name, this the user id for logging into the API)
- Required Query Parameters
 - Submission ID(s) or Document ID(s)
 - Site Short Name
- Optional Query Parameters
 - Locale ID
 - _type

- External ID
- Resource
 - By documentId: `/api/s1m/v2/submissions/basic/metadata/documentids`
 - By submissionId: `/api/s1m/v2/submissions/basic/metadata/submissionids`

Request Parameters

Element	Type	Description	Req'd	Example or Default Value
getSubmissionInfoBasic				
getSubmissionInfoBasic	Root		Yes	
username	String	“Profile” User Name. This is the user name used by the application – not a <i>ScholarOne Manuscripts</i> User. This is from the Caller’s Profile.	Yes	sample_user
password	String	The API Key; Encrypted value uniquely identifying/authenticating Caller	Yes	SRU4DQ5WOJ2P X8CA
ids ³	Integer or Integer Array	Document Id or Ids. Unique identifier for each Manuscript Revision in the ScholarOne Manuscripts system. Internally to ScholarOne, this is a numeric value. Each entry must be surrounded by single or double quotes and comma separated when more than one entry is specified.	Yes, if submission IDs are not used.	'88026' Or if a list is being requested: '88026','88087','89328','89330','89335','88083','89337'
ids ⁴	String or String Array	Submission Id or Ids. Also known as the Manuscript Number or Document Number. Identifier that is seen in the ScholarOne UI for each Manuscript. Submission Ids are case-sensitive. Each entry must be surrounded by	Yes, if document IDs are not used.	'WEB-2013-0002' Or if a list is being requested: 'WEB-2013-0002','WEB-2013-0003','WEB-2013-0004','WEB-2013-0005','WEB-2013-0006','WEB-2013-

³ Either Submission Ids or Document Ids are used in the request which should be directed to the corresponding endpoint.

⁴ All web services calls which use Submission Id will return a "success" message without details when the string 'draft' is passed as a parameter or the Submission Id is un-submitted (submitted then un-submitted).

Element	Type	Description	Req'd	Example or Default Value
getSubmissionInfoBasic		single or double quotes and comma separated when more than one entry is specified.		0007', 'WEB-2013-0008'
site_name	String	Site short name. The short name is the abbreviated or truncated name of the journal, society, publisher, or family.	Yes	web_svcs
url	String	The Web Service URL, which identifies the specific service to handle the request.	Yes	v2/submissions/basic/metadata/documents
external_id	String	An id value that can be set by the client for call tracking. API Caller supplied Text string to be stored with Audit History information.	No	123456
locale_id	Integer	The unique identifier for a specific language. The value of the locale_id must match to the specific language as defined in the caller's <i>ScholarOne Manuscripts</i> profile.	No	Configured setting in Account Profile Options are: 1 (United States English) 2 (Simplified Chinese, Pinyin ordering) 3 (French)
_type		The data type requested from the Service <xml> or <json>. This defaults to <xml>.	No	Can be xml (default if omitted), or json

Response Parameters⁵

Response Elements	Type	Description	Example or Default Value
getSubmissionInfoBasic			
Status	String	State of a given request call.	Can be one of SUCCESS, FAILURE, or MAINTENANCE. <status>SUCCESS</status>
callID	String	The CALL_ID is the unique identifier for a given Web Services call. Generated by the <i>ScholarOne Web Services</i> application.	<callId>63631fe1-7378-4cc1-ab18-87c06c2eff58</callId>
profileCallId	String	An id value that is set by the client for call tracking. Set by the request's external_id element.	<profileCallId>11111</profileCallId>
author			
authorFullName	String	The full name of the author in the format "Lastname Suffix, Salutation Firstname Middlename". Submitting Author or Submitting Agent.	<authorFullName>Hucho, Dr. Tim</authorFullName>
authorMembershipId	String	Membership ID of the user.	<authorMembershipId>society_123</authorMembershipId >
authorORCIDId	String	The ORCID is a nonproprietary alphanumeric code to uniquely identify scientific and other academic authors.	<authorORCIDId>0000-0002-6167-6691</authorORCIDId >
authorORCIDIdValidation	Boolean	Indication of whether that author ORCID has been validated by the author.	<authorORCIDIdValidation>TRUE</authorORCIDIdValidation>
authorPersonId	Integer	A unique numeric identifier associated with a person record (not the user's User ID	<authorPersonId>686975</authorPersonId>

⁵ All non-501 responses will include Status and Call Id. profileCallId will be returned if an external_id is provided in the request.

Response Elements	Type	Description	Example or Default Value
getSubmissionInfoBasic		used for accessing ScholarOne).	
authorResearcherId	String	Researcher ID of the user. Provides solution to Author ambiguity by assigning a unique identifier for scientific authors.	<authorResearcherId >A-1061-2007</ authorResearcherId >
documentId	Integer	Unique identifier of the document. Unique identifier for each Manuscript Revision in the ScholarOne Manuscripts system. Internally to ScholarOne, this is a numeric value.	<documentId>88026</documentId>
inputIndex	Integer	Provides caller the ability to correlate requested document or submission ids to the appropriate response element. The inputIndex will be randomly chosen when a document or submission id is entered more than once.	<inputIndex>4</inputIndex> This is a zero-based value; that is, if a single document id is requested, the inputIndex returned for the item requested is 0
submissionDate	dateTime	The date and time in UTC a manuscript was submitted to the site. Note that this date may sometimes be changed by the Editorial Office. Use Transmission Date for the actual date and time the author submitted the document.	<submissionDate>2013-10-18T20:56:15Z</submissionDate>
submissionId	String	Also known as the Manuscript Id or Document Number. A unique identifier given to each submitted manuscript. Submission IDs are case sensitive; they are not necessarily unique.	<submissionId>Sensors-00996-2005</submissionId>
submissionTitle	String	The title of a manuscript submitted to a publication.	<submissionTitle>The Use of Computers in Elementary Classrooms</submissionTitle>
submissionType	String	The name of the group or set of attributes from which the	<submissionType>Original Article</submissionType>

Response Elements	Type	Description	Example or Default Value
getSubmissionInfoBasic		author picked to classify a submission.	
submissionStatus	Complex	The status of a submission. Lists open tasks (action items) and any decision made on that submission.	Complex Child of Parent Root Includes following response elements: decisionName, documentStatusId, documentStatusName, inDraftFlag, task
decisionName	String	The name of the decision rendered on the submission.	<decisionName>Immediate Reject</decisionName>
documentStatusId	Integer	Key identifier for document status.	<documentStatusId>3</documentStatusId>
documentStatusName	String	User-friendly name of a document's status in the journal's submission workflow.	<documentStatusName>Submitted</documentStatusName>
inDraftFlag	Boolean	Indicates whether the manuscript is currently in DRAFT status.	<inDraftFlag>>false</inDraftFlag>
task	Complex	Activity currently being performed for the current manuscript.	Complex Child of submissionStatus Includes following response elements: taskId, taskName, taskStatus, taskStatusName
taskId	Integer	Global unique identifier of the task.	<taskId>682726</taskId>
taskName	String	Name of task as configured in the site workflow.	<taskName>Admin Checklist</taskName>
taskStatus	String	The current status of the given task for that submission. For a given task, can be one of pending, processing, overdue, closing,	<taskStatus>PENDING</taskStatus>

Response Elements	Type	Description	Example or Default Value
getSubmissionInfoBasic		initiated, on hold or rescinded.	
taskStatusName	String	If the manuscript has tasks in the pending, processing, overdue, closing, initiated, on hold or rescinded status, this is the status text displayed to users in the Status column of manuscript lists. If no text is configured for the column, this will be "Open Task X" where X is the task number within the manuscript submission status response.	<taskStatusName>Complete Checklist</taskStatusName>

getSubmissionInfoBasic Request / Response Examples

Example Request: getSubmissionInfoBasicDocumentId

- Input: single Document ID
 - URL for use via HTTP request after **Digest Authentication** is performed:

```
https://mc-api.manuscriptcentral.com/api/s1m/v2/submissions/basic/metadata/documentids?external_id=22222&site_name=web_svcs&locale_id=1&ids='88026'
```

Example Response: getSubmissionInfoBasicDocumentId

```
<Response>
  <profileCallId>22222</profileCallId>
  <result xsi:type="submission"
xmlns:xsi="http://www.w3.org/2001/XMLSchema- instance">
  <authorFullName>Collins, Mahally Q.</authorFullName>
  <authorPersonId>686739</authorPersonId>
  <documentId>88026</documentId>
  <inputIndex>0</inputIndex>
  <submissionDate>2013-10-18T20:56:15Z</submissionDate>
  <submissionId>WEB-2013-0002</submissionId>
```

```
<submissionStatus>
  <documentStatusId>3</documentStatusId>
  <documentStatusName>Submitted</documentStatusName>
  <inDraftFlag>>false</inDraftFlag>
  <task>
 <statusName>Complete Checklist</statusName>
 <taskId>682726</taskId>
 <taskName>Admin Checklist</taskName>
 <taskStatus>PENDING</taskStatus>
  </task>
</submissionStatus>
<submissionTitle>The Use of Computers in Elementary
Classrooms</submissionTitle>
  <submissionType>Original Article</submissionType>
</result>
<status>SUCCESS</status>
<callId>744ea98c-7d16-411c-8007-0689b60d0fd5</callId>
</Response>
```

Example Request: getSubmissionInfoBasicSubmissionId

- Input: multiple Submission IDs
 - URL for use via HTTP request after **Digest Authentication** is performed:

```
https://mc-
api.manuscriptcentral.com/api/s1m/v2/submissions/basic/metadata/submissio
nids?external_id=12345&site_name=web_svcs&locale_id=1&ids='WEB-
2013-0002','WEB-2013-0005'
```

Example Response: getSubmissionInfoBasicSubmissionId

Note: Pay careful attention to the inputIndex for each result. Results are not necessarily returned in requested ID order. If a requested ID doesn't match a document at your site, its inputIndex will not appear in the response but is significant in determining whether all IDs were returned in the response and correlating results items to requested IDs. Also, if a requested ID is duplicated in the request, its inputIndex is chosen randomly from the requested ID order.

```
<Response>
  <callId>018c786b-fda6-45b4-83c2-a232008e9569</callId>
  <profileCallId>12345</profileCallId>
  <result>
 <e>
 <authorFullName>Web, Dr. Submitting
MiddSub</authorFullName>
 <authorMembershipId>SubMembershipID1</authorMembershipId>
 <authorORCIDId>1111-1111-1111-1111</authorORCIDId>
 <authorORCIDIdValidation>>false</authorORCIDIdValidation>
 <authorPersonId>473183</authorPersonId>
 <authorResearcherId>SubResearcherID1</authorResearcherId>
 <documentId>179065</documentId>
 <inputIndex>1</inputIndex>
 <submissionDate>2013-09-27T15:43:13Z</submissionDate>
 <submissionId>WEB-2013-0005</submissionId>
 <submissionStatus>
 <documentStatusId>3</documentStatusId>
 <documentStatusName>Submitted</documentStatusName>
 <inDraftFlag>>false</inDraftFlag>
```

```

 <task>
 <e>
 <taskId>1128800</taskId>
 <taskName>Forms Tracking</taskName>
 <taskStatus>PENDING</taskStatus>
 <taskStatusName>Track Forms FILE</taskStatusName>
 </e>
 <e>
 <taskId>1128801</taskId>
 <taskName>Forms Completion</taskName>
 <taskStatus>OVERDUE</taskStatus>
 <taskStatusName>Complete Forms
File</taskStatusName>
 </e>
 </task>
  </submissionStatus>
  <submissionTitle>001.004-21 Original EIC Assign
AE</submissionTitle>
  <submissionType>Original Article</submissionType>
</e>
<e>
  <authorFullName>Web, Dr. Submitting
MidSub</authorFullName>
  <authorMembershipId>SubMembershipID1</authorMembershipId>
  <authorORCIDId>1111-1111-1111-1111</authorORCIDId>
  <authorORCIDIdValidation>>false</authorORCIDIdValidation>
  <authorPersonId>473183</authorPersonId>
  <authorResearcherId>SubResearcherID1</authorResearcherId>
  <documentId>179067</documentId>
  <inputIndex>0</inputIndex>
  <submissionDate>2013-09-27T15:45:44Z</submissionDate>
  <submissionId>WEB-2013-0002</submissionId>
  <submissionStatus>
 <documentStatusId>6</documentStatusId>
 <documentStatusName>Decisioned</documentStatusName>
 <inDraftFlag>>false</inDraftFlag>
  </submissionStatus>
  <submissionTitle>001.004-25 Original AE Select
Reviewers</submissionTitle>
  <submissionType>Original Article</submissionType>

```


```
</e>
</result>
<status>SUCCESS</status>
</Response>
```

GETSUBMISSIONINFOFULL (UPDATED IN VERSION 2.0!)

getSubmissionInfoFull submits a request consisting of a Document ID or IDs OR a Submission ID or IDs and returns complete metadata about a specific manuscript or set of manuscripts' submission status and identifying information about its author or authors . Each request includes:

- Mandatory message header content for Authorization
 - Digest username (same as User Name)
 - Realm
 - Nonce
 - Response
- Mandatory message content for Authentication
 - Password (provisioned API KEY, configured by the ScholarOne Relationship Manager into the caller's account profile)
 - User Name (Profile User Name, this the user id for logging into the API)
- Required Query Parameters
 - Submission ID(s) or Document ID(s)
 - Site Short Name
- Optional Query Parameters
 - Locale ID
 - _type
 - External ID
- Resource

- By documentId: /api/s1m/v2/submissions/full/metadata/documentids
- By submissionId: /api/s1m/v2/submissions/full/metadata/submissionids

Request Parameters

Element	Type	Description	Req'd	Example or Default Value
getSubmissionInfoFull				
getSubmissionInfoFull	Root		Yes	
username	String	“Profile” User Name. This is the user name used by the application – not a <i>ScholarOne Manuscripts</i> User. This is from the Caller’s Profile.	Yes	sample_user
password	String	The API Key; Encrypted value uniquely identifying/authenticating Caller.	Yes	SRU4DQ5WOJ2PX8CA
ids ⁶	Integer or Integer Array	Document Id or Ids. Unique identifier for each Manuscript Revision in the ScholarOne Manuscripts system. Internally to ScholarOne, this is a numeric value. Each entry must be surrounded by single or double quotes and comma separated when more than one entry is specified.	Yes, if submission IDs are not used.	'88026' Or if a list is being requested: '88026','88087','89328','89330','89335','88083','89337'
ids ⁷	String or	Submission Id or Ids. Also known as the Manuscript Number or	Yes, if docu	'WEB-2013-0002'

⁶ Either Submission Ids or Document Ids are used in the request which should be directed to the corresponding endpoint.

⁷ All web services calls which use Submission Id will return a "success" message without details when the string 'draft' is passed as a parameter or the Submission Id is un-submitted (submitted then un-submitted).

Element	Type	Description	Req'd	Example or Default Value
getSubmissionInfoFull	String Array	Document Number. Identifier that is seen in the ScholarOne UI for each Manuscript. Submission Ids are case-sensitive. Each entry must be surrounded by single or double quotes and comma separated when more than one entry is specified.	ment IDs are not used.	Or if a list is being requested: 'WEB-2013-0002','WEB-2013-0003','WEB-2013-0004','WEB-2013-0005','WEB-2013-0006','WEB-2013-0007','WEB-2013-0008'
site_name	String	Site short name. The short name is the abbreviated or truncated name of the journal, society, publisher, or family.	Yes	web_svcs
url	String	The Web Service URL, which identifies the specific service to handle the request.	Yes	v2/submissions/full/metadata/documentids
external_id	String	An id value that can be set by the client for call tracking. API Caller supplied Text string to be stored with Audit History information.	No	123456
locale_id	Integer	The unique identifier for a specific language. The value of the locale_id must match to the specific language as defined in the caller's <i>ScholarOne Manuscripts</i> profile.	No	Options are: 1 (United States English) 2 (Simplified Chinese, Pinyin ordering) 3 (French)
_type		The data type requested from the Service <xml> or <json>. This defaults to <xml>.	No	Can be xml (default if omitted), or json

Response Parameters⁸

Response Elements	Type	Description	Example or Default Value
getSubmissionInfoFull			
status	String	State of a given request call.	Can be one of SUCCESS, FAILURE, or MAINTENANCE. <status>SUCCESS</status>
callID	String	The Call ID is the unique identifier for a given Web Services call. Generated by the <i>ScholarOne Web Services</i> application.	<callID>63631fe1-7378-4cc1-ab18-87c06c2eff58</callID>
profileCallID	String	An id value that is set by the client for call tracking. Set by the request's external_id element.	<profileCallID>111111</profileCallID>
<hr/>			
abstractText	String	The summary text of a published submission that is relevant to the inquiry for potential reviewers. It is authored by the person who may be a reviewer on a ScholarOne Manuscripts submission.	<abstractText>Creating a fitness base, cross training, VO2 max, nutrition, intervals, fartleks -- using the techniques of an elite runner to train for fitness without injury. How much is too much? How much dedication and time can you expect of non-competitive amateurs? Keeping it fun while getting results.</abstractText>
archiveDate	dateTime	The date a manuscript is scheduled to be archived or has been archived. When manuscripts are archived, the files for those submissions are no longer available on the	<archiveDate>2013-10-21T19:24:29Z</archiveDate>

⁸ All non-501 responses will include Status and CallID. profileCallID will be returned if an external_id is provided in the request.

Response Elements	Type	Description	Example or Default Value
getSubmissionInfoFull		system, although metadata is still accessible.	
archiveStatus	String	The archive status of the manuscript – e.g., “Archived,” “Draft revision/resubmission files deleted,” etc.	<archiveStatus>NORMAL</archiveStatus>
archiveStatusId	Integer	Primary Key of the Archive Status Table in the ScholarOne Manuscripts database.	<archiveStatusId>0</archiveStatusId>
authorFullName	String	The full name of the author in the format “Lastname Suffix, Salutation Firstname Middlename”. Submitting Author or Submitting Agent.	<authorFullName>Hucho, Dr. Tim</authorFullName>
authorMembershipId	String	Society Membership number of the user.	<authorMembershipId>society_123</authorMembershipId >
authorORCIDId	String	The ORCID is a nonproprietary alphanumeric code to uniquely identify scientific and other academic authors.	<authorORCIDId >0000-0002-6167-6691</authorORCIDId >
authorORCIDIdValidation	Boolean	Indication of whether that author ORCID has been validated by the author.	<authorORCIDIdValidation>TRUE</authorORCIDIdValidation>
authorPersonId	Integer	A unique numeric identifier associated with a person record (not the user's User ID used for accessing ScholarOne).	<authorPersonId>686975</authorPersonId>
authorResearcherId	String	Provides solution to Author ambiguity by assigning a unique identifier for scientific authors.	<authorResearcherId >A-1061-2007</authorResearcherId >
crossCheckOverallSimilarityIndex	Integer	The overall percentage match from iThenticate. This is the most recent <i>successful</i> cross check similarity index value.	<crossCheckOverallSimilarityIndex>11</crossCheckOverallSimilarityIndex>

Response Elements getSubmissionInfoFull	Type	Description	Example or Default Value
decisionDate	dateTime	The date and time the decision was rendered on the submission.	<decisionDate>2013-10-21T19:24:29Z</decisionDate>
decisionType	String	The system label for the type of decision made on the submission. Available decision types are Accept, Accept for First Look, Reject (Hard), Reject With Appeal, Reject With Resubmission, Reject with Transfer, Revise, and Additional Reviews Required.	<decisionType>ACCEPT</decisionType>
documentId	Integer	Unique identifier of the document. Unique identifier for each Manuscript Revision in the ScholarOne Manuscripts system. Internally to ScholarOne, this is a numeric value.	<documentId>88026</documentId>
documentIdLatest	Integer	The most recent submitted (not draft) version of the manuscript.	<documentIdLatest>88083</documentIdLatest>
documentIdOriginal	Integer	A unique identifier given to the first iteration of a manuscript.	<documentIdOriginal>88083</documentIdOriginal>
doi	String	The DOI a character string (a "digital identifier") used to uniquely identify an object such as an electronic document.	<doi>10.Prefix/:</doi>
dueDateOfNextRevisionResubmission	dateTime	The date a revision or resubmission is due.	<dueDateOfNextRevisionResubmission>2013-12-21T04:59:00Z</dueDateOfNextRevisionResubmission>
inputIndex	Integer	Provides caller the ability to correlate requested document or submission ids to the appropriate response element. The inputIndex will be randomly chosen when a document or submission id is entered more than once.	<inputIndex>4</inputIndex> This is a zero-based value; that is, if a single document id is requested, the inputIndex is 0.

Response Elements getSubmissionInfoFull	Type	Description	Example or Default Value
journalName	String	The long name associated with the journal as defined during issue creation.	<journalName>Web Services Sample: vol2, iss 3</journalName>
revisionNumber	Integer	The number of times that a manuscript has been revised and a revision has been started. If a manuscript was originally submitted and then revised once, the number of revisions will be 1.	<revisionNumber>0</revisionNumber>
submissionDate	dateTime	The date and time in UTC a manuscript was submitted to the site. Note that this date may sometimes be changed by the Editorial Office. Use Transmission Date for the actual date and time the author submitted the document.	<submissionDate>2013-10-18T20:56:15Z</submissionDate>
submissionDateOriginal	dateTime	The date and time that the first iteration of a manuscript was submitted. For example, if the manuscript was submitted initially and received a revision decision, the Submission Date – Original field will contain the date and time of that first submission. Note that this date may sometimes be changed by the Editorial Office.	<submissionDateOriginal>2013-10-18T20:56:15Z</submissionDateOriginal>
submissionId	String	Also known as the Manuscript Id or Document Number. A unique identifier given to each submitted manuscript. SubmissionID s are case sensitive; they are not necessarily unique.	<submissionId>Sensors-00996-2005</submissionId>
submissionIdLatest	String	A unique identifier given to the most recent iteration of a manuscript. For example, if the manuscript was submitted initially and received a revision decision, the Subscription ID – Latest will be the Manuscript ID	<submissionIdLatest>Sensors-00997-2005</submissionIdLatest>

Response Elements	Type	Description	Example or Default Value
getSubmissionInfoFull			
		of that second, revised manuscript.	
submissionIdOriginal	String	A unique identifier given to the first iteration of a manuscript. For example, if the manuscript was submitted initially and received a revision decision, the Manuscript ID – Original will be the Manuscript ID of the first, original submission.	<submissionIdOriginal>Sensors-00996-2005</submissionIdOriginal>
submissionTitle	String	The title of a manuscript submitted to a publication.	<submissionTitle>The Use of Computers in Elementary Classrooms</submissionTitle>
submissionType	String	The name of the group or set of attributes from which the author picked to classify a submission.	<submissionType>Original Article</submissionType>
transmissionDate	String	The actual date and time that the author submitted the manuscript.	<transmissionDate>2013-10-14T17:09:52Z</transmissionDate>
withdrawnDate	dateTime	The most recent date a manuscript has been withdrawn. ⁹	<withdrawnDate>2013-10-14T17:09:52Z</withdrawnDate>
submissionFiles	Complex	Information about file(s) uploaded as part of the submission. There can be 0...n files associated with a submission.	Complex Child of Parent Root Includes following response elements: customerFileName, fileDesignation, fileId, systemFileName

⁹ If a submission is in draft, has been un-submitted, or has been submitted but then WITHDRAWN, we DO display the submission question and response information from prior to the withdrawal.

Response Elements getSubmissionInfoFull	Type	Description	Example or Default Value
customerFileName	String	The name of the file the author uploaded as part of the submission.	<customerFileName>Computers in Classrooms Title Page Collins.docx</customerFileName>
fileDesignation	String	Indicates the content of the file being uploaded. File designation options appear in the drop-down menu and differ according to the journal. Each file designation is associated with criteria for inclusion such as "Title", "Abstract", "Main text"; Figure and Table file designations also include an option to add captions.	<fileDesignation >Title Page</fileDesignation>
fileId	String	Database ID value for the file. Includes only files uploaded by the Author on the File Upload step of submission or by the Admin into the "Manuscript Files" section of the Manuscript Files tab. Only the most recent version of the file will be listed.	<fileId>1208323</fileId>
systemFileName	String	System-generated, internal unique identifier for the submission file.	<systemFileName>88026_File000001_1208323.docx</systemFileName>
submissionFunders <i>(New in Version 2.0!)</i>	Complex	Information about funder(s) entered as part of the submission. There can be 0...n funders associated with a submission.	Complex Child of Parent Root Includes following response elements: fundRefInfo,grants,name
fundRefInfo <i>(New in Version 2.0!)</i>	Complex	Information about FundRef specific identifiers entered as part of funder information.	Complex Child of submissionFunders Includes following response elements: altName, identifier,,name

Response Elements getSubmissionInfoFull	Type	Description	Example or Default Value
altName <i>(New in Version 2.0!)</i>	String	FundRef Preferred alternate name of the funding body.	AONA
identifier <i>(New in Version 2.0!)</i>	String	FundRef unique identifier of the funding body.	10.13039/100001473
name <i>(New in Version 2.0!)</i>	String	FundRef Preferred label of the funding body.	AO North America
grants <i>(New in Version 2.0!)</i>	Complex	Identifyer for funding award at the named institution. There can be 0...n grants associated with a funder.	Complex Child of submissionFunders Includes following response element: number
number <i>(New in Version 2.0!)</i>	String	Identifyer for funding award at the named institution.	GrantNo1
name <i>(New in Version 2.0!)</i>	String	FundRef Preferred label of the funding body or the funder name manually entered by the submitter.	AO North America
referenceSubmission	Complex		Complex Child of Parent Root Includes following response elements: referenceSubmissionDocumentId, referenceSubmissionSubmissionId, referenceSubmissionSubmissionType, referenceSubmissionTitle

Response Elements	Type	Description	Example or Default Value
getSubmissionInfoFull			
referenceSubmissionDocumentId	Integer	Document ID of a referenced manuscript. Reference to a submitted published article. (Reference manuscripts are typically used with Letter to the Editor functionality.)	referenceSubmissionDocumentId>170904</referenceSubmissionDocumentId>
referenceSubmissionSubmissionId	String	The Manuscript ID of the given reference manuscript associated with that submission. (Reference manuscripts are typically used with Letter to the Editor functionality.)	<referenceSubmissionSubmissionId>WRK1-1191</referenceSubmissionSubmissionId>
referenceSubmissionSubmissionType	String	The manuscript type of the given reference manuscript associated with that submission. (Reference manuscripts are typically used with Letter to the Editor functionality.)	<referenceSubmissionSubmissionType>LTE</referenceSubmissionSubmissionType>
referenceSubmissionTitle	String	The title of the given reference manuscript associated with that submission. (Reference manuscripts are typically used with Letter to the Editor functionality.)	<referenceSubmissionTitle>LTE Manuscript 5 Title</referenceSubmissionTitle>
submissionFlags	String	Flags are used to mean special information regarding a manuscript. Multiple flags can be attributed to a single manuscript. Flags are configurable by profile.	<submissionFlags>Green;Yellow Diamond;Gray Circled Check</submissionFlags>
submissionCustomQuestions	Complex	Submission custom questions refer to questions that authors answer as part of their manuscript submission that are not part of the "out of the box" submission questionnaire. Custom questions without an answer are not included in the	Complex Child of Parent Root Includes following response elements: answerType, customQuestionId, questionName

Response Elements	Type	Description	Example or Default Value
getSubmissionInfoFull		response. Custom questions with the answer types Label, URL, or Image are not included in the response.	questionStatus, questionText, submissionCustomAnswers
answerType	String	Standard HTML input options. Available answer types are Checkbox, Radio, Select, Multiselect, Textarea, Text or Calendar.	<answerType>TYPE_CHECKBOX</answerType>
customQuestionId	Integer	Unique identifier of the custom question.	<customQuestionId>31139</customQuestionId>
questionName	String	The configured name of a question asked during the submission process.	<questionName>Submitted solely to this journal</questionName>
questionStatus	String	Current status of a custom question. Valid values are 'ACTIVE' or 'INACTIVE'.	<questionStatus>ACTIVE</questionStatus>
questionText	String	The text of a question asked during the submission process.	<questionText>Confirm that the manuscript has been submitted solely to this journal and is not published, in press, or submitted elsewhere</questionText>
submissionCustomAnswers	Complex	Submission custom answers refer to answers provided by authors to each Custom Question on the submission form.	Complex Child of Parent submissionCustomQuestions Includes following response elements: abbreviatedResponse, answerId, answerName, answerStatus, answerText, numericValue
abbreviatedResponse	String	Shortened custom question response as configured in Submission Custom Questions.	<abbreviatedResponse>msid</abbreviatedResponse>

Response Elements getSubmissionInfoFull	Type	Description	Example or Default Value
answerId	Integer	Numeric value representing the unique answer.	<answerId>67996</answerId>
answerName	String	Human-recognizable name given to the answer to aid in configuration-user lookup.	<answerName>Conflict-explain</answerName>
answerStatus	String	Indication whether answer is turned on or off. Can be 'ACTIVE' or 'INACTIVE'.	<answerStatus>ACTIVE</answerStatus>
answerText	String	The response to a submission question to be entered or selected by the author.	<answerText>yes</answerText>
numericValue	String	The numeric value (or score) assigned to a response selected or entered by an Author during the submission process.	<numericValue>11.0</numericValue>
submissionStatus	Complex	The status of a submission. Lists open tasks (action items) and any decision made on that submission.	Complex Child of Parent Root Includes following response elements: decisionName, documentStatusId, documentStatusName, inDraftFlag, task
decisionName	String	The name of the decision rendered on the submission.	<decisionName>Immediate Reject</decisionName>
documentStatusId	Integer	Key identifier for document status.	<documentStatusId>3</documentStatusId>
documentStatusName	String	User-friendly name of a document's status in the journal's submission workflow.	<documentStatusName>Submitted</documentStatusName>
inDraftFlag	Boolean	Indicates whether the manuscript is currently in DRAFT status.	<inDraftFlag>>false</inDraftFlag>

Response Elements	Type	Description	Example or Default Value
getSubmissionInfoFull			
task	Complex	Activity currently being performed for the current manuscript.	Complex Child of submissionStatus Includes following response elements: taskId, taskName, taskStatus, taskStatusName
taskId	Integer	Global unique identifier of the task.	<taskId>682726</taskId>
taskName	String	Name of task as configured in the site workflow.	<taskName>Admin Checklist</taskName>
taskStatus	String	The current status of the given task for that submission. For a given task, can be one of [pending, processing, overdue, closing, initiated, on hold or rescinded].	<taskStatus>PENDING</taskStatus>
taskStatusName	String	If the manuscript has tasks in the pending, processing, overdue, closing, initiated, on hold or rescinded status, this is the text configured in the “Status Column – All” field of the configuration. If no text is configured for the column, this will be “Open Task X” where X is the task number within the manuscript submission status response.	<taskStatusName>Complete Checklist</taskStatusName>

getSubmissionInfoFull Request / Response Examples

Example Request: getSubmissionInfoFullDocumentId

- Input: single Document ID
 - URL for use via HTTP request after **Digest Authentication** is performed:

```
https://mc-api.manuscriptcentral.com/api/s1m/v2/submissions/full/metadata/documentids?external_id=22222&site_name=web_svcs&locale_id=1&ids='88026'
```

Example Response: getSubmissionInfoFullDocumentId

```

<Response>
  <result xsi:type="submissionFull"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <abstractText/>
  <archiveDate>2013-12-29T11:38:36Z</archiveDate>
  <archiveStatus>NORMAL</archiveStatus>
  <archiveStatusId>0</archiveStatusId>
  <authorFullName>Web, Dr. Submitting MiddSub</authorFullName>
  <authorMembershipId>SubMembershipID1</authorMembershipId>
  <authorORCIDId>1111-1111-1111-1111</authorORCIDId>
  <authorORCIDIdValidation>>false</authorORCIDIdValidation>
  <authorPersonId>473183</authorPersonId>
  <authorResearcherId>SubResearcherID1</authorResearcherId>
  <decisionDate>2013-09-30T11:38:32Z</decisionDate>
  <decisionType>REJECT</decisionType>
  <documentId>179089</documentId>
  <documentIdLatest>179089</documentIdLatest>
  <documentIdOriginal>179089</documentIdOriginal>
  <inputIndex>0</inputIndex>
  <journalName>QA - Red Site</journalName>
  <revisionNumber>0</revisionNumber>
  <submissionCustomQuestions>
 <answerType>TYPE_RADIO</answerType>
 <customQuestionId>483</customQuestionId>
 <questionName>Willingness to pay for color
reproduction</questionName>
 <questionStatus>ACTIVE</questionStatus>
 <questionText>Are you willing to pay the journal's fee for
color reproduction?</questionText>
 <submissionCustomAnswers>
 <abbreviatedResponse/>
 <answerId>687</answerId>
 <answerName>Yes</answerName>
 <answerStatus>INACTIVE</answerStatus>
 <answerText>Yes</answerText>
 </submissionCustomAnswers>
  </submissionCustomQuestions>

```

```

 <submissionCustomQuestions>
 <answerType>TYPE_RADIO</answerType>
 <customQuestionId>489</customQuestionId>
 <questionName>Has this manuscript been submitted
previously?</questionName>
 <questionStatus>ACTIVE</questionStatus>
 <questionText>Has this manuscript been submitted
previously?</questionText>
 <submissionCustomAnswers>
 <abbreviatedResponse/>
 <answerId>697</answerId>
 <answerName>No</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>No</answerText>
 </submissionCustomAnswers>
 </submissionCustomQuestions>
 <submissionCustomQuestions>
 <answerType>TYPE_RADIO</answerType>
 <customQuestionId>490</customQuestionId>
 <questionName>Copyright Form</questionName>
 <questionStatus>ACTIVE</questionStatus>
 <questionText>Have you submitted your &lt;A
HREF='/gus/societyimages/red/SampleCopyrightForm.pdf'
target='_new'>copyright transfer agreement form&lt;/A>?</questionText>
 <submissionCustomAnswers>
 <abbreviatedResponse/>
 <answerId>700</answerId>
 <answerName>N/A</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>N/A</answerText>
 </submissionCustomAnswers>
 </submissionCustomQuestions>
 <submissionDate>2013-09-27T16:49:05Z</submissionDate>
 <submissionDateOriginal>2013-09-
27T16:49:05Z</submissionDateOriginal>
 <submissionFiles>
 <customerFileName>Main_Body_Original.doc</customerFileName>
 <fileDesignation>Main Document</fileDesignation>
 <fileId>2669856</fileId>

```


```
<systemFileName>179089_File000000_2669856.doc</systemFileName>
  </submissionFiles>
  <submissionFunders>
 <fundRefInfo>
 <identifier>10.13039/100005275</identifier>
 <name>Academy of American Poets</name>
 </fundRefInfo>
 <name>Academy of American Poets</name>
  </submissionFunders>
  <submissionFunders>
 <name>AddedNewFunder2</name>
  </submissionFunders>
  <submissionFunders>
 <grants>
 <number>GrantNo1</number>
 </grants>
 <grants>
 <number>GrantNo2</number>
 </grants>
 <name>AddedNewFunder1</name>
  </submissionFunders>
  <submissionFunders>
 <fundRefInfo>
 <altName>AONA</altName>
 <identifier>10.13039/100001473</identifier>
 <name>AO North America</name>
 </fundRefInfo>
 <grants>
 <number>GN1</number>
 </grants>
 <grants>
 <number>GN2</number>
 </grants>
 <name>AO North America</name>
  </submissionFunders>
  <submissionId>WEB-2013-0016</submissionId>
  <submissionIdLatest>WEB-2013-0016</submissionIdLatest>
  <submissionIdOriginal>WEB-2013-0016</submissionIdOriginal>
  <submissionStatus>
```

```

 <decisionName>Reject</decisionName>
 <documentStatusId>6</documentStatusId>
 <documentStatusName>Decisioned</documentStatusName>
 <inDraftFlag>>false</inDraftFlag>
  </submissionStatus>
  <submissionTitle>001.004-65 Original Reject</submissionTitle>
  <submissionType>Original Article</submissionType>
  <transmissionDate>2013-09-27T16:49:05Z</transmissionDate>
</result>
<status>SUCCESS</status>
<callId>5ec5c647-a4c2-4a0e-8c71-ad8d0ef46284</callId>
</Response>

```

Example Request: getSubmissionInfoFullSubmissionId

- Input: multiple Submission IDs
 - URL for use via HTTP request after **Digest Authentication** is performed:

```

https://mc-
api.manuscriptcentral.com/api/s1m/v2/submissions/full/metadata/submissioni
ds?external_id=22222&site_name=web_svcs&locale_id=1&ids='WEB-2013-
0028.R1','WEB-2013-0001'

```

Example Response: getSubmissionInfoFullSubmissionId

```

<Response>
  <callId>c5f92735-d865-4a63-b766-7a273f03c9c5</callId>
  <result>
 <e>
 <abstractText>Manuscript Abstract for
Testing</abstractText>
 <archiveStatus>NORMAL</archiveStatus>
 <archiveStatusId>0</archiveStatusId>
 <authorFullName>Web, Dr. Submitting
MiddSub</authorFullName>
 <authorMembershipId>SubMembershipID1</authorMembershipId>
 <authorORCIDId>1111-1111-1111-1111</authorORCIDId>
 <authorORCIDIdValidation>>false</authorORCIDIdValidation>
 </e>
  </result>
</Response>

```

```
<authorPersonId>473183</authorPersonId>
<authorResearcherId>SubResearcherID1</authorResearcherId>
<documentId>179050</documentId>
<documentIdLatest>179050</documentIdLatest>
<documentIdOriginal>179050</documentIdOriginal>
<inputIndex>1</inputIndex>
<journalName>Red Site</journalName>
<revisionNumber>0</revisionNumber>
<submissionCustomQuestions>
  <e>
 <answerType>TYPE_RADIO</answerType>
 <customQuestionId>483</customQuestionId>
 <questionName>Willingness to pay for color
reproduction</questionName>
 <questionStatus>ACTIVE</questionStatus>
 <questionText>Are you willing to pay the journal's
fee for color reproduction?</questionText>
 <submissionCustomAnswers>
 <abbreviatedResponse/>
 <answerId>687</answerId>
 <answerName>Yes</answerName>
 <answerStatus>INACTIVE</answerStatus>
 <answerText>Yes</answerText>
 </submissionCustomAnswers>
  </e>
  <e>
 <answerType>TYPE_RADIO</answerType>
 <customQuestionId>489</customQuestionId>
 <questionName>Has this manuscript been submitted
previously?</questionName>
 <questionStatus>ACTIVE</questionStatus>
 <questionText>Has this manuscript been submitted
previously?</questionText>
 <submissionCustomAnswers>
 <abbreviatedResponse/>
 <answerId>697</answerId>
 <answerName>No</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>No</answerText>
 </submissionCustomAnswers>
  </e>
</submissionCustomQuestions>
```

```
</e>
<e>
  <answerType>TYPE_RADIO</answerType>
  <customQuestionId>490</customQuestionId>
  <questionName>Copyright Form</questionName>
  <questionStatus>ACTIVE</questionStatus>
  <questionText>Have you submitted your &lt;A
HREF='/gus/societyimages/red/SampleCopyrightForm.pdf'
target='_new'>copyright transfer agreement form&lt;/A?</questionText>
  <submissionCustomAnswers>
 <abbreviatedResponse/>
 <answerId>700</answerId>
 <answerName>N/A</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>N/A</answerText>
  </submissionCustomAnswers>
</e>
</submissionCustomQuestions>
<submissionDate>2013-09-27T14:57:25Z</submissionDate>
<submissionDateOriginal>2013-09-
27T14:57:25Z</submissionDateOriginal>
<submissionFiles>

<customerFileName>Main_Body_Original.doc</customerFileName>
  <fileDesignation>Main Document</fileDesignation>
  <fileId>2669614</fileId>

<systemFileName>179050_File000000_2669614.doc</systemFileName>
</submissionFiles>
<submissionFunders>
  <fundRefInfo>
 <identifier>10.13039/100005275</identifier>
 <name>Academy of American Poets</name>
  </fundRefInfo>
  <name>Academy of American Poets</name>
</submissionFunders>
<submissionFunders>
  <name>AddedNewFunder2</name>
</submissionFunders>
<submissionFunders>
```

```

 <grants>
 <number>GrantNo1</number>
 </grants>
 <grants>
 <number>GrantNo2</number>
 </grants>
 <name>AddedNewFunder1</name>
  </submissionFunders>
  <submissionId>WEB-2013-0001</submissionId>
  <submissionIdLatest>WEB-2013-0001</submissionIdLatest>
  <submissionIdOriginal>WEB-2013-
0001</submissionIdOriginal>
  <submissionStatus>
 <documentStatusId>3</documentStatusId>
 <documentStatusName>Submitted</documentStatusName>
 <inDraftFlag>>false</inDraftFlag>
 <task>
 <taskId>1125024</taskId>
 <taskName>Manuscript Checklist</taskName>
 <taskStatus>PENDING</taskStatus>
 <taskStatusName>X Complete
Checklist</taskStatusName>
 </task>
  </submissionStatus>
  <submissionTitle>001.004-5 Original Admin
Checklist</submissionTitle>
  <submissionType>Original Article</submissionType>
  <transmissionDate>2013-09-27T14:57:25Z</transmissionDate>
</e>
<e>
  <abstractText/>
  <archiveStatus>NORMAL</archiveStatus>
  <archiveStatusId>0</archiveStatusId>
  <authorFullName>Web, Dr. Submitting
MiddSub</authorFullName>
  <authorMembershipId>SubMembershipID1</authorMembershipId>
  <authorORCIDId>1111-1111-1111-1111</authorORCIDId>
  <authorORCIDIdValidation>>false</authorORCIDIdValidation>
  <authorPersonId>473183</authorPersonId>
  <authorResearcherId>SubResearcherID1</authorResearcherId>

```

```
<documentId>179674</documentId>
<documentIdLatest>179674</documentIdLatest>
<documentIdOriginal>179631</documentIdOriginal>
<inputIndex>0</inputIndex>
<journalName>Red Site</journalName>
<revisionNumber>1</revisionNumber>
<submissionCustomQuestions>
  <e>
 <answerType>TYPE_RADIO</answerType>
 <customQuestionId>483</customQuestionId>
 <questionName>Willingness to pay for color
reproduction</questionName>
 <questionStatus>ACTIVE</questionStatus>
 <questionText>Are you willing to pay the journal's
fee for color reproduction?</questionText>
 <submissionCustomAnswers>
 <abbreviatedResponse/>
 <answerId>688</answerId>
 <answerName>N/A</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>N/A</answerText>
 </submissionCustomAnswers>
  </e>
  <e>
 <answerType>TYPE_RADIO</answerType>
 <customQuestionId>489</customQuestionId>
 <questionName>Has this manuscript been submitted
previously?</questionName>
 <questionStatus>ACTIVE</questionStatus>
 <questionText>Has this manuscript been submitted
previously?</questionText>
 <submissionCustomAnswers>
 <abbreviatedResponse/>
 <answerId>696</answerId>
 <answerName>N/A</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>N/A</answerText>
 </submissionCustomAnswers>
  </e>
</e>
```

```

 <answerType>TYPE_RADIO</answerType>
 <customQuestionId>490</customQuestionId>
 <questionName>Copyright Form</questionName>
 <questionStatus>ACTIVE</questionStatus>
 <questionText>Have you submitted your &lt;A
HREF='/gus/societyimages/red/SampleCopyrightForm.pdf'
target='_new'>copyright transfer agreement form&lt;/A>?</questionText>
 <submissionCustomAnswers>
 <abbreviatedResponse/>
 <answerId>700</answerId>
 <answerName>N/A</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>N/A</answerText>
 </submissionCustomAnswers>
 </e>
</submissionCustomQuestions>
<submissionDate>2013-09-30T11:58:42Z</submissionDate>
<submissionDateOriginal>2013-09-
30T10:36:14Z</submissionDateOriginal>
<submissionFiles>
 <customerFileName>OSA Sample 1.pdf</customerFileName>
 <fileDesignation>Main Document</fileDesignation>
 <fileId>2679302</fileId>
<systemFileName>179631_File000000_2679019.pdf</systemFileName>
</submissionFiles>
<submissionFunders>
 <fundRefInfo>
 <altName>AONA</altName>
 <identifier>10.13039/100001473</identifier>
 <name>AO North America</name>
 </fundRefInfo>
 <grants>
 <number>GN1</number>
 </grants>
 <grants>
 <number>GN2</number>
 </grants>
 <name>AO North America</name>
</submissionFunders>

```

```

 <submissionId>WEB-2013-0028.R1</submissionId>
 <submissionIdLatest>WEB-2013-0028.R1</submissionIdLatest>
 <submissionIdOriginal>WEB-2013-
0028</submissionIdOriginal>
 <submissionStatus>
 <documentStatusId>2</documentStatusId>
 <documentStatusName>Revised</documentStatusName>
 <inDraftFlag>>false</inDraftFlag>
 <task>
 <e>
 <taskId>1129122</taskId>
 <taskName>Admin Assign EIC</taskName>
 <taskStatus>OVERDUE</taskStatus>
 <taskStatusName>Admin Assign EIC</taskStatusName>
 </e>
 <e>
 <taskId>1129123</taskId>
 <taskName>Forms Tracking</taskName>
 <taskStatus>PENDING</taskStatus>
 <taskStatusName>Track Forms FILE</taskStatusName>
 </e>
 </task>
 </submissionStatus>
 <submissionTitle>001.004-113 Revision Forms
Completion</submissionTitle>
 <submissionType>Original Article</submissionType>
 <transmissionDate>2013-09-30T10:36:14Z</transmissionDate>
  </e>
</result>
<status>SUCCESS</status>
</Response>

```

GETAUTHORINFOBASIC

getAuthorInfoBasic submits a request consisting of a Document ID or IDs or a Submission ID or IDs and returns basic metadata about a specific manuscript or set of manuscripts' author or authors . Each request includes:

- Mandatory message header content for Authorization

- Digest username (same as User Name)
- Realm
- Nonce
- Response
- Mandatory message content for Authentication
 - Password (a provisioned API KEY, configured by the ScholarOne Relationship Manager into the caller's account profile)
 - User Name (Profile User Name, this the user id for logging into the API)
- Required Query Parameters
 - Submission ID(s) or Document ID(s)
 - Site Short Name
- Optional Query Parameters
 - Locale ID
 - _type
 - External ID
- Resource
 - By documented: /api/s1m/v2/submissions/basic/contributors/authors/documentids
 - By submissionId: /api/s1m/v2/submissions/basic/contributors/authors/submissionids

Request Parameters

Element	Type	Description	Req'd	Example or Default Value
getAuthorInfoBasic				
getAuthorInfoBasic	Root		Yes	
username	String	"Profile" User Name. This is the user name used by the application – not a <i>ScholarOne</i>	Yes	sample_user

Element	Type	Description	Req'd	Example or Default Value
getAuthorInfoBasic		<i>Manuscripts</i> User. This is from the Caller's Profile.		
password	String	The API Key; Encrypted value uniquely identifying/authenticating Caller.	Yes	SRU4DQ5WOJ2PX8CA
ids ¹⁰	Integer or Integer Array	Document Id or Ids. Unique identifier for each Manuscript Revision in the ScholarOne Manuscripts system. Internally to ScholarOne, this is a numeric value. Each entry must be surrounded by single or double quotes and comma separated when more than one entry is specified.	Yes, if submission IDs are not used.	'88026' Or if a list is being requested: '88026','88087','89328','89330','89335','88083','89337'
ids ¹¹	String or String Array	Submission Id or Ids. Also known as the Manuscript Number or Document Number. Identifier that is seen in the ScholarOne UI for each Manuscript. Submission Ids are case-sensitive. Each entry must be surrounded by single or double quotes and comma separated when more than one entry is specified.	Yes, if document IDs are not used.	'WEB-2013-0002' Or if a list is being requested: 'WEB-2013-0002','WEB-2013-0003','WEB-2013-0004','WEB-2013-0005','WEB-2013-0006','WEB-2013-0007','WEB-2013-0008'

¹⁰ Either Submission Ids or Document Ids are used in the request which should be directed to the corresponding endpoint.

¹¹ All web services calls which use Submission Id will return a "success" message without details when the string 'draft' is passed as a parameter or the Submission Id is un-submitted (submitted then un-submitted).

Element	Type	Description	Req'd	Example or Default Value
getAuthorInfoBasic				
site_name	String	Site short name. The short name is the abbreviated or truncated name of the journal, society, publisher, or family.	Yes	web_svcs
url	String	The Web Service URL, which identifies the specific service to handle the request.	Yes	v2/submissions/basic/contributors/authors/documentids
external_id	String	An id value that can be set by the client for call tracking. API Caller supplied Text string to be stored with Audit History information.	No	123456
locale_id	Integer	The unique identifier for a specific language. The value of the locale_id must match to the specific language as defined in the caller's <i>ScholarOne Manuscripts</i> profile.	No	Options are: 1 (United States English) 2 (Simplified Chinese, Pinyin ordering) 3 (French)
_type		The data type requested from the Service <xml> or <json>. This defaults to <xml>.	No	Can be xml (default if omitted), or json

Response Parameters¹²

Response Elements	Type	Description	Example or Default Value
getAuthorInfoBasic			
status	String	State of a given request call.	Can be one of SUCCESS, FAILURE, or MAINTENANCE. <code><status>SUCCESS</status></code>
callID	String	The CALL_ID is the unique identifier for a given Web Services call. Generated by the <i>ScholarOne Web Services</i> application.	<code><callId>63631fe1-7378-4cc1-ab18-87c06c2eff58</callId></code>
profileCallId	String	An id value that is set by the client for call tracking. Set by the request's external_id element.	<code><profileCallId>111111</profileCallId></code>
authorFullName	String	The full name of the author in the format "Lastname Suffix, Salutation Firstname Middlename". Submitting Author or Submitting Agent.	<code><authorFullName>Huch o, Dr. Tim</authorFullName></code>
authorMembershipId	String	Society Membership number of the user.	<code><authorMembershipId>society_123</authorMembershipId ></code>
authorORCIDId	String	The ORCID is a nonproprietary alphanumeric code to uniquely identify scientific and other academic authors.	<code><authorORCIDId >0000-0002-6167-6691</authorORCIDId ></code>
authorORCIDIdValidation	Boolean	Indication of whether that author ORCID has been validated by the author.	<code><authorORCIDIdValidation>TRUE</authorORCIDIdValidation></code>

¹² All non-501 responses will include Status and Call Id. profileCallId will be returned if an external_id is provided in the request.

Response Elements getAuthorInfoBasic	Type	Description	Example or Default Value
authorOrderNumber	Integer	Order in which the author is listed on the document; order number of the author as entered in the Author & Institutions page during submission.	<authorOrderNumber>1</authorOrderNumber>
authorPersonId	Integer	A unique numeric identifier associated with a person record (not the user's User ID used for accessing ScholarOne).	<authorPersonId>686975</authorPersonId>
authorResearcherId	String	Provides solution to Author ambiguity by assigning a unique identifier for scientific authors.	<authorResearcherId >A-1061-2007</authorResearcherId >
documentId	Integer	Unique identifier of the document. Unique identifier for each Manuscript Revision in the ScholarOne Manuscripts system. Internally to ScholarOne, this is a numeric value.	<documentId>88026</documentId>
inputIndex	Integer	Provides caller the ability to correlate requested document or submission ids to the appropriate response element. The inputIndex will be randomly chosen when a document or submission id is entered more than once.	<inputIndex>4</inputIndex> This is a zero-based value; that is, if a single document id is requested, the inputIndex is 0
isCoAuthor	Boolean	Indication of whether that author is of type Co-Author on the given manuscript. "true" indicates that author is a co-author for that submission.	<isCoAuthor>>false</isCoAuthor>
isContact	Boolean	Indication of whether that author is of type Contact Author on the given manuscript (as opposed to Submitting Author, for example). The contact author will be contacted during the	<isContact>>true</isContact>

Response Elements getAuthorInfoBasic	Type	Description	Example or Default Value
		peer review process and used for email tags.	
isCorresponding	Boolean	Indication of whether that author is of type Corresponding Author on the given manuscript (as opposed to Submitting Author, for example).	<isCorresponding>true</isCorresponding>
isSubmittingAgent	Boolean	Indication of whether the person who submitted the manuscript did so on behalf of themselves and their co-authors, or is not an author on the manuscript and is therefore a Submitting Agent.	<isSubmittingAgent>false</isSubmittingAgent>
isSubmittingAuthor	Boolean	Indication of whether that author is of type Submitting Author on the given manuscript (as opposed to a Co-Author, for example).	<isSubmittingAuthor>true</isSubmittingAuthor>
submissionId	String	Also known as the Manuscript Id or Document Number. A unique identifier given to each submitted manuscript. Submission IDs are case sensitive; they are not necessarily unique.	<submissionId>Sensors-00996-2005</submissionId>

getAuthorInfoBasic Request / Response Examples

Example Request: getAuthorInfoBasicDocumentId

- Input: single Document ID
 - URL for use via HTTP request after **Digest Authentication** is performed:

```
https://mc-  
api.manuscriptcentral.com/api/s1m/v2/submissions/basic/contributors/authors  
/documentids?site_name=web_svcs&locale_id=1&ids='179072'
```

Example Response: getAuthorInfoBasicDocumentId

- The response returns three separate author records for the single documentID. All the authors are associated with the same documentID: the inputIndex for each author is the same.

```
<Response>  
<callId>5597c6a6-b275-4d41-b1da-94097b46420e</callId>  
<result>  
  <e>  
 <authorFullName>Web, Mr. CoOne MiddCo1</authorFullName>  
 <authorMembershipId>C1MembershipID2</authorMembershipId>  
 <authorORCIDId>2222-2222-2222-2222</authorORCIDId>  
 <authorORCIDIdValidation>>false</authorORCIDIdValidation>  
 <authorOrderNumber>2</authorOrderNumber>  
 <authorPersonId>473586</authorPersonId>  
 <authorResearcherId>C1ResearcherID2</authorResearcherId>  
 <documentId>179072</documentId>  
 <inputIndex>0</inputIndex>  
 <isCoAuthor>>true</isCoAuthor>  
 <isContact>>false</isContact>  
 <isCorresponding>>false</isCorresponding>  
 <isSubmittingAgent>>false</isSubmittingAgent>  
 <isSubmittingAuthor>>false</isSubmittingAuthor>  
 <submissionId>WEB-2013-0010</submissionId>  
  </e>  
  <e>  
 <authorFullName>Web, Ms. CoTwo MiddCo2</authorFullName>  
 <authorMembershipId>C2MembershipID3</authorMembershipId>
```

```

 <authorORCIDId>3333-3333-3333-3333</authorORCIDId>
 <authorORCIDIdValidation>>false</authorORCIDIdValidation>
 <authorOrderNumber>3</authorOrderNumber>
 <authorPersonId>473591</authorPersonId>
 <authorResearcherId>C2ResearcherID3</authorResearcherId>
 <documentId>179072</documentId>
 <inputIndex>0</inputIndex>
 <isCoAuthor>>true</isCoAuthor>
 <isContact>>false</isContact>
 <isCorresponding>>false</isCorresponding>
 <isSubmittingAgent>>false</isSubmittingAgent>
 <isSubmittingAuthor>>false</isSubmittingAuthor>
 <submissionId>WEB-2013-0010</submissionId>
  </e>
<e>
  <authorFullName>Web, Dr. Submitting
MiddSub</authorFullName>
  <authorMembershipId>SubMembershipID1</authorMembershipId>
  <authorORCIDId>1111-1111-1111-1111</authorORCIDId>
  <authorORCIDIdValidation>>false</authorORCIDIdValidation>
  <authorOrderNumber>1</authorOrderNumber>
  <authorPersonId>473183</authorPersonId>
  <authorResearcherId>SubResearcherID1</authorResearcherId>
  <documentId>179072</documentId>
  <inputIndex>0</inputIndex>
  <isCoAuthor>>false</isCoAuthor>
  <isContact>>true</isContact>
  <isCorresponding>>true</isCorresponding>
  <isSubmittingAgent>>false</isSubmittingAgent>
  <isSubmittingAuthor>>true</isSubmittingAuthor>
  <submissionId>WEB-2013-0010</submissionId>
</e>
</result>
<status>SUCCESS</status>
</Response>

```

Example Request: getAuthorInfoBasicSubmissionId

- Input: single Submission ID

- o URL for use via HTTP request after **Digest Authentication** is performed:

```
https://mc-
api.manuscriptcentral.com/api/s1m/v2/submissions/basic/contributors/authors
/submissionids?site_name=web_svcs&locale_id=1&ids='WRK-2013-0170'
```

Example Response: getAuthorInfoBasicSubmissionId

```
<Response>
  <callId>2c8d5e2d-c570-417d-91d9-de100ade5a7f</callId>
  <result>
 <e>
 <authorFullName>Götze, Mario Hãns</authorFullName>
 <authorORCIDId/>
 <authorOrderNumber>4</authorOrderNumber>
 <authorPersonId>480787</authorPersonId>
 <documentId>182975</documentId>
 <inputIndex>0</inputIndex>
 <isCoAuthor>>true</isCoAuthor>
 <isContact>>false</isContact>
 <isCorresponding>>false</isCorresponding>
 <isSubmittingAgent>>false</isSubmittingAgent>
 <isSubmittingAuthor>>false</isSubmittingAuthor>
 <submissionId>WRK-2013-0170</submissionId>
 </e>
 <e>
 <authorFullName>Şükür, Hakan Yaǒcđn</authorFullName>
 <authorMembershipId/>
 <authorORCIDId>1354-6546-1325-4694</authorORCIDId>
 <authorORCIDIdValidation>>true</authorORCIDIdValidation>
 <authorOrderNumber>2</authorOrderNumber>
 <authorPersonId>480785</authorPersonId>
 <documentId>182975</documentId>
 <inputIndex>0</inputIndex>
 <isCoAuthor>>true</isCoAuthor>
 <isContact>>false</isContact>
 <isCorresponding>>false</isCorresponding>
 <isSubmittingAgent>>false</isSubmittingAgent>
 <isSubmittingAuthor>>false</isSubmittingAuthor>
 <submissionId>WRK-2013-0170</submissionId>
```

```
</e>
<e>
  <authorFullName>Solskjær, Öle Gunnar</authorFullName>
  <authorMembershipId/>
  <authorORCIDId>5413-2978-9789-7854</authorORCIDId>
  <authorORCIDIdValidation>true</authorORCIDIdValidation>
  <authorOrderNumber>3</authorOrderNumber>
  <authorPersonId>480786</authorPersonId>
  <documentId>182975</documentId>
  <inputIndex>0</inputIndex>
  <isCoAuthor>true</isCoAuthor>
  <isContact>false</isContact>
  <isCorresponding>false</isCorresponding>
  <isSubmittingAgent>false</isSubmittingAgent>
  <isSubmittingAuthor>false</isSubmittingAuthor>
  <submissionId>WRK-2013-0170</submissionId>
</e>
<e>
  <authorFullName>Kløp, Dr. Jürgen Nórbert</authorFullName>
  <authorMembershipId/>
  <authorORCIDId/>
  <authorOrderNumber>1</authorOrderNumber>
  <authorPersonId>480784</authorPersonId>
  <documentId>182975</documentId>
  <inputIndex>0</inputIndex>
  <isCoAuthor>false</isCoAuthor>
  <isContact>true</isContact>
  <isCorresponding>true</isCorresponding>
  <isSubmittingAgent>false</isSubmittingAgent>
  <isSubmittingAuthor>true</isSubmittingAuthor>
  <submissionId>WRK-2013-0170</submissionId>
</e>
</result>
<status>SUCCESS</status>
</Response>
</Response>
```

GETAUTHORINFOFULL

getAuthorInfoFull submits a request consisting of a Document ID or IDs or a Submission ID or IDs and returns detailed metadata about a specific manuscript or set of manuscripts' author or authors . Each request includes:

- Mandatory message header content for Authorization
 - Digest username (same as User Name)
 - Realm
 - Nonce
 - Response
- Mandatory message content for Authentication
 - Password (a provisioned API KEY, configured by the ScholarOne Relationship Manager into the caller's account profile)
 - User Name (Profile User Name, this the user id for logging into the API)
- Required Query Parameters
 - Submission ID(s) or Document ID(s)
 - Site Short Name
- Optional Query Parameters
 - Locale ID
 - _type
 - External ID
- Resource
 - By documentId:
/api/s1m/v2/submissions/full/contributors/authors/documentids
 - By submissionId: /api/s1m/v2/submissions/full/contributors/authors/
/submissionids

Request Parameters

Element	Type	Description	Req'd	Example or Default Value
getAuthorInfoFull				
getAuthorInfoFull	Root		Yes	
username	String	“Profile” User Name. This is the user name used by the application – not a <i>ScholarOne Manuscripts</i> User. This is from the Caller’s Profile.	Yes	sample_user
password	String	The API Key; Encrypted value uniquely identifying/authenticating Caller.	Yes	SRU4DQ5WOJ2PX8C A
ids ¹³	Integer or Integer Array	Document Id or Ids. Unique identifier for each Manuscript Revision in the ScholarOne Manuscripts system. Internally to ScholarOne, this is a numeric value. Each entry must be surrounded by single or double quotes and comma separated when more than one entry is specified.	Yes, if submission IDs are not used.	'88026' Or if a list is being requested: '88026','88087','89328', '89330','89335','88083', '89337'
ids ¹⁴	String or String Array	Submission Id or Ids. Also known as the Manuscript Number or Document Number. Identifier that is seen in the ScholarOne UI for each Manuscript.	Yes, if document IDs are	'WEB-2013-0002' Or if a list is being requested: 'WEB-2013-0002','WEB-2013-0003','WEB-2013-

¹³ Either Submission Ids or Document Ids are used in the request which should be directed to the corresponding endpoint.

¹⁴ All web services calls which use Submission Id will return a "success" message without details when the string 'draft' is passed as a parameter or the Submission Id is un-submitted (submitted then un-submitted).

Element	Type	Description	Req'd	Example or Default Value
getAuthorInfoFull				
		Submission Ids are case-sensitive. Each entry must be surrounded by single or double quotes and comma separated when more than one entry is specified.	not used.	0004','WEB-2013-0005','WEB-2013-0006','WEB-2013-0007','WEB-2013-0008'
site_name	String	Site short name. The short name is the abbreviated or truncated name of the journal, society, publisher, or family.	Yes	web_svcs
url	String	The Web Service URL, which identifies the specific service to handle the request.	Yes	v2/submissions/full/contributors/authors/documentids
external_id	String	An id value that can be set by the client for call tracking. API Caller supplied Text string to be stored with Audit History information.	No	123456
locale_id	Integer	The unique identifier for a specific language. The value of the locale_id must match to the specific language as defined in the caller's <i>ScholarOne Manuscripts</i> profile.	No	Options are: 1 (United States English) 2 (Simplified Chinese, Pinyin ordering) 3 (French)
_type		The data type requested from the Service <xml> or <json>. This defaults to <xml>.	No	Can be xml (default if omitted), or json

Response Parameters¹⁵

Response Elements	Type	Description	Example or Default Value
getAuthorInfoFull			
status	String	State of a given request call.	Can be one of SUCCESS, FAILURE, or MAINTENANCE. <code><status>SUCCESS</status></code>
callID	String	The CALL_ID is the unique identifier for a given Web Services call. Generated by the <i>ScholarOne Web Services</i> application.	<code><callId>63631fe1-7378-4cc1-ab18-87c06c2eff58</callId></code>
profileCallId	String	An id value that is set by the client for call tracking. Set by the request's external_id element.	<code><profileCallId>111111</profileCallId></code>
<hr/>			
authorFirstName	String	The first or given name of the author.	<code><authorFirstName>Cody</authorFirstName></code>
authorFullAddress	String	Concatenated address fields of the author in the format "address1; address2; address3; city, stateOrProvince; postalCode; country"	<code><authorFullAddress>Ann Arbor, Michigan; United States</authorFullAddress></code>
authorFullName	String	The full name of the author in the format "Lastname Suffix, Salutation Firstname Middlename". Submitting Author or Submitting Agent.	<code><authorFullName>Hucho, Dr. Tim</authorFullName></code>
authorLastName	String	The last name (surname or family name) of the author.	<code><authorLastName>Dupree</authorLastName></code>
authorMembershipId	String	Society Membership number of the user.	<code><authorMembershipId>society_123</authorMembershipId ></code>

¹⁵ All non-501 responses will include Status and Call Id. profileCallId will be returned if an external_id is provided in the request.

Response Elements	Type	Description	Example or Default Value
getAuthorInfoFull			
authorMiddleName	String	The middle name of the author.	<authorMiddleName>J</authorMiddleName>
authorORCIDId	String	The ORCID is a nonproprietary alphanumeric code to uniquely identify scientific and other academic authors.	<authorORCIDId >0000-0002-6167-6691</authorORCIDId >
authorORCIDIdValidation	Boolean	Indication of whether that author ORCID has been validated by the author.	<authorORCIDIdValidation>TRUE</authorORCIDIdValidation>
authorOrderNumber	Integer	Order in which the author is listed on the document; order number of the author as entered in the Author & Institutions page during submission. Submitting agents will not have an author order number.	<authorOrderNumber>1</authorOrderNumber>
authorPersonId	Integer	A unique numeric identifier associated with a person record (not the user's User ID used for accessing ScholarOne).	<authorPersonId>686975</authorPersonId>
authorPrimaryEmailAddress	String	The primary e-mail address of the designated corresponding author for the manuscript.	<authorPrimaryEmailAddress>cc@test.demo</authorPrimaryEmailAddress>
authorResearcherId	String	Provides solution to Author ambiguity by assigning a unique identifier for scientific authors.	<authorResearcherId >A-1061-2007</authorResearcherId >
authorSalutation	String	The salutation designated for the author in his or her account record. Typical salutations are Dr., Miss, or Mr.	<authorSalutation>Dr.</authorSalutation>
authorSuffix	String	The suffix designated in the author's account record.	<authorSuffix>III</authorSuffix>
documentId	Integer	Unique identifier of the document. Unique identifier for each Manuscript Revision in the ScholarOne	<documentId>88026</documentId>

Response Elements	Type	Description	Example or Default Value
getAuthorInfoFull		Manuscripts system. Internally to ScholarOne, this is a numeric value.	
inputIndex	Integer	Provides caller the ability to correlate requested document or submission ids to the appropriate response element. The inputIndex will be randomly chosen when a document or submission id is entered more than once.	<pre><inputIndex>4</inputIndex></pre> <p>This is a zero-based value; that is, if a single document id is requested, the inputIndex is 0</p>
invitedAuthorDateAssigned	dateTime	The date an invited author was assigned to submit the manuscript (the date the author was assigned to the given stub).	<pre><invitedAuthorDateAssigned>2013-10-21T19:24:29Z</invitedAuthorDateAssigned></pre>
invitedAuthorDateInvited	dateTime	The date an invited author was invited to submit the given manuscript.	<pre><invitedAuthorDateInvited>2013-10-21T19:24:29Z</invitedAuthorDateInvited></pre>
invitedAuthorDateResponse	dateTime	The date an invited author responded to the invitation to submit a manuscript.	<pre><invitedAuthorDateResponse>2013-10-21T19:24:29Z</invitedAuthorDateResponse></pre>
invitedAuthorDateSelected	dateTime	The date an invited author was selected to submit the given manuscript.	<pre><invitedAuthorDateSelected>2013-10-21T19:24:29Z</invitedAuthorDateSelected></pre>
invitedAuthorInvitationResponse	String	The answer an invited author gave in response to the invitation to submit the given manuscript.	<pre><invitedAuthorInvitationResponse>Agreed</invitedAuthorInvitationResponse></pre>
invitedAuthorInvitationResponseId	Integer	Unique ID of the invitation response in the ScholarOne Manuscripts database.	<pre><invitedAuthorInvitationResponseId>336</invitedAuthorInvitationResponseId></pre>
isCoAuthor	Boolean	Indication of whether that author is of type Co-Author on the given manuscript. "true" indicates that author is a co-author for that submission.	<pre><isCoAuthor>>false</isCoAuthor></pre>

Response Elements	Type	Description	Example or Default Value
getAuthorInfoFull			
isContact	Boolean	Indication of whether that author is of type Contact Author on the given manuscript (as opposed to Submitting Author, for example). The contact author will be contacted during the peer review process and used for email tags.	<isContact>true</isContact>
isCorresponding	Boolean	Indication of whether that author is of type Corresponding Author on the given manuscript (as opposed to Submitting Author, for example).	<isCorresponding>true</isCorresponding>
isInvited	Boolean	Indication of whether that author is the invited author on the given manuscript.	<isInvited>>false</isInvited>
isSubmittingAgent	Boolean	Indication of whether the person who submitted the manuscript did so on behalf of themselves and their co-authors, or is not an author on the manuscript and is therefore a Submitting Agent.	<isSubmittingAgent>>false</isSubmittingAgent>
isSubmittingAuthor	Boolean	Indication of whether that author is of type Submitting Author on the given manuscript (as opposed to a Co-Author, for example).	<isSubmittingAuthor>true</isSubmittingAuthor>
submissionId	String	Also known as the Manuscript Id or Document Number. A unique identifier given to each submitted manuscript. Submission IDs are case sensitive; they are not necessarily unique.	<submissionId>Sensors-00996-2005</submissionId>
departments	Complex	Relationship between author and departmental affiliation(s). Keeps address information from the time of	Complex Child of Parent Root

Response Elements	Type	Description	Example or Default Value
getAuthorInfoFull		submission instead of finding the current information for the person.	Includes following response elements: address1, address2, address3, affiliationOrderNumber, city, country, countryCode, department, fax, institution, phone1, phone2, postalCode, roomOrSuite, stateOrProvince, title
address1	String	Author's department address line 1 from the author >> department record.	<address1>c1 address A1</address1>
address2	String	Author's department address line 2 from the author >> department record.	<address2>c1 address B2</address2>
address3	String	Author's department address line 3 from the author >> department record.	<address3>c1 address B3</address3>
affiliationOrderNumber	Integer	The order contributing authors entered their affiliations into the ScholarOne Manuscripts system. An affiliation at the time research was completed.	<affiliationOrderNumber>0</affiliationOrderNumber>
city	String	Author's department city name from the author>>department record.	<city>Ann Arbor</city>
country	String	Author's department country name from the author>>department record.	<country>United States</country>
countryCode	String	Author's department standard country code; foreign key to the Country table.	<countryCode>US</countryCode>
department	String	Author's affiliated department name from the author>>department record.	<department>c1 department 2</department>

Response Elements	Type	Description	Example or Default Value
getAuthorInfoFull			
fax	String	Author's department fax number from the author>>department record.	<fax>c1 fax 2 333-000-3333</fax>
institution	String	Institution name of the author from the author>>department record.	<institution>U Mich</institution>
phone1	String	Author's department primary phone number from the author>>department record.	<phone1>c1 phone 333-333-3333</phone1>
phone2	String	Author's department alternate phone number from the author>>department record.	<phone1>c1 phone 333-333-3333</phone1>
postalCode	String	Author's department zip code from the author>>department record.	<postalCode>c1 zip</postalCode>
roomOrSuite	String	Author's department room or suite number from the author>>department record.	<roomOrSuite>c1 room 2</roomOrSuite>
stateOrProvince	String	Author's department state or providence name from the author>>department record.	<stateOrProvince>Michigan</stateOrProvince>
title	String	Author's department title from the author>>department record.	<title>c1 title</title>

getAuthorInfoFull Request / Response Examples

Example Request: getAuthorInfoFullDocumentId

- Input: single Document ID
 - URL for use via HTTP request after **Digest Authentication** is performed:


```
https://mc-api.manuscriptcentral.com/api/s1m/v2/submissions/full/contributors/authors/documentids?site_name=web_svcs&locale_id=1&ids='179072'
```

Example Response: getAuthorInfoFullDocumentId

```

<Response>
  <callId>c0c7a64e-3fc9-4f02-ab9c-2eb209c22129</callId>
  <result>
 <e>
 <authorFirstName>CoOne</authorFirstName>
 <authorFullAddress>c1 address A1; c1 address A2; c1 address
A3; c1 city, Arizona; c1 zip; United States</authorFullAddress>
 <authorFullName>Web, Mr. CoOne MiddCol</authorFullName>
 <authorLastName>Web</authorLastName>
 <authorMembershipId>C1MembershipID2</authorMembershipId>
 <authorMiddleName>MiddCol</authorMiddleName>
 <authorORCIDId>2222-2222-2222-2222</authorORCIDId>
 <authorORCIDIdValidation>>false</authorORCIDIdValidation>
 <authorOrderNumber>2</authorOrderNumber>
 <authorPersonId>473586</authorPersonId>

<authorPrimaryEmailAddress>c1@123never.123send.com</authorPrimaryEmail
Address>
 <authorResearcherId>C1ResearcherID2</authorResearcherId>
 <authorSalutation>Mr.</authorSalutation>
 <authorSuffix/>
 <departments>
 <e>
 <address1>c1 address A1</address1>
 <address2>c1 address A2</address2>
 <address3>c1 address A3</address3>
 <affiliationOrderNumber>0</affiliationOrderNumber>
 <city>c1 city</city>
 <country>United States</country>
 <countryCode>US</countryCode>
 <department>c1 department</department>
 <fax>c1 fax 333-333-3333</fax>
 <institution>c1 institution</institution>
 <phone1>c1 phone 333-333-3333</phone1>
 <postalCode>c1 zip</postalCode>
 <roomOrSuite>c1 room</roomOrSuite>
 <stateOrProvince>Arizona</stateOrProvince>

```

```
 <title>c1 title</title>
 </e>
 <e>
 <address1>c1 address B1</address1>
 <address2>c1 address B2</address2>
 <address3>c1 address B3</address3>
 <affiliationOrderNumber>1</affiliationOrderNumber>
 <city>c1 city 2</city>
 <country>Algeria</country>
 <countryCode>DZ</countryCode>
 <department>c1 department 2</department>
 <fax>c1 fax 2 333-000-3333</fax>
 <institution>c1 institution 2</institution>
 <phone1>c1 phone 2 333-000-3333</phone1>
 <postalCode>c1 zip 2</postalCode>
 <roomOrSuite>c1 room 2</roomOrSuite>
 <stateOrProvince>c1 province 2</stateOrProvince>
 <title>c1 title 2</title>
 </e>
</departments>
<documentId>179072</documentId>
<inputIndex>0</inputIndex>
<isCoAuthor>>true</isCoAuthor>
<isContact>>false</isContact>
<isCorresponding>>false</isCorresponding>
<isInvited>>false</isInvited>
<isSubmittingAgent>>false</isSubmittingAgent>
<isSubmittingAuthor>>false</isSubmittingAuthor>
<submissionId>WEB-2013-0010</submissionId>
</e>
<e>
 <authorFirstName>CoTwo</authorFirstName>
 <authorFullAddress>c2 address A1; c2 address A2; c2 address
A3; c2 city, California; c2 zip; United States</authorFullAddress>
 <authorFullName>Web, Ms. CoTwo MiddCo2</authorFullName>
 <authorLastName>Web</authorLastName>
 <authorMembershipId>C2MembershipID3</authorMembershipId>
 <authorMiddleName>MiddCo2</authorMiddleName>
 <authorORCIDId>3333-3333-3333-3333</authorORCIDId>
 <authorORCIDIdValidation>>false</authorORCIDIdValidation>
```

```
<authorOrderNumber>3</authorOrderNumber>
<authorPersonId>473591</authorPersonId>

<authorPrimaryEmailAddress>c2@123never.123send.com</authorPrimary
EmailAddress>
  <authorResearcherId>C2ResearcherID3</authorResearcherId>
  <authorSalutation>Ms.</authorSalutation>
  <authorSuffix/>
  <departments>
 <e>
 <address1>c2 address A1</address1>
 <address2>c2 address A2</address2>
 <address3>c2 address A3</address3>
 <affiliationOrderNumber>0</affiliationOrderNumber>
 <city>c2 city</city>
 <country>United States</country>
 <countryCode>US</countryCode>
 <department>c2 department</department>
 <fax>c2 fax 222-222-2222</fax>
 <institution>c2 institution</institution>
 <phone1>c2 phone 222-222-2222</phone1>
 <postalCode>c2 zip</postalCode>
 <roomOrSuite>c2 room</roomOrSuite>
 <stateOrProvince>California</stateOrProvince>
 <title>c2 title</title>
 </e>
 <e>
 <address1>c2 address B1</address1>
 <address2>c2 address B2</address2>
 <address3>c2 address B3</address3>
 <affiliationOrderNumber>1</affiliationOrderNumber>
 <city>c2 city 2</city>
 <country>Angola</country>
 <countryCode>AO</countryCode>
 <department>c2 department 2</department>
 <fax>c2 fax 2 222-000-2222</fax>
 <institution>c2 institution 2</institution>
 <phone1>c2 phone 2 222-000-2222</phone1>
 <postalCode>c2 zip 2</postalCode>
 <roomOrSuite>c2 room 2</roomOrSuite>
```

```

 <stateOrProvince>c2 province 2</stateOrProvince>
 <title>c2 title 2</title>
 </e>
</departments>
<documentId>179072</documentId>
<inputIndex>0</inputIndex>
<isCoAuthor>>true</isCoAuthor>
<isContact>>false</isContact>
<isCorresponding>>false</isCorresponding>
<isInvited>>false</isInvited>
<isSubmittingAgent>>false</isSubmittingAgent>
<isSubmittingAuthor>>false</isSubmittingAuthor>
<submissionId>WEB-2013-0010</submissionId>
</e>
<e>
 <authorFirstName>Submitting</authorFirstName>
 <authorFullAddress>sub address A1; sub address A2; sub
address A3; sub city, Nebraska; sub zip; United
States</authorFullAddress>
 <authorFullName>Web, Dr. Submitting
MiddSub</authorFullName>
 <authorLastName>Web</authorLastName>
 <authorMembershipId>SubMembershipID1</authorMembershipId>
 <authorMiddleName>MiddSub</authorMiddleName>
 <authorORCIDId>1111-1111-1111-1111</authorORCIDId>
 <authorORCIDIdValidation>>false</authorORCIDIdValidation>
 <authorOrderNumber>1</authorOrderNumber>
 <authorPersonId>473183</authorPersonId>

<authorPrimaryEmailAddress>sub@123never.123send.comm</authorPrimary
EmailAddress>
 <authorResearcherId>SubResearcherID1</authorResearcherId>
 <authorSalutation>Dr.</authorSalutation>
 <authorSuffix/>
 <departments>
 <e>
 <address1>sub address A1</address1>
 <address2>sub address A2</address2>
 <address3>sub address A3</address3>
 <affiliationOrderNumber>0</affiliationOrderNumber>

```

```
<city>sub city</city>
<country>United States</country>
<countryCode>US</countryCode>
<department>sub department</department>
<fax>sub fax 555-555-5555</fax>
<institution>sub institution</institution>
<phone1>sub phone 555-555-5555</phone1>
<postalCode>sub zip</postalCode>
<roomOrSuite>sub room</roomOrSuite>
<stateOrProvince>Nebraska</stateOrProvince>
<title>sub title</title>
</e>
<e>
  <address1>sub address B1</address1>
  <address2>sub address B2</address2>
  <address3>sub address B3</address3>
  <affiliationOrderNumber>1</affiliationOrderNumber>
  <city>sub city 2</city>
  <country>Bolivia, Plurinational State of</country>
  <countryCode>BO</countryCode>
  <department>sub department 2</department>
  <fax>sub fax 2 555-000-5555</fax>
  <institution>sub institution 2</institution>
  <phone1>sub phone 2 555-000-5555</phone1>
  <postalCode>sub zip 2</postalCode>
  <roomOrSuite>sub room 2</roomOrSuite>
  <stateOrProvince>sub province 2</stateOrProvince>
  <title>sub title 2</title>
</e>
</departments>
<documentId>179072</documentId>
<inputIndex>0</inputIndex>
<isCoAuthor>>false</isCoAuthor>
<isContact>>true</isContact>
<isCorresponding>>true</isCorresponding>
<isInvited>>false</isInvited>
<isSubmittingAgent>>false</isSubmittingAgent>
<isSubmittingAuthor>>true</isSubmittingAuthor>
<submissionId>WEB-2013-0010</submissionId>
</e>
```


```

</result>
<status>SUCCESS</status>
</Response>

```

Example Request: getAuthorInfoFullSubmissionId

- Input: single Submission ID
 - URL for use via HTTP request after **Digest Authentication** is performed:
 https://mc-api.manuscriptcentral.com/api/s1m/v2/submissions/full/contributors/authors/submissionids?site_name=web_svcs&locale_id=1&ids='WEB-2013-0005'

Example Response: getAuthorInfoFullSubmissionId

```

<Response>
  <callId>ca2d9cdb-20f3-4382-b4c1-e30adafb0e07</callId>
  <result>
 <e>
 <authorFirstName>CoOne</authorFirstName>
 <authorFullAddress>c1 address A1; c1 address A2; c1 address
A3; c1 city, Arizona; c1 zip; United States</authorFullAddress>
 <authorFullName>Web, Mr. CoOne MiddCo1</authorFullName>
 <authorLastName>Web</authorLastName>
 <authorMembershipId>C1MembershipID2</authorMembershipId>
 <authorMiddleName>MiddCo1</authorMiddleName>
 <authorORCIDId>2222-2222-2222-2222</authorORCIDId>
 <authorORCIDIdValidation>>false</authorORCIDIdValidation>
 <authorOrderNumber>2</authorOrderNumber>
 <authorPersonId>473586</authorPersonId>

<authorPrimaryEmailAddress>c1@123never.123send.com</authorPrimaryEmail
Address>
 <authorResearcherId>C1ResearcherID2</authorResearcherId>
 <authorSalutation>Mr.</authorSalutation>
 <authorSuffix/>
 <departments>
 <e>

```

```
<address1>c1 address A1</address1>
<address2>c1 address A2</address2>
<address3>c1 address A3</address3>
<affiliationOrderNumber>0</affiliationOrderNumber>
<city>c1 city</city>
<country>United States</country>
<countryCode>US</countryCode>
<department>c1 department</department>
<fax>c1 fax 333-333-3333</fax>
<institution>c1 institution</institution>
<phone1>c1 phone 333-333-3333</phone1>
<postalCode>c1 zip</postalCode>
<roomOrSuite>c1 room</roomOrSuite>
<stateOrProvince>Arizona</stateOrProvince>
<title>c1 title</title>
</e>
<e>
  <address1>c1 address B1</address1>
  <address2>c1 address B2</address2>
  <address3>c1 address B3</address3>
  <affiliationOrderNumber>1</affiliationOrderNumber>
  <city>c1 city 2</city>
  <country>Algeria</country>
  <countryCode>DZ</countryCode>
  <department>c1 department 2</department>
  <fax>c1 fax 2 333-000-3333</fax>
  <institution>c1 institution 2</institution>
  <phone1>c1 phone 2 333-000-3333</phone1>
  <postalCode>c1 zip 2</postalCode>
  <roomOrSuite>c1 room 2</roomOrSuite>
  <stateOrProvince>c1 province 2</stateOrProvince>
  <title>c1 title 2</title>
</e>
</departments>
<documentId>179065</documentId>
<inputIndex>0</inputIndex>
<isCoAuthor>>true</isCoAuthor>
<isContact>>false</isContact>
<isCorresponding>>false</isCorresponding>
<isInvited>>false</isInvited>
```

```
<isSubmittingAgent>false</isSubmittingAgent>
<isSubmittingAuthor>false</isSubmittingAuthor>
<submissionId>WEB-2013-0005</submissionId>
</e>
<e>
  <authorFirstName>CoTwo</authorFirstName>
  <authorFullAddress>c2 address A1; c2 address A2; c2 address
A3; c2 city, California; c2 zip; United States</authorFullAddress>
  <authorFullName>Web, Ms. CoTwo MiddCo2</authorFullName>
  <authorLastName>Web</authorLastName>
  <authorMembershipId>C2MembershipID3</authorMembershipId>
  <authorMiddleName>MiddCo2</authorMiddleName>
  <authorORCIDId>3333-3333-3333-3333</authorORCIDId>
  <authorORCIDIdValidation>false</authorORCIDIdValidation>
  <authorOrderNumber>3</authorOrderNumber>
  <authorPersonId>473591</authorPersonId>

<authorPrimaryEmailAddress>c2@123never.123send.com</authorPrimary
EmailAddress>
  <authorResearcherId>C2ResearcherID3</authorResearcherId>
  <authorSalutation>Ms.</authorSalutation>
  <authorSuffix/>
  <departments>
 <e>
 <address1>c2 address A1</address1>
 <address2>c2 address A2</address2>
 <address3>c2 address A3</address3>
 <affiliationOrderNumber>0</affiliationOrderNumber>
 <city>c2 city</city>
 <country>United States</country>
 <countryCode>US</countryCode>
 <department>c2 department</department>
 <fax>c2 fax 222-222-2222</fax>
 <institution>c2 institution</institution>
 <phone1>c2 phone 222-222-2222</phone1>
 <postalCode>c2 zip</postalCode>
 <roomOrSuite>c2 room</roomOrSuite>
 <stateOrProvince>California</stateOrProvince>
 <title>c2 title</title>
 </e>
  </e>
</e>
```

```

 <e>
 <address1>c2 address B1</address1>
 <address2>c2 address B2</address2>
 <address3>c2 address B3</address3>
 <affiliationOrderNumber>1</affiliationOrderNumber>
 <city>c2 city 2</city>
 <country>Angola</country>
 <countryCode>AO</countryCode>
 <department>c2 department 2</department>
 <fax>c2 fax 2 222-000-2222</fax>
 <institution>c2 institution 2</institution>
 <phone1>c2 phone 2 222-000-2222</phone1>
 <postalCode>c2 zip 2</postalCode>
 <roomOrSuite>c2 room 2</roomOrSuite>
 <stateOrProvince>c2 province 2</stateOrProvince>
 <title>c2 title 2</title>
 </e>
  </departments>
  <documentId>179065</documentId>
  <inputIndex>0</inputIndex>
  <isCoAuthor>>true</isCoAuthor>
  <isContact>>false</isContact>
  <isCorresponding>>false</isCorresponding>
  <isInvited>>false</isInvited>
  <isSubmittingAgent>>false</isSubmittingAgent>
  <isSubmittingAuthor>>false</isSubmittingAuthor>
  <submissionId>WEB-2013-0005</submissionId>
</e>
<e>
  <authorFirstName>Submitting</authorFirstName>
  <authorFullAddress>sub address A1; sub address A2; sub
address A3; sub city, Nebraska; sub zip; United
States</authorFullAddress>
  <authorFullName>Web, Dr. Submitting
MiddSub</authorFullName>
  <authorLastName>Web</authorLastName>
  <authorMembershipId>SubMembershipID1</authorMembershipId>
  <authorMiddleName>MiddSub</authorMiddleName>
  <authorORCIDId>1111-1111-1111-1111</authorORCIDId>
  <authorORCIDIdValidation>>false</authorORCIDIdValidation>

```

```
<authorOrderNumber>1</authorOrderNumber>
<authorPersonId>473183</authorPersonId>

<authorPrimaryEmailAddress>sub@123never.123send.comm</authorPrimary
EmailAddress>
  <authorResearcherId>SubResearcherID1</authorResearcherId>
  <authorSalutation>Dr.</authorSalutation>
  <authorSuffix/>
  <departments>
 <e>
 <address1>sub address A1</address1>
 <address2>sub address A2</address2>
 <address3>sub address A3</address3>
 <affiliationOrderNumber>0</affiliationOrderNumber>
 <city>sub city</city>
 <country>United States</country>
 <countryCode>US</countryCode>
 <department>sub department</department>
 <fax>sub fax 555-555-5555</fax>
 <institution>sub institution</institution>
 <phone1>sub phone 555-555-5555</phone1>
 <postalCode>sub zip</postalCode>
 <roomOrSuite>sub room</roomOrSuite>
 <stateOrProvince>Nebraska</stateOrProvince>
 <title>sub title</title>
 </e>
 <e>
 <address1>sub address B1</address1>
 <address2>sub address B2</address2>
 <address3>sub address B3</address3>
 <affiliationOrderNumber>1</affiliationOrderNumber>
 <city>sub city 2</city>
 <country>Bolivia, Plurinational State of</country>
 <countryCode>BO</countryCode>
 <department>sub department 2</department>
 <fax>sub fax 2 555-000-5555</fax>
 <institution>sub institution 2</institution>
 <phone1>sub phone 2 555-000-5555</phone1>
 <postalCode>sub zip 2</postalCode>
 <roomOrSuite>sub room 2</roomOrSuite>
```

```
 <stateOrProvince>sub province 2</stateOrProvince>
 <title>sub title 2</title>
 </e>
</departments>
<documentId>179065</documentId>
<inputIndex>0</inputIndex>
<isCoAuthor>false</isCoAuthor>
<isContact>true</isContact>
<isCorresponding>true</isCorresponding>
<isInvited>false</isInvited>
<isSubmittingAgent>false</isSubmittingAgent>
<isSubmittingAuthor>true</isSubmittingAuthor>
<submissionId>WEB-2013-0005</submissionId>
</e>
</result>
<status>SUCCESS</status>
</Response>
```

GETREVIEWERINFOFULL (NEW IN VERSION 2.0!)

getReviewerInfoFull submits a request consisting of a Document ID or IDs OR a Submission ID or IDs and returns detailed metadata about a specific manuscript or set of manuscripts' reviewer or reviewers . Each request includes:

- Mandatory message header content for Authorization
 - Digest username (same as User Name)
 - Realm
 - Nonce
 - Response
- Mandatory message content for Authentication
 - Password (provisioned API KEY, configured by the ScholarOne Relationship Manager into the caller's account profile)
 - User Name (Profile User Name, this the user id for logging into the API)
- Required Query Parameters
 - Submission ID(s) or Document ID(s)

- Site Short Name
- Optional Query Parameters
 - Locale ID
 - `_type`
 - External ID
- Resource
 - By documentId: `/api/s1m/v2/submissions/full/reviewer/documentids`
 - By submissionId: `/api/s1m/v2/submissions/full/reviewer/submissionids`

Request Parameters

Element	Type	Description	Req'd	Example or Default Value
getReviewerInfoFull				
getReviewerInfoFull	Root		Yes	
username	String	“Profile” User Name. This is the user name used by the application – not a <i>ScholarOne Manuscripts</i> User. This is from the Caller’s Profile.	Yes	sample_user
password	String	The API Key; Encrypted value uniquely identifying/authenticating Caller.	Yes	SRU4DQ5WOJ2PX8C A
ids ¹⁶	Integer or Integer Array	Document Id or Ids. Unique identifier for each Manuscript Revision in the ScholarOne Manuscripts system. Internally to ScholarOne, this is a numeric value.	Yes, if submission IDs are	'88026' Or if a list is being requested:

¹⁶ Either Submission Ids or Document Ids are used in the request which should be directed to the corresponding endpoint.

Element	Type	Description	Req'd	Example or Default Value
getReviewerInfoFull		Each entry must be surrounded by single or double quotes and comma separated when more than one entry is specified.	not used.	'88026','88087','89328', '89330','89335','88083', '89337'
ids ¹⁷	String or String Array	Submission Id or Ids. Also known as the Manuscript Number or Document Number. Identifier that is seen in the ScholarOne UI for each Manuscript. Submission Ids are case-sensitive. Each entry must be surrounded by single or double quotes and comma separated when more than one entry is specified.	Yes, if document IDs are not used.	'WEB-2013-0002' Or if a list is being requested: 'WEB-2013-0002','WEB-2013-0003','WEB-2013-0004','WEB-2013-0005','WEB-2013-0006','WEB-2013-0007','WEB-2013-0008'
site_name	String	Site short name. The short name is the abbreviated or truncated name of the journal, society, publisher, or family.	Yes	web_svcs
url	String	The Web Service URL, which identifies the specific service to handle the request.	Yes	v2/submissions/full/reviewer/documentids
external_id	String	An id value that can be set by the client for call tracking. API Caller supplied Text string to be stored with Audit History information.	No	123456
locale_id	Integer	The unique identifier for a specific language. The value of the locale_id must match to the	No	Options are: 1 (United States English)

¹⁷ All web services calls which use Submission Id will return a "success" message without details when the string 'draft' is passed as a parameter or the Submission Id is un-submitted (submitted then un-submitted).

Element	Type	Description	Req'd	Example or Default Value
getReviewerInfoFull				
		specific language as defined in the caller's <i>ScholarOne Manuscripts</i> profile.		2 (Simplified Chinese, Pinyin ordering) 3 (French)
_type		The data type requested from the Service <xml> or <json>. This defaults to <xml>.	No	Can be xml (default if omitted), or json

Response Parameters¹⁸

Response Elements	Type	Description	Example or Default Value
getReviewerInfoFull			
status	String	State of a given request call.	Can be one of SUCCESS, FAILURE, or MAINTENANCE. <status>SUCCESS</status>
callID	String	The CALL_ID is the unique identifier for a given Web Services call. Generated by the <i>ScholarOne Web Services</i> application.	<callId>63631fe1-7378-4cc1-ab18-87c06c2eff58</callId>
profileCallId	String	An id value that is set by the client for call tracking. Set by the request's external_id element.	<profileCallId>111111</profileCallId>
reviewerFirstName	String	The first or given name of the reviewer.	<reviewerFirstName>Cody</reviewerFirstName>
reviewerFullAddress	String	Concatenated address fields of the reviewer in the format "address1; address2; address3; city, stateOrProvince; postalCode; country"	<reviewerFullAddress>Ann Arbor, Michigan; United States</reviewerFullAddress>
reviewerFullName	String	The full name of the reviewer in the format "Lastname Suffix, Salutation Firstname Middlename".	<reviewerFullName>Huchoo, Dr. Tim</reviewerFullName>
reviewerLastName	String	The last name (surname or family name) of the reviewer.	<reviewerLastName>Dupree</reviewerLastName>
reviewerMembershipId	String	Society Membership number of the user.	<reviewerMembershipId>society_123</reviewerMembershipId >

¹⁸ All non-501 responses will include Status and Call Id. profileCallId will be returned if an external_id is provided in the request.

Response Elements	Type	Description	Example or Default Value
getReviewerInfoFull			
reviewerMiddleName	String	The middle name of the reviewer.	<reviewerMiddleName>J</reviewerMiddleName>
reviewerORCIDId	String	The ORCID is a nonproprietary alphanumeric code to uniquely identify scientific and other academic reviewers.	<reviewerORCIDId >0000-0002-6167-6691</reviewerORCIDId >
reviewerORCIDIdValidation	Boolean	Indication of whether that author ORCID has been validated by the reviewer.	<reviewerORCIDIdValidation>TRUE</reviewerORCIDIdValidation>
reviewerPersonId	Integer	A unique numeric identifier associated with a person record (not the user's User ID used for accessing ScholarOne).	<reviewerPersonId>686975</reviewerPersonId>
reviewerPrimaryEmailAddress	String	The primary e-mail address of the designated corresponding reviewer for the manuscript.	<reviewerPrimaryEmailAddress>cc@test.demo</reviewerPrimaryEmailAddress >
reviewerResearcherId	String	Provides solution to Reviewer ambiguity by assigning a unique identifier for scientific reviewers.	<reviewerResearcherId >A-1061-2007</reviewerResearcherId >
reviewerSalutation	String	The salutation designated for the reviewer in his or her account record. Typical salutations are Dr., Miss, or Mr.	<reviewerSalutation>Dr.</reviewerSalutation>
reviewerSuffix	String	The suffix designated in the reviewer's account record.	<reviewerSuffix>III</reviewerSuffix>
departments	Complex	Relationship between reviewer and departmental affiliation(s). Keeps address information from the time of submission instead of finding the current information for the person.	Complex Child of Parent Root Includes following response elements: address1, address2, address3, affiliationOrderNumber, city, country, countryCode, department, fax, institution, phone1,

Response Elements	Type	Description	Example or Default Value
getReviewerInfoFull			phone2, postalCode, roomOrSuite, stateOrProvince, title
address1	String	Reviewer's department address line 1 from the reviewer >> department record.	<address1>c1 address A1</address1>
address2	String	Reviewer's department address line 2 from the reviewer >> department record.	<address2>c1 address B2</address2>
address3	String	Reviewer's department address line 3 from the reviewer >> department record.	<address3>c1 address B3</address3>
affiliationOrderNumber	Integer	The order contributing reviewers entered their affiliations into the ScholarOne Manuscripts system. An affiliation at the time research was completed.	<affiliationOrderNumber>0</affiliationOrderNumber>
city	String	Reviewer's department city name from the reviewer>>department record.	<city>Ann Arbor</city>
country	String	Reviewer's department country name from the reviewer>>department record.	<country>United States</country>
countryCode	String	Reviewer's department standard country code; foreign key to the Country table.	<countryCode>US</countryCode>
department	String	Reviewer's affiliated department name from the reviewer>>department record.	<department>c1 department 2</department>
fax	String	Reviewer's department fax number from the reviewer>>department record.	<fax>c1 fax 2 333-000-3333</fax>
institution	String	Institution name of the reviewer from the reviewer>>department record.	<institution>U Mich</institution>

Response Elements	Type	Description	Example or Default Value
getReviewerInfoFull			
phone1	String	Reviewer's department primary phone number from the reviewer>>department record.	<phone1>c1 phone 333-333-3333</phone1>
phone2	String	Reviewer's department alternate phone number from the reviewer>>department record.	<phone1>c1 phone 333-333-3333</phone1>
postalCode	String	Reviewer's department zip code from the reviewer>>department record.	<postalCode>c1 zip</postalCode>
roomOrSuite	String	Reviewer's department room or suite number from the reviewer>>department record.	<roomOrSuite>c1 room 2</roomOrSuite>
stateOrProvince	String	Reviewer's department state or providence name from the reviewer>>department record.	<stateOrProvince>Michigan</stateOrProvince>
title	String	Reviewer's department title from the reviewer>>department record.	<title>c1 title</title>
documentId	Integer	Unique identifier of the document. Unique identifier for each Manuscript Revision in the ScholarOne Manuscripts system. Internally to ScholarOne, this is a numeric value.	<documentId>88026</documentId>
inputIndex	Integer	Provides caller the ability to correlate requested document or submission ids to the appropriate response element. The inputIndex will be randomly chosen when a document or submission id is entered more than once.	<inputIndex>4</inputIndex> This is a zero-based value; that is, if a single document id is requested, the inputIndex is 0
numberOfDaysFromReview AssignmentToCompletion	Integer	The number of days between the date the reviewer was assigned to review the submission and the date the review was submitted.	<numberOfDaysFromReview AssignmentToCompletion>15</numberOfDaysFromReview

Response Elements	Type	Description	Example or Default Value
getReviewerInfoFull			AssignmentToCompletion >
reviewerAssignmentStatus	String	An indication of whether the reviewer has been selected, invited, assigned, uninvited or unassigned.	<reviewerAssignmentStatus>ASSIGNED</reviewerAssignmentStatus>
reviewerDateAssigned	dateTime	The date and time the given reviewer was assigned to review the submission.	<reviewerDateAssigned>2013-10-21T19:24:29Z</reviewerDateAssigned>
reviewerDateInvited	dateTime	The date and time the given reviewer was invited to review the submission.	<reviewerDateInvited>2013-10-21T19:24:29Z</reviewerDateInvited>
reviewerDateResponse	dateTime	The date and time the given reviewer responded to the invitation to review the submission.	<reviewerDateResponse>2013-10-21T19:24:29Z</reviewerDateResponse>
reviewerDateSelected	dateTime	The date the given reviewer was selected to review the submission.	<reviewerDateSelected>2013-10-21T19:24:29Z</reviewerDateSelected>
reviewerInvitationResponse	String	The reviewer's response to the invitation or assignment to review the given manuscript.	<reviewerInvitationResponse>Agreed</reviewerInvitationResponse>
reviewerInvitationResponseId	Integer	Unique ID of the invitation response in the ScholarOne Manuscripts database.	<reviewerInvitationResponseId>336</reviewerInvitationResponseId>
reviewerRatingFormName	String	The name as configured for the reviewer rating form completed for the review of the manuscript. The Reviewer Rating Form Name is generally a descriptor of that review rating form.	<reviewerRatingFormName>Reviewer Rating Form</reviewerRatingFormName>
reviewerRatingFormCustomQuestions	Complex	Reviewer Rating Form custom questions refer to questions that editors answer as part of their reviewer rating. Custom questions without an answer	Complex Child of Parent Root Includes following response elements:

Response Elements	Type	Description	Example or Default Value
getReviewerInfoFull			
		are not included in the response. Custom questions with the answer types Label, URL, or Image are not included in the response.	answerType, customQuestionId, questionName questionStatus, questionText, reviewerRatingFormCustomAnswers
answerType	String	Standard HTML input options. Available answer types are Checkbox, Radio, Select, Multiselect, Textarea, Text or Calendar.	<answerType>TYPE_CHECKBOX</answerType>
customQuestionId	Integer	Unique identifier of the custom question.	<customQuestionId>31139</customQuestionId>
questionName	String	The configured name of a question asked during the submission process.	<questionName>Instructions</questionName>
questionStatus	String	Current status of a custom question. Valid values are 'ACTIVE' or 'INACTIVE'.	<questionStatus>ACTIVE</questionStatus>
questionText	String	The text of a question asked during the reviewer rating process.	<questionText> Use the below rating options to rate the reviewer on this submitted review.</questionText>
reviewerRatingFormCustomAnswers	Complex	Reviewer Rating Form custom answers refer to answers provided by editors to each Custom Question on the reviewer rating form.	Complex Child of Parent reviewerRatingFormCustomQuestions Includes following response elements: abbreviatedResponse, answerId, answerName answerStatus, answerText, numericValue
abbreviatedResponse	String	Shortened custom question response as configured in Reviewer Rating Form Custom Questions.	<abbreviatedResponse>msid</abbreviatedResponse>
answerId	Integer	Numeric value representing the unique answer.	<answerId>67996</answerId>

Response Elements	Type	Description	Example or Default Value
getReviewerInfoFull			
answerName	String	Human-recognizable name given to the answer to aid in configuration-user lookup.	<answerName>Conflict-explain</answerName>
answerStatus	String	Indication whether answer is turned on or off. Can be 'ACTIVE' or 'INACTIVE'.	<answerStatus>ACTIVE</answerStatus>
answerText	String	The response to a reviewer rating form question to be entered or selected by the editor.	<answerText>yes</answerText>
numericValue	String	The numeric value (or score) assigned to a response selected or entered by an Editor during the reviewer rating process.	<numericValue>11.0</numericValue>
reviewerRecommendation	String	The text of the recommendation from the given Reviewer's score sheet for that manuscript.	<reviewerRecommendation>Accept</reviewerRecommendation>
reviewerRecommendationNumericValue	String	The numeric value of the recommendation selected by the reviewer. The numeric value is used in the calculation of the review M-Score (if configured).	<reviewerRecommendationNumericValue>3.0</reviewerRecommendationNumericValue>
reviewAverageMScore	String	The M-Score (Avg) field contains an average of the values of the responses on the given review form for the given manuscript. Review forms may have numeric values associated with responses; the averaged M-Score is the average of those numeric values for this particular review.	<reviewAverageMScore>3.25</reviewAverageMScore>
reviewRScore	String	The score an Editor has given the reviewer for the review of the given manuscript. Specifically, the R-Score for a given reviewer's review is the average numeric value of all	<reviewRScore>3.0</reviewRScore>

Response Elements	Type	Description	Example or Default Value
getReviewerInfoFull		responses to questions on the Rating Form completed by the Editor for that review.	
reviewSumMScore	String	The M-Score (Sum) field contains a sum of the values of the responses on the given review form for the given manuscript. Review forms may have numeric values associated with responses; the summed M-Score is the total of those numeric values for this particular review.	<reviewSumMScore>26.0</reviewSumMScore>
scoreSheetCompletedDate	dateTime	The date and time the reviewer completed the review of that submission.	<scoreSheetCompletedDate>2013-10-21T19:24:29Z</scoreSheetCompletedDate>
scoreSheetDueDate	dateTime	The date the reviewer's review is or was due for the given submission.	<scoreSheetDueDate>2013-10-21T19:24:29Z</scoreSheetDueDate>
scoreSheetNewDueDate	dateTime	The extended or updated date the reviewer's review is or was due for the given submission.	<scoreSheetNewDueDate>2013-10-21T19:24:29Z</scoreSheetNewDueDate>
scoreSheetName	String	The name as configured for the score sheet completed for the review of the manuscript. The Score Sheet Name is generally a descriptor of that review form.	<scoreSheetName>Reviewer Scoresheet</scoreSheetName>
reviewerScoreSheetCustomQuestions	Complex	Reviewer Score Sheet custom questions refer to questions that reviewers answer as part of their manuscript review. Custom questions without an answer are not included in the response. Custom questions with the answer types Label, URL, or Image are not included in the response.	Complex Child of Parent Root Includes following response elements: answerType, customQuestionId, questionName questionStatus, questionText, reviewerScoreSheetCustomAnswers

Response Elements	Type	Description	Example or Default Value
getReviewerInfoFull			
answerType	String	Standard HTML input options. Available answer types are Checkbox, Radio, Select, Multiselect, Textarea, Text or Calendar.	<answerType>TYPE_CHE CKBOX</answerType>
customQuestionId	Integer	Unique identifier of the custom question.	<customQuestionId>3113 9</customQuestionId>
questionName	String	The configured name of a question asked during the reviewer score sheet process.	<questionName> Does the study provide novel</questionName>
questionStatus	String	Current status of a custom question. Valid values are 'ACTIVE' or 'INACTIVE'.	<questionStatus>ACTIVE< /questionStatus>
questionText	String	The text of a question asked during the reviewer score sheet process.	<questionText>Does the study provide novel information (data, techniques or idea) that is not already available in the literature?</questionText>
reviewerScoreSheetCustomAnswers	Complex	Reviewer Score Sheet custom answers refer to answers provided by reviewers to each Custom Question on the reviewer score sheet form.	Complex Child of Parent reviewerScoreSheetCustomQuestions Includes following response elements: abbreviatedResponse, answerId, answerName answerStatus, answerText, numericValue
abbreviatedResponse	String	Shortened custom question response as configured in Reviewer Score Sheet Custom Questions.	<abbreviatedResponse>m sid</abbreviatedResponse >
answerId	Integer	Numeric value representing the unique answer.	<answerId>67996</answe rId>
answerName	String	Human-recognizable name given to the answer to aid in configuration-user lookup.	<answerName>Conflict- explain</answerName>

Response Elements	Type	Description	Example or Default Value
getReviewerInfoFull			
answerStatus	String	Indication whether answer is turned on or off. Can be 'ACTIVE' or 'INACTIVE'.	<answerStatus>ACTIVE</answerStatus>
answerText	String	The response to a reviewer score sheet question to be entered or selected by the reviewer.	<answerText>yes</answerText>
numericValue	String	The numeric value (or score) assigned to a response selected or entered by a Reviewer during the reviewer score sheet process.	<numericValue>11.0</numericValue>
<hr/>			
submissionId	String	Also known as the Manuscript Id or Document Number. A unique identifier given to each submitted manuscript. Submission IDs are case sensitive; they are not necessarily unique.	<submissionId>Sensors-00996-2005</submissionId>

getReviewerInfoFull Request / Response Examples

Example Request: getReviewerInfoFullDocumentId

- Input: single Document ID
 - URL for use via HTTP request after **Digest Authentication** is performed:
 https://mc-api.manuscriptcentral.com/api/s1m/v2/submissions/full/reviewer/documentids?site_name=web_svcs&locale_id=1&ids='179072'

Example Response: getReviewernfoFullSubmissionId

```
<Response>
  <status>SUCCESS</status>
  <callId>337fbdef-24e2-4518-9019-04b48df66a74</callId>
  <result>
 <departments>
 <address1>c1 address A1</address1>
 <address2>c1 address A2</address2>
 <address3>c1 address A3</address3>
 <affiliationOrderNumber>0</affiliationOrderNumber>
 <city>c1 City</city>
 <country>United States</country>
 <countryCode>US</countryCode>
 <department>c1 department</department>
 <fax>c1 fax 333-333-3333</fax>
 <institution>c1 institution</institution>
 <phone1>c1 phone 333-333-3333</phone1>
 <postalCode>c1 zip</postalCode>
 <roomOrSuite>c1 room</roomOrSuite>
 <stateOrProvince>Arizona</stateOrProvince>
 <title>c1 title</title>
 </departments>
 <departments>
 <address1>c1 address B1</address1>
 <address2>c1 address B2</address2>
 <address3>c1 address B3</address3>
 <affiliationOrderNumber>1</affiliationOrderNumber>
 <city>c1 city 2</city>
 <country>Algeria</country>
 <countryCode>DZ</countryCode>
 <department>c1 department 2</department>
 <fax>c1 fax 2 333-000-3333</fax>
 <institution>c1 institution 2</institution>
 <phone1>c1 phone 2 333-000-3333</phone1>
 <postalCode>c1 zip 2</postalCode>
 <roomOrSuite>c1 room 2</roomOrSuite>
 <stateOrProvince>c1 province 2</stateOrProvince>
 <title>c1 title 2</title>
 </departments>
  </documentId>179072</documentId>
```

```
<inputIndex>0</inputIndex>

<numberOfDaysFromReviewAssignmentToCompletion>0</numberOfDaysFromReviewAssignmentToCompletion>
  <reviewAverageMScore>3.25</reviewAverageMScore>
  <reviewRScore>3.0</reviewRScore>
  <reviewSumMScore>26.0</reviewSumMScore>

<reviewerAssignmentStatus>ASSIGNED</reviewerAssignmentStatus>
  <reviewerDateAssigned>2015-02-14T07:16:04Z</reviewerDateAssigned>
  <reviewerDateInvited>2015-02-10T19:00:00Z</reviewerDateInvited>
  <reviewerDateResponded>2015-02-14T07:16:04Z</reviewerDateResponded>
  <reviewerDateSelected>2015-02-09T09:12:46Z</reviewerDateSelected>
  <reviewerFirstName>CoOne</reviewerFirstName>
  <reviewerFullAddress>c1 address A1; c1 address A2; c1 address A3; c1 city, Arizona; c1 zip; United States</reviewerFullAddress>
  <reviewerFullName>Web, Mr. CoOne MiddCol</reviewerFullName>

<reviewerInvitationResponse>Agreed</reviewerInvitationResponse>

<reviewerInvitationResponseId>1550</reviewerInvitationResponseId>
  <reviewerLastName>Web</reviewerLastName>
  <reviewerMiddleName>MiddCol</reviewerMiddleName>

<reviewerMembershipId>SubMembershipID1</reviewerMembershipId>
  <reviewerORCIDId>1111-1111-1111-1111</reviewerORCIDId>
  <reviewerORCIDIdValidation>>false</reviewerORCIDIdValidation>
  <reviewerPersonId>915443</reviewerPersonId>

<reviewerPrimaryEmailAddress>c1@123never.123send.com</reviewerPrimaryEmailAddress>
  <reviewerRatingCustomQuestions>
 <answerType>TYPE_RADIO</answerType>
 <customQuestionId>3236</customQuestionId>
 <questionName>Timeliness</questionName>
 <questionStatus>ACTIVE</questionStatus>
```

```

 <questionText>Timeliness</questionText>
 <reviewerRatingCustomAnswer>
 <abbreviatedResponse>Average
Timeliness</abbreviatedResponse>
 <answerId>15523</answerId>
 <answerName>3. Average</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>3.Average</answerText>
 <numericValue>3.0</numericValue>
 </reviewerRatingCustomAnswer>
  </reviewerRatingCustomQuestions>
<reviewerRatingCustomQuestions>
  <answerType>TYPE_RADIO</answerType>
  <customQuestionId>3237</customQuestionId>
  <questionName>Quality Assessment</questionName>
  <questionStatus>ACTIVE</questionStatus>
  <questionText>Quality Assessment</questionText>
  <reviewerRatingCustomAnswer>
 <abbreviatedResponse>Highly
Relevant</abbreviatedResponse>
 <answerId>15554</answerId>
 <answerName>Review was highly relevant (Rating
3.0)</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>Review was highly relevant (Rating
3.0)</answerText>
 <numericValue>3.0</numericValue>
  </reviewerRatingCustomAnswer>
</reviewerRatingCustomQuestions>
  <reviewerRatingFormName>Reviewer Rating
Form</reviewerRatingFormName>
  <reviewerRecommendation>Accept</reviewerRecommendation>

<reviewerRecommendationNumericValue>0.0</reviewerRecommendationNumeri
c Value>
  <reviewerResearcherId>ClResearcherID1</reviewerResearcherId>
  <reviewerSalutation>Mr.</reviewerSalutation>
  <reviewerSuffix></reviewerSuffix>
  <scoreSheetCompletedDate>2015-03-
01T15:23:04Z</scoreSheetCompletedDate>

```

```
<scoreSheetCustomQuestions>
  <answerType>TYPE_RADIO</answerType>
  <customQuestionId>6321</customQuestionId>
  <questionName>Does the study provide novel</questionName>
  <questionStatus>ACTIVE</questionStatus>
  <questionText>Does the study provide novel information
(data, techniques or idea) that is not already available in the
literature?</questionText>
  <scoreSheetCustomAnswer>
 <abbreviatedResponse>Good</abbreviatedResponse>
 <answerId>17149</answerId>
 <answerName>4. Goodtest</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>4.Good</answerText>
 <numericValue>4.0</numericValue>
  </scoreSheetCustomAnswer>
</scoreSheetCustomQuestions>
<scoreSheetCustomQuestions>
  <answerType>TYPE_RADIO</answerType>
  <customQuestionId>6322</customQuestionId>
  <questionName>Are the design and analysis of the study
appropriate?</questionName>
  <questionStatus>ACTIVE</questionStatus>
  <questionText>Are the design and analysis of the study
appropriate?</questionText>
  <scoreSheetCustomAnswer>
 <abbreviatedResponse>Good</abbreviatedResponse>
 <answerId>17154</answerId>
 <answerName>4. Good</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>4.Good</answerText>
 <numericValue>4.0</numericValue>
  </scoreSheetCustomAnswer>
</scoreSheetCustomQuestions>
<scoreSheetCustomQuestions>
  <answerType>TYPE_RADIO</answerType>
  <customQuestionId>6323</customQuestionId>
  <questionName>Are the results clearly explained, convincing
and reasonable?</questionName>
  <questionStatus>ACTIVE</questionStatus>
```

```
<questionText>Are the results clearly explained, convincing
and reasonable?</questionText>
  <scoreSheetCustomAnswer>
 <abbreviatedResponse>Average</abbreviatedResponse>
 <answerId>17160</answerId>
 <answerName>3. Average</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>3.Average</answerText>
 <numericValue>3.0</numericValue>
  </scoreSheetCustomAnswer>
</scoreSheetCustomQuestions>
<scoreSheetCustomQuestions>
  <answerType>TYPE_RADIO</answerType>
  <customQuestionId>6324</customQuestionId>
  <questionName>Are the conclusions justified by the results
found in the study?</questionName>
  <questionStatus>ACTIVE</questionStatus>
  <questionText>Are the conclusions justified by the results
found in the study?</questionText>
  <scoreSheetCustomAnswer>
 <abbreviatedResponse>Good</abbreviatedResponse>
 <answerId>17164</answerId>
 <answerName>4. Good</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>4.Good</answerText>
 <numericValue>4.0</numericValue>
  </scoreSheetCustomAnswer>
</scoreSheetCustomQuestions>
<scoreSheetCustomQuestions>
  <answerType>TYPE_RADIO</answerType>
  <customQuestionId>9030</customQuestionId>
  <questionName>Please assess the overall Clinical impact of
the study?</questionName>
  <questionStatus>ACTIVE</questionStatus>
  <questionText>Please assess the overall Clinical impact of
the study</questionText>
  <scoreSheetCustomAnswer>
 <abbreviatedResponse>Good</abbreviatedResponse>
 <answerId>21326</answerId>
 <answerName>4. Good</answerName>
```


```
 <answerStatus>ACTIVE</answerStatus>
 <answerText>4.Good</answerText>
 <numericValue>4.0</numericValue>
 </scoreSheetCustomAnswer>
</scoreSheetCustomQuestions>
<scoreSheetCustomQuestions>
 <answerType>TYPE_RADIO</answerType>
 <customQuestionId>9029</customQuestionId>
 <questionName>Please score the overall Scientific impact of
the study?</questionName>
 <questionStatus>ACTIVE</questionStatus>
 <questionText>Please score the overall Scientific impact of
the study?</questionText>
 <scoreSheetCustomAnswer>
 <abbreviatedResponse>Average</abbreviatedResponse>
 <answerId>21320</answerId>
 <answerName>3. Average</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>3.Average</answerText>
 <numericValue>3.0</numericValue>
 </scoreSheetCustomAnswer>
</scoreSheetCustomQuestions>
<scoreSheetCustomQuestions>
 <answerType>TYPE_RADIO</answerType>
 <customQuestionId>6304</customQuestionId>
 <questionName>Is the writing clear and content easily
understandable?</questionName>
 <questionStatus>ACTIVE</questionStatus>
 <questionText>Is the writing clear and content easily
understandable?</questionText>
 <scoreSheetCustomAnswer>
 <abbreviatedResponse>Good</abbreviatedResponse>
 <answerId>17176</answerId>
 <answerName>4. Good</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>4. Good</answerText>
 <numericValue>4.0</numericValue>
 </scoreSheetCustomAnswer>
</scoreSheetCustomQuestions>
<scoreSheetDueDate>2015-03-07T07:16:04Z</scoreSheetDueDate>
```

```
<scoreSheetName>Reviewer Scoresheet</scoreSheetName>
<submissionId>WEB-2013-0010</submissionId>
</result>
<result>
  <departments>
 <address1>c2 address A1</address1>
 <address2>c2 address A2</address2>
 <address3>c2 address A3</address3>
 <affiliationOrderNumber>0</affiliationOrderNumber>
 <city>c2 city</city>
 <country>United States</country>
 <countryCode>US</countryCode>
 <department>c2 department</department>
 <fax>c2 fax 222-222-2222</fax>
 <institution>c2 institution</institution>
 <phone1>c2 phone 222-222-2222</phone1>
 <postalCode>c2 zip</postalCode>
 <roomOrSuite>c2 room</roomOrSuite>
 <stateOrProvince>California</stateOrProvince>
 <title>c2 title</title>
  </departments>
  <documentId>179072</documentId>
  <inputIndex>0</inputIndex>

<numberOfDaysFromReviewAssignmentToCompletion>0</numberOfDaysFromReview AssignmentToCompletion>

<reviewerAssignmentStatus>INVITED_NO_RESPONSE</reviewerAssignmentStatus>
  <reviewerDateInvited>2015-02-16T19:00:00Z</reviewerDateInvited>
  <reviewerDateSelected>2015-02-17T05:05:02Z</reviewerDateSelected>
  <reviewerFirstName>CoTwo</reviewerFirstName>
  <reviewerFullAddress>c2 address A1; c2 address A2; c2 address A3; c2 city, California; c2 zip; United States</reviewerFullAddress>
  <reviewerFullName>Web, Ms. CoTwo MiddCo2</reviewerFullName>
  <reviewerLastName>Web</reviewerLastName>
  <reviewerMiddleName>MiddCo2</reviewerMiddleName>
```

```
<reviewerMembershipId>SubMembershipID2</reviewerMembershipId>
  <reviewerORCIDId>2222-2222-2222-2222</reviewerORCIDId>
  <reviewerORCIDIdValidation>>false</reviewerORCIDIdValidation>
  <reviewerPersonId>350832</reviewerPersonId>

<reviewerPrimaryEmailAddress>c2@123never.123send.com</reviewerPrimary
Email Address>
  <reviewerResearcherId>C1ResearcherID2</reviewerResearcherId>
  <reviewerSalutation>Ms.</reviewerSalutation>
  <submissionId>WEB-2013-0010</submissionId>
</result>
<result>
  <departments>
 <address1>c3 address A1</address1>
 <address2>c3 address A2</address2>
 <address3>c3 address A3</address3>
 <affiliationOrderNumber>0</affiliationOrderNumber>
 <city>c3 city</city>
 <country>United States</country>
 <countryCode>US</countryCode>
 <department>c3 department</department>
 <fax>c3 fax 333-333-3333</fax>
 <institution>c3 institution</institution>
 <phone1>c3 phone 333-333-3333</phone1>
 <postalCode>c3 zip</postalCode>
 <roomOrSuite>c3 room</roomOrSuite>
 <stateOrProvince>California</stateOrProvince>
 <title>c3 title</title>
  </departments>
  <documentId>179072</documentId>
  <inputIndex>0</inputIndex>

<numberOfDaysFromReviewAssignmentToCompletion>0</numberOfDaysFromRevi
ew AssignmentToCompletion>
  <reviewerAssignmentStatus>PICKED</reviewerAssignmentStatus>
  <reviewerDateSelected>2015-07-
29T12:58:40Z</reviewerDateSelected>
  <reviewerFirstName>CoThree</reviewerFirstName>
```

```

 <reviewerFullAddress>c3 address A1; c3 address A2; c3 address
A3; c3 city, California; c2 zip; United States</reviewerFullAddress>
 <reviewerFullName>Web, Dr. CoThree MiddCo3</reviewerFullName>
 <reviewerLastName>Web</reviewerLastName>
 <reviewerMiddleName>MiddCo3</reviewerMiddleName>

<reviewerMembershipId>SubMembershipID3</reviewerMembershipId>
 <reviewerORCIDId>3333-3333-3333-3333</reviewerORCIDId>
 <reviewerORCIDIdValidation>>false</reviewerORCIDIdValidation>
 <reviewerPersonId>351080</reviewerPersonId>

<reviewerPrimaryEmailAddress>c3@123never.123send.com</reviewerPrimary
EmailAddress>
 <reviewerResearcherId>C1ResearcherID3</reviewerResearcherId>
 <reviewerSalutation>Dr.</reviewerSalutation>
 <submissionId>WEB-2013-0010</submissionId>
</result>
</Response>

```

Example Request: getReviewerInfoFullSubmissionId

- Input: multiple Submission IDs
 - URL for use via HTTP request after **Digest Authentication** is performed:

```

https://mc-
api.manuscriptcentral.com/api/s1m/v2/submissions/full/reviewer/submissionid
s?site_name=web_svcs&locale_id=1&ids=' WEB-2013-0010'

```

Example Response: getSubmissionInfoFullSubmissionId

```

<Response>
  <status>SUCCESS</status>
  <callId>337fbdef-24e2-4518-9019-04b48df66a74</callId>
  <result>
 <departments>
 <address1>c1 address A1</address1>
 <address2>c1 address A2</address2>
 <address3>c1 address A3</address3>
 </departments>
  </result>
</Response>

```

```
<affiliationOrderNumber>0</affiliationOrderNumber>
<city>c1 City</city>
<country>United States</country>
<countryCode>US</countryCode>
<department>c1 department</department>
<fax>c1 fax 333-333-3333</fax>
<institution>c1 institution</institution>
<phone1>c1 phone 333-333-3333</phone1>
<postalCode>c1 zip</postalCode>
<roomOrSuite>c1 room</roomOrSuite>
<stateOrProvince>Arizona</stateOrProvince>
<title>c1 title</title>
</departments>
<departments>
  <address1>c1 address B1</address1>
  <address2>c1 address B2</address2>
  <address3>c1 address B3</address3>
  <affiliationOrderNumber>1</affiliationOrderNumber>
  <city>c1 city 2</city>
  <country>Algeria</country>
  <countryCode>DZ</countryCode>
  <department>c1 department 2</department>
  <fax>c1 fax 2 333-000-3333</fax>
  <institution>c1 institution 2</institution>
  <phone1>c1 phone 2 333-000-3333</phone1>
  <postalCode>c1 zip 2</postalCode>
  <roomOrSuite>c1 room 2</roomOrSuite>
  <stateOrProvince>c1 province 2</stateOrProvince>
  <title>c1 title 2</title>
</departments>
<documentId>179072</documentId>
<inputIndex>0</inputIndex>

<numberOfDaysFromReviewAssignmentToCompletion>0</numberOfDaysFromReview AssignmentToCompletion>
  <reviewAverageMScore>3.25</reviewAverageMScore>
  <reviewRScore>3.0</reviewRScore>
  <reviewSumMScore>26.0</reviewSumMScore>

<reviewerAssignmentStatus>ASSIGNED</reviewerAssignmentStatus>
```

```
<reviewerDateAssigned>2015-02-
14T07:16:04Z</reviewerDateAssigned>
  <reviewerDateInvited>2015-02-
10T19:00:00Z</reviewerDateInvited>
 <reviewerDateResponded>2015-02-
14T07:16:04Z</reviewerDateResponded>
 <reviewerDateSelected>2015-02-
09T09:12:46Z</reviewerDateSelected>
 <reviewerFirstName>CoOne</reviewerFirstName>
 <reviewerFullAddress>c1 address A1; c1 address A2; c1 address
A3; c1 city, Arizona; c1 zip; United States</reviewerFullAddress>
 <reviewerFullName>Web, Mr. CoOne MiddCo1</reviewerFullName>

<reviewerInvitationResponse>Agreed</reviewerInvitationResponse>

<reviewerInvitationResponseId>1550</reviewerInvitationResponseId>
  <reviewerLastName>Web</reviewerLastName>
  <reviewerMiddleName>MiddCo1</reviewerMiddleName>

<reviewerMembershipId>SubMembershipID1</reviewerMembershipId>
  <reviewerORCIDId>1111-1111-1111-1111</reviewerORCIDId>
  <reviewerORCIDIdValidation>>false</reviewerORCIDIdValidation>
  <reviewerPersonId>915443</reviewerPersonId>

<reviewerPrimaryEmailAddress>c1@123never.123send.com</reviewerPrimary
EmailAddress>
  <reviewerRatingCustomQuestions>
 <answerType>TYPE_RADIO</answerType>
 <customQuestionId>3236</customQuestionId>
 <questionName>Timeliness</questionName>
 <questionStatus>ACTIVE</questionStatus>
 <questionText>Timeliness</questionText>
 <reviewerRatingCustomAnswer>
 <abbreviatedResponse>Average
Timeliness</abbreviatedResponse>
 <answerId>15523</answerId>
 <answerName>3. Average</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>3.Average</answerText>
 <numericValue>3.0</numericValue>
```

```

 </reviewerRatingCustomAnswer>
  </reviewerRatingCustomQuestions>
  <reviewerRatingCustomQuestions>
 <answerType>TYPE_RADIO</answerType>
 <customQuestionId>3237</customQuestionId>
 <questionName>Quality Assessment</questionName>
 <questionStatus>ACTIVE</questionStatus>
 <questionText>Quality Assessment</questionText>
 <reviewerRatingCustomAnswer>
 <abbreviatedResponse>Highly
Relevant</abbreviatedResponse>
 <answerId>15554</answerId>
 <answerName>Review was highly relevant (Rating
3.0)</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>Review was highly relevant (Rating
3.0)</answerText>
 <numericValue>3.0</numericValue>
 </reviewerRatingCustomAnswer>
  </reviewerRatingCustomQuestions>
  <reviewerRatingFormName>Reviewer Rating
Form</reviewerRatingFormName>
  <reviewerRecommendation>Accept</reviewerRecommendation>

  <reviewerRecommendationNumericValue>0.0</reviewerRecommendationNumeri
c Value>
  <reviewerResearcherId>ClResearcherID1</reviewerResearcherId>
  <reviewerSalutation>Mr.</reviewerSalutation>
  <reviewerSuffix></reviewerSuffix>
  <scoreSheetCompletedDate>2015-03-
01T15:23:04Z</scoreSheetCompletedDate>
  <scoreSheetCustomQuestions>
 <answerType>TYPE_RADIO</answerType>
 <customQuestionId>6321</customQuestionId>
 <questionName>Does the study provide novel</questionName>
 <questionStatus>ACTIVE</questionStatus>
 <questionText>Does the study provide novel information
(data, techniques or idea) that is not already available in the
literature?</questionText>
 <scoreSheetCustomAnswer>

```

```
 <abbreviatedResponse>Good</abbreviatedResponse>
 <answerId>17149</answerId>
 <answerName>4. Goodtest</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>4.Good</answerText>
 <numericValue>4.0</numericValue>
 </scoreSheetCustomAnswer>
</scoreSheetCustomQuestions>
<scoreSheetCustomQuestions>
 <answerType>TYPE_RADIO</answerType>
 <customQuestionId>6322</customQuestionId>
 <questionName>Are the design and analysis of the study
appropriate?</questionName>
 <questionStatus>ACTIVE</questionStatus>
 <questionText>Are the design and analysis of the study
appropriate?</questionText>
 <scoreSheetCustomAnswer>
 <abbreviatedResponse>Good</abbreviatedResponse>
 <answerId>17154</answerId>
 <answerName>4. Good</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>4.Good</answerText>
 <numericValue>4.0</numericValue>
 </scoreSheetCustomAnswer>
</scoreSheetCustomQuestions>
<scoreSheetCustomQuestions>
 <answerType>TYPE_RADIO</answerType>
 <customQuestionId>6323</customQuestionId>
 <questionName>Are the results clearly explained, convincing
and reasonable?</questionName>
 <questionStatus>ACTIVE</questionStatus>
 <questionText>Are the results clearly explained, convincing
and reasonable?</questionText>
 <scoreSheetCustomAnswer>
 <abbreviatedResponse>Average</abbreviatedResponse>
 <answerId>17160</answerId>
 <answerName>3. Average</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>3.Average</answerText>
 <numericValue>3.0</numericValue>
```


```
 </scoreSheetCustomAnswer>
  </scoreSheetCustomQuestions>
  <scoreSheetCustomQuestions>
 <answerType>TYPE_RADIO</answerType>
 <customQuestionId>6324</customQuestionId>
 <questionName>Are the conclusions justified by the results
found in the study?</questionName>
 <questionStatus>ACTIVE</questionStatus>
 <questionText>Are the conclusions justified by the results
found in the study?</questionText>
 <scoreSheetCustomAnswer>
 <abbreviatedResponse>Good</abbreviatedResponse>
 <answerId>17164</answerId>
 <answerName>4. Good</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>4.Good</answerText>
 <numericValue>4.0</numericValue>
 </scoreSheetCustomAnswer>
  </scoreSheetCustomQuestions>
  <scoreSheetCustomQuestions>
 <answerType>TYPE_RADIO</answerType>
 <customQuestionId>9030</customQuestionId>
 <questionName>Please assess the overall Clinical impact of
the study?</questionName>
 <questionStatus>ACTIVE</questionStatus>
 <questionText>Please assess the overall Clinical impact of
the study?</questionText>
 <scoreSheetCustomAnswer>
 <abbreviatedResponse>Good</abbreviatedResponse>
 <answerId>21326</answerId>
 <answerName>4. Good</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>4.Good</answerText>
 <numericValue>4.0</numericValue>
 </scoreSheetCustomAnswer>
  </scoreSheetCustomQuestions>
  <scoreSheetCustomQuestions>
 <answerType>TYPE_RADIO</answerType>
 <customQuestionId>9029</customQuestionId>
```

```
<questionName>Please score the overall Scientific impact of
the study?</questionName>
<questionStatus>ACTIVE</questionStatus>
<questionText>Please score the overall Scientific impact of
the study?</questionText>
<scoreSheetCustomAnswer>
  <abbreviatedResponse>Average</abbreviatedResponse>
  <answerId>21320</answerId>
  <answerName>3. Average</answerName>
  <answerStatus>ACTIVE</answerStatus>
  <answerText>3. Average</answerText>
  <numericValue>3.0</numericValue>
</scoreSheetCustomAnswer>
</scoreSheetCustomQuestions>
<scoreSheetCustomQuestions>
  <answerType>TYPE_RADIO</answerType>
  <customQuestionId>6304</customQuestionId>
  <questionName>Is the writing clear and content easily
understandable?</questionName>
  <questionStatus>ACTIVE</questionStatus>
  <questionText>Is the writing clear and content easily
understandable?</questionText>
  <scoreSheetCustomAnswer>
 <abbreviatedResponse>Good</abbreviatedResponse>
 <answerId>17176</answerId>
 <answerName>4. Good</answerName>
 <answerStatus>ACTIVE</answerStatus>
 <answerText>4. Good</answerText>
 <numericValue>4.0</numericValue>
  </scoreSheetCustomAnswer>
</scoreSheetCustomQuestions>
<scoreSheetDueDate>2015-03-07T07:16:04Z</scoreSheetDueDate>
<scoreSheetName>Reviewer Scoresheet</scoreSheetName>
<submissionId>WEB-2013-0010</submissionId>
</result>
<result>
  <departments>
 <address1>c2 address A1</address1>
 <address2>c2 address A2</address2>
 <address3>c2 address A3</address3>
```

```
<affiliationOrderNumber>0</affiliationOrderNumber>
<city>c2 city</city>
<country>United States</country>
<countryCode>US</countryCode>
<department>c2 department</department>
<fax>c2 fax 222-222-2222</fax>
<institution>c2 institution</institution>
<phone1>c2 phone 222-222-2222</phone1>
<postalCode>c2 zip</postalCode>
<roomOrSuite>c2 room</roomOrSuite>
<stateOrProvince>California</stateOrProvince>
<title>c2 title</title>
</departments>
<documentId>179072</documentId>
<inputIndex>0</inputIndex>

<numberOfDaysFromReviewAssignmentToCompletion>0</numberOfDaysFromReviewAssignmentToCompletion>

<reviewerAssignmentStatus>INVITED_NO_RESPONSE</reviewerAssignmentStatus>
  <reviewerDateInvited>2015-02-16T19:00:00Z</reviewerDateInvited>
  <reviewerDateSelected>2015-02-17T05:05:02Z</reviewerDateSelected>
  <reviewerFirstName>CoTwo</reviewerFirstName>
  <reviewerFullAddress>c2 address A1; c2 address A2; c2 address A3; c2 city, California; c2 zip; United States</reviewerFullAddress>
  <reviewerFullName>Web, Ms. CoTwo MiddCo2</reviewerFullName>
  <reviewerLastName>Web</reviewerLastName>
  <reviewerMiddleName>MiddCo2</reviewerMiddleName>

<reviewerMembershipId>SubMembershipID2</reviewerMembershipId>
  <reviewerORCIDId>2222-2222-2222-2222</reviewerORCIDId>
  <reviewerORCIDIdValidation>>false</reviewerORCIDIdValidation>
  <reviewerPersonId>350832</reviewerPersonId>

<reviewerPrimaryEmailAddress>c2@123never.123send.com</reviewerPrimaryEmailAddress>
  <reviewerResearcherId>C1ResearcherID2</reviewerResearcherId>
```

```
<reviewerSalutation>Ms.</reviewerSalutation>
<submissionId>WEB-2013-0010</submissionId>
</result>
<result>
  <departments>
 <address1>c3 address A1</address1>
 <address2>c3 address A2</address2>
 <address3>c3 address A3</address3>
 <affiliationOrderNumber>0</affiliationOrderNumber>
 <city>c3 city</city>
 <country>United States</country>
 <countryCode>US</countryCode>
 <department>c3 department</department>
 <fax>c3 fax 333-333-3333</fax>
 <institution>c3 institution</institution>
 <phone1>c3 phone 333-333-3333</phone1>
 <postalCode>c3 zip</postalCode>
 <roomOrSuite>c3 room</roomOrSuite>
 <stateOrProvince>California</stateOrProvince>
 <title>c3 title</title>
  </departments>
  <documentId>179072</documentId>
  <inputIndex>0</inputIndex>

  <numberOfDaysFromReviewAssignmentToCompletion>0</numberOfDaysFromReviewAssignmentToCompletion>
  <reviewerAssignmentStatus>PICKED</reviewerAssignmentStatus>
  <reviewerDateSelected>2015-07-29T12:58:40Z</reviewerDateSelected>
  <reviewerFirstName>CoThree</reviewerFirstName>
  <reviewerFullAddress>c3 address A1; c3 address A2; c3 address A3; c3 city, California; c2 zip; United States</reviewerFullAddress>
  <reviewerFullName>Web, Dr. CoThree MiddCo3</reviewerFullName>
  <reviewerLastName>Web</reviewerLastName>
  <reviewerMiddleName>MiddCo3</reviewerMiddleName>

  <reviewerMembershipId>SubMembershipID3</reviewerMembershipId>
  <reviewerORCIDId>3333-3333-3333-3333</reviewerORCIDId>
  <reviewerORCIDIdValidation>>false</reviewerORCIDIdValidation>
  <reviewerPersonId>351080</reviewerPersonId>
```

```
<reviewerPrimaryEmailAddress>c3@123never.123send.com</reviewerPrimary  
EmailAddress>  
 <reviewerResearcherId>C1ResearcherID3</reviewerResearcherId>  
 <reviewerSalutation>Dr.</reviewerSalutation>  
 <submissionId>WEB-2013-0010</submissionId>  
  </result>  
</Response>
```

BANDWIDTH THROTTLING

ScholarOne Web Services use throttling to manage the number of requests processed per unit time. Throttling ensures consistent and reliable performance for all users of the service.

For the Version 1.0 API, throttling can be caused by too many client requests per unit time at the individual profile level and at the global system level. If your web services client is repeatedly causing throttling issues, you will be contacted by the ScholarOne Support Team for assistance in resolving the issue.

The *ScholarOne Web Services* companion **Sample Client** and the **Sample Client Guide** presents a mock throttling scenario so that you can become familiar with throttling errors. These tools also provide strategies for instrumenting your client for properly managing throttle errors.

Throttle limits will be enforced globally at the system level and also at the individual profile level. If either the global, system-level or the individual profile throttle threshold is exceeded, *ScholarOne Web Services* will return error code 500. It may become necessary to adjust your web client to limit the number of new session calls or the number of records requested per minute, hour, day, month, and year.

ERROR MESSAGES

In the course of communicating with the web services, it is important that your web client be resilient and be able to handle *ScholarOne Web Services* maintenance windows, system-wide and Profile-level throttling, validation errors, issues with authentication and authorization, etc.

Error messages may be classified into two main categories:

- REST Request Errors
- Web Service Exception Errors

The first category of errors typically originates during authentication, authorization, or data validation processing, or by throttling. These types of errors can generally be remedied by correcting the request or simply by resubmitting it. When throttled, the web service will return a call back time within the error response message to inform automated retries.

Request errors return an HTTP 400-level error code plus a more specific ScholarOne (S1) error code to aid in troubleshooting.

The second category of errors typically originates on the server side, during scheduled or unscheduled maintenance, or when an unknown / unrecognized type of error has occurred. Your web client will be made aware of the issue when a 500-level S1 error code is returned.

- **HTTP 400-Level Error Codes** indicate that there is an issue with the calling message that originates at the client.
- **HTTP 500-Level Error Codes** let the client know there is a problem outside of their control; when possible *ScholarOne Web Services* try to include information about whether the client should retry and when. Having a defined protocol for retries helps avoid the situation where a system comes back up only to fall over again with all the traffic from 3rd party systems retrying every minute (or other interval) - this is a real concern for systems that are under heavy load.

Error Response Contents

Unless the response is of status = "SUCCESS" or the request times out resulting in an HTTP 504 being returned without a *ScholarOne Web Services*-specific error code, the following information will be returned as a result of calling *ScholarOne Web Services*:

Field	Description
Profile Call ID	If provided in the request, this is the value of the caller-provided external_id.
Status	The request outcome from the ScholarOne Web Services perspective.
Call ID	This is the unique identifier for a given Web Service call.

Provisionally, the following information will be provided in an error response:

Field	Description
Error Code	<i>ScholarOne Web Services</i> code returned to the requesting client in the case of an exception response or fault.
More Info	Human-readable, <i>ScholarOne Web Services</i> request call-specific error description.
User Message	Human-readable, <i>ScholarOne Web Services</i> error-specific error description.

Field	Description
Call Back Time	In UTC (Coordinated Universal Time) ¹⁹ , the date/time to try calling again. Will present only in STATUS = server MAINTENANCE situations.
Status	In a failure response message, Status will be “FAILURE” or “MAINTENANCE”

Sample Error Response

```
<Response>
<errorDetails>
  <callBackTime>2013-11-18T16:45:24Z</callBackTime>
  <errorCode>500</errorCode>
  <moreInfo/>
  <userMessage>Throttle limit exceeded</userMessage>
</errorDetails>
<status>FAILURE</status>
<callID>8e49900d-0c69-4a7b-8e9c-7356bf0c7d93</callID>
</Response>
```

Table 1: Error Codes and Responses provides specific details regarding all error codes returned by ScholarOne Web Services.

¹⁹ Coordinated Universal Time is based on the 24-hour UTC time scale with a special UTC designator “Z”, ex. format YYYY-MM-DDThh:mm:ssZ e.g. 2013-11-08T17:57:25Z

APPENDIX

TABLE 1: ERROR CODES AND RESPONSES

S1 Response Code	HTTP Response Code	Response Status/Type	Client or Server Error?	User Message	Notes
100	500	FAILURE/ Service Related	Server	An unexpected error has occurred or System is not available	This is a generic error that may occur in various unexpected exception scenarios.
401	401	FAILURE/ Authentication	Client	Not Authenticated: UserName/Password is incorrect	The user/API key combination is not valid.
402	400	FAILURE/ Authorization	Client	Not Authorized	The user/API key combination is not authorized to access the Web Service operation.
405	400	FAILURE/ Authorization	Client	Not Authorized: incorrect site	The user/API key combination is not authorized to access the Journal/Site specified in the site_name parameter .
407	400	FAILURE/ Authorization	Client	Not Authorized: incorrect permissions	The user/API key combination is not authorized to access the Web Service operation.
408	400	FAILURE/ Authorization	Client	Not Authorized: operation unavailable	The user/API key combination is not authorized to access the Web Service operation.
500	400	FAILURE/ Throttle Related	Server	Throttle Limit Exceeded	Throttle limits will be enforced globally at the system level and also at the individual profile level. If either throttle threshold is exceeded, S1 will return a 500. It may become necessary to

S1 Response Code	HTTP Response Code	Response Status/Type	Client or Server Error?	User Message	Notes
					adjust your web client to limit the number of new session calls or the number of records requested per minute, hour, day, month, and year.
600	500	FAILURE/ Maintenance	Server	Maintenance	Web Service Platform Maintenance, All Web Services are off-line for all products.
601	500	FAILURE/ Maintenance	Server	Maintenance	Web Service Stack Maintenance, All Web Services are off-line for all products.
602	500	FAILURE/ Maintenance	Server	Maintenance: site in maintenance	Individual Application Maintenance, Web Services for specific products are off-line.
700	400	FAILURE/ Validation Related	Client	Validation error: invalid input	API Validation Error. Could be an API-level validation error (invalid input), or an API exception such as a schema mismatch.
701	400	FAILURE/ Validation Related	Client	Validation Error: Site shortname	Validation Error. Could be an API-level validation error (invalid input), or an API exception such as a schema mismatch.
800	400	FAILURE/ Validation Related	Client	Resubmit request with valid input	Error from specific Web Service operation. The error message is custom from the Web Service operation implementation.

SCHOLARONE WEB SERVICES OVERVIEW

Web Services APIs, alone or in combination with our [Notification Services](#), may be implemented to help resolve use cases where systems need to be tightly coupled as manuscripts move through the peer review process.

ScholarOne®

ScholarOne, a Clarivate Analytics Business, provides comprehensive workflow management systems for scholarly journals, books, and conferences. Its web-based applications enable publishers to manage the submission, peer review, production, and publication processes more efficiently, increasing their profile among authors, decreasing time-to-market for critical scientific data, and lowering infrastructure costs. ScholarOne offers workflow solutions for the submission and review of manuscripts, abstracts, proceedings, books, grants & awards, and production. Supporting over 365 societies and publishers, over 3,400 books and journals, and 13 million users, ScholarOne is the industry leader.

To learn more, visit:
Clarivate.com

CLARIVATE ANALYTICS MAIN OFFICES

North America:
+1 888 399 2917

Europe, Middle East &
Africa:
+442038114093

Latin America:
+551183709845

Japan:
+81345893100

Asia Pacific:

Australia +61285877636
New Zealand +61285877636
China +861057601200
India +911130446419
Korea +82220768100
SE Asia & Pakistan +6567755088
Taiwan +886225033034

© 2017 Clarivate Analytics

clarivate.com