


Publish with Confidence

iThenticate Lowers Risk of Retractions and Protects the Publishers' Reputation

When iThenticate is a core part of the publication process, it can help editors flag questionable content before they run the risk of retractions. Avoid the damage, embarrassment and cost that plagiarism can bring. Instead, build your reputation by publishing high quality, plagiarism free research with confidence.

“ iThenticate is an incredibly powerful tool. I run each and every new submission through iThenticate before I even think about inviting peer reviewers to review the paper. Keep up the good work! ”

-Jim Dooley, Associate Editor, Integrated Systems and Economic International Journal of Greenhouse Gas Control

Incorporate iThenticate Into Your Editorial Process


Manuscript Screening

- Check for similarity to prior published works
- Compare against 91% of Top Cited Journals
- Screen for topic and guidelines fit


Submission Evaluation

- Provide the Similarity Report as one element of the acceptance process
- Ensure there are no plagiarism issues before moving forward into peer review process


Editorial Review

- Editors work with authors to identify and resolve potential plagiarism
- Integration with Manuscript Tracking Systems simplify the review process
- Final review of manuscripts


Publication

- Final Similarity Reports provide confidence that published articles are original


Relied on by the world's top publishers

Through our trusted relationship with Crossref, 1,300+ publishers in their network use iThenticate as a fundamental part of the manuscript screening and review process. Publishers rely on Turnitin's expansive content database to surface any potential plagiarism issues prior to publication, protecting the journal's as well as the researcher's reputation.

For more information about how iThenticate can help you publish with confidence, visit turnitin.com/products/ithenticate

