

Acoustical Society of America
Suite 300, 1305 Walt Whitman Road, Melville, NY 11747-4300
(516) 576-2360; asa@acousticalsociety.org

Transfer of Copyright Agreement

Authors who submit manuscripts for any of the publications of the Acoustical Society of America (ASA) are required to read this document and to take appropriate actions during electronic submission. The Society desires the right to disseminate material which it publishes to the fullest extent and desires the right to restrict publication by third parties who might illegally profit from the investments that the ASA has made in its publications. To insure that this is possible and to conform with U.S. copyright laws, it is desirable that the copyright be held by the Society. Electronic signature certifying agreement and acknowledgment that the corresponding author has read this document constitute a transfer of copyright, to the fullest extent of which the author is authorized to do so.

The implied transfer of copyright is for the original article that is being submitted and subsequent, if necessary, errata, and the abstract forming part thereof, the transfer being to the Acoustical Society of America for the full term thereof throughout the world, subject to the Author Rights (described below) and to acceptance of the Article for publication. The transfer of copyright includes all material to be published as part of the Article (in any medium), including but not limited to tables, figures, graphs, movies, and other multimedia files. Given that the author has the authority to transfer such copyright, the ASA shall have the right to register copyright to the Article in its name as claimant, whether separately or as part of the journal issue or other medium in which the Article is included.

The terms of the transfer agreement are such that the author(s) are reserved certain rights to additionally disseminate the work via outlets other than those of the Acoustical Society of America. These rights are as follows:

1. All proprietary rights other than copyright, such as patent rights.
2. The right, six or more months after publication by the ASA, to post copies of the article as published on the author(s) institutional internet web sites or on governmental web sites, to whatever extent is required by the author(s) institution or by whoever funded the research reported in the paper. The author also has the sole right to grant any other category of third party the right to republish fragments of the paper, but not the entire paper. (If any such third party seeks to republish the entire paper, the ASA will grant them permission only if there is clear evidence that the author approves of the republication. The authority to make the decision is reserved by the ASA. The granting of such permissions is administered by the Office of Rights and Permissions of the American Institute of Physics on behalf of the Acoustical Society of America.) Any such republication must give a complete citation to the article originally published by the ASA and must describe any modifications that have been made to the original.
3. The right, after publication by the ASA, to use all or part of the article, including the ASA-formatted version, in personal compilations or other publications of the author's own works, including the author's personal web pages, and to make copies of all or part of the article for the author's use for lecture or classroom purposes. Any such use must give a complete citation to the article and describe any modifications that have been made to the original. Any such use that purports to be the original ASA article must be identical to the ASA-formatted version. Any electronic posting of the article must include a link to the on-line publication of the article.
4. If the article has been prepared by an employee within the scope of his or her employment, the employer shall have the right to make copies of the article for the employer's own internal use. If the article was prepared under a U.S. Government contract, the government shall have the rights under the copyright to the extent required by the contract.

The author(s) agree that, insofar as they are permitted to transfer copyright, all copies of the article or abstract shall include a copyright notice in the ASA's name. The author(s) represent and warrant that the article is original with them, that it does not infringe any copyright or other rights in any other work, or violate any other rights. If the work is such that governmental laws forbid it to be copyrighted, and that it is free for open dissemination, then the author's electronic signature attests to such being the case. If there is more than one author, then the corresponding author's electronic signature attests to that individual having the authorization to sign for and on behalf of all the other authors.