E-PRINT AND RELATED ARCHIVES WITH SUBJECT AND INSTITUTIONAL CATEGORIES IDENTIFIED

Categories and Abbreviations Used:

LOC
Library of Congress Classification

DDC
Dewey Decimal Classification

IHC
Inhouse classification (i.e. has some structure and may be based on an established classification scheme e.g. LOC)
IHT
Inhouse terminology

Org. structure – Organisational structure such as Faculty, Department, Group or Institution

None

Type of archive by scale:

IS
Institution and Subject

MS
Multi-institution and Subject

IM
Institution and Multidisciplinary

MM
Multi-institution and Multidisciplinary

Scope:

Academic and similar e-Print archives; not digital libraries or traditional archives except for examples useful for their subject approach for comparison

Sources have been sifted from:

 Sites using EPrints software

Open Archives Initiative Repository Explorer
Open Archive Forum List of Repositories

Aardvark - Asian Resources for Librarians

	Archive Name

	URL
	Software
	Subject Search
	Type

	@rchiveSIC : Science de l'information et de la Communication
	http://archivesic.ccsd.cnrs.fr/
	EPrints v1
	IHT
	MS

	AgEcon Search - Research in Agricultural and Applied Economics
	http://agecon.lib.umn.edu/
	
	IHC – by Journal of Economic Literature Class
	MS

	 AKT Prints (UK Project)

	http://eprints.aktors.org/
	EPrints v2
	IHC
	MS

	Algebraic Number Theory Archives
	http://front.math.ucdavis.edu/ANT/
	
	None
	MS

	American South: Resources in Culture and History

	http://www.americansouth.org/
	EPrints v1
	IHT
	MS

	AMS Acta
University of Bologna
	http://amsacta.cib.unibo.it/
	EPrints v2
	IHT
	IM

	AMS Campus
University of Bologna
	http://amscampus.cib.unibo.it/
	EPrints v2
	IHT
	IM

	AMS Miscellanea
University of Bologna
	http://amsmisc.cib.unibo.it/
	EPrints v2
	IHT
	IM

	Australian National University
	
http://eprints.anu.edu.au/
	EPrints v1
	IHC
	IM

	Archive Lyon 2

	http://eprints.univ-lyon2.fr:8050/
	EPrints v2
	LOC
	MS

	Arquivos Abertos – IBICT Brazil

	http://www.sbg.ibict.br/
	EPrints v1
	None
	IS

	arXiv.org e-Print archive

	http://arxiv.org/
	
	IHT
	MS/MM

	BBS Online Behavioral and Brain Sciences (Journal)

	http://www.bbsonline.org/
	EPrints v1
	None
	MS

	Caltech Computer Science Technical Reports

	http://caltechcstr.library.caltech.edu/
	EPrints v1
	IHC
	IS

	Caltech Earthquake Engineering Research Laboratory Technical Reports

	http://caltecheerl.library.caltech.edu/
	EPrints v1
	Org. structure
	IS

	Caltech Electronic Theses and Dissertations

	http://etd.library.caltech.edu/
	EPrints v1
	IHC
	IM

	Caltech Library System Papers and Publications

	http://caltechlib.library.caltech.edu/
	EPrints v1
	IHC
	IS

	CCSD: theses-EN-ligne Multidisciplinary
Thesis Server
	http://theses-en-ligne.in2p3.fr/
	Eprints v1
	None
	MM

	CECM Preprints Canada
	http://www.cecm.sfu.ca/preprints/
	
	None
	IS

	CERN Articles and Preprints
	http://weblib.cern.ch/Home/Library_Catalogue/Articles_and_Preprints/
	CDS
	None
	IS

	Chemistry Preprint Server
	http://www.chemweb.com/preprint
	
	IHT
	MS

	CLE e-Prints Brazil
	http://www.cle.unicamp.br/e-prints/
	
	None
	IS

	CogPrints Cognitive Science Eprint Archive

	http://cogprints.ecs.soton.ac.uk/
	EPrints v2
	IHT
	MS

	 CoRR Computing Research Repository

	http://www.acm.org/pubs/corr/
	
	IHC (ACM)

	MS

	Cryptology ePrint Archive

	http://eprint.iacr.org/
	
	IHT
	MS

	CSIRO Exploration and Mining Archive – Australia

	http://www.ned.dem.csiro.au/eprints/
	EPrints v1
	IHC
	IS

	Cybertheses
	http://www.cybertheses.org/cybertheses/cybertheses.html
	
	None
	MM

	Digital Library of MIT Theses
	http://theses.mit.edu/
	
	None
	IM

	Digital Library of the Commons

	http://dlc.dlib.indiana.edu/
	EPrints v1
	IHC
	MS

	Digitale Publikationen der Ludwig-Maximilians-Universität München

	http://edoc.ub.uni-muenchen.de/
	EPrints v2
	Org. structure
	IM

	DList - Digital Library of Information Science and Technology

	http://dlist.sir.arizona.edu/
	EPrints v2
	IHT
	MS

	Document and Publication Server of Humboldt University, Berlin

	http://edoc.hu-berlin.de/index_en.php
http://edoc.hu-berlin.de/speps/ Stochastic Programming e-print series
	
	Org. structure
	Theses

MS

	DoIS – Documents in Information Science
	http://dois.mimas.ac.uk/
	
	None
	MS

	DSpace at MIT
	http://www.dspace.org/
	DSpace
	Org. structure
	IM

	DUETT - Duisburger Elektronische Texte –

Dissertations and other documents of the Gerhard-Mercator-University Duisburg
	http://www.ub.uni-duisburg.de/ETD-db/
	
	Org. structure
	IM

	Ecology Preprint Registry
	http://www.nceas.ucsb.edu:8504/esa/ppr/ppr.Query
	
	none
	MS

	EconWPA (provided by the Economics Department of Washington University)
	http://econwpa.wustl.edu/
	
	IHC - by Journal of Economic Literature Class
	MS

	Edinburgh University Library Electronic Thesis and Dissertation Collection
	http://webex.lib.ed.ac.uk/
	
	Org, structure
	MM

	Education-line
	http://www.leeds.ac.uk/educol/index.html
	
	IHT
	MS

	Eldorado – Elektronisches Dokumenten-, Archivierungs- und Retrievalsystem der Universität Dortmund
	http://eldorado.uni-dortmund.de/
	Hyperwave
	Org. structure
	IM

	Enviro-Science e-Print Service
	http://esn.osti.gov/enviroscience.html
	
	none
	MS

	EPSILON EPrints2 Dissertation Test Archive
 (agriculture)
	http://diss-epsilon.slu.se/
	EPrints v2
	IHC
	IS

	ePub-WU OAI Archive, Vienna University of Economics and Business Administration
	http://epub.wu-wien.ac.at/
	
	Org. structure
	IS

Working papers, theses

	eScholarship
 University of California
	http://repositories.cdlib.org/escholarship/
	EPrints v1
	IHC

Org. structure
	MM

	ETD Individuals (theses)

	http://etdindividuals.dlib.vt.edu/
	EPrints v2
	LOC
	MM

	Field Arithmetic Archive
	http://www.cs.bgu.ac.il/research/Fields/
	
	None
	MS

	Formations Media Studies Archive

	http://formations.org.uk/
	EPrints v1
	IHC
	MS

	Fourth International Symposium on Cavitation

	http://cav2001.library.caltech.edu/
	EPrints v1
	IHC
	MS

	Glasgow ePrints Service
	http://eprints.lib.gla.ac.uk/
	Eprints v1
	IHC
	IM

	GrayLit Network
	http://www.osti.gov/graylit/
	
	Org. structure
	MM scientific

	Groups, Representations and Cohomology Preprint Archive

	http://www.math.uga.edu/archive.html
	
	None
	MS

	HighWare – Library of the Science and Medicine
	http://highwire.stanford.edu/lists/freeart.dtl

	
	IHC (uses topic maps)
	MM

Not an e-Print archive

	History and Theory of Psychology

	http://htpprints.yorku.ca/
	EPrints v1
	IHC
	MS

	HKUTO - Hong Kong University Theses Online
	http://sunzi.lib.hku.hk/hkuto/
	
	Degree, Org. structure
	IM

	Hochschulschriftenserver der SLUB Dresden
	http://hsss.slub-dresden.de/
	
	Org. structure
	IM

technical

	HofPrints, Hofstra University EPrint Archive

	http://hofprints.hofstra.edu/
	EPrints v1
	IHC
	IM

	Hopf Topology Archive

	http://hopf.math.purdue.edu/
	
	none
	MS

	HTP Prints – History and Theory of Psychology E-print Archive

	http://htpprints.yorku.ca/
	
	IHC
	MS

	IJN : Institut Jean Nicod - Paris

	http://jeannicod.ccsd.cnrs.fr/
	EPrints v1
	IHT
	IM limited subjects

	Indian Institute of Science, Bangalore, India

	http://eprints.iisc.ernet.in/
	EPrints v2
	Org. structure
	IM limited subjects

	Informedia Digital Video Library, Carnegie Mellon University (US Project)
	http://www.informedia.cs.cmu.edu/
	
	None
	IS

	Institute for Mathematical Sciences Preprint Server
	http://www.math.sunysb.edu/preprints.html
	
	none
	IS

	Instructional Technology ePrint Server

	http://preprint.usu.edu/
	EPrints v2
	IHC
	IS

	International Philosophical Preprint Exchange

	http://cogsci.l.chiba-u.ac.jp/IPPE.html
	
	IHT
	MS

	Iowa State University Computer Science Technical Reports

	http://archives.cs.iastate.edu/
	EPrints v1
	IHC
	IS

	IRMA Strasbourg Preprints and Theses - Prépublications et thèses

	http://www-irma.u-strasbg.fr/irma/publications/liste.shtml
	
	None
	IS

	IUBio: An archive of biology data and software maintained at Indiana University Biology department

	http://iubio.bio.indiana.edu:7780/
	EPrints v2
	IHT
	MS

	JET Preprints and Reports

	http://www.ioppublishing.com/Jet/search
	
	None
	IS

	Jordan Theory Preprint Archives
	http://math1.uibk.ac.at/mathematik/jordan/index.html
	
	None
	MS

	K-theory Preprint Archives

	http://www.math.uiuc.edu/K-theory/
	
	None
	MS

	LADARK íPrints, a free self-archiving service for Latin Americanist scholars (The Johns Hopkins University)

	http://eprints.ladark.dkc.jhu.edu/
	EPrints v2
	IHC
	MS

	Louisiana State University Electronic Thesis and Dissertation Archive
	http://etd.lsu.edu:8085/
	
	Org. structure
	IM

	LTRS – Langley Technical Reports Server
	http://techreports.larc.nasa.gov/ltrs/ltrs.html
	
	IHT
	IM

	LU:research (Lund University)

	http://eprints.lub.lu.se/
	EPrints v2
	LOC
	IM

	Mathematical Physics Preprint Archive – University of Texas
	http://www.ma.utexas.edu/mp_arc/mp_arc-home.html
	
	None
	MS

	Mathematical Sciences Eprint Archive (The Johns Hopkins University)

	http://eprints.mts.jhu.edu/
	EPrints v2
	IHT
	IS

	Mathematical Statistics (Goteborg University)

	http://www.math.chalmers.se/Stat/Research/Preprints/
	
	none
	IS (also theses)

	Mathematics Preprint Server

	http://www.mathpreprints.com/math/Preprint/show/
	
	IHT
	MS

	MCS Preprints
	http://www-fp.mcs.anl.gov/division/publications/preprints/1-500.htm#1-99
	
	none
	IS

	MGNet (Mathematics)
	http://casper.cs.yale.edu/mgnet/www/mgnet.html
	
	None
	MS

	MONARCH – Technical University of Chemnitz
	http://archiv.tu-chemnitz.de/
	
	None
	IM (preprints, theses etc)

	MPRESS: MathNet.preprints

	http://mathnet.preprints.org/
	
	IHT
	MS

	MSRI preprints – Mathematical Science Research Institute
	http://www.msri.org/publications/preprints/
	
	None
	IS

	NBER – National Bureau for Economic Research (working papers)

	http://www.nber.org/
	
	IHC - by Journal of Economic Literature Class
	IS

	NDLTD -

Networked Digital Library of Theses and Dissertations
	http://www.theses.org/
	
	None
	MM

	NetPrints – Clinical Medicine and Health Research

	http://clinmed.netprints.org/home.dtl
	
	IHT (BMJ)
	MS

	Networked Computer Science Technical Reference Library

	http://www.ncstrl.org/
	
	None
	MS

	Nottingham ePrints: University of Nottingham

	http://www-db.library.nottingham.ac.uk/ep1
	EPrints v1
	Org. structure
	IM

	NUI Maynooth Eprint Archive

	http://eprints.may.ie/
	EPrints v2
	IHC
	IM

	Organic Eprints

	http://www.orgprints.org/
	EPrints v2
	IHC
	MS

	Paideia Archive – The Paideia Project Online
	http://www.bu.edu/wcp/PaidArch.html
	
	IHT
	MS

	Papyrus - Institutional Eprints Archive of Université de Montréal

	http://papyrus.bib.umontreal.ca/
	EPrints v2
	IHC
	IM

	PASTEL

	http://pastel.paristech.org/
	EPrints v1
	IHC
	IM

	PhilSci Archive

	http://philsci-archive.pitt.edu/
	EPrints v1
	IHC
	MS

	Politics Research Group at John F. Kennedy School, Harvard University
	http://www.ksg.harvard.edu/prg/
	
	IHT
	IS

	PrePRINT Network

	http://www.osti.gov/preprint/
	
	IHT
	MM

	Preprints of MPI (Maths)– Max Planck Institute Preprints
	http://www.mpim-bonn.mpg.de/html/preprints/preprints.html
	
	None
	IS

	Preprints on Conservation Laws

	http://www.math.ntnu.no/conservation/
	
	None
	MS

	Psycoloquy

	http://psycprints.ecs.soton.ac.uk/
	EPrints v2
	IHT (APA)
	MS

	Publikationer från Uppsala Universitet
	http://publications.uu.se/
	
	Org. structure
	IM

	RePEc – Research Papers in Economics

Through IDEAS, WoPEc etc
	http://repec.org/
	
	IHC – JEL Class

Org. structure
	MS

	RIACS - Research Institute for Advanced Computer Science - Eprints Archive

	http://eprints.riacs.edu/
	EPrints v1
	IHC
	IS

	Sammelpunkt. Elektronisch archivierte Theorie

	http://sammelpunkt.philo.at:8080/
	EPrints v2
	IHC
	MS

	SPIRES HEP Literature Database

	http://www.slac.stanford.edu/spires/hep/
	
	None
	MS

	SSRN – Social Science Research Network
	http://www.ssrn.com/
	
	IHC – Journal of Economic Literature Class
	MS

	StrathPrints: Academic writing produced by members of Strathclyde University

	http://eprints.cdlr.strath.ac.uk/
	EPrints v2
	DDC
	IM

	Theoretical and Applied Linguistics (Edinburgh)

	http://archive.ling.ed.ac.uk/
	EPrints v1
	None
	IS

	UBC - electronic thesis and dissertation archive
	http://ahousat.library.ubc.ca/ETD-db/why.htm
	
	Org. structure
	IM

	Università degli studi di Firenze: Archivio di documenti elettronici (Florence, Italy)

	http://biblio.unifi.it/
	EPrints v1
	IHC
	IM

	University of Southampton: Department of Electronics and Computer Science

	http://eprints.ecs.soton.ac.uk/
	EPrints v2
	Org. structure
	IS

	UTSC Open Archive

	http://eprints.utsc.utoronto.ca/
	EPrints v2
	IHC
	IM

	VT CS Technical Reports
Computer Science @t Virginia Tech
	http://eprints.cs.vt.edu/
	EPrints v2
	IHC
	IS

	Wisdom Archive: Faculty of Mathematics and Computer Science. Weizmann Institute.

	http://wisdomarchive.wisdom.weizmann.ac.il:81/
	EPrints v2
	IHC
	IS

Categories and Abbreviations Used:

LOC
Library of Congress Classification

DDC
Dewey Decimal Classification

IHC
Inhouse classification (i.e. has some structure and may be based on an established classification scheme e.g. LOC)
IHT
Inhouse terminology

Org. structure – Organisational structure such as Faculty, Department, Group or Institution

None

Type of archive by scale:

IS
Institution and Subject

MS
Multi-institution and Subject

IM
Institution and Multidisciplinary

MM
Multi-institution and Multidisciplinary

Scope:

Academic and similar e-Print archives; not digital libraries or traditional archives except for examples useful for their subject approach for comparison

Sources have been sifted from:

Sites using EPrints software

Open Archives Initiative Repository Explorer
Open Archive Forum List of Repositories

Aardvark - Asian Resources for Librarians

Additions and corrections can be sent to Jessie Hey jmnh@ecs.soton.ac.uk

 http://tardis.eprints.org
 [image: image1.png]szﬂ' A

