BMB Reports
Korean Society for Biochemistry and Molecular Biology

Seoul, Korea

Copyright Transfer Agreement
Korean Society for Biochemistry and Molecular Biology Seoul, Korea
Manuscript Title: __

__

Author(s): (print all the names in full) __

__
The Korean Society for Biochemistry and Molecular Biology (KSBMB), not-for-profit corporation, located at #812 Korean Science and Technology Center, 635-4 Yeoksam-Dong, Gangnam-Gu, Seoul 06130, Korea, and author hereby agree as follows: In consideration of KSBMB reviewing and editing the work described above for the first publication on an exclusive basis, the undersigned author(s) hereby assigns, conveys, and otherwise transfers all rights, title, interest, and copyright ownership in said work to the KSBMB effective upon acceptance of said work for publication. "Work" includes the material submitted for publication and any other related material submitted to the KSBMB. The assignment of right to the KSBMB includes but is not expressly limited to right to edit, publish, reproduce, distribute copies, prepare derivative works, include in indexes or search database in print, electronic, or other media, whether or not in use at the time of execution of this agreement and claim copyright in said work throughout the world for the full duration of the copyright and any renewals or extensions thereof. All accepted works become the property of the KSBMB and may not be published elsewhere without prior written permission from the KSBMB. Authors may use parts of the work (e.g. tables, figures) in subsequent works without requesting permission from KSBMB. Author(s) hereby represents and warrants that he is sole author(s) of the work, that all authors have participated in and agree with the content and conclusions of the work, and that the work is original and does not infringe upon any copyright, proprietary, or personal right of any third party, and that no part of it nor any work based on substantially similar data has been submitted to another journal for publication. In the event that the KSBMB does not publish said work, author(s) will be so notified and all rights assigned hereunder will revert to author(s). If a joint work, all co-authors must transfer rights in said work to the KSBMB by executing this Agreement. This Agreement must be executed as is without revision or substitution of terms. An original handwritten signature of the corresponding author is required.

Date: _____________________

Name of the corresponding author: _______________________________________

Signature of the corresponding author: ____________________________________

 on behalf of all co-authors (if any)

