- Assessing the effect of article processing charges on the geographic diversity of authors using
- Elsevier's 'Mirror Journal' system
- Audrey C. Smith^{†,1}, Leandra Merz^{†,1}, Jesse B. Borden¹, Chris K. Gulick¹, Akhil R.
- 4 Kshirsagar¹, & Emilio M. Bruna¹
 - ¹ University of Florida

- A preprint of this article has been posted at MetaArXiv Preprints
- osf.io/preprints/metaarxiv/s7cx4).
- 8 ORCID: LM: 0000-0003-2356-7483 | EB: 0000-0003-3381-8477 | JB: 0000-0001-9413-9537 |
- 4S: 0000-0003-1278-8889 | AK: 0000-0001-5986-6608 | CG: 0000-0002-4482-711X |

Author Note

A. C. Smith, L. Merz, & A. R. Kshirsagar: and Department of Geography, University of Florida, PO Box 117315, Gainesville, Florida, 32611 USA J. B. Borden: School for Natural Resources and the Environment, University of Florida, PO Box 116455, Gainesville, Florida, 32611 USA C. Gulick: Department of Wildlife Ecology and Conservation, University of Florida, PO Box 110430, Gainesville, Florida, 32611 USA E. M. Bruna: Department of Wildlife Ecology and Conservation, University of Florida, PO Box 110430, Gainesville, Florida, 32611 USA and Center for Latin American Studies, University of Florida, PO Box 115530, Gainesville, Florida, 32611 USA

- The authors made the following contributions. Audrey C. Smith: Methodology,
- 20 Investigation, Formal analysis, Writing Original Draft Preparation, Writing Review &
- 21 Editing; Leandra Merz: Methodology, Investigation, Formal analysis, Writing Original
- 22 Draft Preparation, Writing Review & Editing; Jesse B. Borden: Methodology, Investigation,
- 23 Software, Formal analysis, Writing Review & Editing; Chris K. Gulick: Methodology,
- ²⁴ Investigation, Formal analysis, Writing Review & Editing; Akhil R. Kshirsagar:
- ²⁵ Methodology, Investigation, Formal analysis, Writing Review & Editing; Emilio M. Bruna:
- ²⁶ Conceptualization, Methodology, Investigation, Formal analysis, Data curation, Visualization,
- 27 Writing Original Draft Preparation, Writing Review & Editing, Project administration,
- Supervision. † Audrey C. Smith and Leandra Merz contributed equally to this work.
- ²⁹ Correspondence concerning this article should be addressed to Emilio M. Bruna,
- 30 Center for Latin American Studies, University of Florida, PO Box 110530, Gainesville,
- Florida, 32611-0530 USA. E-mail: embruna@ufl.edu

32 Abstract

Journals publishing open access (OA) articles often require that authors pay article 33 processing charges (APC). Researchers in the Global South often cite APCs as a major 34 financial obstacle to OA publishing, especially in widely-recognized or prestigious outlets. 35 Consequently, it has been hypothesized that authors from the Global South will be 36 underrepresented in journals charging APCs. We tested this hypothesis using >37,000 37 articles from Elsevier's 'Mirror journal' system, in which a hybrid 'Parent' journal and its Gold-OA 'Mirror' share editorial boards and standards for acceptance. Most articles were 39 non-OA; 45% of articles had lead authors based in either the United States of America (USA) or China. After correcting for the effect of this dominance and differences in sample 41 size, we found that OA articles published in Parent and Mirror journals had lead authors with similar Geographic Diversity. However, Author Geographic Diversity of OA articles was

significantly lower than that of non-OA articles. Most OA articles were written by authors in

high-income countries, and there were no articles in Mirror journals by authors in

low-income countries. Our results for Elsevier's Mirror-Parent system are consistent with the

⁷ hypothesis that APCs are a barrier to OA publication for scientists from the Global South.

Keywords: Open access, Global North, Global South, Gold OA, hybrid journals, Parent journals, Simpson's Index, waivers

Word count: 5207

Assessing the effect of article processing charges on the geographic diversity of authors using
Elsevier's 'Mirror Journal' system

1 Introduction

Open Access articles can be read without payment or subscription to the journal in 54 which they were published, and the number of OA articles published annually continues to grow dramatically (Piwowar et al., 2018). In addition to benefiting readers without access to traditional subscription-based journals, open access (i.e., OA) publishing can also benefit an article's authors (reviewed in McKiernan et al., 2016; Tennant et al., 2016). For instance, OA articles can garner more online views, have higher download rates, and accrue more citations over time than articles in subscription outlets (Davis, 2011; Eysenbach, 2006; Wang, Liu, Mao, & Fang, 2015). Metrics such as these are increasingly taken into consideration 61 when conducting performance evaluations of scientists, including the tenure and promotion process in academic institutions (Schimanski & Alperin, 2018). Publishing OA articles can 63 therefore play an important role in a scientist's professional advancement and status (MacLeavy, Harris, & Johnston, 2020; McKiernan et al., 2016). These benefits may accrue regardless of whether publishing in 'Gold OA' journals, where all articles are immediately available, in 'hybrid' journals that publish both OA and subscription-only content, or when authors place a version of their article in a repository (i.e., self-archiving or "Green OA) (Piwowar et al., 2018). However, the professional value of OA is likely to be especially high when publishing in Gold OA journals, especially if they have other characteristics valued by evaluators: name recognition, high impact factor, perceived prestige, or association with 71 certain academic societies (Gray, 2020; Schimanski & Alperin, 2018). Furthermore, publication in Gold OA journals is increasingly required by government 73 agencies and private foundations that fund research (Björk & Solomon, 2014; Pinfield, 2013). Most Gold OA journals allow authors to publish at no expense (Crow, 2009). However, the vast majority of OA articles are published in a subset of OA journals that require authors pay an 'article processing charge' (APC) to help defray the cost of journal operations or lost

subscription revenue (Crow, 2009; Kozak & Hartley, 2013; OpenAPC, 2020; Pavan & Barbosa, 2018; Piwowar et al., 2018). A recent survey found that OA journals charging 79 APCs – a list that includes the most prestigious and widely recognized Gold OA outlets – the average APC was \$908 (\pm \$608 SD, N = 4418 journals), with 500 journals charging at 81 least \$2000 and 12 journals charging APCs over \$4000 (Morrison, 2019; Singh & Morrison, 2019). For many researchers, especially those working in the Global South¹, these APCs are 83 an insurmountable financial obstacle that prevents them from publishing in the most desirable OA journals (Bahlai et al., 2019; Matheka et al., 2014; Peterson, Emmett, & Greenberg, 2013). This is especially true for scholars writing without any coauthors that could potentially contribute a portion of the APC. It is even the case for those with access to funding, as even modest APCs can consume a large fraction of their research budget (Pavan & Barbosa, 2018). Although publishers have attempted to address this with policies aimed at reducing or even waiving APCs for authors in some countries, many researchers in the Global South are ineligible for even partial waivers (Ellers, Crowther, & Harvey, 2017; Lawson, 2015, Table A1). This has led many to argue that the APCs allowing authors in low-income countries to read previously inaccessible journals simultaneously prevent them from publishing in the same journals (Ellers, Crowther, & Harvey, 2017; Fontúrbel & Vizentin-Bugoni, 2021; Matheka et al., 2014; Poynder, 2019). Despite the prevalence of this assertion, tests of whether APCs shape author 96 representation in the OA literature remain rare (Ellers, Crowther, & Harvey, 2017). This is 97 largely because it has been challenging, if not impossible, to identify journals for comparison 98 whose primary difference is whether or not they charge APCs. In 2018, however, the publishing company Elsevier introduced the concept of 'Mirror' journals' – Gold OA versions 100 of established Hybrid titles with identical editorial boards, peer review procedures, and 101 standards for acceptance (Cochrane, 2018; Harrison, 2019). The goal was for this identical 102

¹ The world's 'developing' or 'emerging' economies primarily located in Latin America, Asia, Africa, and the Middle East (Brandt, 1980).

editorial structure, coupled with a nearly identical name (e.g., Journal of Dentistry / 103 Journal of Dentistry: X, Ecological Engineering / Ecological Engineering: X), to elevate the 104 visibility and status of the OA Mirrors to a level comparable to their Hybrid"Parent" journal 105 (Harrison, 2019), thereby attracting authors preferring to publish in a Gold OA journal or 106 required to do so by the organization funding their research. All Mirror journals charge an 107 APC (median = \$2600, range = \$1318-\$3750, Table 1); as with most Hybrid journals there 108 is no cost to authors publishing in Parent journals unless they wish their article to be open 109 access. For many of the Parent-Mirror pairs the APC was identical, but in cases where it 110 was not the APCs of Parent journals were on average \$630.70 (\pm 506.82) higher. Mirror and 111 Parent journals are cross-promoted on each others' websites, as are the publisher's APC 112 waiver policies. 113

The Parent-Mirror system is an ideal 'natural experiment' with which to test for 114 associations between APCs and author diversity. First, it eliminates three of the major 115 factors that have hampered prior comparisons of OA and subscription journals: 116 between-journal differences in aims and scope, potential author base, and the editorial 117 process and criteria with which manuscripts are evaluated. In addition, several of the journal 118 websites emphasize that articles are processed with neither editors nor referees aware of 119 whether an article was submitted to the Parent or Mirror journal, which helps ameliorate 120 any potential effects of any editor or referee biases. Third, the 38 journal pairs span a 121 breadth of disciplines ranging from environmental policy to particle physics to veterinary 122 medicine. This, coupled with our sampling design, allows us to draw broader generalizations 123 than if we had limited our analyses to journals from a single field. Finally, one can compare 124 the authors of articles in the Mirror with those of OA articles in the Parent journal. This 125 comparison can be used to infer whether any Parent-Mirror differences could in fact be due 126 to factors other than APCs that also shape author submission decisions, such as journal 127 impact factor, national incentives, funder mandates, prior experience with the Parent 128 journal, or limited familiarity with Mirror journals. 129

We used data from over 37,000 articles published in 38 Parent journals and their 130 respective Mirrors to investigate the relationship between APCs and the geographic 131 structure of author communities. We test three predictions: First, that the geographic 132 diversity of authors publishing in Mirror journals would be similar to that of authors 133 publishing OA articles in Parent journals. Second, that the geographic diversity of authors 134 publishing OA articles - whether in Mirror journals or Parent journals - would be lower than 135 that of non-OA articles in Parent journals. Third, that any such reductions would be due to 136 OA articles having fewer lead authors (i.e., first- or single-authors) from the low-income 137 countries predominantly located in the Global South. We tested these hypotheses using 138 diversity indices derived from information theory that are commonly used across disciplines 139 for quantifying and comparing the structure of groups (Calver, Bryant, & Wardell-Johnson, 140 2018; Espin et al., 2017; Magurran, 2004). In doing so we not only provide a robust analysis of the association between APCs and author representation, but also the first comparison of author communities in the Mirror-Parent publishing framework.

144 2 Methods

In July 2020, we downloaded the complete reference records for all "Articles" and 145 "Reviews" published in 38 Mirror journals (Table 1) from the Web of Science Core Collection 146 and SCOPUS databases. We then identified the date of the first publication in each Mirror 147 journal and downloaded the records of all articles published in the corresponding Parent 148 journal from that date through July 2020 (Table 1). Each article from the Parent journals 149 was identified as being either OA or "non-OA," i.e., requiring a subscription or payment to 150 read. Finally, for all papers we identified the country in which the first author's primary 151 institution of affiliation was located and assigned that country to its respective World Bank 152

Region², World Bank Lending Group³ (World Bank, 2020), and Elsevier "Research4Life" APC Waiver Group (100% Waiver, 50% Waiver, No Waiver; Table A1). 154

To quantify the geographic structure of our focal author communities we used a 155 diversity index derived from information theory. The most commonly used diversity metrics 156 are calculated using two pieces of information. The first is Richness (R), which is the number 157 of distinct categories contained in a sample (e.g., the number of countries in which authors 158 from a group of journals are based). The second is Evenness, which is the relative frequency 159 of each category in the sample (i.e., the relative proportion of authors based in each country). 160 A robust and widely used diversity index is the reciprocal transformation of Simpson's Index: 161

$$D_2 = \frac{1}{\sum_{i=1}^{R} p_i^2}$$

162

171

173

174

175

where R is the maximum value of Richness, and p_i is the proportional abundance of 163 type i during time interval t. Values of D_2 calculated for different groups are directly comparable; larger values of D_2 indicate greater diversity, with the maximum potential 165 diversity equal to the highest value of Richness in the group (Magurran, 2004). 166

We began by comparing the geographic diversity of authors publishing in OA Mirror 167 journals with that of authors publishing OA articles in Parent journals (Prediction 1) using 168 permutations tests. We found no evidence of a difference in the Geographic Diversity of 169 authors of these two groups of OA articles (For additional details see Table A2, Figure A3). 170

Correcting for differences in sample size: The number of OA articles in both Parent and Mirror journals precluded robust comparisons of Geographic Diversity for journal pairs. 172 We therefore calculated and compared the Geographic Diversity (D_2) of lead authors at the level of 'article type': OA articles in Mirror journals (i.e., 'MOA'), OA articles in Parent journals (i.e., 'POA'), and subscription-only (i.e., 'non-OA') articles in Parent journals

² Europe/Central Asia, East Asia/Pacific, Latin America/Caribbean, Sub-Saharan Africa, South Asia, Middle East/North Africa, North America (i.e., Canada, United States).

³ High Income (per capita GNI > \$12476, including both Organization for Economic Cooperation and Development (OECD) member and non-OECD member, Upper-middle income (per capita GNI \$4036-\$12475), Lower-middle income (per capita GNI \$1026-\$4035), Low-income (per capita GNI < \$1025)

200

201

202

articles from the different journals and compare the resulting Diversity scores of the three 177 groups. This is because there were 12-fold more subscription-only articles than OA articles, 178 and Richness – which is used to calculate (D_2) – increases with sample size. Furthermore, 179 any analyses conducted on a collection of articles drawn from multiple journals would be 180 skewed by patterns in the journals with the most articles. We therefore used 181 abundance-matched bootstrapping (Efron & Tibshirani, 1994) to compare the geographic 182 diversity of the pooled OA articles with that of 1000 different collections of non-OA articles. 183 These collections were generated by counting the number of articles published in each Mirror, 184 then randomly sampling with replacement an identical number of subscription-only articles 185 from the respective Parent journal (J. Fox, 2015). To determine if the Geographic Diversity 186 of authors for MOA and POA articles were significantly different from that of PSub articles we calculated \hat{P} – the proportion of Psub collections whose value of D_2 was below that of 188 each OA collection. A $\hat{P} > 0.975$ indicates the Diversity of an OA collection is significantly 189 greater than that of the Psub samples; OA Diversity is significantly lower than that of Psub 190 samples when $\hat{P} < 0.025$. The same procedure was used to compare the proportion of Psub 191 and OA articles written by authors based in different global regions, national income 192 categories, and APC waiver categories. Results for the MOA vs. Psub and POA vs. Psub 193 comparisons were qualitatively similar, so we report only the results for of the MOA 194 vs. Psub comparison. 195 The analyses above were conducted for two types of lead authors: (1) the authors of 196 single-authored papers, and (2) the first authors of co-authored papers. We analyzed single-197 and co-authored papers separately because of the potential insights into financial constraints 198 that could emerge from divergent results for these author types: while the APC for a 199 single-authored paper is the responsibility of one person, the APC of a co-authored paper can

(Psub)). It is important to note, however, that we cannot simply pool the OA and non-OA

Assessing and Correcting for Categorical Dominance: Simpson's Index is robust to

potentially be divided among – or even paid entirely by – co-authors with access to funding.

moderate differences in sampling effort. However, it is sensitive to how equitably samples are 203 distributed between categories (i.e., it is a 'dominance' or 'evenness' index, Magurran, 2004), 204 meaning more dominant categories will have disproportionately greater effects on D_2 . 205 Failure to consider this effect can lead to incorrect inference regarding differences in diversity, 206 especially in cases where dominance is most pronounced. This is because a small number of 207 dominant categories can dramatically lower D_2 even if the number of remaining categories 208 and their proportional representation are identical. Put another way, dominant categories 209 "suppress" the contributions to diversity of the other categories in a group. 210

Because more than 40% of first authors were based in either China or the United 211 States (Fig. A1), we sought to assess if this dominance could be biasing estimates of author 212 diversity. To do so we conducted a series of simulations in which we sequentially removed 213 authors from each country and measured the resulting change in D_2 . China was the only country whose exclusion led to increased diversity, with a relative effect on D_2 that was 142 215 times that of any other country (Fig A2). We then excluded all papers with first authors 216 based in China and repeated our simulations. Diversity only increased (8-fold) when 217 excluding articles with first authors based in the USA, with a relative effect on diversity that 218 was 31 times greater than that of any other country (Fig A2). These results indicate that 219 there is a large and negative bias in D_2 when including authors from the USA and China in 220 analyses. We therefore conducted all analyses both with and without authors from these two 221 countries. We also repeated all analyses with Shannon's Index, which is somewhat less 222 sensitive to extreme differences in relative frequency than Simpson's Index. Results for 223 Simpson's and Shannon's indices were qualitatively similar (Fig. A2), so we present here 224 only the results for Simpson's Index. 225

All data analyses were carried out with code written in the R statistical programming language (R Core Team, 2020). We used the **refplitr** (Fournier, Boone, Stevens, & Bruna, 2020) and **bibliometrix** (Aria & Cuccurullo, 2017) libraries to process the Web of Science and SCOPUS records (respectively) and georeference lead authors. These packages were

unable to georeference the addresses of 52 first authors; we identified the country in which
these authors were based from the original articles. Richness and Diversity were calculated
with the **vegan** library (Oksanen et al., 2019), while **ggplot2** (Wickham et al., 2019) was
used for all data visualizations⁴.

3 Results

The 38 Mirror journals published 975 articles from their inception through the date we 235 downloaded the article records. During the same interval, their respective Parent journals 236 published 36232 articles, of which 1832 were open access (Table 1). Lead authors were 237 collectively based in 144 countries (i.e., all journals and article categories pooled). However, 238 the number of countries in which authors were based varied substantially among categories 239 (Table A3), as did the relative frequency of countries in which authors were based (i.e., 240 Evenneness, Table A3). For example, authors of single-author publications, which accounted 241 for 21% of the articles in Mirror journals (N = 202) but only 2% of articles in Parent 242 journals (N = 750), were collectively based in N = 75 countries. However, the authors of 243 single-authored OA articles in Mirror and Parent journals were based in N = 38 and N = 15, respectively (Table 2). While 45% of articles had a lead author whose primary institutional address was in either the United States of America (USA) or China (Fig. A1), there was an important difference among journal types in the representation of authors from these two countries. While USA authors published approximately 2-times more OA articles than 248 authors based in China, authors from China published 3-times more subscription-only 249 articles in Parent journals than authors from the USA (Figs. 1, 2). 250

3.1 Geographic Diversity

252

First Authors of co-authored articles: When including all countries, there was no significant difference in the Geographic Diversity of authors that published OA and

⁴ Available at https://github.com/embruna/APCdiversity for review and improvement; the version used for this manuscript will be permanently archived at Zenodo and included in the References upon acceptance.

Subscription articles, regardless of whether the OA articles were published in Mirror or 254 Parent journals. After correcting for the dominance of authors based in the USA and China, 255 however, the Geographic Diversity of authors publishing OA articles was significantly lower 256 than that of authors publishing Subscription articles. This was true for both OA articles 257 published in Mirror journals ($D_2^{MOA}=17.5~{
m vs}~\bar{D}_2^{Psub}=24.24\pm1.46~{
m SD})$ and those 258 published in Parent journals ($D_2^{POA}=16.4\bar{D}_2^{Psub}=24.31\pm0.86$ SD; Fig. 3, Table 2). 259 Single-author articles: The results were similar when comparing Single Author OA 260 articles published in Mirror journals with subscription articles in Parent journals: there was 261 no significant difference in the values of D_2 when all countries were included, but author 262 diversity for OA articles was was significantly lower once China and the USA had been 263 removed (Fig. 3, Table 2). In contrast to the other comparisons, however, there was no 264 significant difference in author diversity between OA and subscription articles in Parent journals, regardless of whether China and the USA were included in the analyses (Table 2). This comparison encompasses <3\% of the total number of articles published during our focal 267 time-frame. 268

269 3.2 Global Regions, National Income, and Waiver Categories

After correcting for differences in sample size by bootstrapping, we found that articles 270 in Mirror journals had significantly more authors from North America and the East Asia / 271 Pacific region than subscription-only articles in Parent journals. They also had significantly 272 fewer authors from Latin American and the Caribbean, the Middle East and North Africa, 273 and Sub-Saharan Africa (Fig. 4, Table 4). Consequently, the authors of articles in Mirror 274 journals were significantly more likely to be based in high-income countries (Fig. 5, Table 5), 275 with authors from middle-income countries significantly underrepresented. Overall, a nearly 276 identical proportion of subscription-only articles in Parent journals had first authors based in 277 upper-middle and high-income countries (47.3\% and 47.5\%, respectively). In contrast, an 278 overwhelming majority of articles in Mirror journals were written by first-authors based in 270

the high-income countries of the Global North (81%; Fig. A3).

The lack of lead authors from low-income countries was especially notable. None of the 281 975 articles in Mirror journals, and only 0.15% of the articles in Parent journals, were 282 written by lead authors based in low-income countries. Of these, the overwhelming majority 283 were non-OA articles in Parent journals (N = 41 of 54; Fig. 1B). When pooling across all 284 journal and article types, there were authors from N = 19 low-income countries (vs. N = 60285 high- income countries, Fig. 2B). Ethiopia was the most productive low-income country 286 (N=9 articles), followed by the People's Republic of Korea (N=8). Finally, authors in 287 countries eligible for APC waivers published almost no open access articles in either Mirror 288 or Parent journals – they published almost entirely subscription-only articles in Parent 289 journals (Fig. 6). 290

291 4 Discussion

One of the central tenets of open access publishing is that it helps make the scientific 292 community more globally inclusive. This is considered particularly beneficial to scientific 293 communities with limited financial resources, such as those in many countries of the Global 294 South (Iyandemye & Thomas, 2019; Matheka et al., 2014; Ncayiyana, 2005). While this benefit is undisputed, it has been suggested that OA publishing also has unintended negative consequences for the same author communities. Chief among these is that the open access 297 funding model used by the most widely recognized and prestigious journals – a reliance on 298 article processing charges – allows for readers with limited financial resources to access this 299 scientific literature while preventing them from contributing to it. We found that for the 300 overwhelming majority of articles published in the Mirror-Parent ecosystem, the Author 301 Geographic Diversity of articles requiring APCs was significantly lower than that of articles 302 requiring no fee. This was true regardless of whether the OA articles were published in the 303 established Parent journals or the Gold OA Mirrors. The overwhelming majority of these 304 OA articles also had lead authors based in high-income countries. Despite being based in 305

countries nominally eligible for APC waivers, authors from middle-income countries
published proportionally few open access articles, while authors in low-income countries
published almost entirely subscription-only articles in Parent journals. Taken together, these
results strongly suggest that APCs are a barrier to Open Access publication by scientists
from the low-income countries of the Global South.

Although authors of articles in Mirror and Parent journals were based in similar 311 numbers of countries, the specific countries in which they were based were markedly different. 312 Articles in Mirror journals had a far higher proportion of authors from North America, 313 Europe/Central Asia, and the East Asia/Pacific region than similarly sized collections of 314 non-OA articles (Fig. 4). This is in sharp contrast to the non-OA articles in Parent journals, 315 where proportionately more authors were based in Sub-Saharan Africa, South Asia, the 316 Middle East/North Africa, and Latin America/The Caribbean. This geographic distribution 317 means that the the authorship of OA articles is overwhelmingly concentrated in high-income 318 countries (Fig. 5). Middle-income countries are also proportionately underrepresented in the 319 open access literature. Five of the 15 countries publishing the most OA articles were in that 320 category (i.e., China, India, Brazil, Mexico, Egypt; Fig. 2A), vs. seven for subscription-only 321 articles (China, India, Brazil, Iran, Turkey, Russia, Mexico; Fig. 2B). 322

Of the more than 37,000 we reviewed, only 0.15% had lead authors based in 323 low-income countries. Almost 55% of these were by authors in only 4 countries – Ethiopia, 324 North Korea, Nepal, and Syria, with the remainder by authors in 15 others. While this is 325 consistent with the results of prior studies (e.g., Nuñez et al., 2019; Stocks, Seales, Paniagua, 326 Maehr, & Bruna, 2008), we were nevertheless surprised to see that only (0.24%) of these 327 were OA - the journals we reviewed all publish research relevant to researchers based in 328 low-income countries (Table 1), and many of these countries have previously been shown to 320 have high rates of OA publication (Iyandemye & Thomas, 2019). Prior studies of regional 330 variation in OA uptake, however, have all included OA journals in which authors could 331 publish at no cost. When surveyed, authors – especially independent researchers, students, 332

and those at institutions focusing on undergraduate education – have identified APCs as a
barrier to publication (Coonin & Younce, 2009; Dallmeier-Tiessen et al., 2011; Warlick &
Vaughan, 2007). We provide some of the strongest evidence to date supporting the assertion
that is also the case for researchers in the Global South (Appel, Albagli, Appel, & Albagli,
2019; Ezema & Onyancha, 2017; Ncayiyana, 2005) – at least for those submitting to the 76
journals included in our review.

Although it is conceivable that the differences we observed are due to many of our 339 focal journals having above average APCs (Solomon & Björk, 2012b), we believe this is 340 unlikely to be the cause. Authors in low-income countries report a single APC can frequently 341 consume much of a research project's budget. Authors in low-income countries are also far 342 more likely to use personal funds to pay APCs (Solomon & Björk, 2012a); even APCs well 343 below the average of \$904 often exceed their monthly salary (Peterson, Emmett, & Greenberg, 2013) or student stipend (Table 3). Of course funds to defray publication costs are clearly available to some scientists in some of these countries (Pavan & Barbosa, 2018, Figs. 1 & 2). The most likely explanation for the observed results is therefore that authors are actively choosing to publish at no cost in the Parent journal instead of paying to publish 348 in the OA Mirror (Ciocca & Delgado, 2017).

The lack of OA articles by authors based in low-income countries is particularly 350 surprising given that most of these countries are eligible for APC waivers via the Elsevier's 351 "Research4Life" program (Table A1). We suggest there are at least three potential 352 explanations for this. The first is that publisher policies for waiving APCs can be quite 353 restrictive. For instance, the publisher of the journals included in our review will only waive 354 APCs in cases where every co-author of an article is based in a country that is waiver-eligible 355 (Elsevier, 2020). Many of the articles in our dataset with first authors based in low-income 356 countries had international collaborators in locations that rendered the articles ineligible for 357 discounted or free publication (see also Gray, 2020). Second, it may be that authors were 358 unaware waivers existed (Powell, Johnson, & Herbert, 2020) or that journal or publisher's 359

staff failed to recognize their eligibility and offer to transfer their submission to the OA 360 Mirror (Lawson, 2015). Finally, even large discounts on APCs are unlikely to be sufficient for 361 many authors (Iyandemye & Thomas, 2019). This is almost certainly true for authors in 362 countries that are bizarrely offered only partial discounts despite socioeconomic conditions 363 that are similar to those in nearby countries where authors can publish OA at no expense 364 (e.g., Honduras and Guatemala vs. Nicaragua, respectively; Table A1). In absolute terms, 365 however, the minimal benefit of partial waivers may be most pronounced for authors in 366 middle income countries such as Brazil, Mexico, South Africa, and Malaysia – especially 367 when they engage in productive collaborations with scientists based in other middle-income 368 countries (Smith, Weinberger, Bruna, & Allesina, 2014) that are ineligible for waivers despite 369 challenging economic conditions (Ciocca & Delgado, 2017). Regardless of the mechanism, 370 our results suggest that waiver programs designed to increase the representation of scientists from the Global South in the OA literature by reducing APCs have at best failed to do so, 372 and at worst had the opposite effect. Finally, our results also suggest there are some 373 important differences in the way authors perceive Parent and Mirror journals. That there 374 are some OA articles by authors from low-income countries in Parent journals but none in 375 Mirror journals suggests a preference for more established titles. The same appears to be 376 true for authors in high- and middle-income countries, who generally publish far more OA 377 papers in Parent journals than their respective Mirrors (Fig 7). This skew is particularly 378 notable given that publication in Gold-OA journals is increasingly required by funders in 379 some of these countries. Finally, the results suggest authors in two of the world's leading 380 producers of scientific publications – China and the USA (Zhou & Leydesdorff, 2006) – 381 either remain wary of OA publication or do not find the incentives for publishing OA 382 particularly compelling (Jamali et al., 2020; Xu et al., 2020). When these authors have opted 383 for OA, the clearly prefer established Parent journals over the recently established Mirrors.

5 4.1 Caveats and Future Directions

Inference in bibliometric studies must be drawn with care, as patterns such as those we 386 documented are the result of a complex combination of pre-submission decisions by authors 387 and post-submission decisions by editors. However, the ability to compare OA articles 388 published in Mirror and Parent journals means we can control for many of the factors 389 influencing these decisions. Most notably, the journals in a Mirror-Parent pair have identical 390 editorial boards, editorial philosophy, and publication priorities. While any implicit biases 391 held by editors against authors from particular countries would undoubtedly reduce the 392 overall representation of these countries in the literature, the reduction would be 393 independent of which publication type was chosen by authors. In addition, the journals in 394 our analyses are all published by a single company – with a few exceptions (e.g., the Series 395 B journals of the American Mathematical Society), the mirror journal concept has yet to be 396 adopted by other publishers or academic societies. However, these journals represent a wide-range of disciplines and are marketed to a global author pool and readership. As such, we believe our results are consistent with APCs being a key mechanism underlying pre-submission decisions by authors (Ciocca & Delgado, 2017; Solomon & Björk, 2012a). Our results also suggest several promising directions for future research. The first is to 401 investigate why scientists in many countries (e.g., China, USA, United Kingdom) apparently 402 prefer publishing OA articles in Parent journals. These academic communities might 403 consider open access Mirrors to be of lower quality (Ellers, Crowther, & Harvey, 2017) or be 404 unsure of their status with respect to funder mandates, regardless of the journal's affiliation 405 with an academic society, publisher, or connection with an established subscription journal 406 (Editage, 2018). Authors may also be hesitant to consider them as outlets for their work 407 because they do not yet have impact factors or other metrics used for evaluating personnel, 408 programs, or institutions (Appel, Albagli, Appel, & Albagli, 2019; Pavan & Barbosa, 2018; 400 Xu et al., 2020). Finally, they might also be concerned regarding their status with respect to 410 the OA mandates of their particular funders and institutions in light of the recent decision 411

that mirror-journals are not 'Plan S'-compliant (cOAlitionS, 2021).

Second, it is unclear why single-author papers are so much more common in 413 Mirror-journals than they are in Parent journals. The choice to publish in OA Mirrors could 414 be based on the content or format of the article (e.g., essay vs. data paper), or that 415 particular authors have access to funds with which to pay APCs. However, it could also 416 reflect deference by first-authors to coauthors preferring to publish in Parent journals, 417 potentially coupled with disciplinary differences in norms regarding coauthorship and author 418 order (C. W. Fox, Ritchey, & Paine, 2018; Parish, Boyack, & Ioannidis, 2018). While 419 previous studies have elucidated individual author preferences regarding journal choice and 420 manuscript submission (Rowley, Sbaffi, Sugden, & Gilbert, 2020), little is known about how 421 submission choices are influenced by the preferences of co-authors. The data presented here 422 suggest that they can be, particularly with when it comes to the decision to submit to OA outlets such as Mirror journals. 424

Finally, our results point to the need for research on how to make waiver programs a 425 more effective means of reducing financial barriers to OA publication. In addition to the 426 impact of rules that limit waivers for authors from low-income based on where their 427 coauthors are based, we suggest that authors in middle-income countries merit particular 428 attention: many are ineligible for even partial APC waivers, and even partial waivers are 429 often insufficient. Insights into these topics will help editors, publishers, and the broader 430 scientific community develop strategies to ensure prestigious open access journals are truly 431 accessible to scientists from the Global South (Rodriguez, 2014). 432

5 Acknowledgements

We thank N. Emery, C. Scott, and D. Forero for assistance in gathering preliminary
data for the project. M. Nuñez, A. S. Mason, three anonymous reviewers, and Ludo
Waltman provided feedback on the manuscript.

438

439

440

441

6 Competing Interests

The authors declare that there are no competing interests.

7 Funding Information

This research was not funded.

8 Data Availability

The complete citation records were downloaded from the Web of Science Core
Collection and SCOPUS; while the complete original records cannot be made available due
to copyright restrictions, a processed version of these records with the additional data needed
to reproduce the analyses presented here has been archived at Zenodo (LINK). This archive
also includes the version of the R code used to process the raw data, carry out the analyses,
and create the figures and tables. The latest version of the code is available on Github
(LINK), where one can also make suggestions for improvement.

9 References 449 Appel, A. L., Albagli, S., Appel, A. L., & Albagli, S. (2019). The adoption of article 450 processing charges as a business model by Brazilian open access journals. 451 Transinformação, 31, e180045. https://doi.org/10.1590/2318-0889201931e180045 452 Aria, M., & Cuccurullo, C. (2017). Bibliometrix: An R-tool for comprehensive science 453 mapping analysis. Journal of Informetrics, 11(4), 959–975. https://doi.org/10.1016/j.joi.2017.08.007 455 Bahlai, C., Bartlett, L., Burgio, K., Fournier, A., Keiser, C., Poisot, T., & Whitney, 456 K. (2019). Open science isn't always open to all scientists. American Scientist, 457 107(2), 78–82. https://doi.org/10.1511/2019.107.2.78 458 Björk, B.-C., & Solomon, D. (2014). How research funders can finance APCs in full 459 OA and hybrid journals. Learned Publishing, 27(2), 93–103. 460 https://doi.org/https://doi.org/10.1087/20140203 461 Brandt, W. (1980). North-South: A programme for survival: Report of the 462 Independent Commission on International Development Issues. Cabridge, MA: 463 MIT Press; 1980. Cambridge: MIT Press. Retrieved from 464 https://mitpress.mit.edu/contributors/independent-commission-international-465 development-issues 466 Calver, M., Bryant, K., & Wardell-Johnson, G. (2018). Quantifying the 467 internationality and multidisciplinarity of authors and journals using ecological statistics. Scientometrics, 115(2), 731–748. https://doi.org/10.1007/s11192-018-2692-z 470 Ciocca, D. R., & Delgado, G. (2017). The reality of scientific research in Latin 471

America; an insider's perspective. Cell Stress & Chaperones, 22(6), 847–852.

https://doi.org/10.1007/s12192-017-0815-8 473 coolitions. (2021). Addendum to the coolition S Guidance on the Implementation 474 of Plan S. Retrieved from https://www.coalition-s.org/addendum-to-the-coalition-475 s-guidance-on-the-implementation-of-plan-s/ Cochrane, A. (2018). Are Mirror journals a better path to the open access flip? The 477 Scholarly Kitchen. Retrieved from 478 https://scholarlykitchen.sspnet.org/2018/10/29/are-mirror-journals-a-better-479 path-to-the-open-access-flip/ 480 Coonin, B., & Younce, L. (2009). Publishing in open access journals in the social 481 sciences and humanities: Who's doing it and why. In *Pushing the Edge:* 482 Proceedings of the Fourteenth National Conference of the Association of College 483 and Research Libraries (pp. 85–94). Seattle, WA. 484 Crow, R. (2009). Income Models for Open Access: An Overview of Current Practice. 485 Washington D.C.: Scholarly Publishing & Academic Resources Coalition. 486 Retrieved from http://www.arl.org/sparc 487 Dallmeier-Tiessen, S., Darby, R., Goerner, B., Hyppoelae, J., Igo-Kemenes, P., Kahn, 488 D., ... Stelt, W. van der. (2011). Highlights from the SOAP project survey. 489 What Scientists Think about Open Access Publishing. arXiv:1101.5260 [Cs]. 490 Retrieved from http://arxiv.org/abs/1101.5260 Davis, P. M. (2011). Open access, readership, citations: A randomized controlled trial 492 of scientific journal publishing. The FASEB Journal, 25(7), 2129–2134. 493 https://doi.org/10.1096/fj.11-183988 494 Editage. (2018). Geographic Trends in Attitudes to Open Access: Findings from the 495 Editage Global Author Survey 2018. Retrieved from 496

https://cdn.editage.com/insights/editagecom/production/Geographic 497 Efron, B., & Tibshirani, R. J. (1994). An introduction to the bootstrap. CRC press. 498 Ellers, J., Crowther, T. W., & Harvey, J. A. (2017). Gold open access publishing in 499 mega-journals: Developing countries pay the price of Western premium academic 500 output. Journal of Scholarly Publishing, 49(1), 89–102. 501 https://doi.org/10.3138/jsp.49.1.89 502 Elsevier. (2020). Eligibility for access to Research4Life. Eliqibility for access to 503 Research4Life. Retrieved from https://www.research4life.org/access/eligibility/ 504 Espin, J., Palmas, S., Carrasco-Rueda, F., Riemer, K., Allen, P. E., Berkebile, N., ... 505 Bruna, E. M. (2017). A persistent lack of international representation on editorial boards in environmental biology. PLoS Biology, 15(12), e2002760. 507 https://doi.org/10.1371/journal.pbio.2002760 508 Eysenbach, G. (2006). Citation advantage of open access articles. *PLoS Biology*, 4(5). 509 Ezema, I. J., & Onyancha, O. B. (2017). Open access publishing in Africa: Advancing 510 research outputs to global visibility. African Journal of Library, Archives & 511 Information Science; Ibadan, 27(2), 97–115. Retrieved from https://search. 512 proquest.com/docview/2236647453/abstract/70E49C1D2C6144FDPQ/1 513 Fontúrbel, F. E., & Vizentin-Bugoni, J. (2021). A paywall coming down, another 514 being erected: Open access article processing charges (APC) may prevent some 515 researchers from publishing in leading journals. The Bulletin of the Ecological 516 Society of America, 102(1), e01791. 517 https://doi.org/https://doi.org/10.1002/bes2.1791 518

- Fournier, A. M. v., Boone, M. E., Stevens, F. R., & Bruna, E. M. (2020). Refsplitr:

 Author name disambiguation, author georeferencing, and mapping of coauthorship

 networks with Web of Science data. *Journal of Open Source Software*, 5(45), 2028.

 https://doi.org/10.21105/joss.02028
- Fox, C. W., Ritchey, J. P., & Paine, C. E. T. (2018). Patterns of authorship in

 ecology and evolution: First, last, and corresponding authorship vary with gender

 and geography. Ecology and Evolution, 8(23), 11492–11507.

 https://doi.org/10.1002/ece3.4584
- Fox, J. (2015). Bootstrapping regression models. In Applied regression analysis and generalized linear models. (3rd ed.). Sage.
- Gray, R. J. (2020). Sorry, we're open: Golden open-access and inequality in non-human biological sciences. *Scientometrics*, 124(2), 1663–1675. https://doi.org/10.1007/s11192-020-03540-3
- Harrison, P. (2019). What are mirror journals, and can they offer a new world of
 open access? Elsevier Connect. Retrieved from

 https://www.elsevier.com/connect/what-are-mirror-journals-and-can-they-offera-new-world-of-open-access
- Iyandemye, J., & Thomas, M. P. (2019). Low income countries have the highest

 percentages of open access publication: A systematic computational analysis of

 the biomedical literature. *PLOS ONE*, 14(7), e0220229.

 https://doi.org/10.1371/journal.pone.0220229
- Jamali, H. R., Nicholas, D., Herman, E., Boukacem-Zeghmouri, C., Abrizah, A.,
 Rodríguez-Bravo, B., ... Watkinson, A. (2020). National comparisons of early
 career researchers' scholarly communication attitudes and behaviours. *Learned*

Publishing, 33(4), 370–384. https://doi.org/https://doi.org/10.1002/leap.1313 543 Kozak, M., & Hartley, J. (2013). Publication fees for open access journals: Different 544 disciplines—different methods. Journal of the American Society for Information Science and Technology, 64(12), 2591–2594. https://doi.org/10.1002/asi.22972 Lawson, S. (2015). Fee Waivers for Open Access Journals. *Publications*, 3(3), 547 155–167. https://doi.org/10.3390/publications3030155 548 MacLeavy, J., Harris, R., & Johnston, R. (2020). The unintended consequences of 549 Open Access publishing – And possible futures. Geoforum, 112, 9–12. 550 https://doi.org/https://doi.org/10.1016/j.geoforum.2019.12.010 551 Magurran, A. E. (2004). Measuring biological diversity. Malden, MA: Blackwell 552 Science Ltd. 553 Matheka, D. M., Nderitu, J., Mutonga, D., Otiti, M. I., Siegel, K., & Demaio, A. R. 554 (2014). Open access: Academic publishing and its implications for knowledge 555 equity in Kenya. Globalization and Health, 10, 26. 556 https://doi.org/10.1186/1744-8603-10-26 557 McKiernan, E. C., Bourne, P. E., Brown, C. T., Buck, S., Kenall, A., Lin, J., ... 558 Yarkoni, T. (2016). How open science helps researchers succeed. eLife, 5, e16800. 559 https://doi.org/10.7554/eLife.16800 560 Morrison, H. (2019). OA Main 2019: Dataset, documentation and open peer review 561 invitation. Sustaining the Knowledge Commons / Soutenir les savoirs communs. 562 Retrieved from https://sustainingknowledgecommons.org/2019/11/20/oa-main-563

2019-dataset-documentation-and-open-peer-review-invitation/

- Ncayiyana, D. J. (2005). Open access: Barriers and opportunities for lower-income countries. In Communication given in the International Seminar Open Access for Developing Countries. Salvador: BIREME/PAHO/WHO. Retrieved February (Vol. 1, p. 2007).
- Nuñez, M. A., Barlow, J., Cadotte, M., Lucas, K., Newton, E., Pettorelli, N., &

 Stephens, P. A. (2019). Assessing the uneven global distribution of readership,

 submissions and publications in applied ecology: Obvious problems without

 obvious solutions. *Journal of Applied Ecology*, 56(1), 4–9.

 https://doi.org/10.1111/1365-2664.13319
- Oksanen, J., Blanchet, F. G., Friendly, M., Kindt, R., Legendre, P., McGlinn, D., ...
 Wagner, H. (2019). Vegan: Community Ecology Package. R package version 2.5-6.
 Retrieved from https://CRAN.R-project.org/package=vegan
- OpenAPC. (2020). OpenAPC. Retrieved from

 https://treemaps.intact-project.org/apcdata/openapc/#journal/period=2018
- Parish, A. J., Boyack, K. W., & Ioannidis, J. P. A. (2018). Dynamics of co-authorship and productivity across different fields of scientific research. *PLOS ONE*, 13(1), e0189742. https://doi.org/10.1371/journal.pone.0189742
- Pavan, C., & Barbosa, M. C. (2018). Article processing charge (APC) for publishing open access articles: The Brazilian scenario. *Scientometrics*, 117(2), 805–823. https://doi.org/10.1007/s11192-018-2896-2
- Peterson, A., Emmett, A., & Greenberg, M. (2013). Open Access and the

 Author-Pays Problem: Assuring Access for Readers and Authors in the Global

 Academic Community. *Journal of Librarianship and Scholarly Communication*,

 1(3), eP1064. https://doi.org/10.7710/2162-3309.1064

- Pinfield, S. (2013). Medical research charities and open access. *Learned Publishing*, 26(4), 285–302. https://doi.org/https://doi.org/10.1087/20130409
- Piwowar, H., Priem, J., Larivière, V., Alperin, J. P., Matthias, L., Norlander, B., ...

 Haustein, S. (2018). The state of OA: A large-scale analysis of the prevalence and

 impact of Open Access articles. *PeerJ*, 6, e4375.
- Powell, A., Johnson, R., & Herbert, R. (2020). Achieving an equitable transition to open access for researchers in lower and middle-Income countries. SSRN

 Electronic Journal. https://doi.org/10.2139/ssrn.3624782
- Poynder, R. (2019). Plan S and the Global South What do countries in the Global South stand to gain from signing up to Europe's open access strategy? Impact of Social Sciences. Retrieved from https://blogs.lse.ac.uk/impactofsocialsciences/2019/03/06/plan-s-and-the-global-south-what-do-countries-in-the-global-south-stand-to-gain-from-signing-up-to-europes-open-access-strategy/
- R Core Team. (2020). R: A Language and Environment for Statistical Computing.

 Vienna, Austria: R Foundation for Statistical Computing. Retrieved from

 https://www.R-project.org/
- Rodriguez, J. E. (2014). Awareness and attitudes about open access publishing: A
 glance at generational differences. *The Journal of Academic Librarianship*, 40(6),
 604–610. https://doi.org/10.1016/j.acalib.2014.07.013
- Rowley, J., Sbaffi, L., Sugden, M., & Gilbert, A. (2020). Factors influencing researchers' journal selection decisions. *Journal of Information Science*, 0165551520958591. https://doi.org/10.1177/0165551520958591

- Schimanski, L. A., & Alperin, J. P. (2018). The evaluation of scholarship in academic promotion and tenure processes: Past, present, and future. F1000Research, 7, 1605. https://doi.org/10.12688/f1000research.16493.1
- Singh, S., & Morrison, H. (2019). OA journals non-charging and charging central
 trends 2010 2019. Sustaining the Knowledge Commons / Soutenir les savoirs
 communs. Retrieved from
 https://sustainingknowledgecommons.org/2019/11/23/oa-journals-non-chargingand-charging-central-trends-2010-2019/
- Smith, M. J., Weinberger, C., Bruna, E. M., & Allesina, S. (2014). The scientific impact of nations: Journal placement and citation performance. *PLoS ONE*, 9(10). https://doi.org/10.1371/journal.pone.0109195
- Solomon, D. J., & Björk, B.-C. (2012a). A study of open access journals using article processing charges. Journal of the American Society for Information Science and

 Technology, 63(8), 1485–1495. https://doi.org/10.1002/asi.22673
- Solomon, D. J., & Björk, B.-C. (2012b). Publication fees in open access publishing:

 Sources of funding and factors influencing choice of journal. *Journal of the*American Society for Information Science and Technology, 63(1), 98–107.

 https://doi.org/10.1002/asi.21660
- Stocks, G., Seales, L., Paniagua, F., Maehr, E., & Bruna, E. M. (2008). The
 geographical and institutional distribution of ecological research in the tropics.

 Biotropica, 40(4), 397–404. https://doi.org/10.1111/j.1744-7429.2007.00393.x
- Tennant, J. P., Waldner, F., Jacques, D. C., Masuzzo, P., Collister, L. B., &
 Hartgerink, Chris. H. J. (2016). The academic, economic and societal impacts of
 Open Access: An evidence-based review. F1000Research, 5, 632.

```
https://doi.org/10.12688/f1000research.8460.3
636
 Wang, X., Liu, C., Mao, W., & Fang, Z. (2015). The open access advantage
637
 considering citation, article usage and social media attention. Scientometrics,
638
 103(2), 555–564. https://doi.org/10.1007/s11192-015-1547-0
639
 Warlick, S. E., & Vaughan, K. T. L. (2007). Factors influencing publication choice:
640
 Why faculty choose open access. Biomedical Digital Libraries, 4(1), 1–12.
641
 Wickham, H., Averick, M., Bryan, J., Chang, W., McGowan, L. D., François, R., ...
642
 Yutani, H. (2019). Welcome to the Tidyverse. Journal of Open Source Software,
643
 4(43), 1686. https://doi.org/10.21105/joss.01686
644
 World Bank. (2020). World Bank Country and Lending Groups. Retrieved from
645
 https://datahelpdesk.worldbank.org/knowledgebase/articles/906519-world-bank-
646
 country-and-lending-groups
 Xu, J., He, C., Su, J., Zeng, Y., Wang, Z., Fang, F., & Tang, W. (2020). Chinese
648
 researchers' perceptions and use of open access journals: Results of an online
649
 questionnaire survey. Learned Publishing, 33(3), 246–258.
650
 https://doi.org/10.1002/leap.1291
651
 Zhou, P., & Leydesdorff, L. (2006). The emergence of China as a leading nation in
652
```

science. Research Policy, 35(1), 83–104.

https://doi.org/10.1016/j.respol.2005.08.006

653

654

Table 1 Parent journals published by Elsevier included in this study, the number of open access (OA) and non-OA articles they published during our focal time-frame, the number of articles published in each Mirror journal during the same time period, and the article processing charge (APC) charged by each journal for OA publication. With two exceptions the titles of Parent and Mirror journals are identical except for the 'X' at the end of Mirror versions (e.g., Research Policy X, Optical Materials X).

	Parent Journal		Mirror Journal	APC	(US\$)
Title	Subscription	Open Access	Open Access	Mirror	Parent
Analytica Chimica Acta	1289	8	19	1850	3500
Atherosclerosis	265	127	5	2308	3200
Atmospheric Environment	1015	41	67	1400	1400
Biochimie ¹	835	71	49	1318	2880
Biosensors & Bioelectronics	1170	0	9	3500	4080
Chaos, Solitons & Fractals	673	0	15	2200	2200
Chemical Engineering Science	1022	22	45	3500	3500
Chemical Physics Letters	1137	15	23	3050	3050
Contraception	183	16	21	3200	3200
Cytokine	425	47	7	3400	3400
Ecological Engineering	437	18	13	2600	3400
Energy Conversion & Management	1713	29	17	3100	3100
European J of Obstetrics, Gyn, & Repro Bio	527	36	84	2500	2500
Expert Systems With Applications	1084	22	10	2200	2640
Food Chemistry	3028	49	44	2800	2800
Gene	1079	14	21	3400	3400
International J of Pharmaceutics	1293	36	38	3700	3700
J of Asian Earth Sciences	602	6	10	2600	2600
J of Biomedical Informatics	108	132	15	2350	2800
J of Biotechnology	301	16	10	2820	3200
J of Computational Physics	970	25	35	2800	2800
J of Dentistry	208	16	5	3000	3000
J of Hydrology	1417	42	37	3200	3200
J of Non-Crystalline Solids	750	11	33	2200	2200
J of Structural Biology	152	37	17	2750	3310
Materials Letters	2494	12	30	2000	3100
Microelectronic Engineering ²	547	26	39	2020	2200
Nutrition	416	26	2	2050	2850
Optical Materials	1020	32	34	1500	2200
Research Policy	197	58	2	2400	2760
Respiratory Medicine	267	31	14	3500	3500
Sleep Medicine	401	20	8	3360	3900
Toxicon	271	7	26	3300	3300
Vaccine	1016	482	42	2450	2950
Veterinary Parasitology	221	17	21	3200	3000
Water Research	2083	187	41	3750	3750
World Neurosurgery	3441	29	43	2600	2240
Resources, Conservation, & Recycling	552	69	24	3500	3500
Total No. of Articles	34609	1832	975		

¹ OA Mirror title: Biochimie Open

² OA Mirror title: Micro and Nano Engineering

Table 2
Geographic Diversity of lead authors publishing Open Access (i.e., OA) articles in Mirror and Parent journals vs. subscription-only, non-OA, articles in Parent journals (Psub). The value for Psub is the mean of 1000 bootstrap-generated article collections identical in size and structure to each OA group with which they are being compared (i.e., OA in Mirror, OA in Parent). Single: authors of single-authored articles; First: first authors of co-authored articles. Note that because Diversity values are sample-size dependent, it is not appropriate to compare values generated for one comparison with those generated for another (e.g., Single author OA articles in Parent Journals with First author OA articles in Mirror journals).

			All Countries			hina & USA Excluded	d
Author	OA Source	OA	Psub (mean \pm SD)	\hat{P}	OA	Psub (mean \pm SD)	\hat{P}
Single	Mirror Parent	11.2 7.5	14.07 ± 2.58 9.87 ± 3.21	0.15 0.23	17.0 10.0	22.55 ± 2.8 9.85 ± 3.48	0.0 0.2
First	Mirror Parent	15.6 13.3	9.25 ± 0.69 11.63 ± 0.55	1.00 1.00	19.9 16.4	24.69 ± 1.37 24.35 ± 0.86	0.0

Table 3
Monthly stipends for graduate students in select countries. The value of the stipend in US currency is based on the exchange rate in December 2020.

Country	Agency	Degree	Stipend (US\$)
Brazil	$\mathrm{CNPq^1}$	MS/MA	294
		PhD	431
Mexico	$CONACYT^2$	MS/MA	588
		PhD	783
India	$SERB^3$	PhD^6	747
		PhD^7	978
Indonesia	$RISTEKDIKTI^4$	MS/MA	195
South Africa	$ m NRF^5$	MS/MA	670
		PhD	687

¹ http://cnpq.br/apresentacao13/

² https://www.conacyt.gob.mx/index.php/becas-y-posgrados/becas-nacionales

³ http://www.serb.gov.in/pmfdr.php

⁴ https://scholarshiproar.com/knb-scholarship/

⁵ https://www.nrf.ac.za

⁶ Min. value, Prime Minister's Doctoral Fellowship

⁷ Max. value, Prime Minister's Doctoral Fellowship

Table 4
Percentage of articles in open access (OA) Mirror journals whose authors are based in different World Bank Regions. The value for non-OA articles in Parent journals is the mean percentage of 1000 bootstrap-generated samples identical in size and structure to the articles published in Mirror journals. Single: authors of single-authored papers; First: first authors of co-authored papers.

Countries	Author	Region	non-OA Parent	Mirror	$\boldsymbol{\Psi}$
All Countries	Single	South Asia	2.98	3.48	0.72
		North America	4.55	26.96	1.00
		Sub-Saharan Africa	4.86	0.87	0.00
		Latin America & Caribbean	8.73	2.61	0.01
		Middle East & North Africa	14.16	5.65	0.01
		East Asia & Pacific	15.68	18.26	0.86
		Europe & Central Asia	49.06	42.17	0.02
	First	South Asia	4.73	3.27	0.12
		North America	3.30	22.43	1.00
		Sub-Saharan Africa	4.63	1.32	0.00
		Latin America & Caribbean	10.45	3.70	0.00
		Middle East & North Africa	14.62	2.38	0.00
		East Asia & Pacific	17.53	20.02	0.95
		Europe & Central Asia	44.76	46.88	0.79

Table 5
Percentage of articles in open access (OA) mirror journal whose authors are based in countries from different World Bank Lending Groups. The value for non-OA articles in Parent journals is the mean percentage of 1000 bootstrap-generated samples identical in size and structure to the articles published in Mirror journals. Single: authors of single-authored papers; First: first authors of co-authored papers.

Countries	Author	Lending Group	non-OA Parent	Mirror	\hat{P}
All Countries	Single	Lower-middle Upper-middle High	9.14 31.36 59.24	5.22 9.57 85.22	0 0 0
	First	Low Lower-middle Upper-middle High	2.38 13.88 27.75 56.92	0.51 4.91 17.06 77.53	0 0 0 0

Figure 1. For single-author papers: (A) the percentage of authors of articles in open access (OA) Mirror journals that are based in different countries, (B) the percentage of authors of OA articles in Parent journals that are based in different countries, and (C) the percentage of authors of non-OA articles in Parent journals that are based in different countries. Numbers adjacent to bars are the number of articles with lead authors based in that country.

24 High

10 Low

48

13

19 Upper-middle 17 Lower-middle

15

25

30

35

201

10

Figure 2. For coauthored papers: (A) the percentage of authors of articles in open access (OA) Mirror journals that are based in different countries, (B) the percentage of authors of OA articles in Parent journals that are based in different countries, and (C) the percentage of authors of non-OA articles in Parent journals that are based in different countries. Numbers adjacent to bars are the number of articles with lead authors based in that country.

Figure 3. Geographic Diversity (D_2) of authors publishing N = 975 articles in Mirror journals (dashed line) and 1000 collections of N = 975 non-OA articles in Parent journals (sampled from N = 34400 articles by bootstrapping).

Figure 4. Percentage of first authors that are based in different global regions. The dashed line is the value for N=975 articles in open access (OA) Mirror journals; histograms are values for 1000 identically sized collections of non-OA articles from Parent journals (sampled by bootstrapping from N=34400 articles). All countries, including the USA and China, are included.

Figure 5. Percentage of first authors that are based in different World Bank Lending Groups. The dashed line is the value for N=975 articles in open access (OA) Mirror journals; histograms are values for 1000 identically sized collections of non-OA articles from Parent journals (sampled by bootstrapping from N=34400 articles). All countries, including the USA and China, are included.

Figure 6. Percentage of first authors that are based in different Elsevier Waiver Groups. The solid line is the value for N=975 articles in Mirror journals; histograms are values for 1000 identically sized collections of subscription articles from Parent journals (sampled by bootstrapping from N=34400 articles).

Figure 7. For the 20 countries publishing the most open access (OA) articles, the number of OA articles published in Mirror Journals vs. OA articles published in Parent journals. Abbreviations: DNK=Denmark, AUT=Austria, NOR=Norway, KOR=South Korea, SWE=Sweden, BEL=Belgium, CHE=Switzerland, ESP=Spain, CAN=Canada, ITA=Italy, DEU=Germany, IND=India, JPN=Japan, BRA=Brazil, AUS=Australia, FRA=France, NLD=Netherlands, GBR=Great Britain, CHN=China, USA=United States of America.)

Appendix

Figure A1. Percentage of lead authors (i..e, first and single-authors) based in different countries; Parent and Mirror journals combined. Numbers adjacent to bars are the number of articles with lead authors based in that country.

Figure A2. The effect on D_2 of excluding authors from individual countries (B) The effect on D_2 of excluding authors from individual countries after having first removed China.

Figure A3. Results of permutation tests comparing author Diversity, Richness, and Evenness of open access articles published in Parent and Mirror journals. The line indicates the observed difference between the two populations, while the bars represent the frequency in 5000 permutations of the difference between two groups identical in size and structure to the observed collections but to which articles were assigned at random without replacement. Results are shown for analyses including all countries (A-C) and when excluding articles by first- and single-authors based in China or the USA (D-F). Note also that these analyses were conducted by pooling first- and single-author articles within each journal type; we were unable to do permutation tests comparing by authorship category (e.g., single-author in Mirror vs. Parent, first-author in Mirror vs. Parent) because several journals had no articles in one of the categories; alternative attempts to test for differences using bootstrapping did not suggest there were significant differences in diversity when comparing by category.

Figure A4. Author Geographic Diversity (Shannon's Index) for N=975 articles in Mirror journals (solid line) and 1000 identically sized collections generated by selecting an identical number of non-open access articles in Parent journals by bootstrapping from the pool of N=34400 total articles. Results are shown for analyses including all countries (A, C) and when excluding articles by first- and single-authors based in China or the USA (B, D).

Figure A5. Proportion of lead authors based in different World Bank Lending Groups when pooling all of the (A) N=975 articles in open access (OA) Mirror journals, (B) N=1832 OA articles in Parent journals, and (C) N=34400 non-OA articles in Parent journals.

Table A1
Countries eligible for APC waivers through Elsevier's 'Research4Life' program by World Bank Global Region and Income Group.

Region	Income Group	A - 100%	B - 50%	no waiver
South Asia	Low income Middle income	Afghanistan, Nepal Bangladesh, Bhutan	- Maldives, Pakistan, Sri Lanka	- India
Sub-Saharan Africa	Low income	Benin, Burkina Faso, Burundi	=	
		Central African Republic, Chad, Dem. Repub. Congo, Eritrea	_	_
		Ethiopia, Gambia, Guinea, Guinea-Bissau	_	_
		Liberia, Madagascar, Malawi, Mali	_	_
		Mozambique, Niger, Rwanda, Sierra Leone		
		Somalia, South Sudan, Tanzania, Togo	-	
		Uganda	-	
	M: 1 II		P. 4 C. I M	G 41 AC:
	Middle income	Angola, Cabo Verde, Cameroon	Botswana, Gabon, Mauritius	South Africa
		Comoros, Congo, Equatorial Guinea, Eswatini	Namibia, Nigeria	-
		Ghana, Ivory Coast, Kenya, Lesotho	-	-
		Mauritania, Sao Tome & Principe, Senegal, Sudan	≘	Ē
		Zambia, Zimbabwe	÷	=
	High income	-	Seychelles	=
tin America & Caribbean	Low income	Haiti	-	-
	Middle income	Belize, Nicaragua	Bolivia, Colombia, Cuba	Argentina, Brazil, Costa Rica
		≘	Dominica, Ecuador, El Salvador, Grenada	Dominican Republic, Mexico
		=	Guatemala, Guyana, Honduras, Jamaica	=
		-	Paraguay, Peru, Saint Lucia, Saint Vincent & the Grenadines	-
		-	Suriname, Venezuela	-
	High income	=	Antigua & Barbuda, Saint Kitts & Nevis	Aruba, Bahamas, Barbados
		_	-	British Virgin Islands, Cayman Islands, Chile, Curação
		_	_	Panama, Puerto Rico, Saint Martin (FRA), Sint Maarten
		_	_	Trinidad & Tobago, Turks & Caicos Islands, U.S. Virgin Islands, Ura
iddle East & North Africa	Low income	Syrian Arab Republic, Yemen		Trinidad & Tobago, Turks & Calcos Islands, C.S. Virgin Islands, Cre
ddie East & North Africa	Middle income	Djibouti	Algeria, Egypt, Iraq	Iran, Lebanon
	Middle income	Djibouti	Jordan, Libya, Morocco, Tunisia	Iran, Lebanon
		-		=
	TT: 1 ·	-	West Bank & Gaza Strip	
	High income	-	-	Bahrain, Israel, Kuwait
		≘	≘	Malta, Oman, Qatar, Saudi Arabia
		=	=	United Arab Emirates
E. Asia & Pacific	Low income	Democratic People's Republic Korea	÷	<u>-</u>
	Middle income	Cambodia, Fed. States Micronesia, Kiribati	Fiji, Mongolia, Nauru	American Samoa, China, Indonesia
		Laos, Marshall Islands, Myanmar, Papua New Guinea	Vietnam	Malaysia, Philippines, Thailand
		Samoa, Solomon Islands, Timor-Leste, Tonga	=	=
		Tuvalu, Vanuatu	=	-
	High income	· -	Palau	Australia, Brunei, French Polynesia
	0	_	=	Guam, Hong Kong, Japan, Macao
		=	<u>=</u>	N. Mariana Islands, New Caledonia, New Zealand, Singapore
		=	<u>=</u>	South Korea, Taiwan
		Tokelau	Cook Islands, Niue	=
Europe & Central Asia	Low income	Tajikistan	_	
	Middle income	Kyrgyzstan, Republic Moldova	Albania, Armenia, Azerbaijan	Bulgaria, Kazakhstan, Romania
	dic income	Tyrgyzoun, republic mordova	Belarus, Bosnia & Herzegovina, Georgia, Kosovo	Russia, Turkey, Turkmenistan
		- -	Montenegro, North Macedonia, Serbia, Ukraine	rtussia, rurkey, rurkinenistali
		-	Uzbekistan	
	High income	-	UZDEKISTAII	Andrew Austria Delaire
	High income	-	-	Andorra, Austria, Belgium
		=	=	Croatia, Cyprus, Czechia, Denmark
		=	=	Estonia, Faroe Islands, Finland, France
		-	-	Germany, Gibraltar, Greece, Greenland
		-	-	Hungary, Iceland, Ireland, Isle Man
		=	=	Italy, Latvia, Liechtenstein, Lithuania
		_	-	· -
		=	Saint Helena	-

Table A2
Results of permutation tests comparing the difference in diversity and richness of (A) articles in Mirror journals and (B) open access articles in parent journals.

Countries	Metric	Mirror (OA)	Parent (OA)	Obs. Diff.	\hat{P}
All Countries	Diversity	14.83	13.27	1.56	27.98
	Richness	64.00	85.00	-21.00	21.82
	Evenness	0.77	0.72	0.06	72.34
China and USA excluded	Diversity	20.08	17.24	2.84	78.54
	Richness	62.00	83.00	-21.00	41.52
	Evenness	0.82	0.76	0.05	28.18

Table A3
Geographic Evenness and Richness of lead authors publishing Open Access (i.e., OA) articles in Mirror and Parent journals vs. subscription-only, non-OA, articles in Parent journals (Psub). The value for Psub is the mean of 1000 bootstrap-generated article collections identical in size and structure to each OA group with which they are being compared (i.e., OA in Mirror, OA in Parent). Single: authors of single-authored articles; First: first authors of co-authored articles.

			All Countries			C	China & USA Exclude	d
Metric	OA Source	Author	OA	Psub (mean \pm SD)	\hat{P}	OA	Psub (mean \pm SD)	\hat{P}
Evenness	Mirror	First	0.78	0.73 ± 0.01	0.00	0.82	0.85 ± 0.01	0.00
		Single	0.82	0.84 ± 0.03	0.00	0.88	0.92 ± 0.02	0.00
	Parent	First	0.71	0.74 ± 0.01	0.00	0.76	0.83 ± 0.01	0.00
		Single	0.88	0.91 ± 0.07	0.00	0.94	0.92 ± 0.1	0.19
Richness	Mirror	First	63	60.94 ± 3.25	0.69	61	62.58 ± 3.37	0.49
		Single	38	43.08 ± 2.71	0.02	36	40.01 ± 2.59	0.16
	Parent	First	85	70.38 ± 3.17	1.00	83	70 ± 3.17	1.00
		Single	15	15.52 ± 1.83	0.30	14	13.29 ± 1.47	0.79

Table A4
Number of Open Access (OA) and non-OA articles in Mirror and Parent journals. Values are given for both the collection of articles with all countries included and the one from which first authors based in China or the USA are excluded.

		Number of Articles				
Author	Category	All Countries	China and USA Excluded			
Coauthored	OA - Mirror	768	571			
	OA in Parent	1804	1271			
	non-OA in Parent	33644	18112			
Single Author	OA - Mirror	207	142			
	OA in Parent	28	20			
	non-OA in Parent	756	560			
		37207	20676			