Power-law citation distributions are not scale-free

Michael Golosovsky

The Racah Institute of Physics, The Hebrew University of Jerusalem, 9190401 Jerusalem, Israel (Received 7 June 2017; revised manuscript received 4 August 2017; published 5 September 2017)

We analyze time evolution of statistical distributions of citations to scientific papers published in the same year. While these distributions seem to follow the power-law dependence we find that they are nonstationary and the exponent of the power-law fit decreases with time and does not come to saturation. We attribute the nonstationarity of citation distributions to different longevity of the low-cited and highly cited papers. By measuring citation trajectories of papers we found that citation careers of the low-cited papers come to saturation after 10–15 years while those of the highly cited papers continue to increase indefinitely: The papers that exceed some citation threshold become runaways. Thus, we show that although citation distribution can look as a power-law dependence, it is not scale free and there is a hidden dynamic scale associated with the onset of runaways. We compare our measurements to our recently developed model of citation dynamics based on copying-redirection-triadic closure and find explanations to our empirical observations.

DOI: 10.1103/PhysRevE.96.032306

I. INTRODUCTION

Highly skewed statistical distributions were discovered in the early 1900s and they have remained an object of intense research to the present (see Refs. [1–4] for comprehensive reviews). The most important class of highly skewed continuous distributions is the power law

$$p(x) \propto x^{-\alpha}; \ x \geqslant x_{\min}$$
 (1)

and the shifted power law (Pareto II)

$$p(x) \propto (x+w)^{-\alpha}; \ x \geqslant x_{\min},$$
 (2)

where p(x) is the probability density function, α is the exponent, and w is the shift. In contrast to the Gaussian distribution with its finite moments, the moments of the power-law distributions can diverge. In particular, the mean diverges for $\alpha \leqslant 2$ and the variance diverges for $\alpha \leqslant 3$. Thus, the first and the second moments of the power-law distributions with $2 \leqslant \alpha \leqslant 3$ are determined by their tails and this is the reason why these distributions are named heavy tailed.

The discrete analog of Eq. (2) is frequently represented by the Waring distribution [5–7], which is also known as the shifted Yule-Simon distribution [1–3],

$$p(k) = \frac{B(k+w,\alpha)}{B(w,\alpha-1)}. (3)$$

Here $B(a,b) = \frac{\Gamma(a)\Gamma(b)}{\Gamma(a+b)}$ is the beta function. The parameter α is the analog of the exponent and w is the shift. The mean of the Waring distribution is

$$M = \frac{w}{\alpha - 2} \tag{4}$$

and it obviously diverges for $\alpha \le 2$. For $k \gg w$ Eq. (3) reduces to the Zipf-Mandelbrot distribution,

$$p(k) \approx (\alpha - 1) \frac{w^{\alpha - 1}}{(k + w)^{\alpha}},$$
 (5)

which is a discrete analog of Eq. (2).

Another class of the highly skewed distributions is the lognormal,

$$p(x)dx = \frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{(\ln x - \mu)^2}{2\sigma^2}}d\ln x,$$
 (6)

where μ and σ characterize, correspondingly, the mean and the variance.

A peculiar property of the power-law and log-normal distributions is that they are scale-free, namely the density functions p(x) and p(x/S), where S is a constant, have the same shape and are just shifted on the log-log scale [this is also true for Eq. (3) when $k \gg w$]; in other words, these distributions or at least their tails are self-similar. The scale-free property of the highly skewed distributions has been a source of fascination for many physicists who sought deep analogies with other scale-free phenomena such as fractals, phase transitions, and critical phenomena [2,8–12].

Complex networks provide an abundant source of highly skewed distributions [13]. The first object identified as a complex network was citations to scientific papers [14]. This occurred in the 1970s and the field of complex networks laid dormant until the appearance of the Internet and other information networks in the 1990s. Thereafter complex networks came to forefront of physics and computer science research. Indeed, design of Internet browsers and search engines strongly relies on the degree distribution in the World Wide Web. This drew attention to the characterization of the degree distribution in WWW and other complex networks as well [12,15]. The results of diverse measurements generated the common belief that degree distributions in complex networks are described by the power-law dependence with the exponent $2 \le \alpha \le 3$.

How was this conclusion drawn from measurements? The simplest way to characterize the degree distribution is to plot it on the log-log scale. A straight line indicates a power law while a parabola suggests the log-normal distribution. In practice, the test for curvature on the log-log scale does not discriminate well between these two distributions. Indeed, if the log-normal distribution is very wide, then a large piece of parabola looks like a straight line. For discrete distributions the situation is even worse since the log-log plot of the discrete power-law distribution [Eq. (3)] also has convex shape at small degrees

^{*}michael.golosovsky@mail.huji.ac.il

and this further exacerbates the problem of distinguishing this distribution from the log-normal.

Even if the log-log plot of a statistical distribution or of a part of it looks like a straight line, to find its slope is not an easy task [16]. Since most distributions round up at small degrees, to find the slope one shall cut the small degrees and focus on the tail of the distribution. This cutoff procedure is subjective and is a source of uncertainty [3]. The difficulties of experimental identification of the power-law degree distribution generated a substantial controversy of whether degree distributions in complex networks are better described by the power-law, log-normal, or stretched exponential [1-3]. The history of assessment of citation distributions is a good example of such a controversy. Beginning from the works of de Solla Price [14], citations were fitted by a discrete power-law distribution with the exponent $\alpha = 2.5-3.16$ [3,17]. Subsequently, citations were claimed to follow log-normal or discretized log-normal distribution [16,18–21] with $\sigma = 1 - 1.2$. Recent encompassing studies [22,23] claimed again the power-law distribution with the exponent α varying between 3 and 4.

Why is it so important to find the functional form of degree distribution of a complex network? The "big" question is how these complex networks grow and what their generative mechanism is. The motivation for precise characterization of the network degree distribution is driven by the belief [24,25] that the functional form of this distribution is a clue to the mechanism of network growth.

The most widely discussed network growth mechanism is cumulative advantage-preferential attachment [12,26]. This is an umbrella term unifying several closely related mechanisms that include ageing, fitness, and nonlinearity [2,27–31]. Barabasi [12] showed theoretically that if some complex network grows according to the linear preferential attachment rule, then, in the long time limit, its degree distribution converges to the power law with the almost-universal exponent $\alpha = 3$. Following this seminal study, the power-law degree distribution in complex networks was considered as a proof of the preferential attachment growth rule in such a way that these two terms have been used interchangeably. Another mechanism of generating highly skewed statistical distributions is through multiplicative random walk or autocatalytic process. This mechanism is frequently associated with the log-normal degree distribution [1,9].

Usually, the conclusion on whether a complex network is generated by this or that mechanism is drawn as follows. A researcher assumes a microscopic mechanism of network growth and measures degree distribution of this network. In most cases, the researcher finds some power-law distribution, measures its exponent, compares it to model prediction, and decides whether these observations validate the suggested mechanism. This procedure hinges on the conclusion of whether the degree distribution of the network follows a power-law dependence or something else. To draw such conclusion is not easy. Clauset, Shalizi, and Newman [3] analyzed many complex networks and suggested a series of stringent mathematical tests to discriminate between the power-law and other heavy-tail degree distributions. While many of the analyzed networks were previously claimed to have the power-law degree distribution, Ref. [3] found them in less than a half of them. This sobering assessment resulted in a wave of criticism questioning the ubiquity of the power-law degree distributions in complex networks and their scale-free character. In particular, Ref. [25] insists that most reported power-law distributions lack statistical support and mechanistic backing, Ref. [32] claims that the power-law and the scale-free distribution are not the same, and Ref. [10] dismisses the myth of scale-free networks. Thus, the ubiquity of power-law distributions in complex networks and their significance for pinpointing the mechanism of network growth is now under question. To resolve this question Mitzenmacher [24] suggested to leave attempts of derivation of the network generating mechanism from degree distributions and to measure this mechanism directly, for example, by applying the time-series analysis.

In our recent study [33] we closely followed this suggestion. Namely, we took a well-defined complex network—citation network of physics papers—and established its microscopic growth mechanism using two complementary time-resolved techniques: (*) analysis of the age composition of the reference lists of papers (retrospective approach) and (**) analysis of citation trajectories of individual papers (prospective approach). As expected, both approaches yielded consistent results and allowed us to formulate a stochastic model of citation dynamics. The parameters of the model were found from the measurements of citation trajectories of individual papers rather than from citation distributions. Quite unexpectedly, our measurements revealed that citation dynamics of scientific papers is nonlinear.

In our present study, we address the following question: What is the functional form of the degree distribution in citation networks? We approached this question from two directions. First, we chose several well-defined citation networks and measured how their degree distributions evolve with time. We analyzed these distributions empirically using commonly accepted strategies. Surprisingly, we found that citation distributions are nonstationary and do not converge to some limiting distribution, even in the long time limit. This nonstationarity explains why previous efforts to derive growth mechanism of citation networks from degree distribution were so inconclusive. Second, we modeled these citation distributions using our stochastic model of citation dynamics [33] and found explanation for the nonstationarity. It turns out that nonstationarity of citation distributions and their "powerlaw" shape both originate in nonlinear citation dynamics. The nonlinearity introduces a certain scale, in such a way that citation networks can no longer be considered scale free.

II. EMPIRICAL ANALYSIS OF CITATION DISTRIBUTIONS

A. Measurement of citation distributions

To find the functional form of citation distributions we chose several well-defined research fields and focused on all original research papers (overviews excluded) published in one year in one field [34]. In particular, we considered the fields of physics, mathematics, and economics and the publication year 1984 [35]. We used the Thomson Reuters ISI Web of Science and found 40 195 physics papers, 6313 mathematics papers, and 3043 economics papers published in 1984. We measured

K(t), the cumulative number of citations garnered by each of these papers during subsequent t years, the publication year corresponding to t=1. For each field, the fraction of papers that garnered K citations by the year $T_{\text{publ}}+t-1$ yields the probability density function, p(K,t). Figure 1 shows the corresponding cumulative citation distributions, $P(K,t) = \sum_{j=K}^{\infty} p(j,t)$. These distributions are highly skewed.

We fitted these distributions using discrete power-law [Eq. (3)] and discretized log-normal functions [Eq. (6)]. The former fit assumes a straight tail in the log-log plot while the latter fit assumes a convex tail. Figure 1 shows that for small *t* (early after publication) both fits perform equally well, while for later years the discrete power-law fit is better. Indeed, for the most representative set of physics papers the tail of the distribution is straight, as suggested by Eq. (3), rather than convex, as suggested by Eq. (6). In what follows we use the discrete power-law fit [Eq. (3)] to parametrize citation distributions.

Figure 1 shows that, as time passes, citation distributions shift to the right and the slope of their tails becomes more gradual. Figure 2 shows time dependence of the fitting parameters w and α that capture, correspondingly, the shift and the slope. The shift w increases with time and, for all three fields, it comes to saturation after ~ 10 years. The exponent α continuously decreases but does not come to saturation. This means that even after 25 years citation distribution is not stationary and its tail still develops.

B. Mean number of citations

Another indication of nonstationary of citation distributions comes from the analysis of the mean number of cumulative citations, $M(t) = \sum_{K=1}^{\infty} Kp(K,t)$. If citation distributions were converging to some limiting shape, then the mean of the distribution should saturate in the long time limit. Figure 3 shows that M(t) does not come to saturation for either field. Moreover, for mathematics and economics papers, M(t) grows with acceleration.

To understand why M(t) does not come to saturation, we considered its constituents in more detail. To this end we focused on physics papers, which are the biggest set. We ranked these papers according to the number of citations garnered after 25 years. Then we arranged them into three overlapping sets: 40 top-cited papers, 400 most cited papers, and all 40 195 physics papers. For each set we measured m = dM/dt, the mean annual number of citations (citation rate). Figure 4 shows the m(t) dependencies. They represent an average citation trajectory of a top-cited, highly cited, and ordinary paper, correspondingly. These trajectories are qualitatively different. While the mean citation rate of an ordinary paper grows fast during 1-2 years after publication and then slowly decays (obsolescence), the mean citation rate of the highly cited papers does not decay, and that of the topcited papers even accelerates with time. In other words, while the citation career of an ordinary paper eventually comes to saturation, the highly cited papers are cited permanently—they are immortal.

FIG. 1. Cumulative citation distributions for the original research papers published in 1984. The points stay for measurements, the continuous lines show the discrete power-law fit [Eq. (3)], and the dashed lines show the log-normal fit [Eq. (6)]. (a) 3043 economics papers, (b) 6313 mathematics papers, (c) 40 195 physics papers.

FIG. 2. Parameters of the discrete power-law fit [Eq. (3)]. (a) Shift. (b) Exponent. Although the shift w comes to saturation after 10 years, the exponent α continuously decreases and does not come to saturation even after 25 years.

We can also ask the following question: What is the contribution of the highly cited papers to the mean citation rate? By analyzing citation dynamics of the papers published in five leading scientific journals in 1990, Barabasi, Song, and Wang [36] found that 1% of top-cited papers garnered a disproportionately high fraction of citations after 20 years. To see whether this conclusion holds for physics as well, we compared the mean citation rate for two sets of papers: (*) all 40 195 physics papers published in 1984 (100%, blue circles) and (**) all physics papers excluding 1% of most cited papers (99%, open black circles). The difference between these two sets represents contribution of 1% most cited papers. While for the first 5 years after publication the fraction of citations garnered by these most cited papers is small and stays in proportion to their low number, for later years this fraction becomes disproportionately high. In particular, in the 25th year after publication 44% of all annual citations in physics come from 1% of the papers.

FIG. 3. *M*, the mean number of citations, does not come to saturation even after 25 years.

C. Citation lifetime

The dichotomy between the low-cited papers with their decaying citation rate and the highly cited papers with their increasing citation rate, as demonstrated in Fig. 4, is not rigid; there is a continuous transition between these two classes of papers. To show this we analyzed the paper's longevity in a way similar to that used in our earlier publication [37]. We approximated citation trajectory of each paper by an exponential dependence $K = K_{\infty}(1 - e^{-\frac{t-\Delta}{\tau_0}})$, where τ_0 is the citation lifetime, K_{∞} is the number of citations in the long time limit, and $\Delta \sim 1$ –2 years characterizes a delay in citation career of the paper. Figure 5 plots τ_0 versus K, the number

FIG. 4. Mean annual citation rate of three sets of physics papers published in 1984: the 40 top-cited papers (violet circles), 400 most cited papers (brown circles), all 40 195 physics (blue circles). Open black circles stay for the mean citation rate of all physics papers excluding most cited ones (ordinary papers). While the citation rate of an ordinary paper decays almost to zero after 20 years, the citation rate of the highly cited papers does not decay and even grows with time.

FIG. 5. Citation lifetime τ_0 versus K, the number of citations after 25 years (the long time limit of citations). The measurements were taken for the papers shown in Fig. 1. τ_0 grows with increasing K and diverges at some K_0 . The highly cited papers with $K > K_0$ are runaways. The solid lines are the guide to the eye.

of citations after 25 years, which we take as a substitute for K_{∞} [38]. We observe that τ_0 grows continuously with K and diverges at certain K_0 in such a way that the papers with $K > K_0$ exhibit runaway behavior—their citation career does not saturate.

To include these runaways in our discussion, we considered the obsolescence rate $\Gamma = 1/\tau_0$. Figure 6 shows that Γ decreases logarithmically with K,

$$\Gamma = \Gamma_0 - b \ln K,\tag{7}$$

where Γ_0 and b are parameters which depend on the field and publication year. The function $\Gamma(K)$ changes sign and

FIG. 6. The obsolescence rate, $\Gamma = \tau_0^{-1}$ versus long time limit of citations for the papers published in 1984. For each field Γ decreases (lifetime increases) with the number of citations. Above certain K_0 (760 for physics, 113 for economics, and 55 for mathematics) the obsolescence rate Γ changes sign, indicating the onset of the runaway behavior. The solid lines show empirical logarithmical dependence given by Eq. (7).

becomes negative at certain K_0 . Negative obsolescence rate indicates exponentially increasing number of citations—the runaway behavior. Thus, the papers with $K < K_0$ have a finite lifetime and eventually become obsolete, whereas the papers with $K > K_0$ are immortal—their citation career continues indefinitely. K_0 is found from Eq. (7) as follows: $\ln K_0 = \Gamma_0/b$. This K_0 sets the scale for citation distributions. We found that $K_0 = 760$ citations for physics, 113 citations for economics, and 55 citations for mathematics papers published in 1984.

The parameter Γ_0 defines longevity of the ordinary papers. Indeed, for small $K \sim 1$, Eq. (7) reduces to $\tau_0 = \Gamma_0^{-1}$. This yields $\tau_0 = 4.6,9$, and 11.8 years for physics, economics, and mathematics, correspondingly. Since a citation trajectory of the ordinary papers is close to exponential, then it comes to saturation after $3\tau_0$. The longer citation lifetime of the economics and mathematics papers, as compared to that of physics papers, is related to propensity of these fields to cite old papers and to more rapid growth of the number of publications.

D. Summary of measurements

Our empirical observations can be summarized as follows. The early citation distributions (Fig. 1) can be fitted either by the log-normal or by the discrete power-law distribution with $\alpha = 4-5$ [Eq. (3)]. Large exponent indicates that these distributions are "conventional" and their tails play only a minor role in defining the mean and the variance of the distribution. As time passes and papers garner more citations, citation distributions shift to the right. This shift mostly comes to an end after ~ 10 years when citation career of the ordinary papers is over. Later, citations are garnered mostly by the highly cited papers which compose the tail of the distribution. The slope of the distribution becomes more gradual since, as time passes, the tail moves fast to the right while the rest of the distribution is slowed down. This is the reason why the power-law exponent α decreases with time (Fig. 2). Eventually, the tail of the distribution comprises only runaway papers whose citation career prolongs indefinitely. While the tail continues to move to the right, the rest of the distribution stays immobile, in such a way that citation distribution never comes to saturation.

Thus, while citation distributions can be fitted by the discrete power law, they are nonstationary. Although at each temporal snapshot citation distribution can look as a scale-free, there is a certain dynamic scale K_0 which can be inferred from citation trajectories. In what follows, we dwell into microscopic mechanism responsible for the temporal evolution of citation distributions.

III. NONLINEAR STOCHASTIC MODEL OF CITATION DYNAMICS EXPLAINS ALL OBSERVED FEATURES OF CITATION DISTRIBUTIONS

A. Model

We have recently developed a stochastic model of citation dynamics of scientific papers [33]. The model is based on the triadic closure-copying-redirection mechanism which is schematically shown in Fig. 7. In what follows, we briefly recapitulate our model. It assumes that each published paper (we name it source paper) generates two kinds of citations:

FIG. 7. A fragment of citation network showing a source paper i and its citing papers. The papers A,B,C are direct citing papers since they cite i and do not cite any other paper citing i. The paper d cites both B (which cites i) and i, and, therefore, it is an indirect citing paper. The solid and dashed lines link the source paper with its direct and indirect citing papers, correspondingly. Each indirect citing paper closes a triangle in which the source paper i is one of the vertices. The papers A,B,C,d cite the source paper i and they are the first-generation citing papers. The papers d,e,f and g,h are second-generation citing papers since they cite the first-generation citing papers B and C, correspondingly. The indirect citing papers, such as d, belong to both generations. The vertical scale shows publication year of each paper.

direct citing papers whose authors find it in databases or Internet and indirect citing papers whose authors learn about it from the reference lists of already selected papers and copy it to their reference list. The model assumes that the probability of a paper i to garner k citations in year t after its publication follows a Poisson distribution, $Poiss(k) = \frac{(\lambda_i)^k}{(k)!} e^{-\lambda_i}$, where λ_i is the paper-specific latent citation rate. This rate is given by the following expression:

$$\lambda_i(t) = \lambda_i^{\text{dir}}(t) + \sum_{\tau=1}^t P_i(t-\tau)N(t-\tau)k_i(\tau).$$
 (8)

where t is the time after publication of the source paper.

The first addend, $\lambda_i^{\text{dir}}(t)$, captures dynamics of direct citations. The total number of the latter that the paper i garners in the long time limit is $\eta_i = \int_0^\infty \lambda_i^{\text{dir}}(t)dt$, where η_i is called paper's fitness. Our definition of fitness is different from that of Bianconi and Barabasi [30] and is more close to that of Caldarelli et al. [39]. By measuring citation trajectories of individual physics papers and keeping distinction between the direct and indirect citations, we found that $\lambda_i^{\text{dir}} = \eta_i m_{\text{dir}}(t)$, where $m_{\text{dir}}(t)$ is an empirical function, the same for all papers in one field published in the same year [33]. This function is shown in the Appendix and, given our definition of η_i , it satisfies condition $\sum_{t=1}^\infty m_{\text{dir}}(t) = 1$.

The second addend in Eq. (8) stays for indirect citations. Here $k_i(\tau)$ is the total number of citations that the paper i garnered in year τ after publication and it is equal to the number of the first-generation citing papers published in year τ . Each of them generates a train of second-generation citing papers published later at $t > \tau$. We denote by $N(t - \tau)$ the average

number of the latter published in year t that were generated by one first-generation citing paper published in year τ . Each of these $N(t-\tau)$ second-generation citing papers can cite (indirectly) the source paper i with probability $P_i(t-\tau)$.

We found functions $N(t-\tau)$ and $P_i(t-\tau)$ by measuring citation trajectories of individual physics papers and by counting their first- and second-generation citations [33]. These studies showed that the function $N(t-\tau)$ is almost the same for all source papers published in the same year while the probability of indirect citation (copying) is paper specific and is captured by the empirical expression $P_i(t-\tau) = P_0 e^{-\gamma(t-\tau)}$, where $\gamma = 1.2 \, \mathrm{yr}^{-1}$. Quite unexpectedly, we found that P_0 is not constant but depends on the number of previous citations of the source paper; this dependence could be traced to the assortativity of citation networks. For physics papers published in 1984 we found that

$$P_0(K_i) = 0.25(1 + 0.36 \ln K_i). \tag{9}$$

The fact that P_0 depends on K makes Eq. (8) nonlinear. In what follows, we demonstrate that this nonlinearity is the source of all interesting features of citation distributions.

B. Citation distributions are nonstationary

We used Eq. (8) to simulate citation trajectories of the physics papers published in 1984. With the exception of η_i , all other parameters in this equation are not paper-specific and were found from citation trajectories of papers and not from citation distributions. However, to run numerical simulation we need initial condition for each paper and this condition is set by η_i , a paper's fitness. To assign a certain fitness to each paper we used the following consideration. Figure 7 shows that indirect citations lag in time after direct citations. Since the characteristic time for publishing a paper is 1 year, the minimal time lag between the publication of the first indirect citing paper and its source paper is around 2 years. Therefore, during first couple of years after publication of the source paper, citations are mostly direct. Hence, by measuring the number of citations a paper garnered during first couple of years after publication, we can estimate its fitness from the relation $K_i(t=2) \approx \eta_i [m_{\text{dir}}(t=1) + m_{\text{dir}}(t=2)].$

An almost equivalent approach consists in using η_i as a fitting parameter for each paper and running the numerical simulation with the aim of fitting citation distributions for the first 2–3 years. The result of this fitting procedure is the fitness distribution. Then, with this fitness distribution, we can run the model for later times without additional fitting parameters. Figure 8(a) shows an excellent agreement between the measured and numerically simulated citation distributions where fitness distribution is a log-normal with $\mu = 1.62$ and $\sigma = 1.1$ [33]. Thus, the agreement between the numerical simulation and the early citations distributions is built in the model, but the agreement with the late citation distributions is nontrivial. Given this agreement we extrapolated our simulation to the future, up to year 2033. Figure 8(a) shows that numerically simulated citation distributions do not become stationary and continue to develop even 50 years after publication. This explains our empirically observed nonstationary citation distributions (Figs. 2 and 3).

FIG. 8. Cumulative citation distributions for 40 195 physics papers published in 1984. The circles show our measurements, and continuous lines show stochastic numerical simulation based on Eq. (8) (the average over 30 realizations). (a) Simulation based on Eq. (8) with the kernel given by Eq. (9) (full nonlinear model). Note excellent agreement between the simulation and measurements. The continuous red line, which shows extrapolation to the year 2033, is remarkable. While the tails of the distributions for 1984–2007 look as straight lines, the simulated 2033 distribution exhibits concave tail. This is clearly seen by comparing it to a dashed line which is a linear extrapolation of the straight part of the distribution for 100 < K < 1000. The concave tail is an indicator of the runaway behavior. (b) Simulation based on Eq. (8) with a constant kernel, $P_0 = 0.54$ (a linear model). The tails of the simulated distributions are almost straight lines with time-independent slope. While the linear model fits the small-degree part of the distributions (low-cited papers), it fails to match the tails (highly cited papers).

Which feature of our model is responsible for nonstationary citation distributions? In what follows, we prove that this is the $P_0(K)$ dependence [Eq. (9)] which drives dynamics of indirect citations. To demonstrate this, we performed numerical simulation where instead of Eq. (9) we set P_0 = 0.54. This renders our model linear. Figure 8(b) shows that the linear model accounts for citation dynamics of the papers with K < 100 for all times, while citation dynamics of the papers with K > 100 is captured only at early times. This is because the linear model captures dynamics of direct citations and fails to account for dynamics of indirect citations which play a major role for highly cited papers. From another perspective, Fig. 8(b) shows that while the linear model accounts fairly well for early citation distributions, it fails miserably for late distributions. Simulated citation distributions shift with time to the right while their slopes do not change. This does not match our measurements which indicate that, as time passes, the slope of citation distributions continuously decreases. We conclude that the nonstationarity and decreasing slope of citation distributions are consequences of the $P_0(K)$ dependence given by Eq. (9).

C. Citation distributions do not necessarily follow the power-law dependence

Since measured citation distributions have been successfully fitted by the discrete power-law [Fig. 1, Eq. (3)], we turn to our model for justification of such fit. To this end we studied which parameters of the model are responsible for the general shape of citation distributions. We notice that early citation distributions mimic the fitness distribution. For the physics papers these can be represented either as log-normal with $\mu=1.62,\sigma=1.1$ or a Waring distribution with $\alpha=4$.

In any case, both these distributions are convex, especially at low K. Numerical simulation shows that, as time passes, citation distribution shifts to the right and its tail straightens in such a way that it starts to look as a power-law dependence with $2 < \alpha < 3$. This power-law-like dependence holds for 3–20 years after publication and this is the reason why citation distributions are successfully fitted by the discrete power law [Eq. (3)]. However, for longer time windows and for large sets of papers the situation is different. Extrapolation of the simulation to t = 50 years shows that, in the long time limit, the distribution becomes concave [Fig. 8(a), the line corresponding to year 2033] rather than remaining straight. This means that the straight tail of citation distributions at intermediate times is only a transient shape.

Nevertheless, the overwhelming majority of the reported citation distributions have straight or slightly convex tails. So, why is a concave tail so rare? Our results suggest that to observe a concave tail of the citation distribution there shall be a long time window and a large data set that contains many runaway papers. Our set of all 40 195 physics papers published in 1984 year and measured in the time window of 25 years is still insufficient for this purpose. However, the $10\times$ bigger set of 418 438 physics papers published in 1980–1989 and measured in 2008, namely, after \sim 25 years, does reveal the concave tail in the citation distribution as it is shown in Fig. 9.

D. Citation distributions are not scale free

Previous empirical studies, which claimed the power-law citation distributions, implied that these distributions are scale free [3,8,9]. Of course, since citations are discrete and nonnegative, citation distributions have a natural scale—the mean number of citations M. By a "scale-free citation distribution,"

FIG. 9. (a) Citation distribution for 418 138 physics papers published in 1980–1989 (overviews excluded) measured in the year 2008 [40]. Green dashed curve shows discrete-power-law (Waring) distribution. It accounts fairly well for $0 \le K < 1000$ and fails for the tail, $K \ge 1000$. Red straight line shows a power-law fit, $P_{\text{cum}} \propto 1/K^{1.98}$. This fit accounts for the body of the distribution, 100 < K < 1200, and fails for the tail. Note upward deviation of the tail of the measured distribution from both fits. This deviation indicates that the cumulative citation distribution is concave. (b) The ratio of the measured cumulative distribution to the power-law fit. The power-law fit holds for 100 < K < 1200. While the deviation for K < 100 is trivial and is related to the rounding off of the distribution at small K, the upward deviation at $K \ge 1200$ is not trivial and indicates on the runaway tail. This tail contains 130 papers.

one usually means the absence of the macroscopic scale besides the microscopic scale set by M. In particular, for physics papers published in 1984, the mean number of citations in 2008 is M=26. This scale is visible in Fig. 1(c) and it corresponds to transition from the curved part of the distribution to the straight tail. This straight tail extends from $K/M \sim 3$ to K/M=230. The huge disparity between these two numbers is considered as an indicator of the scale-free behavior. However, this is only an indicator and not a proof. In what follows, we demonstrate that citation distributions do have a scale K_0 . This hidden scale is barely visible in citation distributions but it pops out explicitly when we analyze citation trajectories of the papers. We have demonstrated this scale in our measurements, and now we show it in the simulations.

To this end we come back to our numerical simulation for 40 195 physics papers published in 1984 and focus on citation trajectories of individual papers. By analyzing these trajectories, we found citation lifetime τ_0 in the same way as we did in Sec. II for the measured citation trajectories. Figure 10 shows the corresponding obsolescence rate $\Gamma_{\rm sim}=1/\tau_0$. The simulated $\Gamma_{\rm sim}$ agrees fairly well with $\Gamma_{\rm meas}$. Thus our model reproduces fairly well the decreasing $\Gamma(K)$ dependence and the divergence of citation lifetime at certain K_0 .

Which feature of the model is responsible for this surprising $\Gamma(K)$ dependence? We claim that this is again the $P_0(K)$ dependence [Eq. (9)]. Indeed, numerical simulation using a linear model with $P_0 = \text{const}$ (Fig. 10, open squares) shows that Γ_{sim} decreases with K only at small K < 20. This $\Gamma_{\text{sim}}(K)$ dependence arises from the fact that citations are discrete. Indeed, Eq. (8) describes a discrete Hawkes process where the citation rate of a paper depends mostly on the recent citation rate. This dependence introduces a positive feedback that amplifies fluctuations and it is responsible for decreasing $\Gamma_{\text{sim}}(K)$ dependence for small K. For K > 20 this

purely statistical effect is washed out. While the linear model accounts for our measurements only for K < 20 and disagrees with them for K > 20, the nonlinear model accounts for our measurements fairly well for all K.

We conclude that decreasing $\Gamma(K)$ dependence for K > 20 is a direct evidence for the $P_0(K)$ dependence. Since

FIG. 10. The obsolescence rate of physics papers $\Gamma=1/\tau_0$ versus K, the number of citations after 25 years. Blue circles show the results of our measurements from Fig. 6. Red squares show results of simulations based on full nonlinear model with the kernel given by Eq. (9). Γ_{meas} and Γ_{sim} are very close. Both decrease with increasing K and change sign at K_0 . This decreasing trend is in agreement with our measurements. Open black squares show results of simulations based on a linear model with a constant kernel, $P_0=0.54$. Γ_{sim} decreases with K and achieves a constant level at $K\approx 20$. This simulation disagrees with our measurements for K>20.

the measured $\Gamma(K)$ dependencies for the mathematics and economics papers are very similar to that for physics papers (Fig. 6), we infer that citation dynamics of the economics and mathematics papers (Fig. 1) also follow a nonlinear model with $P_0(K)$ dependence described by Eq. (9), albeit with different coefficients.

IV. CONTINUOUS APPROXIMATION OF THE MODEL

To better understand how $\Gamma(K)$ dependence results from the $P_0(K)$ dependence, we analyze continuous approximation of our model. Namely, we disregard stochasticity and replace the latent citation rate λ_i in Eq. (8) by the actual citation rate k_i which is considered as a continuous variable. The time is also continuous, and hence we replace the sum by the integral. Due to strong exponential dependence of $P_i(t-\tau)$ and much weaker time dependence of $N(t-\tau)$ we replace the kernel $P_i(K,t-\tau)N(t-\tau)$ by the exponent $qe^{-\gamma(t-\tau)}$ where all time dependencies are absorbed in γ and all prefactors are absorbed in γ . This deterministic continuous approximation does not account for the time delay between the publication of the parent paper and the appearance of first citations, it cannot be used for quantitative estimates, and we use it here mostly for pedagogical reasons.

After all substitutions Eq. (8) reduces to

$$k_i(t) = \eta_i m_{\text{dir}}(t) + \int_0^t q_i k e_i^{-\gamma(t-\tau)} d\tau.$$
 (10)

For a given η_i it yields $k_i(t)$. Here η_i is a number, specific for each paper (paper's fitness), $m_{\rm dir}(t)$ is a known function which satisfies condition $\int_0^\infty m_{\rm dir}(t)dt=1$, and $q_i=q(K_i)$ is a known function of accumulated citations, $K_i=\int_{\tau=1}^t k_i(\tau)d\tau$. Equation (9) yields

$$q_i = a + b \ln K_i. \tag{11}$$

For physics papers published in 1984 a = 0.19, b = 0.069, $\gamma = 1.2 \text{ yr}^{-1}$, and $m_{\text{dir}}(t)$ is shown in the Appendix.

Equation (10) is an integral Volterra equation of second kind. Since its kernel q_i depends on K(t), this is a nonlinear equation and its analytical solution is unknown. To find an approximate solution we note that $q_i(K_i)$ dependence is logarithmic, namely, weak. Therefore, we can consider q_i as a parameter and solve Eq. (10) for q_i = const. This yields

$$k(t) = \eta \left[m_{\text{dir}}(t) + q \int_0^t m_{\text{dir}}(\tau) e^{-(\gamma - q)(t - \tau)} d\tau \right].$$
 (12)

where index *i* has been omitted for brevity. Equation (12) indicates that each direct citation, captured by the term $\eta m_{\rm dir}(t)$, induces a cascade of indirect citations that decays if $q < \gamma$ and propagates if $q > \gamma$. The former case corresponds to ordinary papers, and the latter case corresponds to runaways.

To find the total number of citations K we integrate Eq. (12). This requires some analytical expression for $m_{\rm dir}(t)$. We crudely approximate it by the exponential dependence, $m_{\rm dir}(t) = \delta e^{-\delta t}$, substitute it into Eq. (12), and find

$$K(t) = K_{\infty} \left[1 - \frac{(\gamma - \delta)(\gamma - q)e^{-\delta t} - q\delta e^{-(\gamma - q)t}}{\gamma(\gamma - q - \delta)} \right], \quad (13)$$

where

$$K_{\infty} = \frac{\eta \gamma}{\gamma - q}.\tag{14}$$

For $q < \gamma$ Eq. (13) yields citation dynamics with saturation, $K \to K_{\infty}$, while for $q > \gamma$ it predicts exponential growth, $K \sim e^{(q-\gamma)t}$.

The time constant accounting for approach to saturation of ordinary papers (obsolescence rate Γ) is given by the smallest of the two exponents: δ and $\gamma-q$. For low-cited papers $\Gamma \approx \delta$, and for medium-cited papers $\Gamma \approx \gamma-q$. We substitute Eq. (11) into the latter relation and find

$$\Gamma = \gamma - a - b \ln K. \tag{15}$$

We recover Eq. (7) where $\Gamma_0 = \gamma - a$. Thus, different longevity of the highly cited and ordinary papers is directly related to the nonlinear coefficient b in Eq. (11).

In the framework of this deterministic approach the citation career of the paper is set by its fitness η . Citation career of a low-fitness paper eventually comes to saturation, while citation career of a high-fitness paper may continue indefinitely. To find the critical fitness that marks the onset of the runaway behavior, we consider the papers with relatively low fitness that do come to saturation. For these papers $K \to K_{\infty}$ in the long time limit. We revert Eq. (14) and find

$$\eta = K_{\infty} \left[1 - \frac{q(K_{\infty})}{\gamma} \right]. \tag{16}$$

Solution of this transcendental equation yields $K_{\infty}(\eta)$. This solution exists only for $\eta < \eta_{\rm crit}$ where $\eta_{\rm crit}$ is found from the condition $\frac{d\eta}{dK_{\infty}} = 0$ (this is equivalent to $\frac{dK_{\infty}}{d\eta} = \infty$). We substitute Eq. (11) into Eq. (16), perform differentiation, and find

$$\eta_{\text{crit}} = \frac{b}{\gamma} e^{\frac{\gamma - a}{b} - 1}.\tag{17}$$

Equation (17) shows that the fitness threshold for the runaway behavior sensitively depends on the nonlinear coefficient b. As expected, in the case of linear dynamics when $b \to 0$, $\eta_{\rm crit} \to \infty$, namely, the runaways disappear.

V. DISCUSSION

The nonstationary nature of citation distributions has been already noticed. Redner [19] found that citation lifetime of physics papers increases with the number of citations. Lehmann, Jackson, and Lautrup [41] analyzed the lifetime of high-energy physics papers, as defined through the fractions of the "live" and "dead" papers, and also found that the lifetime increases with the number of citations. Baumgartner and Leydesdorff [42] showed that citation trajectories of highly cited papers are qualitatively different from the rest and do not come to saturation. The densification law established by Lescovec et al. [43] states that, as time passes, the growing citation networks do not rest self-similar but shrink in diameter and become denser. Our observation of nonstationarity of citation distributions is in line with the above studies. However, we make a further step and find explanation of this surprising nonstationarity.

First, there is a trivial source of nonstationarity—long citation lifetime. Indeed, our measurements indicate that the characteristic citation lifetime of the ordinary physics, economics, and mathematics papers is $\tau_0 = 4.6.9$ and 11.8 yr, correspondingly (Fig. 5). The exponential process achieves saturation after $\sim 3\tau_0$. Thus, if we consider citation distributions in the time window of, say, 15 years, then the distributions

for ordinary physics papers should be already stationary, while those for economics and mathematics are not. Many citation distributions were measured in the time window of only 5–10 years after publication, when even ordinary papers did not achieve saturation, and hence it is not a surprise that such distributions exhibited different shapes.

A more important source of nonstationarity is the fact that citation lifetime of a paper increases with the number of citations, and this seems to hold for all research fields. When this number exceeds a certain critical number K_0 , specific for each field and publication year, citation lifetime goes to infinity in such a way that the papers with $K > K_0$ become runaways or supercritical papers [30]. We explain the origin of the runaway behavior within the framework of the copying mechanism. Indeed, every newly published paper induces a slowly decaying train of citing papers whose authors find it in databases, Internet, etc. Each of these citing papers induces a cascade of secondary citing papers whose authors can copy the source paper into their reference list. Whether this cascade decays or propagates depends on the reproductive number R = PN, where N is the average number of the second-generation citing papers per one first-generation citing paper (the fan-out coefficient), and P is the probability of indirect citation (copying). For ordinary papers R < 1 and the citation cascade decays, for highly cited papers R > 1, and the citation cascade propagates indefinitely in time. The papers that managed to overcome the tipping point of R = 1 are runaways and their presence can result in a "winner-takes-all" network [28,44].

What are the implications of nonstationarity of citation network with respect to its degree distribution? If we focus on the set of papers in one field published in one year, then its citation distribution at early times mimics the fitness distribution, while at later times it develops according to our model [Eq. (8)]. While initial citation distribution is close to log-normal, the evolving distributions straighten and become closer to power law. This corroborates the conjecture of Mokryn and Reznik [45], who assumed that the power-law degree distribution can be found only in static networks, namely those that underwent a long period of development. We show here that citation distributions, once considered as static, are in fact transient. As time passes, they evolve from the convex shape to straight line, and then some of them can even acquire the concave shape in the log-log plot. The rate of this evolution is field-specific and depends on fitness distribution, on the growth of the number of publications in this field, and on the average reference list length.

So, what is the source of the "power-law" citation distributions? Our findings indicate that these are inherited from the fitness distribution and then modified during citation process. The question of why citation distributions follow the power-law dependence is thus relegated to fitness distribution. The deep question is why fitness distribution has certain shape? We found that the fitness distribution for physics papers published in 1984 can be fitted by a log-normal distribution with $\sigma \sim 1.1$. Interestingly, we found that the fitness distributions for mathematics and economics papers published in 1984 follow the log-normal distribution with the same σ (but different μ). We leave for further studies this issue of universality of fitness

distributions and only mention in passing that the log-normal distribution with $\sigma \sim 1.1$ is one of the narrowest log-normal distributions observed in science [18].

Does the power-law degree distribution necessarily imply a scale-free network? The notion of the scale-free networks was introduced by Barabasi and Albert [46], who realized that the ubiquity of the power-law degree distributions in complex networks implies some universal generating mechanism. The Barabasi-Albert preferential attachment mechanism generates a growing complex network whose degree distribution becomes stationary in the long time limit. This stationary shape is the power law with the universal exponent $\alpha = 3$ and this implies the scale-free network. Before the advent of complex networks, the scale-free phenomena appeared in the condensed matter physics and have been usually associated with phase transitions and critical points. The characteristic scale (correlation length) diverges at a critical point and this results in universal power laws for static and dynamic properties of the substance. The universal power-law degree distribution in complex networks has a great appeal to physicists with their quest for grand unified theories since it implies that the properties of such diverse objects—complex networks and substances at critical point—are described by the same mathematical formalism. However, the equivalence between the power-law degree distribution and the scale-free character of a complex network holds only if the degree distribution is stationary or at least does not change its shape. However, for nonstationary networks there can be a dynamic scale that governs the network development. We demonstrate here that citation distributions are nonstationary, their shape changes with time, and there is a certain dynamic scale that is important for network growth. Therefore, a complex network may be non-scale-free even though its degree distribution follows a power law.

Can our findings be extended to other complex networks? We found that nonstationary citation distribution is related to nonlinear citation dynamics. Citation dynamics of patents is also nonlinear [47–49]. Thus, we expect that patent citation distribution is nonstationary as well. With respect to degree distribution in Internet networks—the latter have an important distinction: Unlike citation networks which are directed and acyclic, the WWW is not and the links there can be edited. Nevertheless, runaways were detected in the distribution of Web page popularity as well [50].

In summary, we have demonstrated that while statistical distribution of citations to scientific papers can be fitted by the power-law dependence, this distribution is nonstationary and does not acquire a limiting shape in the long time limit. While the power-law fit implies the scale-free citation network, we show that there is a hidden dynamic scale associated with the onset of runaways. Thus, the similarity between the measured citation distributions and the power-law dependence does not have deep implications.

ACKNOWLEDGMENTS

I am grateful to Sorin Solomon and Peter Richmond, who introduced me to the fascinating field of power-law distributions.

FIG. 11. Time dependence of $m_{\rm dir}(t)$, the reduced number of direct citations, and $N^{\rm nn}(t)$, the mean number of the second-generation citing papers per one first-generation citing paper.

APPENDIX: MODEL PARAMETERS

Our model relies on the empirical functions $m_{\rm dir}(t)$ and N(t). The former is the normalized rate of direct citations and it is related to our definition of fitness η . Indeed, we define η from the relation $k_{\rm dir} = \eta m_{\rm dir}$, where $k_{\rm dir}$ is the direct citation rate of a paper and $\int_0^t m_{\rm dir}(\tau) d\tau = 1$ when $t \to \infty$, and the publication year corresponds to t = 1. If the integral converges very slowly we just set t = 25 yr. Figure 11 shows $m_{\rm dir}(t)$ found by analyzing dynamics of direct and indirect citations of 37 *Physical Review B* papers published in 1984 [33]. This function sharply increases, achieves its maximum 1–2 years after publication, and then slowly decreases. Its time

dependence is related to the age composition of the average reference list and to the growth of the number of publications. In the long time limit these two factors have opposite trends and that is why $m_{\rm dir}$ decays so slowly. The function $m_{\rm dir}(t)$ is specific for each discipline. There is an indication that for the mathematics and economics papers $m_{\rm dir}(t)$ does not go to zero in the long time limit and may even remain stationary. Indeed, the growth of the number of publications in these fields has been faster than that for the physics, while the tendency to cite old papers is stronger. Both these factors conspire in that the mean number of citations for these fields does not decay with time (Fig. 3).

The function N(t) is defined as follows. For each source paper we measured the number of the first-generation citations. Obviously, this number is equal to the number of firstgeneration citing papers. For each of the latter, we measured the average number of citations M^{nn} and citing papers N^{nn} . These are second-generation citations and citing papers and their numbers are not equal since one second-generation citing paper can cite several first-generation citing papers. In fact, $M^{\rm nn}$ is well known in network science—this is an average number of links to next-nearest neighbors. We measured $M^{\rm nn}$ and $N^{\rm nn}$ for several sets of physics papers and found that $N^{\rm nn} = 0.83 M^{\rm nn}$ in the long time limit [33]. We did not measure time dependence of M^{nn} and N^{nn} but assumed that these are the same as that of M(t)—the average number of first-generation citations. Figure 11 plots $N^{nn}(t)$ found from the above considerations. During first 1-3 years after publication N(t) mimics $m_{\rm dir}(t)$ since most part of citations are direct. Later, these dependencies become different due to appearance of indirect citations. It shall be noted that our numerical simulations strongly depend on $m_{\rm dir}(t)$ at all times and on N(t) during the first 2–3 years. Therefore, the tail of N(t) function in this context is irrelevant.

- [1] M. Mitzenmacher, Internet Math. 1, 226 (2004).
- [2] M. Newman, Contemp. Phys. 46, 323 (2005).
- [3] A. Clauset, C. R. Shalizi, and M. E. J. Newman, SIAM Rev. **51**, 661 (2009).
- [4] C. M. Pinto, A. M. Lopes, and J. T. Machado, Commun. Nonlin. Sci. Numer. Simul. 17, 3558 (2012).
- [5] W. Glanzel, Scientometrics **60**, 511 (2004).
- [6] Q. L. Burrell, Scientometrics 64, 247 (2005).
- [7] J. Mingers and Q. L. Burrell, Inf. Process. Manage. 42, 1451 (2006).
- [8] S. N. Dorogovtsev and J. F. F. Mendes, Phys. Rev. E **63**, 056125 (2001).
- [9] G. Caldarelli, *Scale-Free Networks: Complex Webs in Nature and Technology* (Oxford University Press, Oxford, 2007).
- [10] W. Willinger, D. Alderson, and J. C. Doyle, Not. Am. Math. Soc. 56, 586 (2009).
- [11] D. Sornette, in *Computational Complexity* (Springer, New York, 2012), pp. 2286–2300.
- [12] A.-L. Barabasi, *Network Science* (Cambridge University Press, Cambridge, 2015).
- [13] P. O. Seglen, J. Am. Soc. Inf. Sci. 43, 628 (1992).
- [14] D. J. de Solla Price, Science 149, 510 (1965).

- [15] L. A. Adamic, B. A. Huberman, A.-L. Barabási, R. Albert, H. Jeong, and G. Bianconi, Science **287**, 2115 (2000).
- [16] M. Thelwall, J. Informetr. **10**, 336 (2016).
- [17] S. Redner, Eur. Phys. J. B 4, 131 (1998).
- [18] E. Limpert, W. A. Stahel, and M. Abbt, BioScience 51, 341 (2001).
- [19] S. Redner, Phys. Today **58**, 49 (2005).
- [20] M. J. Stringer, M. Sales-Pardo, and L. A. N. Amaral, PLoS ONE 3, e1683 (2008).
- [21] T. S. Evans, N. Hopkins, and B. S. Kaube, Scientometrics 93, 473 (2012).
- [22] P. Albarrán, J. A. Crespo, I. Ortuño, and J. Ruiz-Castillo, Scientometrics 88, 385 (2011).
- [23] M. Brzezinski, Scientometrics 103, 213 (2015).
- [24] M. Mitzenmacher, Internet Math. 2, 525 (2005).
- [25] M. P. H. Stumpf and M. A. Porter, Science 335, 665 (2012).
- [26] D. D. S. Price, J. Am. Soc. Inf. Sci. 27, 292 (1976).
- [27] S. N. Dorogovtsev, J. F. F. Mendes, and A. N. Samukhin, Phys. Rev. Lett. 85, 4633 (2000).
- [28] P. L. Krapivsky and S. Redner, Phys. Rev. E **63**, 066123 (2001).
- [29] P. L. Krapivsky and S. Redner, Phys. Rev. E 71, 036118 (2005).

- [30] G. Bianconi and A.-L. Barabási, Phys. Rev. Lett. 86, 5632 (2001).
- [31] D. Wang, C. Song, and A.-L. Barabasi, Science 342, 127 (2013).
- [32] G. Lima-Mendez and J. van Helden, Molec. BioSyst. 5, 1482 (2009).
- [33] M. Golosovsky and S. Solomon, Phys. Rev. E 95, 012324 (2017).
- [34] In contrast to the papers published in one journal, the papers in one field constitute a community, namely, citations and references of these papers pertain to the same field.
- [35] The rationale for choosing publication year 1984 is to take a year which is far from present in order to measure citation distribution after as long time as possible. On another hand, the publication year shall not be too early since citation databases do not cover well citations and publications before 1980.
- [36] A.-L. Barabasi, C. Song, and D. Wang, Nature 491, 40 (2012).
- [37] M. Golosovsky and S. Solomon, J. Stat. Phys. 151, 340 (2013).
- [38] To find how τ_0 depends on K_∞ , the long time limit of citations, we divided all papers into logarthmically spaced bins and considered the papers in one bin as one aggregate paper. We added all citations, performed exponential fit to citation trajectory of this aggregate paper and found τ_0 . Alternatively, we could found average lifetime for all papers in each bin as it was done in Ref. [37]. The two procedures yielded close results.

- [39] G. Caldarelli, A. Capocci, P. DeLosRios, and M. A. Muñoz, Phys. Rev. Lett. 89, 258702 (2002).
- [40] M. Golosovsky and S. Solomon, Eur. Phys. J. 205, 303 (2012).
- [41] S. Lehmann, A. D. Jackson, and B. Lautrup, Europhys. Lett. 69, 298 (2005).
- [42] S. E. Baumgartner and L. Leydesdorff, J. Assoc. Inf. Sci. Technol. 65, 797 (2013).
- [43] J. Leskovec, J. Kleinberg, and C. Faloutsos, ACM Trans. Knowl. Discov. Data 1, 2 (2007).
- [44] A. Vazquez, Phys. Rev. E 67, 056104 (2003).
- [45] O. Mokryn and A. Reznik, in *Proceedings of the 24th International Conference on World Wide Web* (Association for Computing Machinery, New York, 2015).
- [46] R. Albert and A.-L. Barabasi, Rev. Mod. Phys. **74**, 47 (2002).
- [47] S. Zhou and R. J. Mondragon, Phys. Rev. E **70**, 066108 (2004).
- [48] G. Csárdi, K. J. Strandburg, L. Zalányi, J. Tobochnik, and P. Érdi, Physica A **374**, 783 (2007).
- [49] K. W. Higham, M. Governale, A. B. Jaffe, and U. Zulicke, Phys. Rev. E 95, 042309 (2017).
- [50] J. S. Kong, N. Sarshar, and V. P. Roychowdhury, Proc. Natl. Acad. Sci. U.S.A. 105, 13724 (2008).