Copyright

Submission of a manuscript to each Thieme title implies that it represents original research not previously published and that it is not being considered for publication elsewhere (see Guidelines for Authors). The corresponding author declares that the manuscript is submitted on behalf of all authors.

If your manuscript submitted to the journal successfully passes the peer review, and is accepted by the editors of the journal, Thieme publishers acquire for the duration of the legal period of protection the exclusive right for the use of the rights of exploitation according to copyright laws, especially also the rights of translation, of publication in special issues, the use of individual passages of text for use in schools, the use for electronic text and visual image communication (also on-line, Internet), use in radio or television programs, production of microcopies, renting or leasing for a fee or payment, duplication by photomechanical or similar means, storage in electronic databases as well as any other virtual storage and retrieval therefrom, in addition to any processing that may be necessary for the exploitation of the abovementioned rights. Insofar as the above-mentioned rights are managed by an exploitation company the publisher is entitled to enter into the necessary contracts with the relevant exploitation companies; the publisher is also empowered to enter into contracts with third parties for the exploitation of these rights.

Ethical Review Committee Statement

As a corresponding author of any submitted manuscript, you as the author confirm that all research involving intervention in human subjects or animals has received the approval of the institutional ethics committee. If the institution has no formal ethics committee, you confirm that the terms of the latest version of the Declaration of Helsinki for Medical Research involving Human Subjects have been adhered, and that experiments involving animals adhered to ethical standards.

Conflicts of Interest

Economic or personal relationships between authors and organizations can lead to a conflict of interest. The disclosure of such relationships is required to complete the process of the publication of manuscripts in our specialist journals. All potential conflicts of interested from the past years should be disclosed to obtain maximum transparency.

As the corresponding author of the manuscript you are requested to submit the completed and signed declaration on behalf of all authors to the editorial office at the same time as the manuscript is submitted.

The declaration is a necessary precondition for the acceptance of the manuscript and its publication.

Product Liability

Product liability laws sets higher standards for your duty as the author of a scientific manuscript. This is especially the case when you specify therapeutic modalities and/or drug doses. Therefore, please check these details in your manuscript very carefully. Depending on the degree of the theoretically possible dangers, please ask a specialist to also check the details. During the editorial processing of your manuscript by the publisher it will be proof-read several times and, for example, details of doses carefully checked; however, only you as the author have the necessary specialist knowledge to assess the appropriateness of these details. The responsibility for their correctness lies exclusively with you as the author. Together with our authors we want to reduce the risk of possible injury to patients as well of damage claims and liability proceedings. We depend on your cooperation.

