
Driving usage and readership is critically important to raise the
visibility of your research. Wiley Online Library is one of the most
highly visited scientific web sites, with over half of our traffic
originating directly from Google, Google Scholar and other search
engines. Wiley has a robust search engine optimization strategy and
we are actively engaged in ensuring that all of our research content
is visible and high ranking in the search results of Google and other
engines. One of the key factors in sustaining long-term usage for
your research is through search engine optimization (SEO). Authors
can also play a crucial role in optimizing search results at the article-
level by following the tips below.

authorservices.wiley.com

Search Engine Optimization: For Authors

Wiley Online Library Traffic Sources

Search Engines

Referring Sites

Direct Links

58%

31%

11%

Top Tips to Make Your Article Discoverable Online
1. Make sure you have an SEO-friendly title for your article

 The title needs to be descriptive and must incorporate a key phrase related to your
topic. Put your keywords within the first 65 characters of the title.

2. Carefully craft your abstract using keywords, keywords, keywords
a. Choose the appropriate keywords and phrases for your article. Think of a phrase of 2-4 words that a

researcher might search on to find your article.
b. Consider looking up specific keywords on Google Trends or the Google Adwords keywords tool to

find out which search terms are popular
c. Repeat your keywords and phrases 3-4 times throughout the abstract in a natural, contextual way.
d. BUT don’t go overboard with repetition as search engines may un-index your article as a result.

3. 	Provide	at	least	five	keywords	or	phrases	in	the	keywords	field
 Include the keywords and phrases you repeated in your abstract. Provide additional relevant keywords
and synonyms for those keywords as they relate to your article. Keywords are not only important for SEO,
they are also used by abstracting and indexing services as a mechanism to tag research content.

4. Stay consistent
 Refer to authors’ names and initials in a consistent manner throughout the paper and make sure you’re
referring to them in the same way they’ve been referred to in past online publications.

5. Use headings
 Headings for the various sections of your article tip off search engines to the structure and content of your
article. Incorporate your keywords and phrases in these headings wherever it’s appropriate.

6. Cite your own, or your co-authors, previous publications
 Cite your previous work as appropriate because citations of your past work factors into how search
engines rank your current and future work.

http://authorservices.wiley.com
http://www.google.com/trends/
https://adwords.google.com/o/Targeting/Explorer?__c=1000000000&__u=1000000000&ideaRequestType=KEYWORD_IDEAS

Promoting your Article after Publication Using Internet and Social Media
Once your article is written and published, there are still a few more steps to take to ensure your article is
discoverable and visible. The best way to do this is to inform everyone in your academic and social networks
about it. The volume of in-bound links also plays a factor in search engine rankings.

Share/include your article on the following platforms (as applicable in your discipline):
n LinkedIn
n Facebook
n Twitter
n Your blog, or websites that you contribute to
n Your institution’s repository
n Mendeley
n ResearchGate
n Your website
n Your academic institution’s website

Example of Well-Optimized Abstract

Ocean	Acidification	and	Its	Potential	Effects	on	Marine	Ecosystems
Keywords
ocean acidification, climate change; carbonate saturation state; seawater chemistry; marine ecosystems;
anthropogenic CO2

Abstract
Ocean acidification is rapidly changing the carbonate system of the world oceans. Past mass extinction
events have been linked to ocean acidification, and the current rate of change in seawater chemistry is
unprecedented. Evidence suggests that these changes will have significant consequences for marine
taxa, particularly those that build skeletons, shells, and tests of biogenic calcium carbonate. Potential
changes in species distributions and abundances could propagate through multiple trophic levels of
marine food webs, though research into the long-term ecosystem impacts of ocean acidification is in its
infancy. This review attempts to provide a general synthesis of known and/or hypothesized biological
and ecosystem responses to increasing ocean acidification. Marine taxa covered in this review include
tropical reef-building corals, cold-water corals, crustose coralline algae, Halimeda, benthic mollusks,
echinoderms, coccolithophores, foraminifera, pteropods, seagrasses, jellyfishes, and fishes. The risk of
irreversible ecosystem changes due to ocean acidification should enlighten the ongoing CO2 emissions
debate and make it clear that the human dependence on fossil fuels must end quickly. Political will and
significant large-scale investment in clean-energy technologies are essential if we are to avoid the most
damaging effects of human-induced climate change, including ocean acidification.

authorservices.wiley.com

Title includes and leads with important keywords

Search term-style keywords provided

Search terms
contextually
repeated
throughout
abstract

For more examples and information, visit our Author Services page on Wiley Online Library.
http://authorservices.wiley.com/bauthor/seo.asp

http://authorservices.wiley.com/bauthor/seo.asp
http://authorservices.wiley.com

	Untitled

