

ONIX DOI METADATA FOR MONOGRAPHS

Message specification, Version 2.0, January 2011 (document version n.3, November 2018)

This document specifies an ONIX subset with a number of newly-defined elements intended to provide a communication format for metadata related to the registration of DOIs for monographs. The specification allows for the registration of a DOI that is assigned to a monograph-as-work or a DOI that is assigned to a monograph-as-manifestation, ie it gives the option of registering one DOI only, regardless of the different forms – paper or electronic – in which the monograph appears, or of registering separate DOIs for each form.

The specification allows for the registration of both single resolution DOIs and multiple resolution DOIs. A new composite has been added to specify multiple pointers (URI) to the online resources associated with the DOI to which the metadata package refers.

The document also includes a message header and a pair of "start of message" and "end of message" elements. Please see ONIX for Books – Product Information Message – XML Message Specification for details of other ONIX XML conventions.

An ONIX Monograph DOI Registration message must carry *either* Monographic Work records only *or* Monographic Manifestation records only. Different message names are used in each case.

Throughout the document, text in dark red is used to indicate content that applies only to monographs-as-works; text in blue-green is used to indicate content that applies only to monographs-as-manifestations; text in light red indicates areas where there are outstanding queries or uncertainties.

Pages 28 to 30 show a simple example of an ONIX Monographic Product DOI Registration message and of an ONIX Monographic Work DOI Registration message.

This ONIX format was developed in association with the <u>mEDRA</u> Project, supported in its initial stages by the <u>eContent</u> programme of the European Union, and has been extended to meet additional requirements specified by Nielsen BookData, OPOCE (The Office for Official Publications of the European Communities) and MVB(Marketing- und Verlagsservice des Buchhandels GmbH).

<ONIXDOIMonographicWorkRegistrationMessage>

An ONIX DOI registration metadata message for monographic works is an XML document beginning with an XML label <ONIXDOIMonographicWorkRegistrationMessage xmlns="http://www.editeur.org/onix/DOIMetadata/2.0"> (which includes an XML namespace declaration) and ending with an XML label </ONIXDOIMonographicWorkRegistrationMessage>. The content of the message comprises one mandatory instance of the <Header> composite defined below, and one or more instances of the <DOIMonographicWork> record. Separate messages will be used to carry registration metadata for other types of material, eg serial articles.

<ONIXDOIMonographicProductRegistrationMessage>

An ONIX DOI registration metadata message for monographic products is an XML document beginning with an XML label <ONIXDOIMonographicProductRegistrationMessage xmlns="http://www.editeur.org/onix/DOIMetadata/2.0"> (which includes an XML namespace declaration) and ending with an XML label </ONIXDOIMonographicProductRegistrationMessage>. The content of the message comprises one mandatory instance of the <Header> composite defined below, and one or more instances of the <DOIMonographicProduct> record. Separate messages will be used to carry registration metadata for other types of material, eg serial articles.

Header composite

A group of data elements which together constitute a message header.

Reference name <Header>

MMH.1 Sender company name

The name of the sender organization, which should always be stated in a standard form agreed with the addressee. Mandatory and non-repeating.

Format	Variable-length ASCII text, suggested maximum 30 characters
Reference name	<fromcompany></fromcompany>
Example	Mondadori

MMH.2 Sender contact

Free text giving the name, department, phone number, etc for a contact person in the sender organization who is responsible for the content of the message. Optional and non-repeating.

Format	Variable-length ASCII text, suggested maximum 300 characters
Reference name	<fromperson></fromperson>
Example	Jackie Brown, 020 7979 6444

MMH.3 Sender contact email address

A text field giving the email address for a contact person in the sender organization who is responsible for the content of the message. Mandatory and non-repeating.

Format	Variable-length ASCII text, suggested maximum 100 characters
Reference name	<fromemail></fromemail>
Example	jackie.brown@bigpublisher.co.uk

MMH.4 Addressee company name

The name of the addressee organization, which should always be stated in a standard form agreed with the addressee. Mandatory and non-repeating.

Format	Variable-length ASCII text, suggested maximum 30 characters
Reference name	<tocompany></tocompany>
Example	mEDRA

MMH.5 Message sequence number

A sequence number of the messages in a series sent between trading partners, to enable the receiver to check against gaps and duplicates. Optional and non-repeating.

Format	Variable-length integer,
Reference name	<messagenumber></messagenumber>
Example	1234

MMH.6 Message repeat number

A number which distinguishes any repeat transmissions of a message. The original is numbered 1, and repeats are numbered 2, 3 etc. Optional and non-repeating.

Format	Variable-length integer
Reference name	<messagerepeat></messagerepeat>
Example	2

MMH.7 Message creation date/time

The date on which the message is sent. Optionally, the time may be added, using the 24-hour clock. Mandatory and non-repeating.

Format	Eight or twelve numeric digits only (YYYYMMDD or YYYYMMDDHHMM)
Reference name	<sentdate></sentdate>
Example	200005220230

MMH.8 Message note

Free text giving additional information about the message. Optional and non-repeating.

Format	Variable-length ASCII text, suggested maximum 500 characters
Reference name	<messagenote></messagenote>
Example	New titles to be published September 2003

End of header composite

<DOIMonographicWork> record

A monographic work is described by a group of data elements beginning with an XML label <DOIMonographicWork> and ending with an XML label </DOIMonographicWork>. Reference name <DOIMonographicWork>

<DOIMonographicProduct> record

A monographic product is described by a group of data elements beginning with an XML label <DOIMonographicProduct> and ending with an XML label </DOIMonographicProduct>.

Reference name <DOIMonographicProduct>

MMG.1 Notification or update type code

An ONIX code which indicates the type of notification or update which is being sent. Mandatory and non-repeating.

Format	Fixed-length, two numeric digits.	
Code list	06 New: a new registration request07 Update: a complete replacement for a record previously sent	
Reference name	<notificationtype></notificationtype>	
Example	06	

MMG.2 DOI

Digital Object Identifier. The international identifier for intellectual property in the digital environment. See <u>http://www.doi.org/</u>. Mandatory and non-repeating.

Format	Variable-length text, suggested maximum length 300 characters.
Reference name	<doi></doi>
Example	10.1006/jmbi.1998.2354

MMG.3 DOI website link

The URL for the prim	ary website to which the DOI will resolve. Mandatory and non-repeating.
Format	Variable-length text, suggested maximum length 300 characters
Reference name	<doiwebsitelink></doiwebsitelink>
Example	http://xyzbooks.com/0123456789.htm

Collection composite

An optional and repeatable group of data elements which together identify and provide pointers to other web pages associated with the DOI to which the metadata package refers. It is envisaged that the composite will be used to give the URLs associated with particular service types such as crawling for antiplagiarism check.

The <Collection> element must carry the mandatory attribute *property*. For the antiplagiarism service, the attribute *property* must have the following value: *crawler-based*.

Reference name <Collection>

Example <Collection property="crawler-based">

ltem

A group of data elements which includes the resource associated with the DOI to which the metadata package refers. Mandatory and non-repeating.

The <Item> element can carry the optional attribute *crawler*. The attribute crawler can have one of the following values: *altavista, google, msn, scirus, yahoo, iParadigms*. For the the antiplagiarism service, the attribute *crawler* must have the following value: *iParadigms*.

Reference name	<ltem></ltem>
Example	<item crawler="iParadigms"></item>

Resource

An element which identifies the pointer to other web pages associated with the DOI, used to provide the URL suitable to enable particular service types such as crawling for antiplagiarism check. Mandatory and non-repeating.

Format	URI, max length 2048 digits
Reference name	<resource></resource>
Example	<resource><u>https://www.publisherwebsite.com/crawlableURL</u></resource>

DOI resolution composite

A group of data elements which together identify and provide pointers (URI) to multiple online resources associated with the DOI, thus enabling the DOI Multiple Resolution service.

The composite is optional, but must be included whenever multiple URI are intended to be associated with the DOI to which the metadata package refers. Non-repeating.

Please refer to *DOI Multiple Resolution Metadata* separate documentation for details on the use of this composite (doi: 10.1392/ONIX_DOI_MR)

Reference name <DOIResolution>

End of DOI resolution composite

Website composite

An optional and repeatable group of data elements which together identify and provide pointers to other webpages associated with the DOI to which the metadata package refers. It is envisaged that the composite will be used to give the URLs associated with particular service types for multiple resolution.

Reference name <Website>

MMG.4 Website purpose

An ONIX code which identifies the role or purpose of the website which is linked through the **<WebsiteLink>** element. Mandatory and non-repeating.

Format	Fixed-length, two numeric digits
Code list	Code values to be defined to cover multiple resolution for different service types
Reference name	<websiterole></websiterole>
Example	

MMG.5 Link to website

 The URL for the website.
 Mandatory in each occurrence of the **<Website>** composite, and non-repeating.

 Format
 Variable-length text, suggested maximum length 300 characters

 Reference name
 <WebsiteLink>

 Example
 http://xyzbooks.com/0123456789/service3.htm

End of website composite

MMG.6 DOI structural type

An IDF value identifying the structural type of the entity to which the DOI in this metadata package is registered. Optional and non-repeating. This element is specified to be optional as it will not necessarily be required in metadata submitted for registration. Instead, it may be generated by the DOI registration agency by mapping from other content.

Format	Variable-length character string values defined by IDF	
Code list	The only permitted value for DOI registrations for monographic works is Abstraction	
	The permitted values for DOI registrations for monographic products are <i>PhysicalFixation</i> , <i>DigitalFixation</i>	
Reference name	<doistructuraltype></doistructuraltype>	
Example	PhysicalFixation	

MMG.7 DOI mode

An IDF value identifying the mode of the entity to which the DOI in this metadata package is registered. Optional and non-repeating. This element is specified to be optional as it will not necessarily be required in metadata submitted for registration. Instead, it may be generated by the DOI registration agency by mapping from other content.

Format	Variable-length character string values defined by IDF		
Code list	The only permitted value for DOI registrations for monographic works is Abstract		
	The permitted values for DOI registrations for monographic products are <i>Visual, Audio, Audiovisual</i>		
Reference name	<doimode></doimode>		
Example	Visual		

MMG.8 DOI registrant name

The name of the person or corporate body responsible for registering the DOI to which this ONIX metadata package refers. Mandatory and non-repeating.

Format	Variable-length text, suggested maximum length 100 characters
Reference name	<registrantname></registrantname>
Example	Mondadori

MMG.9 DOI registration authority

An IDF value identifying the registration agency with which the DOI in this ONIX metadata package is registered. Optional and non-repeating. This element is specified to be optional as it will NOT be required in metadata submitted by publishers for registration.

Format	Variable-length character string values defined by IDF
Code list	Values so far defined are: mEDRA, NielsenBookData, OPOCE
Reference name	<registrationauthority></registrationauthority>
Example	mEDRA

NOTE: the **<WorkIdentifier>** and **<ProductIdentifier>** composites specified on this and the following page are to be used for additional identifiers by which the monograph which is being registered for DOI assignment is known.

Work identifier composite

A group of data elements which together define the identifier of a work in accordance with a specified scheme, and used here for any additional identifiers for a monograph-as-work. In ONIX DOI registrations for monographs-as-works, one occurrence might carry the ISTC assigned to the work, if known. Optional and repeatable if the work has more than one identifier of different types. Not used in a record for a monograph-as-manifestation.

Reference name </br>

MMG.10 Work identifier type code

An ONIX code identifying the scheme from which the identifier in the **<IDValue>** element is taken. Mandatory in each occurrence of the **<WorkIdentifier>** composite, and non-repeating.

Format	Fixed-length, 2 numeric digits	
Code list	Proprietary, eg a publisher's internal work identifierISTC	
Reference name	<workidtype></workidtype>	
Example	11	

MMG.11 Identifier value

An identifier of the type specified in the **<WorkIDType>** element. Mandatory in each occurrence of the **<WorkIdentifier>** composite, and non-repeating.

Format	According to the identifier type specified in <workidtype></workidtype>
Reference name	<idvalue></idvalue>
Example	12345678

End of work identifier composite

See note on previous page.

Product identifier composite

A repeatable group of data elements which together define the identifier of a product in accordance with a specified scheme, and allowing new types of product identifier to be included without defining additional data elements. In ONIX DOI registrations for monographic products, the composite is not mandatory, but one occurrence should carry the ISBN assigned to the product, if applicable.

Reference name <ProductIdentifier>

MMG.12 Product identifier type code

An ONIX code identifying the scheme from which the identifier in the **<IDValue>** element is taken. Mandatory in each occurrence of the **<ProductIdentifier>** composite, and non-repeating.

Format	Fixed-length, 2 numeric digits		
Code list	 Proprietary, a publisher's or wholesaler's product number ISBN-10 (unhyphenated) EAN-13 ISBN-13 (unhyphenated) 		
Reference name Example	<productidtype> 02</productidtype>		

MMG.13 Identifier value

An identifier of the type specified in the **<ProductIDType>** element. Mandatory in each occurrence of the **<ProductIdentifier>** composite, and non-repeating.

Format	According to the identifier type specified in <productidtype></productidtype>
Reference name	<idvalue></idvalue>
Example	12345678

End of product identifier composite

MMG.14 Product form code

An ONIX code which indicates the primary form of the product. Mandatory in a **<DOIMonographic Product>** record, and non-repeating. Not used in a **<DOIMonographicWork>** record.

Format	Fixed-le	ngth, two letters
Code list	ONIX Li	st 7: see separate documentation
Reference name	<productform></productform>	
Example	BB	Hardback book

MMG.15 Epublication format code

An ONIX code identifying the file format of an epublication. Optional in a **<DOIMonographic Product>** record, and non-repeating; and can occur only if the **<ProductForm>** code is *DG* or *DH*. Not used in a **<DOIMonographicWork>** record.

Format	Fixed-length, 2 numeric digits
Code list	ONIX List 11: see separate documentation
Reference name	<epubformat></epubformat>
Example	02

MMG.16 Epublication format version number

A version number which applies to an epublication format. Optional in a **<DOIMonographic Product>** record, and non-repeating; and can occur only if the **<EpubFormat>** field is present. Not used in a **<DOIMonographicWork>** record.

Format	Variable-length text, suggested maximum 10 characters
Reference name	<epubformatversion></epubformatversion>
Example	2.1

MMG.17 Epublication format description

A free text description of an epublication format. Optional in a **<DOIMonographicProduct>** record, and non-repeating. This element can occur only if the **<ProductForm>** code is *DG* or *DH*; but it does not require the **<EpubFormat>** field to be present. Not used in a **<DOIMonographicWork>** record.

Format	Variable-length text, suggested maximum 200 characters
Reference name	<epubformatdescription></epubformatdescription>
Example	Screen optimized PDF, with low-res figures

Note: The <Series> composite is included here for use in both <DOIMonographicWork> and <DOIMonographicProduct> records, but special care should be taken when deciding whether to use it in a "work" record. "Series" detail should only be included in a <DOIMonographicWork> record if the work belongs inherently to a series that is grouped under the same collective title even if manifesting in different publications or forms of publication.

Series composite

A group of data elements which together describe a series of which a monographic work or product is part. Optional, and repeatable if the work or product belongs to more than one series.

Reference name <Series>

Series identifier composite

A repeatable group of data elements which together define an identifier of a series or subseries. The composite is optional, and may only repeat if two or more identifiers of different types are sent. It is not permissible to have two identifiers of the same type. In a **<DOIMonographicWork>**, the composite is to be used only if the series has an established identifier at "work" level. (ISSNs are correctly assigned at "serial version" level, with a separate ISSN for print and electronic versions.)

Reference name <SeriesIdentifier>

MMG.18 Series identifier type code

An ONIX code identifying the scheme from which the identifier in the **<IDValue>** element is taken. Mandatory in each occurrence of the **<SeriesIdentifier>** composite, and non-repeating.

Format	Fixed-length, two numeric digits		
Code list	Selected codes from ONIX List 13:		
	 Proprietary ISSN (unhyphenated): in <doimonographicproduct> records only</doimonographicproduct> 		
	06 DOI		
Reference name	<seriesidtype></seriesidtype>		
Example	01		

MMG.19 Identifier type name

A name which identifies a proprietary identifier scheme when, and only when, the code in the **<SeriesIDType>** field indicates a proprietary scheme, eg a publisher's own code. Optional and non-repeating.

Format	Free text, suggested maximum length 50 characters
Reference name	<idtypename></idtypename>
Example	Springer

MMG.20 Identifier value

An identifier of the type specified in the **<SeriesIDType>** field. Mandatory in each occurrence of the **<SeriesIdentifier>** composite, and non-repeating.

Format	According to the identifier type specified in the <seriesidtype></seriesidtype> field.
Reference name	<idvalue></idvalue>
Example	12345678

End of series identifier composite

MMG.21 Series title

The full title of the series, without abbreviation or abridgement. Non-repeating. The **<TitleOfSeries>** tag may optionally carry any of the following ONIX attributes: *textformat*, *language*, *transliteration*, *textcase*.

Format	Variable-length text, suggested maximum length 300 characters
Reference name	<titleofseries></titleofseries>
Example	Blue Guides

End of series composite

Title composite

A group of data elements which together give the text of a title, including a subtitle where applicable, and specify its type. The **<Title>** tag may optionally carry any of the following ONIX attributes: *textformat, language, transliteration, textcase,* where these are shared by all text elements within the composite. The **<Title>** composite is mandatory in each **<DOIMonographicWork>** or **<DOIMonographicProduct>** record, and is repeatable if more than one form of the title is sent.

Reference name <Title>

MMG.22 Title type code

An ONIX code indicating the type of a title. Mandatory in each occurrence of the **<Title>** composite, and non-repeating. Additional types of title can be defined by adding code values.

Format	Fixed-length, two numeric digits	
Code list	01 05	Distinctive title, in full Abbreviated or truncated title
Reference name	<titletype></titletype>	
Example	01	

MMG.23 Title text

The text of the title specified by the **<TitleType>** code. Mandatory in each occurrence of the **<Title>** composite, and non-repeating.

Format	Variable-length text, suggested maximum 600 characters
Reference name	<titletext></titletext>
Example	Nicholas Nickleby

MMG.24 Subtitle

The full text of a subtitle, if any. "Subtitle" means any added words which appear with the title given in an occurrence of the **<Title>** composite, and which amplify and explain the title, but which are not considered to be part of the title itself. Optional and non-repeating.

Format	Variable-length text, suggested maximum 300 characters
Reference name	<subtitle></subtitle>
Example	The Russian Revolution 1891-1924

End of title composite

Contributor composite

A repeatable group of data elements which together describe a personal or corporate contributor to the product.

Each instance of the **<Contributor>** composite must carry at least:

(a) one or more forms of representation of the person name

or:

(b) a <CorporateName> element

or:

(c) an <UnnamedPersons> element

But combinations of these elements are not permitted.

A new optional element <NoContributor> may be used to make a positive statement in an ONIX

record that the item has no named authorship.

Reference name <Contributor>

MMG.24 Contributor sequence number

A number which specifies a single overall sequence of contributor names. Optional and nonrepeating.

Format	Variable-length integer, 1, 2, 3 etc, suggested maximum length 3 digits
Reference name	<sequencenumber></sequencenumber>
Example	3

MMG.25 Contributor role

An ONIX code indicating the role played by a person or corporate body in the creation of the monograph. Mandatory in each occurrence of a **<Contributor>** composite, and may be repeated if the same person or corporate body has more than one role in relation to the monograph.

Fixed-length, one letter and two numeric digits
ONIX List 17: see separate documentation
<contributorrole></contributorrole>
A01

Name identifier composite

A group of data elements which together specify a name identifier, used here to carry an identifier for a person or organization name given in an occurrence of the <Contributor> composite. Optional and repeatable.

Reference name <NameIdentifier>

Name identifier type

An ONIX code which identifies the scheme from which the value in the <IDValue> element is taken. Mandatory in each occurrence of the <Nameldentifier> composite, and not repeatable.

Format	Fixed-length, two numeric digits	
Code list	01	Proprietary
	16	ISNI
	21	ORCID
Reference name	<nameidtype></nameidtype>	
Example	21	ORCID

Identifier type name

A name which identifies a proprietary identifier scheme (ie a scheme which is not a standard and for which there is no individual ID type code). Must be included when, and only when, the code in the <NameIDType> element indicates a proprietary scheme. Optional and not repeatable.

Format	variable-length text, suggested maximum length 50 characters
Reference name	<idtypename></idtypename>
Example	proprietary identifier scheme of the publishing company

Identifier value

A code value taken from the scheme specified in the <NameIDType> element. Mandatory in each occurrence of the composite, and not repeatable.

Format	determined by the scheme specified in <nameidtype></nameidtype>
Reference name	<idvalue></idvalue>
Example	http://orcid.org/0000-0001-6157-8808

End of name identifier composite

MMG.26 Person name

The name of a person who contributed to the creation of the monograph, unstructured, and presented in normal order. Optional and non-repeating: see introductory text for the **<Contributor>** composite above for valid options.

Format	Variable-length text, suggested maximum length 100 characters
Reference name	<personname></personname>
Example	James J. Johnson III

MMG.27 Person name, inverted

The name of a person who contributed to the creation of the monograph, presented in inverted order, with the element used for alphabetical sorting placed first. Optional and non-repeating: see introductory text for the **<Contributor>** composite above for valid options.

Format	Variable-length text, suggested maximum length 100 characters
Reference name	<personnameinverted></personnameinverted>
Example	Johnson, James J., III

Names before key name

Name(s) and/or initial(s) preceding a person's key name(s), eg *James J.*. Optional and non-repeating: see introductory text for the <Contributor> composite above for valid options.

Format	Variable-length text, suggested maximum length 100 characters
Reference name	<namesbeforekey></namesbeforekey>
Example	James J.

Key name(s)

Key name(s), ie the name elements normally used to open an entry in an alphabetical list, eg *Smith* or *Garcia Marquez* or *Madonna* or *Francis de Sales* (in *Saint Francis de Sales*). Optional and non-repeating: see introductory text for the <Contributor> composite above for valid options.

Format	Variable-length text, suggested maximum length 100 characters
Reference name	<keynames></keynames>
Example	Johnson

Name Composite

A group of data elements which together represent a personal name, and specify its type. The **<Name>** composite may be used to send alternate names for the same person, eg. to handle such cases as *Ian Rankin writing as Jack Harvey*. Optional and not repeating.

Reference name <Name>

Person name type

An ONIX code indicating the type of the person name sent in an occurrence of the **<Name>** composite. Mandatory in each occurrence of the composite, and non-repeating.

Format Code list	Fixed-length, two numeric digits ONIX List 18: see separate documentation
Reference name	<personnametype></personnametype>
Example	01 Pseudonym

Other elements in the name composite

Within the **<Name>** composite, all the other forms of representation of the person name may be used in exactly the same way as specified on preceding pages.

End of name composite

Professional affiliation composite

A repeatable group of data elements which together identify a contributor's professional position and/or affiliation, allowing multiple positions and affiliations to be specified.

Reference name <ProfessionalAffiliation>

Professional position

A professional position held by a contributor to the product at the time of its creation. Optional and non-repeating.

Format	Variable-length text, suggested maximum length 100 characters
Reference name	<professionalposition></professionalposition>
Example	Humboldt Professor of Oceanograph

Affiliation

An organisation to which a contributor to the product was affiliated at the time of its creation, and – if the **<ProfessionalPosition>** element is also present – where s/he held that position. Optional and non-repeating.

Format	Variable-length text, suggested maximum length 100 characters
Reference name	<affiliation></affiliation>
Example	Universidad de La Laguna

End of Professional affiliation composite

MMG.28 Corporate contributor name

The name of a corporate body which contributed to the creation of the monograph, unstructured. Optional and non-repeating: see introductory text for the **<Contributor>** composite above for valid options.

Format	Variable-length text, suggested maximum length 200 characters
Reference name	<corporatename></corporatename>
Example	Good Housekeeping Institute

Biographical note

A biographical note about a contributor to the product. Optional and non-repeating. May occur with a person name or with a corporate name. A biographical note in ONIX should always contain the name of the person or body concerned, and it should always be presented as a piece of continuous text consisting of full sentences. Some recipients of ONIX data feeds will not accept text which has embedded URLs.

Format	Variable-length text, suggested maximum length 500 characters
Reference name	<biographicalnote></biographicalnote>
Example	Example Umberto Eco, professor of semiotics at the University of Bologna, and author of "The Name Of The Rose"

MMG.29 Unnamed person(s)

An ONIX code allowing a positive indication to be given when authorship is unknown or anonymous, or when as a matter of editorial policy only a limited number of contributors are named. Optional and non-repeating: see introductory text for the **<Contributor>** composite above for valid options.

Format

Fixed-length, two numeric digits

Code list

- 01 Unknown
- 02 Anonymous
- 03 et al ("and others", when additional contributors are not listed)

	Various authors (when the monograph combines a number of titles by different authors)	
Reference name	<pre><unnamedpersons></unnamedpersons></pre>	
Example	02 Anonymous	

End of contributor composite

No Authorship Indicator

An empty element that provides a positive indication that a product has no stated authorship. Intended to be used in an ONIX accreditation scheme to confirm that author information is being consistently supplied in publisher ONIX feeds. Optional and non-repeating. It should only be sent in a record that has no other occurrence of the **<Contributor>** composite.

Format	XML empty element
Reference name	<nocontributor></nocontributor>
Example	<nocontributor></nocontributor>

MMG.30 Edition type code

An ONIX code indicating the type of a version or edition. Optional, and repeatable if the edition has characteristics of two or more types (eg revised and annotated).

Format	Fixed-length, three upper-case letters
Code list	ONIX List 21: see separate documentation
Reference name	<editiontypecode></editiontypecode>
Example	ILL

MMG.31 Edition number

The number of a numbered edition. Optional and non-repeating. Normally sent only for the second and subsequent editions of a work, but by agreement between parties to an ONIX exchange a first edition may be explicitly numbered.

Format	Variable-length integer, suggested maximum length 4 digits.
Reference name	<editionnumber></editionnumber>
Example	3

MMG.32 Edition statement

A short free-text description of a version or edition. Optional and non-repeating. When used, the **<EditionStatement>** must carry a complete description of the nature of the edition, ie it should not be treated as merely supplementary to an **<EditionTypeCode>** or an **<EditionNumber>**. The **<EditionStatement>** should describe features of the content of the edition, and should *not* include aspects such as rights or market restrictions (which are covered elsewhere in a full ONIX record).

FormatVariable-length text, suggested maximum length 100 characters.Reference name<EditionStatement>Example3rd edition, revised with an introduction and notes

Language composite

A group of data elements which together represent a language, and specify its role, used here to represent the language of a monograph. Optional and repeatable.

Reference name <Language>

MMG.33 Language role

An ONIX code indicating the "role" of a language in the context of the ONIX record. Mandatory in each occurrence of the **<Language>** composite, and non-repeating.

Format	Fixed-length, two numeric digits
Code list	ONIX List 22: see separate documentation
Reference name	<languagerole></languagerole>
Example	01

MMG.34 Language code

An ISO code indicating a language. Mandatory in each occurrence of the **<Language>** composite, and non-repeating.

Format	Fixed-length, three lower-case letters. Note that ISO 639 specifies that these codes should always be in lower-case.
Code list	ONIX List 74 (ISO 639-2/B three-letter codes): see separate documentation
Reference name	<languagecode></languagecode>
Example	eng

End of language composite

MMG.35 Approximate number of pages

An indication of the total number of pages in a book or other printed product. This is not intended to represent a precise count of numbered and unnumbered pages. It is usually sufficient to take the number from the last numbered page. If there are two or more separate numbering sequences (eg *xviii* + 344), the numbers in each sequence may be added together to make an overall total (in this case 362), but do not count unnumbered pages except if the book does not have numbered pages at all.

For multi-volume books, enter the total for all the volumes combined.

This field is optional, but it is normally required for a printed book unless the **<PagesRoman>** and **<PagesArabic>** elements are used, and is non-repeating.

Format	Variable length integer, suggested maximum length 6 digits.
Reference name	<numberofpages></numberofpages>
Example	442

MMG.36 Number of pages, roman

The number of pages numbered in roman numerals. The **<PagesRoman>** and **<PagesArabic>** elements together represent an alternative to **<NumberOfPages>** where there is a requirement to specify these numbering sequences separately. For most ONIX applications, however, **<NumberOfPages>** will be preferred. Optional and non-repeating.

Format	Variable length alphabetic, suggested maximum length 10 characters.
Reference name	<pagesroman></pagesroman>
Example	xxiii

MMG.37 Numbe	er of pages, Arabic
The number of page	s numbered in Arabic numerals. Optional and non-repeating.
Format	Variable length numeric, suggested maximum length 6 characters.
Reference name	<pagesarabic></pagesarabic>
Example	442

Extent composite

A repeatable group of data elements which together describe an extent pertaining to the product.

Reference name <Extent>

MMG.38 Extent type code

An ONIX code which identifies the type of extent carried in the composite, eg file size for a digital product. Mandatory in each occurrence of the **<Extent>** composite, and non-repeating.

Format	Fixed-length, two numeric digits.	
Code list	ONIX List 23: see separate documentation	
Reference name	<extenttype></extenttype>	
Example	22	File size

MMG.39 Extent value		
The numeric value of the extent specified in <extenttype></extenttype> . Mandatory in each occurrence of the <extent></extent> composite, and non-repeating.		
Format	Numeric, with decimal point where required, as specified in field MMG.38	
Reference name	<extentvalue></extentvalue>	
Example	2.5	

MMG.40 Extent unit

An ONIX code indicating the unit used for the **<ExtentValue>** and the format in which the value is presented. Mandatory in each occurrence of the **<Extent>** composite, and non-repeating.

Format	Fixed-leng	oth, two numeric digits
Code list	ONIX List 24: see separate documentation	
Reference name	<extentunit></extentunit>	
Example	19	Megabytes

End of extent composite

Main subject composite

An optional and repeatable group of data elements which together describe a main subject classification or subject heading which is taken from a recognized scheme. Reference name </ doi: 10.1073/2019

MMG.41 Main subject scheme identifier

An ONIX code which identifies a subject scheme which is designated for use in a **<MainSubject>** composite. Mandatory in each occurrence of the composite, and non-repeating.

When the scheme in the code list is annotated "Code", use the associated **<SubjectCode>** element to carry the value (if so required, the **<SubjectHeadingText>** element can be used simultaneously to carry the text equivalent of the code). When the scheme is annotated "Text", use the **<SubjectHeadingText>** element to carry the text of the subject heading.

Format	Fixed-length, two numeric digits.
Code list	ONIX List 26: see separate documentation
Reference name	<mainsubjectschemeidentifier></mainsubjectschemeidentifier>
Example	25

MMG.42 Subject scheme version number

A number which identifies a version or edition of the subject scheme specified in the associated **<MainSubjectSchemeIdentifier>** element. Optional and non-repeating.

Format	Free form. Suggested maximum length 10 characters
Reference name	<subjectschemeversion></subjectschemeversion>
Example	2.1

MMG.43 Subject code

A subject class or category code from the scheme specified in the **<MainSubjectSchemeIdentifier>** element. Either **<SubjectCode>** or **<SubjectHeadingText>** or both must be present in each occurrence of the **<MainSubject>** composite. Non-repeating.

Format	Variable-length, alphanumeric, suggested maximum length 20 characters.
Code list	The scheme specified in <mainsubjectschemeldentifier></mainsubjectschemeldentifier>
Reference name	<subjectcode></subjectcode>
Example	623.95

MMG.44 Subject heading text

The text of a heading taken from the scheme specified in the **<MainSubjectSchemeIdentifier>** element; or the text equivalent to the **<SubjectCode>** value, if both code and text are sent. Either **<SubjectCode>** or **<SubjectHeadingText>** or both must be present in each occurrence of the **<MainSubject>** composite. Non-repeating.

Format	Variable-length text, suggested maximum length 100 characters.
Reference name	<subjectheadingtext></subjectheadingtext>
Example	Labor and industrial relations

End of main subject composite

Additional subject composite

An optional and repeatable group of data elements which together describe a subject classification or subject heading which is additional to the BISAC, BIC or other main subject category.

Reference name <Subject>

MMG.45 Subject scheme identifier

An ONIX code which identifies the subject scheme which is used in an occurrence of the **<Subject>** composite. Mandatory in each occurrence of the composite, and non-repeating.

When the scheme in the code list is annotated "Code", use the associated **<SubjectCode>** element to carry the value (if so required, the **<SubjectHeadingText>** element can be used simultaneously to carry the text equivalent of the code). When the scheme is annotated "Text", use the **<SubjectHeadingText>** element to carry the text of the subject heading.

Fixed-length, two numeric digits.
ONIX List 27: see separate documentation
<subjectschemeidentifier></subjectschemeidentifier>
03

MMG.46 Proprietary subject scheme name

A name identifying a proprietary subject scheme when **<SubjectSchemeldentifier>** is coded "24". Optional and non-repeating.

Format	Variable-length text, suggested maximum length 100 characters.
Reference name	<subjectschemename></subjectschemename>
Example	21

MMG.47 Subject scheme version number

A number which identifies a version or edition of the subject scheme specified in the associated **<SubjectSchemeldentifier>** element. Optional and non-repeating.

Format	Free form. Suggested maximum length 10 characters, for consistency with other version number elements.
Reference name	<subjectschemeversion></subjectschemeversion>
Example	21

MMG.48 Subject code

A subject class or category code from the scheme specified in the **SubjectSchemeIdentifiers** element. Either **SubjectCodes** or **SubjectHeadingTexts** or both must be present in each occurrence of the **Subjects** composite. Non-repeating.

Format	Variable-length, alphanumeric, suggested maximum length 20 characters.
Code list	The scheme specified in the associated <subjectschemeldentifier></subjectschemeldentifier> element.
Reference name	<subjectcode></subjectcode>
Example	623.95

MMG.49 Subject heading text

The text of a subject heading taken from the scheme specified in the **<SubjectSchemeIdentifier>** element, or of free language keywords if the scheme is specified as "keywords"; or the text equivalent to the **<SubjectCode>** value, if both code and text are sent. Either **<SubjectCode>** or **<SubjectHeadingText>** or both must be present in each occurrence of the **<Subject>** composite. Non-repeating.

Format	Variable-length text, suggested maximum length 100 characters.
Reference name	<subjectheadingtext></subjectheadingtext>
Example	Labor and industrial relations

End of additional subject composite

MMG.50 Audience code

An ONIX code that identifies the broad audience or readership for whom a publication is intended. Optional, and repeatable if the publication is intended for two or more groups.

Format	Fixed-length, two numeric digits.
Code list	ONIX List 28: see separate documentation
Reference name	<audiencecode></audiencecode>
Example	04

Other text composite

An optional and repeatable group of data elements that carries descriptive text related to the publication. Used here either for a short annotation or for a longer description. Reference name <OtherText>

MMG.51 Other text type code

An ONIX code which identifies the type of text which is sent in the **<Text>** element. Mandatory in each occurrence of the **<OtherText>** composite, and non-repeating.

Fixed-length, two characters (initially allocated as 01, 02 etc)
ONIX List 33 :see separate documentation
<texttypecode></texttypecode>
33

MMG.52 Other text

The text specified in the **<TextTypeCode>** element. In this context, mandatory in any occurrence of the **<OtherText>** composite, and non-repeating.

The **<Text>** element may carry any of the following ONIX attributes: *textformat*, *language*, *transliteration*, *textcase*.

For consistency with full ONIX messages, XHTML is enabled in this element: see ONIX for Books – Product Information Message – XML Message Specification, Section 7

Reference name <Text>

Example

End of other text composite

MMG.53 Imprint or brand name

The full name of the imprint or brand under which the product is issued, as it appears on the title page of a book or in a corresponding position on a non-book product. Optional and non-repeating.

Format	Variable length text, suggested maximum length 100 characters.
Reference name	<imprintname></imprintname>
Example	Secker & Warburg

Publisher composite

A group of data elements which together identify an entity which is associated with the publishing of a product. Optional and repeatable. Each occurrence of the composite must carry a publishing role code and a publisher name.

Reference name <Publisher>

MMG.54 Publishing role code

An ONIX code which identifies a role played by an entity in the publishing of a product. Mandatory in each occurrence of the **<Publisher>** composite, and non-repeating.

Format	Fixed-length, two numeric digits.	
Code list	01 Publisher02 Co-publisher	
Reference name	<publishingrole></publishingrole>	
Example	02	

Publisher identifier composite

A group of data elements which together define the identifier of a publisher name. Optional and repeatable, but mandatory if the <Publisher> composite does not carry a <PublisherName>.

Reference name <PublisherIdentifier>

Publisher identifier type

An ONIX code which identifies the scheme from which the value in the <IDValue> element is taken. Mandatory in each occurrence of the <PublisherIdentifier> composite, and not repeatable.

digits

Format	Fixed-length, two numeric		
Code list	01 Proprietary 16 ISNI		
Reference name	<publisheridtype></publisheridtype>		
Example	16 ISNI		

Identifier type name

A name which identifies a proprietary identifier scheme (ie a scheme which is not a standard and for which there is no individual ID type code). Must be included when, and only when, the code in the <PublisherIDType> element indicates a proprietary scheme. Optional and not repeatable.

Format	variable-length text, suggested maximum length 50 characters
Reference name	<idtypename></idtypename>
Example	proprietary identifier scheme of the publishing company

Identifier value

A code value taken from the scheme specified in the <PublisherIDType> element. Mandatory in each occurrence of the composite, and not repeatable.

Format	determined by the scheme specified in <publisheridtype></publisheridtype>
Reference name	<idvalue></idvalue>
Example	000000068287141

End of publisher identifier composite

The name of an entity associated with the publishing of a product. Mandatory in each occurrence of the **<Publisher>** composite, and non-repeating.

Format	Variable length text, suggested maximum length 100 characters.
Reference name	<publishername></publishername>
Example	Reed International Books

End of publisher composite

MMG.56 Country of publication

A code identifying the country where the product is published. Mandatory and non-repeating.		
Format	Fixed-length, two upper-case letters. Note that ISO 3166 specifies that these codes should always be in upper-case.	
Code list	ONIX List 91 (ISO 3166-1 two-letter codes): see separate documentation	
Reference name	<countryofpublication></countryofpublication>	
Example	US	

MMG.57 Publication date

The date of first publication of this product in the country of publication (that is, under the current ISBN or other identifier, as distinct from the date of first publication of the *work*). In advance information, this will be an expected date, which should be replaced by the actual date of publication when known. The date should be given as precisely as possible, but in early notifications a month and year are sufficient; and for backlist titles the year of publication is sufficient.

Mandatory and non-repeating.

Format	Four, six or eight numeric digits (YYYY, YYYYMM, or YYYYMMDD).
Reference name	<publicationdate></publicationdate>
Example	20010315

Copyright statement composite

An optional and repeatable group of data elements which together represent a structured copyright statement for the monograph.

Reference name <CopyrightStatement>

MMG.58 Copyright year

The copyright year as it appears in a copyright statement on the monograph. Mandatory in each occurrence of the **<CopyrightStatement>** composite, and repeatable if several years are listed.

Format	Date as year only (YYYY)
Reference name	<copyrightyear></copyrightyear>
Example	2003

Copyright owner composite

A repeatable group of data elements which together name a copyright owner. At least one occurrence is mandatory in each occurrence of the **<CopyrightStatement>** composite. Each occurrence of the **<CopyrightOwner>** composite must carry a single name (personal or corporate). (In a full ONIX record, an identifier may also be used.)

Reference name <CopyrightOwner>

MMG.59 Person name

The name of a person, used here for a personal copyright holder. Non-repeating. One occurrence of either **<PersonName>** or **<CorporateName>**, but not both, must be present in each occurrence of the **<CopyrightStatement>**.

Format	Variable-length text, suggested maximum length 100 characters		
Reference name	<personname></personname>		
Example	James J. Johnson III		

MMG.60 Corporate name

The name of a corporate body, used here for a corporate copyright holder. Non-repeating.

Format	Variable-length text, suggested maximum length 200 characters
Reference name	<corporatename></corporatename>
Example	Johnson & Johnson Inc

End of copyright owner composite

End of copyright statement composite

Related work composite

A group of data elements which together identify a work which has a specified relationship to the monograph which is described in the ONIX metadata package. Optional, and repeatable if the monograph is linked to more than one related work. The mandatory content of an occurrence of the **<RelatedWork>** composite is a **<RelationCode>** and a work identifier.

Reference name <RelatedWork>

MMG.61 Relation code

An ONIX code which identifies the nature of the relationship between two entities, which may be either works or manifestations of works. Mandatory in each occurrence of the **<RelatedWork>** composite, and non-repeating. In the code lists below, "X" represents the related work that is identified in an occurrence of the composite.

Format	Fixe	Fixed length, two numeric digits		
Code list (in records describing	80 81	Includes Is part of		
a monograph-as- work)	82 83 85 86 87 88	Is a new version of Has a new version Is a different language version of Is a resource about Is continued by Is a continuation of	Is a new version of X, with different content Has a new version X, with different content	
Code list (in	80	Includes	Includes a manifestation of X	
records describing	81	Is part of	Is a manifestation of part of X	
a monograph-as- manifestation)	82	Is a new version of	Is a manifestation of a new version of X, with different content	
	83	Has a new version	Is a manifestation of a work that has a new version X, with different content	
	85	Is a different language version of	Is a manifestation of a work that is a different language version of X	
	86	Is a resource about	Is a manifestation of a work that is a resource about X	
	87	Is continued by	Is a manifestation of a work that is continued by X	
	88	Is a continuation of	Is a manifestation of a work that is a continuation of X	
	90	Is a manifestation of		
Reference name	<re< td=""><td>elationCode></td><td></td></re<>	elationCode>		
Example	81	ls part of		

Work identifier composite

A group of data elements which together define the identifier of a work in accordance with a specified scheme, and allowing other types of work identifier for a related work to be included without defining additional data elements. One occurrence is mandatory in each instance of the **<RelatedWork>** composite. Repeatable if the work has more than one identifier of different types.

Reference name </br>

MMG.62 Work identifier type code

An ONIX code identifying the scheme from which the identifier in the **<IDValue>** element is taken. Mandatory in each occurrence of the **<WorkIdentifier>** composite, and non-repeating.

Format	Fixed-length, 2 numeric digits
Code list	01 Proprietary, eg a publisher's work identifier06 DOI11 ISTC
Reference name Example	<workidtype> <i>0</i>6 DOI</workidtype>

MMG.63 Identifier value

An identifier of the type specified in the **<WorkIDType>** element. Mandatory in each occurrence of the **<WorkIdentifier>** composite, and non-repeating.

Format	According to the identifier type specified in <workidtype></workidtype>
Reference name	<idvalue></idvalue>
Example	12345678

End of work identifier composite

End of related work composite

Related product composite

A group of data elements which together identify a product (or "manifestation") which has a specified relationship to the monograph which is described in the ONIX metadata package. Optional, and repeatable if the monograph is linked to two or more related products. The minimum required content of an occurrence of the **<RelatedProduct>** composite is a **<RelationCode>** and a product identifier.

Reference name <RelatedProduct>

MMG.64 Relation code

An ONIX code which identifies the nature of the relationship between two entities, which may be either works or manifestations of works. Mandatory in each occurrence of the **<RelatedProduct>** composite, and non-repeating. In the code lists below, "Y" represents the related product or manifestation that is identified in an occurrence of the composite.

Format	Fixed length, two numeric digits		
Code list (in	80	Includes	Includes the work manifested in Y
records describing a monograph-as- work)	81	Is part of	Is part of the work manifested in Y
	82	Is a new version of	Is a new version of the work manifested in Y, with different content
	83	Has a new version	Has a new version manifested in Y, with different content
	85	Is a different language version of	Is a different language version of the work manifested in Y
	86 87	Is a resource about Is continued by	Is a resource about the work manifested in Y Is continued by the work manifested in Y
	88	Is a continuation of	Is a continuation of the work manifested in Y
	89	Is manifested in	
Code list (in	80	Includes	
records describing	81	Is part of	
a monograph-as- manifestation)	82	Is a new version of	Is a manifestation of a new version of the work manifested in Y, with different content
	83	Has a new version	Is a manifestation of a work that has a new version manifested in Y, with different content
	84	Is a different form of	
	85	Is a different language version of	Is a manifestation of a work that is a different language version of the work manifested in Y
	86	Is a resource about	Is a manifestation of a work that is a resource about the work manifested in Y
	87	Is continued by	
	88	Is a continuation of	
Reference name	e name <relationcode></relationcode>		
Example	82		

Product identifier composite

A repeatable group of data elements which together define the identifier of a product in accordance with a specified scheme, and allowing other types of product identifier for a related product to be included without defining additional data elements. Mandatory in each occurrence of the **<RelatedProduct>** composite. Repeatable only if two different identifiers (eg DOI and ISBN) for the same related item are sent.

Reference name <ProductIdentifier>

MMG.65 Product identifier type code

An ONIX code identifying the scheme from which the identifier in the **<IDValue>** element is taken. Mandatory in each occurrence of the **<ProductIdentifier>** composite, and non-repeating.

Format	Fixed-length, 2 numeric digits
Code list	 Proprietary, a publisher's or wholesaler's product number ISBN-10 (unhyphenated) EAN-13 DOI SICI ISBN-13 (unhyphenated)
Reference name	<productidtype></productidtype>
Example	02

MMG.66 Identifier value

An identifier of the type specified in the **<ProductIDType>** element. Mandatory in each occurrence of the **<ProductIdentifier>** composite, and non-repeating.

Format	According to the identifier type specified in <productidtype></productidtype>
Reference name	<idvalue></idvalue>
Example	12345678

End of product identifier composite

End of related product composite

End of <DOIMonographicWork> record

End of <DOIMonographicProduct> record

Example of an ONIX DOI Monographic Product Registration Message

This example shows only elements that might be included in a registration package sent by a publisher, ie it does not carry DOI-related elements that the registration agency itself might generate.

Note that a valid DOI Metadata message must include a namespace declaration on the top-level element with the following URI: http://www.editeur.org/onix/DOIMetadata/2.0 The example below shows the namespace declaration in the first line. For further technical information on the purpose and use of namespaces see the W3C Recommendation 'Namespaces in XML' (http://www.w3.org/TR/REC-xml-names/).

<ONIXDOIMonographicProductRegistrationMessage xmlns="http://www.editeur.org/onix/DOIMetad ata/2.0">

```
<Header>
 <FromCompany>Adelphi</FromCompany>
 <FromPerson>Sender Name</FromPerson>
 <FromEmail>name@domain.com</FromEmail>
 <ToCompany>mEDRA</ToCompany>
 <MessageNumber>123</MessageNumber>
 <MessageRepeat>1</MessageRepeat>
 <SentDate>200305281324</SentDate>
 <MessageNote>additional information about the message</MessageNote>
</Header>
<DOIMonographicProduct>
 <NotificationType>06</NotificationType>
 <DOI>10.9999/DOI suffix</DOI>
 <DOIWebsiteLink>http://www.adelphi.it</DOIWebsiteLink>
 <RegistrantName>Adelphi edizioni</RegistrantName>
 <ProductIdentifier>
 <ProductIDType>02</ProductIDType>
 <IDValue>8845911918</IDValue>
 </ProductIdentifier>
 <ProductForm>BC</ProductForm>
 <Title language="ita">
 <TitleType>01</TitleType>
 <TitleText>II mare colore del vino</TitleText>
 </Title>
 <Contributor>
 <ContributorRole>A01</ContributorRole>
 <NameIdentifier>
 <NameIDType>21</NameIDType>
 <IDValue>http://orcid.org/0000-0001-6157-8808</IDValue>
 </NameIdentifier>
 <PersonNameInverted>Sciascia, Leonardo</PersonNameInverted>
 </Contributor>
 <EditionNumber>3</EditionNumber>
 <Language>
 <LanguageRole>01</LanguageRole>
 <LanguageCode>ita</LanguageCode>
 </Language>
 <ImprintName>Adelphi</ImprintName>
 <Publisher>
 <PublishingRole>01</PublishingRole>
 <PublisherIdentifier>
 <PublisherIDType>16</PublisherIDType>
 <IDValue>000000068287141</IDValue>
 </PublisherIdentifier>
 <PublisherName>Adelphi</PublisherName>
 </Publisher>
```

```
<CountryOfPublication>IT</CountryOfPublication>
<PublicationDate>200003</PublicationDate>
<CopyrightStatement>
<CopyrightYear>1996</CopyrightYear>
<CopyrightOwner>
<CorporateName>Adelphi Edizioni SPA Milano</CorporateName>
</CopyrightOwner>
</CopyrightStatement>
</DOIMonographicProduct>
</ONIXDOIMonographicProductRegistrationMessage>
```

Page 34 of 36

Example of an ONIX DOI Monographic Work registration message

This example includes the DOI-related elements that the registration agency might itself generate.

Note that a valid DOI Metadata message must include a namespace declaration on the top-level element with the following URI: http://www.editeur.org/onix/DOIMetadata/2.0. The example below shows the namespace declaration in the first line. For further technical information on the purpose and use of namespaces see the W3C Recommendation 'Namespaces in XML' (<u>http://www.w3.org/TR/REC-xml-names/</u>).

<ONIXDOIMonographicWorkRegistrationMessage xmlns="http://www.editeur.org/onix/DOIMetad ata/2.0">

```
<Header>
 <FromCompany>Adelphi</FromCompany>
 <FromPerson>Sender Name</FromPerson>
 <FromEmail>name@domain.com</FromEmail>
 <ToCompany>mEDRA</ToCompany>
 <MessageNumber>123</MessageNumber>
 <MessageRepeat>1</MessageRepeat>
 <SentDate>200305281324</SentDate>
 <MessageNote>additional information about the message</MessageNote>
</Header>
<DOIMonographicWork>
 <NotificationType>06</NotificationType>
 <DOI>10.9999/DOI suffix</DOI>
 <DOIWebsiteLink>http://www.adelphi.it</DOIWebsiteLink>
 <DOIStructuralType>Abstraction</DOIStructuralType>
 <DOIMode>Abstract</DOIMode>
 <RegistrantName>Adelphi Edizioni SPA Milano</RegistrantName>
 <RegistrationAuthority>mEDRA</RegistrationAuthority>
 <Title language="ita">
 <TitleType>01</TitleType>
 <TitleText>II mare colore del vino</TitleText>
 </Title>
 <Contributor>
 <ContributorRole>A01</ContributorRole>
 <NameIdentifier>
 <NameIDType>21</NameIDType>
 <IDValue>http://orcid.org/0000-0001-6157-8808</IDValue>
 </NameIdentifier>
 <PersonNameInverted>Sciascia, Leonardo</PersonNameInverted>
 </Contributor>
 <Language>
 <LanguageRole>01</LanguageRole>
 <LanguageCode>ita</LanguageCode>
 </Language>
 <CopyrightStatement>
 <CopyrightYear>1996</CopyrightYear>
 <CopyrightOwner>
 <PersonName>Leonardo Sciascia</PersonName>
 </CopyrightOwner>
 </CopyrightStatement>
 <RelatedProduct>
 <RelationCode>89</RelationCode>
 <ProductIdentifier>
 <ProductIDType>02</ProductIDType>
 <IDValue>8845911918</IDValue>
 </ProductIdentifier>
```

Version 2.0 January 2011 (document version n.3, November 2018)

</RelatedProduct> </DOIMonographicWork> </ONIXDOIMonographicWorkRegistrationMessage>