
Reference Management Software Comparison - 4th Update (June 2014)

This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License.

http://creativecommons.org/licenses/by-sa/4.0/

All information for this software comparison is compiled after comprehesive software testing. However, due to the complexity and continuing

development of applications we can not assume any guarantee for the accuracy of the information. If you detect any errors or omissions

please contact us at literaturverwaltung@ub.tum.de.

> Miscellaneous: Export, other features, remarks
> Ease of Use: Performance, ease of use, help / guides
> Overview
> Final evaluation
> Imprint

> Editing I: Indices, completion of metadata, interconnections
> Editing II: Linking / connecting references, duplicate checking, global changes, folders / groups
> View, Search: View, sort, search
> Collaboration: Sharing, jointly editing, social networking
> Citing: Citation styles, generating bibliographies (static), word processor integration (dynamic)

> General: Provider / URL, current version, licence model, cost, language
> Technical Specifications: Installation, platform / operating system, mobile app, character coding, max. number of records,

 max. online storage space for web-based applications
> Import I: Database search, import of references
> Import II: Export from databases, capturing metadata from websites, other import options
> Data Format: Document types, fields

Reference Management Software Comparison

Compiled by: Dörte Böhner (HSU Hamburg), Thomas Stöber (LMU München) and Astrid Teichert (TUB München) July 2009.

Updated by Dorothea Lemke (TUB München), Jana Votteler (HAW Hamburg), Katja Tietze (TUB München), Michael Ladisch (UCD Library)

und Patrick Frauenrath (UB Augsburg) June 2013.

Version: June 2014 (4., updated version)

Content:
> Key questions

Key questions to select the right reference management software

> Do I use always the same computer or do I switch sometimes?
> Do I have permission to install software on the computer I use?
> What reference management software do my colleagues/collaborators use?

> Online access?
> Sharing and/or jointly editing references?
> Task planning?
> LaTeX support?

> Searching for full text?
> PDF editing?
> Generating bibliographies?
> Managing quotes / ideas?

Where do I usually work?

> Are there potentially additional costs (e.g. after leaving institution, need for more storage

 space)?

What features should my reference management software offer?
> Catalogue and database search from within the programme?
> Indexing and structuring of content?

> What external programmes should my reference management software support (e.g.

 word processor)

Costs
> Does the software cost anything?
> Is there a campus licence at my institution (university/company)?

> Are there any training courses for beginners?
> Are there any materials for self training (e.g. videos, manuals)?

> Is there any support if I need help (library, company, IT hotline, forums etc.)?

Compatibility

Operating system
> Which software can I use with my operating system (Linux, Mac, Windows)?
> Which software offers an online version?
> Which software offers a mobile version/app?

Help

Answers to many of the following questions can be found in this software comparison

document. However, some question will be answered only by testing the programme yourself.

Ease of Use / Usability
> Do I like the interface? Is it intuitive to me?
> Do I easily find the functions I'm looking for?

General

Provider / URL Tested

Version

Licence Model Cost (approx.)
Might differ in different countires due to taxation

Language

Open Source, freeware or commercial? Single user or multi user

licence?

Citavi Swiss Academic Software,

http://www.citavi.com/

4.3 > Commercial

> Free version "Citavi Free", limited to 100 references

 per project

> Single user licences; student licences; site licences

Single user licences (discount for more than 4

licences)

> Commercial users from € 260

> Academic institutions € 180

> Students / Personal use € 119

+ English, German, French, Italian,

Spanish, Portuguese, Polish

Colwiz Colwiz PVT. Ltd.

Oxford University Start-Up

http://www.colwiz.com

2,14 > Free web service (up to 2 GB) + desktop version English

Docear Different developers, funded

by BMWI

http://www.docear.org

1,1 > Free

> GPL 2 and BSD Licence

-- English, German, French, Dutch ...

EndNote Thomson Reuters,

http://www.endnote.com

X7.1 > Commercial

> Single user licences; Multiple User licences (5 users);

 Student licences; Campus licences; Company

 licences; Crossgrades (from Reference Manager to

 EndNote); Research & Teaching licences

> Free version "EndNote Basic" with limited

 functionality and limited storage space (50,000

 references, 20 citation styles, 2 GB storage space, 6

 databases)

> Single user licence € 180 - € 265

> Students € 110 - € 140

> Research & Teaching licence from € 220

> Multiple User licence (5 users) € 1050-1260

> Crossgrades € 100-170

English

Web version also German,

Spanish, Portuguese, Chinese,

Japanese, Korean

JabRef Different developers

http://jabref.sourceforge.net/

2.10 Free web service (with Java Web Start) + open source

software (General Public Licence)

-- + English, German, French, Italian,

Spanish, Chinese …

Mendeley Mendeley Ltd.

http://www.mendeley.com

1.11

(Desktop)

> Free web service (up to 2 GB) + desktop version

> Personal Storage (Plus / Pro / Max) + Team Plans:

 more storage + more private groups = higher cost

> Personal: from 5 GB for € 4,99/month to

 unlimited storage for € 14,99/month, one

 private group

> Team Plans: unlimited private groups and

 storage; from 5 collaborators for € 49/month

 to 50 collaborators for € 274/month; for

 education and non-profit use (double charge

 for commercial and government use)

English

RefWorks RefWorks,

http://www.refworks-

cos.com/refworks/

2.0 > Commercial

> Single user licences and campus licences

Single user licence $ 100/year + English, German, French, Italian,

Spanish, Korean …

Zotero Center for History and New

Media at George Mason

University,

http://www.zotero.org/

4.0.21 Free web service (up to 300 MB) and Open-Source

Software

> 2 GB for $ 20/year

> 6 GB for $ 60/year

> unlimited for $ 120/year

Language setting in Firefox

(Firefox extension) or of operating

system (Standalone version)

Installation Platform / Operating System Mobile App Character

Encoding

Max. Number of References Max. Online Storage

Space

Desktop / Web based Unicode / Special

characters

Citavi > Desktop – > Windows

> Use on Mac only through

 simulations of Windows

 environment

– no Unicode

support

+ Unlimited (Recommendation:

max. 20,000 references per

project)

--

Colwiz > Web based

> Desktop

+ > Desktop: Windows, Mac, Linux

> Web: platform independent

> Java and Adobe AIR required

+ > App for Android and iOS Unicode

support

– > 5,000 > max. 3 GB (depending

 on completion of

 profile, Facebook

 linking etc.)

Docear > Desktop + > Desktop: Windows, Mac, Linux

> Java required

– no Unicode

support

+ Unlimited --

EndNote > Desktop

> Web based

+ > Desktop: Windows, Mac

> Web: platform independent

+ > EndNote for iPad

> Synchronisation with EndNote Web

> EndNote Web Mobile

 (Browser version for mobile

 devices)

Unicode

support

+ > Desktop version: unlimited

> Web version: unlimted

> EndNote Basic: 50,000

 references

> Web: 5 GB

> Basic: 2 GB

JabRef – > Web based

> Desktop

+ > Desktop: Windows, Mac, Linux

> Web: platform independent

> Java required

– For tablets with Windows 8 Unicode

support

+ Unlimited --

Mendeley > Web based

> Desktop

+ > Desktop: Windows, Mac, Linux

> Web: platform independent

+ > Mendeley for iPhone / iPod

 Touch / iPad (limited functionality)

> Synchronisation with Web Account

Unicode

support

+ Unlimited Free version 2 GB

RefWorks > Web based + > Web: platform independent + RefMobile (pared-down RefWorks

version)

Unicode

support

+ Unlimited Depending on

institutional licence

(usually 10 GB)

Zotero > Firefox Extension

> Standalone

 Version

> Web based

+ > Firefox Extension

> Web: platform independent

> Standalone Version:

 Windows, Mac, Linux

+ Third party apps, e.g. Zandy, ZotPad Unicode

support

+ Unlimited > Free version 300 MB

 "file storage" (PDFs

 etc.)

> Unlimited for "data

 syncing" (references)

Technical Specifications

Import I

Database

Search

Data Import

Is database search

from within the

software supported?

What resources are available? Is data import via

import filter supported?

Which import filters are available? (bibliographic databases and other reference management

software)

Citavi + Yes > Acces to over 4,600 resources

> Access to additional resources can

 be requested

+ Yes > 15 reference management software (LiteRat, EndNote, Bibliographix,

 ProCite etc.)

> RIS, BibTeX

> approx. 4,500 database specific filters

> Editable import for tables or databases

> Additional filters can be requested

Colwiz + Yes > 30 resources + Yes > Reference management software (EndNote, Zotero, Mendeley,

 CiteULike)

> RIS, BibTeX

Docear – No – No

EndNote + Yes > Access to over 4,00 resources

> Access to additional resources can

 be requested or downloaded from

 EndNote website

+ Yes > RIS, Tab Delimited

> over 600 database specific filters

JabRef + Yes Access to selected databases (e.g.

JSTOR, IEEEXplore, Medline)

+ Yes > BibTeX, RIS, Tab Delimited, EndNote etc.

> Creation of personal import filters supported

Mendeley – No -- + Yes BibTeX, RIS, EndNote XML, Zotero

RefWorks + Yes > Access to over 800 resources

> Access to additional resources can

 be requested or added by

 administrator

+ Yes > Bibliographix, Endnote

> RIS, BibTeX, MAB, MARC

> 1,000 database specific filters

> Additional filters can be requested

Zotero – No -- + Yes RIS, BibTeX, MODS, RDF, Refer / BibIX, RDF etc.

Import II

Export from

Databases

Capturing Metadata from Web

Pages

Other Import Options Full Text

Search
Is direct export from

databases into

software supported?

From which databases? Is full text search

supported?

Citavi + Yes Databases with specific export format

(e.g. RIS, BibTeX, EndNote); or COinS

format

+ > With Citavi Picker (for Firefox,

 Internet Explorer, Chrome): Import

 of metadata or content from

 websites

> Usng ISBN or DOI with Citavi

 Picker

> Capturing of selected text as

 quote, abstract, table of contents

 or keyword

+ > Import of bibliographic data by

 submitting ISBN, DOI or PubMed-ID

> Import from bibliographies

> Import from PDFs with Acrobat Picker

> PDF documents via Drag & Drop

> Import of folders with sub-folders

+ Yes

Colwiz + Yes Databases with specific export format

(e.g. RIS, BibTeX)

+ > With Web Importer (bookmarklet) + > Import of bibliographic data by

 submitting ISBN, DOI, PubMed-ID or

 ArXiv ID

> Import of folders with sub-folders

+ Yes (beta version)

Docear + Yes All databases with export option in

BibTeX format

– No + Import by combining PDF metadata and

Google Scholar search

– No

EndNote + Yes Direct export supported, see:

http://endnote.com/en/online-

databases + others

+ > With Capture-Button: Import of

 metadata from websites

> Bookmarklet / Firefox extension

+ > Files per Drag & Drop

> Folder with sub-folder (keeping folder

 structure)

> Auto import of new documents from

 auto import folder

+ Yes, via OpenURL

JabRef + Yes All databases with export option in

BibTeX format

– No + Import of bibliographic data by submitting

ISBN or DOI

– No

Mendeley + Yes Databases with specific export format

(e.g. RIS, BibTeX)

+ > With Web Importer (bookmarklet)

> Capturing of website screenshots

+ > Files and folders per Drag & Drop

> Auto import of new documents from

 "watched folder"

> Import of bibliographic data by

submitting

 PubMed ID, ArXiv ID or DOI

+ Yes, but only from

Mendeley's

Research Catalog,

not in Desktop

version

RefWorks + Yes Direct export supported, see:

http://www.refworks-

cos.com/refworks/DEPartners/

+ With RefGrab-It (completion of

metadata)

+ With subscription to RSS feeds – No

Zotero + Yes Databases with specific export format

(e.g. RIS, BibTeX)

+ > Icons in URL bar; see

 http://www.zotero.org/translators/

> Capturing screenshot of websites

> Bookmarklet for other browsers

 (Safari, Chrome)

+ > Files per Drag & Drop

> Import of bibliographic data by

 submitting ISBN, DOI or PubMed ID

+ Yes, via Google

Scholar, CrossRef

and OpenURL

(not automatically

added)

Document Types Fields

Which document types (book,

book chapter etc.) are

supported?

Are user generated document types

supported?

How many fields are assigned to each

document type?

Are user generated fields supported?

Citavi 35 document types – No Depends on document type

(16-50 fields)

+ 9 fields document specific

customisable

Colwiz 12 document types – No Depends on document type

(at least 16 fields)

– No

Docear 19 document types – No Depends on document type;

ca. 37 fields

– No

EndNote 51 document types + Yes (Modification of available

document types / customisation of

three "unused" document types)

Depends on document type

(20-60 fields, incl. "Custom

Fields")

+ 8 "Custom Fields" customisable

JabRef 19 document types + Yes (Modification of available

document types and creation of new

document types)

Depends on document type;

ca. 37 fields

+ Unlimited number of fields

globally or document specific

customisable

Mendeley 20 document types – No Depends on document type;

up to 66 fields

– No

RefWorks 31 document types – No Depends on document type;

up to 71 fields

+ 15 free text fields customisable

Zotero 34 document types – No Depends on document type;

ca. 25 fields

– No

Data Format

Editing I

Indices Completion of Metadata Interconnections
Do newly added data (authors, journal titles, keywords)

automatically generate term lists / indices?

Automatic completion

from term lists on

data input?

Is completion of metadata by using other sources

supported?

Is interconnection of references supported (e.g. new

editions, translations)?

Citavi + Yes (authors, institutions, keywords, place

published, publishers, journal titles, series,

categories, libraries)

+ Yes + Input of ISBN, DOI or PubMed-ID

completes bibliographic data and adds

book cover

+ > Edited book and its chapters are linked

> Two-way referrals between references

 within a project are supported

Colwiz – No – No + Input of DOI, PubMed-ID or ArXiv ID

completes bibliographic data

– No

Docear + Yes (customisable) + Yes – No + Yes, via the field "Crossref" by using the

BibTeX-Key of the parent publication

EndNote + Yes (authors, keywords, place published,

publisher, journal titles); users can create new

term lists; pre-defined journal term list available

+ Yes + Completion of metadata with function

"Find Reference Updates"

– No

JabRef + Yes (customisable) + Yes + > Input of ISBN or DOI completes

 bibliographical data

> Per URL of database Citeseer

 (if already known)

> Completion of metadata from PDFs

+ Yes, via the field "Crossref" by using the

BibTeX-Key of the parent publication

Mendeley + Yes (authors, keywords, journal titles) + Yes + > Automatic completion of metadata

 from PDFs

> "Needs Review" search in Google

 Scholar

– No

RefWorks + Yes (authors, keywords, journal titles) + Yes + Via RefGrab-It – No

Zotero + Yes (authors, keywords, place published,

publisher, journal titles, tags)

+ Yes + Completion of metadata from PDFs

(manually with right click)

+ Yes, by using the function "Related"

Linking / Integration of

Documents

Editing Documents

(PDFs)

Duplicate Checking Global

Changes

Folders / Groups

Is linking / integration of documents

supported?

Is creation and allocation of folders/groups supported?

Citavi + Yes Only with external editor;

comments and highlighted

text is displayed in Citavi

preview

+ Yes + Yes + Yes (categories; within categories multiple

levels and multiple allocations possible)

Colwiz + Yes + Annotations and

highlighting text supported

– No – No + Yes (multiple levels; automatic allocations

possible, no multiple allocations)

Docear – No, only relative links

supported

– Only with external editor;

then import of comments

and highlighting into

Mindmaps

– At import of Bib TeX

entries

+ Yes + Yes (multiple levels; also multiple and

automatic allocations possible)

EndNote + Yes, (absolute links and

relative links to copy in

project)

+ Annotations and

highlighting text supported

+ Yes (also customisable) + Yes + Yes (groups; one level; also multiple and

automatic allocations possible)

JabRef – No, only relative links

supported

– No + Yes + Yes + Yes (multiple levels; also multiple and

automatic allocations possible)

Mendeley + Yes + Annotations and

highlighting text supported

+ Yes + Yes + Yes (folders; multiple levels; multiple

allocations possible)

RefWorks + Yes – No + Yes ("exact" and

"close" duplicates)

+ Yes + Yes (folders; multiple levels; multiple

allocations possible)

Zotero + Yes – No, only with external

editors

+ Yes – Only for tags + Yes (folders; multiple levels; also multiple and

automatic allocations possible)

Editing II

Viewing Sorting Searching
What options to view references are available? (short

view / full view / customisable)

What options to sort references are

available?

Is quick search and search in selected field with Boolean operators

supported?

Search

performance?

Can searches be saved?

Citavi > Tab view (tabs customisable)

> List view (formated)

> Table view (displayed fields

 customisable)

+ Click on field headers or

separate sort function

+ > Quick search

> Search in selected fields (both with Boolean operators)

+ Good – > Yes: in

 catalogues /

 databases

> No: in own

 project

Colwiz > List view

>Table view

+ Click on field headers or

separate sort function

– > Quick search + Good – Yes, but only within

session

Docear > Short view

> Full view

+ Click on category, also sorting

by multiple criteria

+ > Quick search

> Advanced search (Boolean operators can be used)

> Global search within all open databases

+ Good + Yes

EndNote > List view (customisable)

> Preview

> Full view

+ Click on field headers or

separate sort function

+ > Quick search

> Advanced search with Boolean operators

> Search in attached PDFs and commentaries

+ Good + Yes

JabRef > Short view

> Full view

+ Click on category, also sorting

by multiple criteria

+ > Quick search

> Advanced search (Boolean operators can be used)

> Global search within all open databases

+ Good + Yes

Mendeley > List view

> Citation view

+ Click on field headers + > Quick search for author, title, publication, year, notes

 (with Boolean operators)

> Search in attached PDFs

+ Good – No

RefWorks > List view

> Full view

> Short view

+ Pulldown menu + > Quick search

> Search by using controlled vocabulary

> Field search

+ Good + Yes

Zotero > List view (customisable)

> Timeline view - visualisation with timeline

 and colour tagging by topic

+ Click on field headers + > Quick search

> Advanced search

> Tag search

> Search in attached PDFs

+ Good + Yes

View / Search

Sharing Collaboration Social Networking

Can reference be shared (read only) with other users? Can multiple users edit references?

Citavi + Yes, via email (also PDFs) + Yes, in "Team Project" – No

Colwiz + > Yes, via email

> Sharing of groups and papers in online

 version (Drive)

+ Yes, in shared groups + > Communication in interest groups

> Sharing of own publications

> Creating of own researcher profile

> People search

> Discussion stream

Docear – No + Yes; warnings and confirmations when changing

BibTeX file with references

– No

EndNote + Yes, via email (also PDFs) + Yes, in shared folder in online version with editing

permission for other registered users

– No

JabRef – No + Yes; warnings and confirmations when changing

BibTeX file with references

– No

Mendeley + > Sharing of groups and papers in online

 version

> Yes, via email

+ Yes, in shared groups + > Communication in interest groups

> Sharing of own publications

> Creating of own researcher profile

> People search

RefWorks + Yes, via "RefShare" (only with campus

licence)

+ Yes in "RefShare" (only with campus licence) – No

Zotero + > Sharing of groups and papers in online

 version

> Sharing of own library in online version

+ Yes, in shared groups + > Communication in interest groups

> Creating of own researcher profile

> People search

Collaboration

Citing

Citation Styles Generating

Bibliographies (static)

Word Processor Integration

What citation styles are available? Are common styles such

as MLA, APA, Harvard available?

Are citation styles editable? Is export of single (formated)

references supported?

Can bibliographies be generated and

exported as text file?

Is export of references into word processors

supported?

Automatic update of bibliogaphy when

adding new reference?

Citavi + > More then 2,700 citation styles

> New citation styles can be requested from

 provider (http://www.citavi.com/stylerequest)

+ Yes + Yes + Yes + > Yes

> Word Add-In

> "Publication assistant" for

 OpenOffice, LibreOffice and 9 TEX

 editors

– > Word Add-In: Yes,

 automatic update

> LibreOffice / OpenOffice:

 No, bibliography is being

 created and added by

 formatting of text document

> LaTeX: bibliography is

 being updated at next

 BibTeX/LaTeX run

Colwiz + More than 7,000 citation styles can be added

(incl. user generated styles), see:

http://www.zotero.org/styles

+ Yes (with Citation Style

Editor:

editor.citationstyles.org)

+ Yes + Yes + Yes, (with Plug-Ins for Word,

OpenOffice, NeoOffice and StarOffice;

automatic LaTeX export)

+ Yes

Docear > Formatting and citation styles with BibTeX

> 19 default styles with Word Add-In,

 another 7,000 styles can be added

see BibTeX see BibTeX > see BibTeX

> Word Add-In: Yes

+ Yes (Support for some LaTeX editors

and Word Add-In)

+ > Updating of bibliography

 after next BibTeX / LaTeX

 run

> Automatic update in Word

EndNote + More than 5,000 citation styles installed + Yes + Yes + Yes, (with export function

and "Subject Bibliography")

+ Yes ("Cite While You Write") (Word,

Pages, OpenOffice)

+ Automatic update

JabRef Formatting and citation styles with BibTeX see BibTeX see BibTeX see BibTeX + Yes (Support for some LaTeX editors

and OpenOffice / LibreOffice)

+ > Updating of bibliography

 after next BibTeX / LaTeX

 run

> Automatic update in

 LibreOffice

Mendeley + > 12 citation styles with installation

> More then 6,400 styles can be added (incl.

 user generated and modified styles), see:

 http://www.citationstyles.org

+ Yes (with Citation Style

Editor:

editor.citationstyles.org)

+ Yes – No + Yes (with Plug-In for Word and

OpenOffice)

+ Automatic update

RefWorks + > More then 1,600 citation styles

> New citation styles can be requested

+ Yes (can also be shared with

other RefWorks users)

+ Yes + Yes + Yes (WriteNCite for Word + Word for

Mac; online and offline version); for

other word processors: One Line / Cite

View

+ Automatic update

Zotero + > 16 citation styles with installation

> More then 7,000 styles can be added (incl.

 user generated and modified styles), see:

 http://www.zotero.org/styles

+ Yes (with Citation Style

Editor:

editor.citationstyles.org/)

+ Yes (with "Drag-and-drop

Quick Copy")

+ Yes (highlight reference, right

click, create bibliography)

+ Yes (Word Plug-In; OpenOffice /

LibreOffice extensions)

+ Automatic update

Export Other Features Remarks
Is export of references in specific file

format supported?

Citavi + Yes (BibTeX, EndNote, RIS);

Exports as MS Access file;

Export in table formats (.xls,

.odt)

+ > Knowledge management:

 > Adding of personal thoughts / ideas

 > Categorising of references, quotes and thoughts

 > Creating of hierarchy within categories

 > Using Citavi Picker to copy Adobe Acrobat-Reader / Word texts into

 documents

> Task planner (organising of tasks, deadlines etc.)

> Auto generation of BibTeX key

> Citation Style Finder (supports search for styles also after formatting of single

 elements in reference)

> Automatic renaming of PDFs at import

> Automatic back-up of Citavi files when quitting project

> Import/ export of categories as mindmap

> Installation from USB key possible

> Online version planned

Colwiz + Yes (RIS, EndNote XML, Mod

XML, BibTeX)

+ > Adding notes to references

> Drive application for data sync (Cloud)

> Calendar in groups

> Task planner

> Statistics for own Library

> Application crashes and data sync is often overloaded

> Not clear if applications remains free (at the moment option to upgrade for

 more storage space by providing personal data)

Docear + Yes (RIS, EndNote, HTML and

table formats)

+ > Organising of notes, thoughts and quotes in Mindmaps

> Recommender System for literature suggestions (registration required)

> Import of PDF annotations into Mindmaps

> Generating of hierarchy by exporting Mindmaps in different formats

> Task planner with notes and reminders

> Reference management only part of software, focus on knowledge

 management

> Online and mobile version planned

> Knowledge management segment works also with other, external reference

 management software such as JabRef, Mendeley and Zotero

EndNote + Yes (BibTeX, RIS, Tab

Delimited)

+ > "Manuscript Wizard": structuring of documents

> Automatic renaming of PDFs at import

> Support and training through Adept Scientific

> Integration into other Thomson Reuters products (ISI Web of Science,

 ResearcherID)

JabRef + Yes (BibTeX, RIS, EndNote,

XML)

+ > Auto generation of BibTeX key

> Export filter editor

> 5-level ranking, 3-level prioritisation and relevance marking as well as quality

 marking

> Batch processing of multiple datasets

> Creation and addition of plug-ins possible

> Mobile version available

Mendeley + Yes (BibTeX, RIS, EndNote

XML)

+ > Synchronisation of BibTeX file supported Number of downloads is being used for Altmetrics services (altmetrics.com,

ImpactStory, etc.)

RefWorks + Yes (BibTeX, RIS, Tab

Delimited, RefWorks Tagged,

XML)

> Chapter structure reflected in folder structure Campus licence:

> Administrator area for institutional settings

> Usage statistics

> RSS feeds

> Subscription based "RefAware Awareness Service" can be added; see

 http://www.refaware.com/

Zotero + Yes (BibTeX, RIS, MODS, RDF) + > Generating of reference independent notes > Many plug-ins vavailable

> Regular back-up recommended

> RSS feeds

Miscellaneous

14

Performance Ease of Use Help / Guides

Speed, response time How intuitive is user interface? What help / guides are available?

Citavi + Good + Very good (very intuitive; individual steps and options are explained) + > Getting Started Guide

> Manual

> Manual for academic work

> Videos and slide shows

> Very good context sensitive help (customisable / editable)

> Forum

> Ticket system

> Chat

> Trainer network

Colwiz – Not good, many crashes + Good, focus is on Mac users + > Online help pages

> "Getting Started Guide"

> Feedback forum

> Video tutorials

Docear – Unstable for larger PDF

collections

– Ease of use is medium, confusing; Word Add-In is intuitive > Online manual and FAQ

> User forum

EndNote + Good – Ease of use is medium - many functions rather "technical", need for

explanation (e.g. input field, RIS export, syntax for citation style

customisation)

+ > Manual

> Manual for academic work

> Online training docments

> Online tutorials

> Mailinglist (only english); forum

> Phone support (Mo-Fr 9.00 - 13.00)

> E-Mail support

JabRef + Good + Good (designed for LaTeX users) > Online help pages and FAQ

> User forum

Mendeley + Good + Good + > Online help pages

> "Getting Started Guide"

> Feedback forum

> Video tutorials

RefWorks + Good + Good + > Manuals for beginners, advanced and experts

> Online help pages

> Tutorials

> Email and phone support

> Online training

Zotero + Good + Good > Video tutorials

> Help pages

> Forum

Ease of Use

Overview

L
ic

e
n

c
e

 M
o

d
e

l

C
o

m
m

e
rc

ia
l

F
re

e

In
s
ta

ll
a

ti
o

n

D
e
sk

to
p

W
e
b

 b
a
se

d

O
p

e
ra

ti
n

g
 S

y
s
te

m

W
in

d
o

w
s

M
a
c
 O

S

L
in

u
x

M
o

b
ile

 A
p

p

D
a
ta

b
a
se

 S
e
a
rc

h

D
a
ta

 I
m

p
o

rt

E
x
p

o
rt

 f
ro

m
 D

a
ta

b
a
se

s

C
a
p

tu
ri
n
g

 o
f

M
e
ta

d
a
ta

 f
ro

m
 W

e
b

 P
a
g

e
s

O
th

e
r

Im
p

o
rt

 O
p

ti
o

n
s

C
o

m
p

le
ti
o

n
 o

f
M

e
ta

d
a
ta

L
in

k
in

g
 o

f
R

e
fe

re
n
c
e
s

D
u
p

lic
a
te

 C
h
e
c
k
in

g

F
o

ld
e
rs

 a
n
d

 G
ro

u
p

s

S
h
a
ri
n
g

 P
ri
va

te
ly

 o
r

P
u
b

lic
ly

J
o

in
tl
y

E
d

it
in

g

S
o

c
ia

l N
e
tw

o
rk

in
g

S
e
p

a
ra

te
 B

ib
lio

g
ra

p
h
ie

s

W
o

rd
 P

ro
c
e
ss

o
r

In
te

rg
ra

ti
o

n

In
tu

it
iv

e
 U

se
r

In
te

rf
a
c
e

Citavi ● ● ● ○ ● ○ ○ ○ ● ● ● ● ● ● ● ● ● ○ ● ○ ● ● ●

Colwiz ○ ● ● ● ● ● ● ● ● ● ● ● ● ● ● ○ ● ● ● ● ● ● ●

Docear ○ ● ● ○ ● ● ● ● ○ ○ ● ○ ● ○ ● ○ ● ○ ○ ○ ● ● ○

EndNote ● ● ● ● ● ● ○ ● ● ● ● ● ● ● ○ ● ● ○ ● ○ ● ● ○

JabRef ○ ● ● ● ● ● ● ○ ● ● ● ● ● ● ● ● ● ○ ○ ○ ● ● ●

Mendeley ○ ● ● ● ● ● ● ● ○ ● ● ● ● ● ○ ● ● ● ● ● ● ● ●

RefWorks ● ○ ● ● ● ● ● ● ● ● ● ● ● ● ○ ● ● ● ● ○ ● ● ●

Zotero ○ ● ● ● ● ● ● ● ○ ● ● ● ● ● ● ● ● ● ● ● ● ● ●

Criteria for Evaluation
> Licence model and price

> Platform / Operating system

> Database search

> Import options

> Full text search

> Completion of metadata

> Attaching / integrating of documents

> Sharing, jointly editing

> Social networking options

> Word processor integration

> Other functions

> Ease of use

> Help, guides

Strength Weakness User Group
For which user group is the software appropriate?

Citavi + Commercial and free version with full functionality (limited to

100 references per project)

– Using the Publication Assistant: Bibliography

will be added after formatting

+ Full text search – Windows only (XP no longer supported)

+ Comprehensive knowledge management and task planning – No online version

+ Jointly editing in team projects supported
+ Very intuitive interface
+ Extensive help options and very good individual support

+ Easy to use Word Add-In with useful functions
+ Citation Style Finder

Colwiz + Platform independen and free – Many crashes and server overloads > All user groups, very intuitive

+ Many collaboration options: Calendar, drive, groups, profile – References limited to 5,000

+ Task management – No OpenURL

+ Usability – References only be added to one group

+ App for iOS and Android – Only Quick search within own library

+ Synchronisation

+ PDF reader with many editing tools

Docear + Platform independent (Windows, Mac, Linux) – Relatively high learning curve

+ Open Source, free – Reduced functionality in reference

management compared to original JabRef
+ Very good for excerpting and structuring of literature
+ Good Word integration

Under "Strength" and "Weakness" we have listed features which stand out very positive or negative within the

respective criterion.

Final Evaluation

> Windows users

> Beginners to professionals

> Needs some experience with reference

 management software and some

 computer "savvyness" due to

 complexity of programm.

> Aimed at users who use PDF

 annotations

Strength Weakness User Group
For which user group is the software appropriate?

EndNote + For Windows and Mac – Not very intuitive

+ Web version free for subscribers to Web of Science and with

purchase of desktop version

– Web version: documents can not be shared

between members of a shared group (only

references)
+ Free web version EndNote Basic (limited functionality) – Full text sharing only via email
+ Full text search

+ iPad app

+ Automated import of PDFs supported

+ Synchronisation improved

JabRef + Desktop and web based version – No read-only or full sharing option

+ Platform independent (Windows, Mac, Linux)
+ Good integration with several LaTeX editors
+ Ranking, relevance and priority data
+ Open Source, free

Mendeley + Desktop and web based version – No database seach from within the

programme

For all user groups

+ Platform independent (Windows, Mac, Linux) – Creation of bibliographies only with cut &

paste
+ Free (up to 2 GB storage) –
+ Collaboration in groups
+ Social networking features
+ One of the data sources for altmetrics services

RefWorks + Platform independent –
+ Easy to use Word Add-In
+ Comprehensive help
+ Collaboration in RefShare possible

Zotero + Desktop version, Firefox extension and web based – No database seach from within the

programme

+ Platform independent (Windows, Mac, Linux)

+ Open Source, free
+ Social Networking; sharing of papers in groups
+ Creation of separate notes (unrelated to references)

For all user groups, but primarily aimed at

LaTeX users

> For undergraduates (free)

> For smaller reference collections

> All research areas

> Windows and Mac users

> With some training for all user groups

For all user groupsAttaching of documents (images, PDFs) only

with campus licence

Sharing of documents with wider public

could become copyright issue. Check

copyright legistlation in your country.

Imprint

Content:
Dorothea Lemke
Universitätsbibliothek der Technischen Universität München
Arcisstr. 21
80333 München
Email: literaturverwaltung@ub.tum.de
Tel.: 089 / 289 - 28644

Translation:
Michael Ladisch
University College Dublin Library, Ireland

Disclaimer:

All information for this software comparison is compiled after comprehesive software

testing. However, due to the complexity and continuing development of applications we

can not assume any guarantee for the accuracy of the information. If you detect any

errors or omissions please contact us at literaturverwaltung@ub.tum.de.

