Diversity of knowledge-sourcing strategies for cross-disciplinarity in bionanotechnology

Ismael Rafols1

Martin Meyer1,2,3

1​ SPRU, University of Sussex, Brighton, United Kingdom

2​ Steunpunt O&O Statistieken, Katholieke Universiteit Leuven, Belgium

3​ Helsinki University of Technology, Institute of Strategy and International Business, Finland

Abstract

In this exploratory investigation, we have carried five case studies looking into the extent and types of cross-disciplinary practices in a specialty of bionanotechnology. We have found that there is a consistent high degree of cross-disciplinarity in the cognitive aspects of research (i.e. references and instrumentalities), but a more erratic and narrower degree in those dimensions associated with social constructs (i.e. affiliation and researchers’ background). Moreover, we have observed that research groups engage in a striking variety of strategies for knowledge-sourcing, including collaboration, but also in-house learning and recruitment. We suggest that a trade-off in research costs between cross-disciplinarity and integration may explain the diversity of strategies encountered.

1. Introduction

During the last years there has been a sharp increase in the number of policies and the amount of the funds aimed at promoting cross-disciplinary collaborations among different scientific and technological fields under the assumptions that cross-disciplinary research generates a higher rate of breakthroughs, is more successful at dealing with societal problems and fosters innovation and competitiveness. It can be said, in other words, that cross-disciplinarity (or interdisciplinarity, in a loose sense of the term
) has achieved the status of ‘mantra of science policy’ since the mid 1990s (Metzger and Zare [2]).

Such a move has been parallel to the publication of normative studies highlighting the benefits, in scientific as well as in socio-economic terms, of a more cross-disciplinary mode of knowledge production (Gibbons et al. [3]) and to a massive increase in the number of scientific papers claiming to conduct ‘interdisciplinary’ approaches.

The discourse on cross-disciplinarity has been particularly intense in those scientific and technological areas of economic and political importance (environment, biotechnology, ICT, nanotechnology…) that are viewed as emerging at the boundaries or by convergence of the traditional scientific disciplines. The rhetoric heralds that through collaboration of researchers from several disciplines, new ways of thinking will emerge that will eventually catalyze revolutionary new science.

Bionanotechnology is a case in point as an emerging cross-disciplinary field. The UK’s Biotechnology and Biological Sciences Research Council (BBSRC) begins its definition by asserting that it ‘is a multi-disciplinary area that sits at the interface between engineering and the biological and physical sciences’, whereas the brief OECD definition states that bionanotechnology ‘covers the interface between physics, biology, chemistry and the engineering sciences’.

Yet the fact is that, for all the noise on policies, normative discourses and rhetoric, the practice of cross-disciplinary research appears to be far less widespread than it is proclaimed –due to countless institutional rigidities (insecure career paths, unfair evaluation, need of longer training)- and it remains poorly understood (Weingart and Sterh [4]). Although in the last ten years there has been a notable production of empirical studies to be added to the more numerous conceptual and normative approaches of the past, there is yet a worrying lack of consensus even about how to measure cross-disciplinarity (Bordons et al. [5]). Another crucial aspect that still needs to be evaluated are the costs and risks of failure associated with cross-disciplinarity –which may be fairly high, according to anecdotal evidence.

This investigation aims to make a modest contribution to the relative scarcity of empirical data by looking into the cross-disciplinary practices of research in one of the specialties of bionanotechnology, Molecular motors. This specialty studies the motor proteins (myosin, kinesin, dynein, F1-ATPase and others) that generate force at a sub-cellular level using the chemical energy stored in bio-molecules. One would expect the research in this specialty to show some form of cross-disciplinary since it involves issues that are typical of biophysics (such as force and energy), biochemistry (such as binding sites), structural biology (protein structure) and cell biology (function), as well as the frequent use of molecular biology techniques (Schliwa [6]).

We want put to empirical test the view stemming from the rhetoric and the normative discourses of cross-disciplinary collaboration as the prevalent form of research in a field such as bionanotechnology. In this short paper we will investigate if, and in which sense, research practices in Molecular motor are cross-disciplinary. Some studies on nanotechnology found that the field was very cross-disciplinary compared to ‘normal science’ (Meyer and Persson [7]) but more recent research using other indicators has claimed that the publishing practices are still predominantly mono-disciplinary (Schummer [8]).

Our results suggest that even for quite similar research projects different degrees of cross-disciplinarity are found depending on the aspects of research investigated: the cognitive aspects showing a more consistent behaviour, and the social aspects presenting disparate profiles for each project investigated. Our evidence links these differences to the diversity of strategies followed by the various project in their knowledge-sourcing practices.

2. Conceptual and methodological approach

The definitions of discipline and cross-disciplinary research are in themselves problematic and controversial. Here we will follow the literature of the sociology of science on the dynamics of research and disciplines mainly developed in the 1970s (see reviews within Weingart and Stehr [4]; Becher and Trowler [9]), which sees disciplines as social constructs with cognitive dimensions (‘tribes with territories’ as Becher put it) but highlights that the actual arena of research is the specialty (i.e. the invisible college as defined by Crane [10]) and that the platform for the research is the individual laboratory, which plays a crucial role as the repository of tacit knowledge. We will take as the unit of analysis the research project, which is defined as a scientific contribution made through a series of publications that show some coherence in the topics addressed and the main researchers involved.
 This conceptual framework has four levels of analysis (discipline, specialty, laboratory and research project) which should not be seen a rigid hierarchical set of Russian dolls, but as constructs in constant flux allowing for a plurality of overlaps: a project may include one or more labs and various specialties and disciplines.

In order to assess the extent of cross-disciplinary interactions, bibliometric tools have been used as the most straightforward method, although there has not been agreement on which of the many indicators devised is the most appropriate (Bordons et al. [5]). One reason for the lack of consensus could well be that cross-disciplinarity is intrinsically a multi-dimensional concept, and as a consequence it cannot be properly represented by one sole indicator. This is what Sanz-Menéndez et al. [11] proposed and developed in a seminal study.

Here we have adopted this multi-dimensional approach by looking various aspects of research (affiliation, researchers’ background, references and instrumentalities) triangulating information from interviews, publications and other complementary sources (e.g. CVs, personal and lab homepages) to construct first a narrative of various case studies (not shown in this paper) and, second, to conduct a cross-case analysis over the dimensions of research examined, which we present below. We believe that the main novelty of our approach is the inclusion of one dimension to examine instrumentalities (i.e. the use of methods, materials and instrumentation), which have often been described as playing an interstitial role between disciplines (Price [12]; Shinn and Joerges [13]).

Given the extreme disparity of specialties included within bionanotechnology, we will argue that one can only compare cross-disciplinary practices by focusing on similar projects of a given specialty and –not so crucially- a given national system. Otherwise, the diversity of practices engaged in a project might be contingent on specialty and national institutions. The cases presented here were selected among important contributions made by Japanese researchers on the mechanistic dynamics of any of the biological molecular motors. This criterion did not prove to be stringent: the five case studies include all the (four) Japanese keynote speakers in an international conference on Molecular motors in Cambridge in September 2005, plus one particularly successful project. The choice of Japan responds to its relative strength in this specialty.

For each case, the practices of the different dimensions of research examined (affiliation, researchers’ background, references and instrumentalities) were assigned to a given discipline among Biochemistry, Biophysics, Cell Biology and Structural Biology. Since Molecular Biology appears to be an instrumental discipline cutting across those disciplines previously listed, the practices related to Molecular Biology were not used or were assigned to the closest of the other disciplines. Other related disciplines, such as Genetics and Theoretical Biology were found to be negligible in the research projects considered.

It should be mentioned that the topic Molecular motors is covered currently by four specialties or invisible colleges (Schliwa [6]). Among these, we have only taken case studies of the biggest and –up to the present- the most relevant community, which developed from a research tradition of muscle physiology with contributions from biochemists, structural biologists and biophysicists and cell biologists. Whereas this community aims to understand how biological molecular motors function, the other three communities are concerned with complex theoretical/mathematical modelling, applications of biological molecular motors and creation of synthetic motors, respectively.

3. Multidimensional analysis of cross-disciplinarity

A variety of bibliometric studies have developed different measures of cross-disciplinarity (Bordons et al. [5]). Following the multidimensional approach of Sanz-Menéndez et al. [11], here we will conduct an exploratory analysis of the following dimensions for five case studies: (i) affiliation; (ii) background; (iii) referencing practices; (iv) instrumentalities.

3.1. Affiliations

Table 1 shows the institutional affiliations during the careers of the researchers interviewed. It strikes as particularly diverse, in spite of the fact that six researchers have pursued a rather coherent professional career. Three of them (researchers A-1, A-2 and D) have always worked within the specialty of Molecular motors yet they show as much a diversity of affiliations as the other three, which have also worked in other specialties. The list goes from physics and engineering to physiology and medicine, including cell biology, zoology, neurobiology and a number of cross-disciplinary centres. This result is a challenge to some studies that have relied on disciplinary affiliations to measure cross-disciplinary assuming that ‘the disciplinary affiliation of co-authors corresponds to their disciplinary knowledge contribution’ (Schummer [8]).

In summary, Molecular motors research is carried in many disciplinary affiliations. In some cases the relation between the affiliation and the research is understandable on disciplinary grounds. In other cases, it seems purely circumstantial.

Table 1: Institutional affiliation of the researchers interviewed

	
	Proj. A-1
	Proj. A-2
	Proj. B
	Proj. C
	Proj. D
	Proj. E

	BSc
	Dept. Physics
	Dept. Physics
	School of Bioscience and biotechnology
	Medical School
	Dept. Biology

(Zoology)
	Arts & Sciences (multi-disciplinary)

	MSc
	Dept. Physics

(Biophysics)
	Dept. Physics

(Biophysics)
	School of Bioscience and biotechnology

	Dept. Zoology
	Arts & Sciences (multi-disciplinary)

	PhD

	Dept. Physics

(Biophysics)
	Dept. Electronic Chemistry
	Medical School

(Dept. Anatomy & cell biology)
	Dept. Zoology
	Arts & Sciences (multi-

disciplinary)

	Post 1
	Medical School

(Physiology)
	Dept. Physics

(Biophysics)
	Institute for Integrative Bioscience
	Medical School

(Dept. Anatomy & cell biology)
	Medical School

(Physiology)
	Medical School (Cel. & Mol. Pharmac., US)

	Post 2
	Dept. Physiology

(US)
	Institute of Physiology
	Institute of Industrial Science
	Dept. Physiology
	ICT Institute

(Biomaterials)
	Dt.Engineering

(Physical Engineering)

	Post 3
	Non-affiliated Project
	Non-affiliated Project
	Inst. of Science and Industrial Research
	Dept. Physiology and Biophysics
	ICT Institute

(own lab)
	

	Post 4
	Dept. Metallurgy

(own lab)
	Dept. Physics

(own lab)
	
	Medical School

(Dept. Anatomy neurobiology)
	Institute of Medical Research (UK)
	

	Post 5
	Centre for Interdisciplinary Research
	Pharmacology

(Bioanalysis chemistry)
	
	Medical School

(Dept.Anatomy

& Cell Biol)
	ICT Institute

(own lab)
	

	Post 6
	Biomedical Engineering Research Org.
	Dept. Engineering

(Bioengineering
	
	
	
	

Shaded cells indicate the institutions where the research projects under investigation were conducted. Bold letters indicate public research organisations outside of higher education institutions.. Two researchers were interviewed in relation to Project A.

3.2. Background of researchers

The second and fourth rows in Table 4 display the percentage of researchers with a given background within the teams under investigation. It should be stressed that the figures are rough estimates. The research background of each lab was constructed from an open question in the interview, triangulated with the other available information of the researchers –mainly their list of publications. This background, thus, does not represent the formal academic training of the researchers, but their main discipline of expertise in their practice up to the time of the project, irrespectively of their affiliations and degrees. The rationale for using practice, rather than academic training, is that it represents better the disciplinary self-perception of the interviewed researcher. For example researcher D stressed that he views himself as a biophysicist in spite of the fact that his PhD was nominally on Zoology.

The table shows that the researchers’ background within a given laboratory is rather mono-disciplinary in many cases. The only clear-cut cross-disciplinary case is the lab in Project E, which appears to have an established policy of taking postdocs and graduate students from biophysics and cell biology in similar numbers. The other quite interdisciplinary case is Project D, being a small team of biophysicists with an important contribution from a biochemist. In cases B and C, the mono-disciplinarity of the lab was determined by their location in given university departments, but in case A it was the result of recruiting experts in Molecular motors who could understand the very focused goal of the project. This high degree of mono-disciplinarity is generally a bit alleviated through external collaborations. In all cases except Project E, external collaborators bring in technical expertise that is not related to the main discipline of the lab.

In conclusion, the background of researchers is quite different in each case and is much more mono-disciplinary than one would have expected.

3.3. References

Being this a pilot study, we have opted for a quick but crude approximation the cross-disciplinarity in references: the percentage of the references to journals of given disciplines, with assignation of journals to disciplines carried according to their title. The main problem with this protocol is that, since the case studies were chosen to be important contributions, many of the publications studied were in multidisciplinary journals such as Nature or Science and included many references to other multidisciplinary journals. We did not count these journals in the analysis because as it is well known, neither publication or citation in a multidisciplinary journals should be understood as a sign of a cross-disciplinarity. We are currently developing a more accurate protocol.

The fifth row in Table 4 presents the percentage of references among the main disciplines. It displays wide spread of referenced disciplines in all projects, with 40% to 70% of the references to journals outside the dominant discipline. This result could suggest that Molecular motors is indeed a particularly cross-disciplinary specialty. However, these percentages are only a bit higher than those found in ‘normal’ journals in the life sciences
, and there are extremely few instances of big cross-disciplinarity, i.e. citations from outside the life sciences. Therefore, the current results suggest an important degree of cross-disciplinarity in this dimension, but not necessarily exceptional.

3.4. Instrumentalities

Techniques, instrumentation and procedures, i.e. instrumentalities following De Solla Price’s terminology [12], are thought to be a major driver for cross-disciplinary research. Here we have examined the use and expertise of instrumentalities of each lab at the moment the project took place and assigned each main instrumentality to its mother discipline. The results are presented in Table 2. It should be noted that this degree of expertise is an ephemeral state that quickly changes as the frontier of science moves forward.

 The first point to notice is that all the research groups mastered a remarkable diversity of techniques, irrespectively of their disciplinary ascription. This diversity was manifest from the narratives of the projects which described the different contributions made by the various researchers. Just to cite two cases: (a) In Project A, success in visualising and manipulating single fluorescent ATP benefited from previous experience in fluorescence microscopy of researchers A-2, A-3 and A-leader, A-1 and A-2’s expertise in electron microscopy, A-4’s in synthesising ATP-fluorescent probes, A-5’s in micro-needle manipulation, A-1’s in laser tweezers, and A-5’s in protein preparation. It should be noted that although all of them were biophysicists participating in the team, some of them had also expertise in instrumentalities from other disciplines. (b) The studies of Project D on dynein relied on the skills of researcher D-2’s expertise in the very difficult purification of this protein, on D-1 and D-2’s skills at nano-manipulation and fluorescent microscopy, on D-3 and D-4’s know-how on electron microscopy and on D-5’s capabilities on image processing.

In summary, all groups engaged in Molecular motors research master a diversity of instrumentalities that originated from different disciplinary traditions and it seems essential for the project either to recruit, to learn and become or to collaborate with users or experts of these instrumentalities.
Table 2: Main instrumentalities used in the research projects

	Instrumentalities
	Associated

discipline
	Proj. A
	Proj. B
	Proj. C
	Proj. D
	Proj. E

	Genetic and protein engineering
	Molecular biology
	Best
	Frontier
	Frontier

	Frontier

	Biochemical protocols for protein preparation
	Biochemistry
	Standard
	Frontier
	Standard
	Frontier
	Standard

	Synthesis of

fluorescent probe
	Biochemistry
	Frontier
	Frontier
	Standard
	Frontier
	Best

	Nano-manipulation
	Biophysics
	Frontier
	Best
	Best
	Best
	Best

	Fluorescent microscopy
	Biophysics
	Frontier
	Best
	Best
	Best
	Frontier

	Electron microscopy
	Structural biology
	Standard

	Frontier
	Frontier

	X-ray crystallography
	Structural biology

	Best
	(Standard)
	(Best)

The cases in brackets indicate that the technique was available in the lab, but has not been used in the project under study here. Frontier: technique still under development. Its success deserves publication as a technical breakthrough. Best: recently developed, state-of-the-art technique. Standard: technique that has become widely used. This implies a good level of reproducibility
.

4. Strategies for knowledge-sourcing

Here we will look at the strategies that the teams developed for acquiring knowledge from different discipline, and particularly for the diversity of instrumentalities which was found to be crucial in the previous section. From the interviews, we have identified three main strategies:

Recruiting: In order to diversify the know-how of instrumentalities, the group incorporates researchers with complementary skills.

Learning: Given a group of researchers with similar skills (typical case in a disciplinary graduate school), some of them need to build up from scratch new instrumentalities, sometimes helped by intermittent or non-formal collaborations.

Collaborating: In order to acquire or improve some given instrumentalities, the group relies on the contribution of an external collaborator.

Each of these strategies can be carried with researchers from the same or different specialty and the same or different discipline. The combination of these different options could give rise up to twelve different single strategies. Although most research groups do in fact combine several of these strategies, for the selected projects it has been easy to identify their dominant sourcing strategies, as shown in Table 3. It is worth noticing that, from the five cases studied, we have encountered five different main strategies and three other different complementary strategies. We do not think that this surprising diversity is an artefact due to a bias in the choice of cases, since at the selection process only tried to guarantee variety of disciplinary backgrounds, not variety in strategies.

On interesting fact is that most research collaborations occur within the specialty and across disciplines, but they appear to play a complementary, rather than central role, in the knowledge-sourcing strategy.

Table 3. Strategies for knowledge sourcing

	STRATEGY
	Recruitment
	Collaboration
	In-house learning

	
	Specialty
	Discipline
	Specialty
	Discipline
	Specialty
	Discipline

	Project A
	SAME
	SAME
	Same
	Differ.
	
	

	Project B
	
	
	DIFFER
	DIFFER
	Differ.
	Differ.

	Project C
	
	
	Same
	Differ.
	SAME
	DIFFER

	Project D
	SAME
	DIFFER
	Same
	Differ.
	
	

	Project E
	DIFFER
	DIFFER
	Same
	Same
	
	

Shaded boxes with capital letters indicate the main strategy followed in a given research project. Letters in non-shaded boxes indicate the most relevant complementary strategy.

5. Conclusions and discussion

Table 4 presents a summary of the empirical findings of this exploratory investigation. It shows that the cases studied have very diverse affiliations, significantly diverse researchers’ backgrounds, but present a rather similar set of reference journals and similar instrumentalities, both spread over various disciplines. Since we may relate the affiliation and researchers’ background to social aspects of research and references and instrumentalities to cognitive aspects, we will argue that cognitive dimensions of research show a high and consistent degree of cross-disciplinary activity whereas the social aspects present a lesser and more erratic degree of cross-disciplinarity –even when collaborations are considered- with the main discipline being contingent on specific laboratories. One can clearly observe, nevertheless, a positive correlation between the dominant type of (cognitive) expertise contributed by a team and its dominant disciplinary (social) ascription –in other words there is still a link between tribe and territory though much looser than in ‘normal’ research. The disparity between the degrees of cross-disciplinarity in the various dimensions supports the need a multi-dimensional approach in evaluation exercises.

The last row in Table 4 allows us to compare the measures of cross-disciplinarity and the knowledge-sourcing strategies. From the narratives of the case studies it emerged that mastering many of the instrumentalities used in Molecular motors was crucial in order to conduct research successfully in this field. The consistent disciplinary spread in references corroborates the importance of cognitive diversity. However, the upper rows (social aspects) and the last row (strategies) in Table 4 do not show any congruent pattern, suggesting that research groups may enter this specialty from different disciplinary backgrounds and affiliations and may pursue a variety of knowledge-sourcing strategies in order acquire the knowledge required to work in the specialty –which is mainly related to the diversity of instrumentalities needed.

Table 4. Summary of empirical findings.

	Research project

versus
	Project A
	Project B
	Project C
	Project D
	Project E

	DIMENSION
	Stru
	Chem
	Phys
	Cell
	Stru
	Chem
	Phys
	Cell
	Stru
	Chem
	Phys
	Cell
	Stru
	Chem
	Phys
	Cell
	Stru
	Chem
	Phys
	Cell

	Affiliation
	
	
	(100%)
	
	
	100%
	
	
	
	
	
	(100%)
	
	
	(100%)
	
	
	
	
	100%

	Background
	
	10%
	90%
	
	
	100%
	
	
	
	
	
	100%
	
	30%
	70%
	
	
	
	50%
	50%

	Affiliation

includ. Collabor.
	
	
	(90%)
	10%
	
	50%
	50%
	
	15%
	
	
	(85%)
	25%
	
	(75%)
	
	
	
	15%
	85%

	Background includ. Collabor.
	
	10%
	80%
	10%
	
	50%
	50%
	
	15%
	
	
	85%
	30%
	30%
	40%
	
	
	
	75%
	25%

	References
	
	45%
	45%
	10%
	
	60%
	30%
	10%
	35%
	35%
	20%
	10%
	5%
	30%
	10%
	55%
	10%
	40%
	20%
	30%

	Crucial

Instrumentalities
	5%
	35%
	60%
	
	
	70%
	30%
	
	50%
	35%
	15%
	
	25%
	50%
	25%
	
	
	35%
	65%
	

	STRATEGY

	
	Rec
	REC
	Col
	
	COL

Lear
	COL

Lear
	
	LEAR

Col
	
	
	
	Col
	REC
	Rec
	
	
	
	REC

Col
	REC

Legends for discipline: Stru: Structural biology. Chem: Biochemistry. Phys: Biophysics. Cell: Cell biology. Brackets indicate that the disciplinary affiliation lies outside the four disciplines –the one selected is the closest approximation. Legends for stragegy: Rec: Recruitment. Col: Collaboration. Lear: Learning. Capital letters in the last row indicate the main strategy. Shaded boxes indicate the dominant discipline within a given project and dimension

The percentages shown in this table represent a rough estimate of the relative importance of a discipline (columns: Stru, Chem, etc.) for a given dimension of research (rows: affiliation, references, etc.). The first four rows, displaying data concerning the social dimensions of research, Affiliation and Background, show much less disciplinary spread than the rows concerning the cognitive dimensions, References and Instrumentalities. Moreover, whereas the dominant discipline is contingent on each case in the social dimensions, in the cognitive dimensions the biochemistry and biophysics consistently score an important percentage, as one would expect from projects focused on the mechanistic understanding of molecular motors. However, one can see some correlation between the dominant disciplines in the social aspects and the main disciplines in the cognitive dimension.

These observations together with the narratives of the case studies, suggest that indicators based on cognitive dimensions are more reliable than indicators associated with social dimensions in order to estimate the disciplinary spread of a research project.

As shown in Table 5, in all the cases studied formal collaboration is used as a means to increase the cognitive diversity of the project. But only in one case, has this collaboration been the main strategy pursued. In the other cases, in-house learning and recruitment of researchers both from the same and different disciplines were the main strategy. In particular, the strategies followed in Projects A and C (recruitment of researchers from same background and in-house learning, respectively) challenge the extended expectation of that in fields such as bionanotechnology cross-disciplinarity should be the norm. What are the unexpected benefits of the mono-disciplinarity practices used by Projects such as A and C?

Table 5 Characteristics of collaborations examined
	
	Project A
	Project B
	Project C
	Project D
	Project E

	Disciplinary diversity in-lab
	Yes
	No
	Yes
	Yes
	Yes

	Main strategy
	Recruiting
	Collaborating
	Learning
	Recruiting
	Recruiting

	Complementary strategy
	Collaborating
	Learning
	Collaborating
	Collaborating
	Collaborating

	Collaboration within discipline
	Yes
	No
	No
	No
	No

	Collaboration within specialty
	Yes
	No
	Yes
	Yes
	Yes

	Collaboration crucial
	No
	Yes
	No
	Yes
	No

	Collaboration increased diversity
	Yes
	Yes
	Yes
	Yes
	Yes

Building on Llerena and Meyer-Krahmer [15] and Hollingsworth and Hollingsworth [16], we propose that the variety of knowledge-sourcing strategies encountered supports the idea of a trade-off between the benefits of disciplinary diversity and the costs of integration. The first cost of integration is an extra effort in coordination and communication given disciplinary diversity is useless unless the body of knowledge brought together can be properly articulated through a fluid understanding between the various researchers of the team. In the case of teams with researchers from several disciplinary backgrounds, this communication will require the acquisition of ‘interpretative learning’ (Grigg et al. [1]), i.e. the capacity to learn the framework in which other disciplines operate, in a process akin to culture-bridging. The acquisition of such ‘interpretative learning’ is seldom an easy task.

The second cost of integration is the attribution of the research authorship. Owing to the importance of recognition in the reward system of science, researchers need to take credit for their contributions. The cost of carrying research through external collaboration or as a member of a large lab is that the credit tends to given to the principal investigator of the team, perhaps in a scientific community outside the scope of some of the collaborators. As one interviewee put it:

‘It’s very, very hard to get going as a young person in this field. (…) Because you need so much of an establishment, really, to make a difference, to actually do something original. (…) there is this whole business of building your apparatus and getting people who are competent to do the experiments, combining that expertise [in apparatus use] with the expertise of the protein chemistry and so on. That is really hard to do when you are in your own. And then you finish collaborating and then you finish up disappearing under someone else’s umbrella.’

We interpret the diversity of knowledge-sourcing strategies in the various research projects presented, as the result of the variety of possible solutions to the trade-off between disciplinary diversity and integration. In cases like Project A, the group leader managed to garner a wealth of cross-disciplinary expertise in instrumentalities by hiring just biophysicists who had been acquainted with specific techniques of other disciplines. This solved him the problem of diversity without need of special integration efforts. In the cases like Project B, lack of cognitive diversity in the initial lab was solved through collaboration, whereas the cost of integration was minimized thanks to the full commitment and enthusiasm of two postgraduate students. In a case like Project C, the cost of integration was viewed as higher than the important effort in-house development of the instrumentalities complemented with punctuated collaboration.

To summarise, in this exploratory study we have found that although cognitive diversity is crucial in Molecular motors, cross-disciplinary practices are less common than expected because some research groups find ways to garner instrumental diversity without going through the costs of disciplinary integration.

In 1997 Katz and Martin [17] vindicated the need to adopt a ‘more symmetrical approach’ to asses the costs and benefits of collaboration. Similarly, our results suggest that it is high time the widely flaunted benefits of cross-disciplinary research be evaluated at the light of the costs, which appear to be equally high.

We should like to thank Atsushi Sunami at GRIPS and the Daiwa Anglo-Japanese Foundation for hosting and funding the visit to Japan in October 2005 during which the interviews were conducted.

References

1. L. Grigg, R. Johnston and N. Milsom, Emerging issues for cross-disciplinary research. Conceptual and empirical dimensions. Department of Education, Science and Training, Commonwealth of Australia, 2003.

2. N. Metzger and N. Zare, Interdisciplinary Research: from Belief to Reality, Science 283:642–643, 1999.

3. M. Gibbons, C. Limoges, H. Nowotny, S. Schwartzman, P. Scott and M. Trow, The New Production of Knowledge: The Dynamics of Science and Research in Contemporary Societies, Sage, London, 1994.

4. P. Weingart and N. Stehr, editors. Practising interdisciplinarity. University of Toronto Press, Toronto, 2000.
5. M. Bordons, F. Morillo, F. and I. Gómez, Analysis of cross-disciplinary research through bibliometric tools. In H.F. Moed, W. Glänzel, U. Schmoch, editors. Handbook of quantitative science and technology research, Kluwer, Dordrecht, pages 437-456, 2004.

6. M. Schliwa, editor. Molecular motors, Wiley, Weinheim, Germany, 2003.

7. M. Meyer and O. Persson, Nanotechnology –Interdisciplinarity, patterns of collaboration and differences in application. Scientometrics, 42:195-205, 1998.

8. J. Schummer, Multidisciplinarity, Interdisciplinarity, and patterns of research collaboration in nanoscience and nanotechnology. Scientometrics, 59:425-465, 2004.
9. T. Becher and P.R. Trowler. Academic tribes and territories. Open University Press, Buckingham, UK, second edition, 2001.

10. D. Crane. Invisible colleges: diffusion of knowledge in scientific communities, University of Chicago Press, Chicago, 1972

11. L. Sanz-Menéndez, M. Bordons and M.A. Zulueta, Interdisciplinarity as a multidimensional concept: its measure in three different research areas, Research Evaluation, 10(1):47-58, 2001.

12. D.J. de S. Price, The science/technology relationship, the craft of experimental science, and policy for the improvement of high technology innovation, Research Policy, 13(1):3-20, 1984

13. T. Shinn, T. and B. Joerges, The transverse science and technology culture: dynamics and roles of research-technologies, Social Science Information, 41(2):207-251. 2002

14. A.L. Porter and D.E. Chubin, An indicator of cross-disciplinary research, Scientometrics 8:161-176, 1985.

15. P. Llerena and F. Meyer-Krahner, Interdisciplinary research and the organization of the university: general challenges and a case study. In A. Geuna, A.J. Salter and W.E. Steinmueller, editors, Science and Innovation. Rethinking the Rationales for Funding and Governance. Edward Elgar, Cheltenham, UK, pages 69-88, 2004.

16. R. Hollingsworth and E.J. Hollingsworth, Major discoveries and biomedical research organizations: perspectives on interdisciplinarity, nurturing leadership, and integrated structure and cultures. In P. Weingart and N. Stehr, editors. Practising interdisciplinarity, University of Toronto Press, Toronto, pages 215-244. 2000.

17. J.S. Katz and B.R. Martin, What is research collaboration? Research Policy, 26:1-18, 1997
� Following Grigg et al. [1], we use the term cross-disciplinary to denote all forms of research that cut across disciplinary borders in some way, whereas we spare interdisciplinary for very integrated cross-disciplinary research.

�E.g., percentages of references outside-discipline vary from 35% to 60% in Porter and Chubin [14] and around 65% in Sanz-Menéndez et al. [11].

� The data from this table is presented in a numeric form later in Table 4, using the following weighting procedure followed by normalisation: 20 points to Frontier, 10 points to Best and 5 points to Standard. The choice of an exponential scale for the weighting is based on the idea that the extra effort needed to acquire an extra degree of expertises becomes much bigger as the technology moves closer to the frontier.

