Evaluation of serum zinc after treatment with sodium valproate

[No abbreviation in the title]

Charles A Darwin

Life Sciences Department, King’s College London, Cornwall House, Waterloo Road, London, UK [Affiliation consists of Department, University, Country]

Jane E Doe

Department of Zoology, Cambridge, Cornwall House, Waterloo Road, London, UK

John RS Smith

Marine Ecology Department, Institute of Marine Sciences Kiel, Düsternbrooker Weg 20, 24105 Kiel, Germany

Corresponding Author: John RS Smith

E-mail: johnsmith@darwin.co.uk
Tel: 098 311 7923065

Fax: 098 311 7923065

[Tel and Email address in the correspondence is mandatory]

Running title: Running title goes here [40 characters long including spaces]

[All abbreviation should be defined in parenthesis at the first usage]

[All symbols (e.g. ±, +, -, x, =, <, >, <=, >=) should be separated from the adjacent texts (before and after) by one space]

[Please do not use equations or graphics to show in-line symbols. Instead use special symbols from the appropriate menu, e.g. ° ± β α ϕ]

[Use MS-Equation or similar tools to create or edit equations and formula, each equation should be placed in a separate paragraph]

Abstract

[Do not use citation to references in the abstract]

Background: Text for this section of the abstract…

Methods: Text for this section of the abstract…

Results: Text for this section of the abstract…

Conclusions: Text for this section of the abstract…

Keywords: Text for this section of the abstract… [Please use MESH terms]

[Word count for abstract in original articles <= 250 and >= 200]

Introduction

Text for this section. [Citation to references, tables, figures should appear sequentially, use superscript to cite references. Cite tables and figures in parenthesis]

Methods

Text for this section. [Citation to references, tables, figures should appear sequentially, use superscript to cite references. Cite tables and figures in parenthesis]

Results

Text for this section. [Citation to references, tables, figures should appear sequentially]

Discussion

Text for this section. [Citation to references, tables, figures should appear sequentially, use superscript to cite references. Cite tables and figures in parenthesis]

Conflict of interest

The authors have no conflicts of interest.

Authors' contributions

[A sample contribution note] CAD carried out the design and coordinated the study, participated in most of the experiments and prepared the manuscript. JED provide assistance in the design of the study, coordinated and carried out all the experiments and participated in manuscript preparation. JRSS provided assistance for all experiments. All authors have read and approved the content of the manuscript.

[CAD, JED, JRSS are the abbreviations for the names of the authors as enlisted in the author list section]

Financial Support

This study is funded by ….

Acknowledgements

Text for this section.

References

1.
Shuman S: Structure, mechanism, and evolution of the mRNA capping apparatus. Prog. Nucleic Acid Res. Mol. Biol 2000, 66: 1-40

2.
Chomczynski P, Sacchi N: Single-step method of RNA isolation by acid guanidinium thiocyanate-phenol-chloroform extraction. Anal Biochem 1987, 162: 156-159

3.
Sambrook J, Fitsch EF, Maniatis T: Molecular Cloning: A Laboratory Manual. Cold Spring Harbor, Cold Spring Harbor Press 1989

4.
Wessely S, Wood F: Peer review of grant applications: a systematic review. In: Peer review in Health Sciences. Edited by Godlee F, Jefferson T. London, BMJ Books 1999, 14-31

5.
Advisory Committee on Genetic Modification: Annual Report. London; 1999.

…

[Tables should not be pasted as an image]

Table 1 - Table header here

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Table footnote [Describe various symbols and abbreviations used in this table]

Table 2 - Table header here

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Table footnote [Describe various symbols and abbreviations used in this table]

Charts placed here

[Charts should be prepared using such tools as MS-Graph or OpenOffice and embed in this main submission file. Charts must not be pasted as scanned images]

Legend for charts under the charts.

Legend for other figure types (scanned, digital images): [These images must not be place here. Each one must be submitted as a graphic file smaller than 2 MB in size. For further information please consult the Instruction for Authors]

Legend text for charts and images should begin with the sequential figure number (Figure 1, Figure 2, ...) and should contain the description of figures, symbols and abbreviations used in the figure. Different parts in the figures should be marked in the figure material by sequential alphabet characters (A, B, C, ...) and described in the legend for that figure

Other than bar charts and related graphs, all other kinds of graphics including digital pictures, scanned images must be submitted as supplementary files. Submit each picture as a separate graphic file. Upon acceptance of manuscript high quality images as specified by Pubmed Central at:

http://www.pubmedcentral.nih.gov/about/image_quality_table.html
is needed. It is the responsibility of the authors to prepare and send the required graphic file formats in time, otherwise the publication of the paper will be delayed.

- 7 -

