Global Research Review - ISSN: 2737-8551

	[image: image5.wmf]N

H

2

a

N

+

2

C

l

-

	Global Research Review
ISSN: 2737-8551
Review homepage: http://www.grrjournal.org
	

[image: image1.jpg]REVIEW

Powered by Leaders Club

GLOBAL
? (RESEARCH

Cit this: GRR, xxxx (xx), xxx
Title of your paper here (Arial Bold 15pt)
Authors name1, Authors name2, Authors name*3 (Arial 13)
[1] Affiliation, Address, city and postal code, country (Arial Italic 9 pt)
[2] Affiliation, Address, city and postal code, country (Arial Italic 9 pt)

[3] Affiliation, Address, city and postal code, country (Arial Italic 9 pt)
*Corresponding Author: Tel.: +000000; fax: +00000; e-mail: author@university.edu (Arial Italic 9 pt)

	The abstract should be written in MS Word format in single-spaced in 10 point Arial. Do not indent the text paragraphs. Please, briefly explain the aim and scope of your study, your materials and methods, and the main conclusions of the study. The abstract should be no longer than 100 words. Do not include artwork, tables, elaborate equations or references to other parts of the paper or to the reference listing at the end.

	Received

Received in revised form

Accepted

Available online

	
	Keywords:

 MACROBUTTON NoMacro Keyword_1
 MACROBUTTON NoMacro Keyword_2
 MACROBUTTON NoMacro Keyword_3

Introduction

The main text should be Arial 10pt, justified, 1.27 cm margins on side, 1.27 cm margin on top, 1.27 cm at bottom. Do not use header or footer pages. They will be provided by the editors [1].
Materials and methods
The authors should gives in this section of the report a detailed account of the procedure that was followed in completing the experiment(s) discussed in the report.
Results and discussion
In this part, the authors should explain the presented work in details and gives theoretical discussions [2-4]. The results may be presented as tables, figures and schemes. The authors must ensure that all tables (Tab. 1), figures (Fig. 1) and schemes (Scheme 1) are cited in the text in numerical order.
[image: image2.emf]N

H

2

a

N

+

2

C

l

-

NH2

a

N

+2

Cl

-

Scheme 1: Synthesis of diazonium salt. Reagents and conditions: (a) NaNO2, HCl, 0 °C, H2O, 95 %.

[image: image3.emf]N

N

N

O

H

O

2

N

N

N N

OH

O

2

N

Fig. 1: Chemical structure of disperse red 1
Tab 1: Chemical composition of aira
	Gaz name
	Symbol
	% by volume

	Nitrogen
	N2
	78.084

	Oxygen
	O2
	20.9476

	Argon
	Ar
	0.934

	Carbon dioxide
	CO2
	0.0314

	Neon
	Ne
	0.001818

	Methane
	CH4
	0.0002

	Helium
	He
	0.000524

	Krypton
	Kr
	0.000114

bThis is the format for table footnotes.

Conclusions

The conclusions section should come in this section at the end of the presented work, before the acknowledgements.
Acknowledgements

The acknowledgements come at the end of an article after the conclusions and before the notes and references.
References and notes

1. R Name1, M Name2, G.F Name3. Journal Title. 2000, 11, 245

2. XX Name4. Ph.D. Dissertation, University name, year.

3. E Name5. Shikimic Acid Metabolism and Metabolites, John Wiley & Sons: New York, 1993.

4. J Name6, F. R. U.S. Patent x xxx xxx, 2000; Chem. Abstr. 2000, 30, 000.

� EMBED ChemDraw.Document.6.0 ���

� EMBED ChemDraw.Document.6.0 ���

[image: image4.wmf]N

N

N

O

H

O

2

N

_1518249677.cdx

_1518249679.cdx

