The template is designed to help your submission, for more detailed information about Scientific Reports and its submission guidelines, please go to the journal’s official website.
· Homepage: nature.com/srep/
· Submission guideline: nature.com/srep/author-instructions/submission-guidelines
· Submit link: author-welcome.nature.com/

Submission notes: 
· No strict word limits are imposed, but it is suggested that the main text (excluding the abstract, methods, reference, and figure legends) does not exceed 4500 words. Additionally, the submission should be no more than 11 typeset pages in length.
· Figures may be inserted within the text at the appropriate positions or grouped at the end.
· Equations must be inserted as editable equations (i.e.,) and not as images and identified by parenthetical numbers, such as (1), and should be referred to as "equation (1)" in the text.
· For the convenience of the peer review process, line number could be added in the manuscript.

Title (one complete sentence, no puns/idioms, no questions; max 20 words)
Barbara Writer1,*, Roberta Writer2,⸸, and Diana Writer1,2,⸸
1Affiliation, department, city, postcode, country
2Affiliation, department, city, postcode, country
*corresponding.author@email.example
⸸these authors contributed equally to this work

Abstract
The abstract must not include a heading. It should be no more than 200 words long and contain no references or subheadings.

Introduction 
The introduction does not include a heading and should expand on the background of the topic, typically including in-text citations1.

[bookmark: _GoBack]Methods (listed a few sample method templates; for more details, please go to Scientific Report’s submission guideline)
The methods section must contain sufficient detail to repeat experiments.
If relevant (i.e., for experiments involving live vertebrates and/or higher vertebrates or human subjects/tissue samples), appropriate licensing committee approvals, any relevant details, confirmation of experimental performance in accordance with relevant guidelines and regulations, and informed consent (where applicable) must be included.
Clinical trials
Clinical trial registration numbers and date of registration should be added to all relevant manuscripts. These details will be published with the manuscript.
Manuscripts reporting results of a clinical trial must conform to CONSORT 2010 guidelines. Authors of randomized controlled trials should submit a completed CONSORT checklist, available at www.consort-statement.org.
Manuscripts reporting clinical trials should be submitted with their protocols as a separate document

Meta-analysis
Articles reporting meta-analyses must be accompanied by a completed PRISMA (Preferred Reporting Items for Systematic Reviews and Meta-Analyses) checklist and flow diagram, available at www.prisma-statement.org.

Electrophoretic gels and blots
The display of cropped gels and blots in the main paper is encouraged if it improves the clarity and conciseness of the presentation. In such cases, the cropping must be mentioned in the figure legend and the supplementary information should include full-length gels and blots wherever possible. These uncropped images should be labeled as in the main text and placed in a single supplementary figure. The manuscript's figure legends should state that 'full-length blots/gels are presented in Supplementary Figure X.'

Results 
The results section can include subheadings.

Discussion 
The discussion must not contain subheadings.

Data availability
Scientific Reports requires the inclusion of a data availability statement with all submitted manuscripts, as this journal requires authors to make available materials, data, and associated protocols to readers.

References
1.
2.
E.g. Author 1, Author 2, Author 3 & Author 4. Title. Journal name abbreviation, volume number, page number (Year).

Figure legends (provided in numerical order)
Figure legends are limited to 350 words per figure. They should begin with a brief title sentence and include a short description of each panel and the symbols used (i.e., ▲— control group; ▲—treatment group 1; ▲—treatment group 2).

Tables
Table 1. Tables are submitted in the main article file in an editable format (see below) and not as images. Tables containing statistical data analysis require descriptions of standards of error analysis and ranges in the table caption (e.g., n=3, SD=standard deviation).
	Parameter
	A (±SD)
	B (±SD)

	X
	1.01±.02
	2.02±01


Competing interests (mandatory)
A competing interests statement must be given on behalf of all authors. Competing financial and non-financial interest must be disclosed. If there are no competing interests, a statement must still be given (e.g., the authors declare no competing interests).

Acknowledgements (optional)
Author contributions
Names must be given as initials. For example: B.W. conceived the experiment(s). R.W. and D.W. conducted the experiment(s), and B.W. performed statistical analysis and figure generation. All authors reviewed the manuscript.
