

Manuscript Title Page Instructions

Please list the following information on your separate title page in Word .DOC format in the order listed below and upload as a Title Page file at submission

1. Manuscript Title (50 word maximum)

2. Abbreviated Title (50 character maximum)

3. List all Author Names and Affiliations in order as they would appear in the published article

4. **Author Contributions:** Each author must be identified with at least one of the following: Designed research, Performed research, Contributed unpublished reagents/ analytic tools, Analyzed data, Wrote the paper.
Example: CS and JS Designed Research; MG and GT Performed Research; JS Wrote the paper

5. Correspondence should be addressed to (include email address)

6. Number of Figures

7. Number of Tables

8. Number of Multimedia

9. Number of words for Abstract

10. Number of words for Significance Statement

11. Number of words for Introduction

12. Number of words for Discussion

13. Acknowledgements

14. Conflict of Interest

A. No (State 'Authors report no conflict of interest')

B. Yes (Please explain)

15. Funding sources