Prepare manuscript according to this checklist and report yes/no against each specific parameter.

	
	Parameters
	Link
	Yes/No

	
	General parameters
	
	

	1
	Article follows IMRAD structure
	
	

	2
	Article is double spaced
	
	

	3
	Font and size of font are according to journals instruction
	
	

	4
	Enough margin is given in word file
	
	

	5
	Page numbers are inserted on each page
	
	

	6
	Article follows research reporting guideline mentioned in instructions for authors of journal
	http://www.nlm.nih.gov/services/research_report_guide.html
http://www.equator-network.org/home/
	

	
	Title page (or first page)
	
	

	1.
	Title contains all information related to the study including study design
	
	

	2.
	Authors name (first name, middle name and sirname), affiliation, department, institution mentioned
	
	

	3.
	Information related to corresponding authors (Name, Mailing address, Telephone, FAX, Email id)
	
	

	4.
	Name, address and email of author who can be requested for re print is mentioned /statement is mentioned that reprint is not available with authors
	
	

	5.
	Source of support is mentioned
	
	

	6.
	Running title is mentioned
	
	

	7.
	Word counts (excluding abstract, acknowledgments, figure legends, and references) are mentioned and count is according to instructions of journal
	
	

	8.
	Number of tables are mentioned
	
	

	9.
	Number of figures are mentioned
	
	

	10
	Conflict of interest is mentioned
	http://www.icmje.org/coi_instructions.html
http://www.icmje.org/ethical_4conflicts.html

	

	11
	Contribution of each author is mentioned and authorship criteria is discussed
	http://www.icmje.org/ethical_1author.html
	

	12
	Order of authors name is clearly mentioned
	
	

	
	Abstract
	
	

	1.
	Abstract (structured / un structured) is according to instruction of journal – Should contain these subheadings – Background, Objectives, Materials and Methods, Results and Conclusion.
	
	

	2.
	Guideline for abstract is followed for clinical trials
	http://www.consort-statement.org/?%20=1190

	

	3.
	There is no selective reporting of results in abstract and it accurately reflect the content of article
	
	

	4.
	Registration no. of clinical trial is mentioned
	
	

	
	Introduction
	
	

	1.
	Context or Background of the study is mentioned
	
	

	2.
	Research purpose or objectives are mentioned clearly
	
	

	3.
	Primary and secondary objectives both are mentioned
	
	

	4.
	Pre specified subgroup analysis is mentioned
	
	

	5.
	No data or conclusion from previously done studies are mentioned
	
	

	
	Method
	
	

	1.
	All relevant information about study subjects are given (eligibility, exclusion criteria, source population)
	
	

	2.
	Reasons for selection of some particular population based on age, gender etc are mentioned
	
	

	3.
	Apparatus used in study is described in sufficient detail like manufactures name and address in
	
	

	4.
	Chemicals used in experiments are also described in detail – Generic name, dose, routes of administration, company name (purchased or received as gift)
	
	

	5.
	Reference and brief description of not well known method is given
	
	

	6.
	Information regarding new or modified method is given in some detail
	
	

	7.
	Ethics committee permission is mentioned
	
	

	
	Statistics
	
	

	1.
	All information which is needed to analyse the study result by an independent reader if he /she has original data are given
	
	

	2.
	Measure of error like confidence interval is mentioned with P values
	
	

	3.
	Standard references are given for method of analysis
	
	

	4.
	All abbreviation and terms used are well defined
	
	

	5.
	Name of computer software used for analysis is mentioned
	
	

	
	Results
	
	

	1.
	Results are in logical sequence (most important findings are given first)
	
	

	2.
	There is no repetition of data in tables, figures and text. Data given in table and figures are only summarized in text.
	
	

	3.
	Descriptive statistics is given in detail based on type of data
	
	

	4.
	Tables are figures are in minimum number needed for this article
	
	

	5.
	There is no duplication of data in graph and table
	
	

	6.
	Valid terminology should be used in description of results
	
	

	
	Subgroup analysis is only done where it is scientifically appropriate and was already planned
	
	

