ISSN 0023-1584, Kinetics and Catalysis, 2007, Vol. 48, No. 2, p. 336. © MAIK “Nauka/Interperiodica” (Russia), 2007. Original Russian Text © the Editorial Board, 2007, published in Kinetika i Kataliz, 2007, Vol. 48, No. 1, p. 192.
Information for Authors

(1) Manuscripts should present original results not previously published and not considered for publication elsewhere. Only relevant experimental data that are discussed in the manuscript should be described. Authors are encouraged to present experimental data in the form of tables. Functional dependences can be plotted. The duplication of experimental data in tables and ﬁgures should be avoided.

(2) Manuscripts should be prepared according to the rules described in this notice and thoroughly proofread by the authors before submission. Manuscripts should not contain nonstandard abbreviations, notation, or dimensions. All abbreviations suggested by the authors should be explained in the text.

(3) All authors should sign the original manuscript and indicate their afﬁliation, phone numbers, home and ofﬁce addresses, and e-mail addresses.

A copyright transfer agreement (two copies for the English version of the journal) should be submitted together with the manuscript, 2 copies.
 The copyright transfer agreement form for both versions is available from www.naukaran.ru
(4) Two paper copies and an electronic copy should be submitted. Please indicate the text editor that you used. The submission must include an abstract printed before the body of the text. Please indicate in the margins the ﬁrst appearance of each ﬁgure or table. Manuscripts can also be submitted via e-mail to kin-cat@ioc.ac.ru to speed up reviewing and other necessary procedures. However, in this case, a paper copy should be submitted via regular mail later.

The length of a manuscript should not exceed 16–18 typewritten pages, including an abstract, tables, ﬁgure captions (on a separate sheet), and a list of references. The number of ﬁgures is limited to six (the panels of one ﬁgure, e.g., Fig. 1a and Fig. 1b, are counted as separate ﬁgures). Manuscripts (10-12 pages) of A4 format should be typed 1.5 line spaced using 12 points font.
(5) Illustrations should be good-quality Indian ink drawings or computer-printed graphics. Please indicate the number of a ﬁgure and the author of the manuscript on the face side of each ﬁgure. The notation in the text and ﬁgures must be the same. Figures should not be cluttered with curves.

(6) To avoid mistakes when typesetting formulas and symbols, please legibly write or type symbols. Accentuate the difference between confusable capital and small letters, e.g., V and v, S and s, O and o, U and u, K and k, etc. Please, make sure that handwritten letters will not be confused, e.g., g and q, I and e, u and n.

Subscripts (superscripts) should be below (above) the symbols they refer to. Greek letters should be underlined with a red pencil.

Mathematical formulas and expressions should be numbered with Arabic numerals, and chemical equa​tions should be numbered with Roman numerals.
Please use commonly understood terminology and notation, for instance: reaction rate (w), amount of substances in moles (n), weight (m), conversion (x), surface area (S), speciﬁc surface area (Ssp), length (l), volume (V), space velocity (v0), time (t), concentration (C), surface coverage (θ), etc. Avoid using the same letters with different subscripts or superscripts to denote different physical quantities.

(7) References in the text should be numbered in square brackets (e.g., [2]). References never include quotation marks. All authors should be included. Please cite both original and translated versions of books and indicate the year, city, and publisher. Use the following format:

Books and monographs:

1. Dzhemilev, U.M., Popod’ko, N.R., and Kozlova, E.V.,
Metallokompleksnyi kataliz v organicheskom sinteze: alitsiklicheskie soedineniya (Metal Complex Catalysis in Organic Synthesis: Alicyclic Compounds), Moscow: Khimiya, 1999.

2. Okabe, H., Photochemistry of Small Molecules, New
York: Wiley, 1978. Journal articles and collections of articles:

3. Petrov, N.I., Zh. Fiz. Khim., 1986, vol. 56, no. 1, p. 120.

4. Petrov, N.I., in Kataliz i katalizatory (Catalysis and Catalysts), Kiev: Naukova Dumka, 1987, p. 130. Dissertations:

5. Petrov, N.I., Cand. Sci. (Chem.) Dissertation, Moscow:
Inst. Organic Chem., 1987. Patents:

6. US Patent 156 832.

7. USSR Inventor’s Certiﬁcate no. 1580, Byull. Izobret., 1987, no. 3.

(8) When the authors submit more than one paper, they are encouraged to indicate the preferable order of their publication.

(9) If a manuscript is returned to the authors for revisions, and the authors then resubmit it, the Editorial Board will once again consider it for publication. If the manuscript is rejected, one copy is returned to the authors.

If a manuscript is not prepared according to the above rules, it will be returned to the authors with​out consideration of its content.
Address: “Kinetics and Catalysis”, Zelinsky IOC RAS, Leninsky Prospect 47, Moscow, 119991, Russia e-mail: kincat@ioc.ac.ru
