REFEREE’S REPORT
	Manuscript No.
	

	Paper title
	

	Reviewer
	

	OVERALL RANKING OF THE MANUSCRIPT (0 – 100):
	

Section I: Review (underline the appropriate)
Please expand and give details in Section III.
	A. Content

	1. Is this paper of original value?
	a. Yes, definitely
b. To some extend

c. Hardly
d. I can not judge this

	2. Is the paper scientifically correct?
	a. Yes

b. Probably, although all deta​-

 ils have not been checked
c. Doubtful

	3. To what extent will the results be useful for other scientists?
	a. Large
b. Average
c. Small

	4. Is the bibliography reasonable?
	a. Yes

b. After minor modifications
c. No

	B. Presentation

	1. Is the title adequate?
	a. Yes

b. No

	2. Does the abstract give a correct description of the content?
	a. Yes

b. No

	3. Is the general organization of the paper acceptable?
	a. Yes

b. No

	4. Are all references, tables and figures cited in the manuscript?
	a. Yes

b. No

	5. With respect to the content, is the length of the paper reasonable?
	a. Yes

b. No, should decrease

c. No, should increase

	6. How would you rate readability?
	a. Good

b. Some effort needed

c. Large effort needed

d. Unreadable

Section II: Recommendation (underline the appropriate)
	А. Acceptance

	1. Publish Unaltered
2. Publish with Minor, Required Changes (as noted in Section III)
3. Review Again After Major Changes (as noted in Section 3)

4. Reject (Paper is not of sufficient quality or novelty to be published in this Journal)

5. Reject (Paper is seriously flawed; do not encourage resubmission.)

	B. Category

	1. Original scientific paper
2. Short communication

3. Review

Original scientific papers should contain hitherto unpublished results of completed original scientific research. The number of pages (including tables and figures) should not exceed 8.

Short communications should also contain completed but briefly presented results of original scientific research. The number of pages (including tables and figures) should not exceed 4.

Reviews are submitted at the invitation of the Editorial Board. They should be surveys of the investigations and knowledge of several authors in a given research area. The competency of the authors should be assured by their own published results.
Section III: Detailed Comments

Please state why you rated the paper as you did in Sections I and II. If you have indicated that revisions are required, please give the author specific guidance regarding those revisions, differentiating between optional and mandatory changes. Use extra sheet if necessary.
	

Section IV: Confidential (optinal) - This page will not be sent to the author
Use extra sheet if necessary.
	

