

Latest advances in food and clinical nutrition

Zhifeng Ning *

Journal of Food and Clinical Nutrition is an open access peer reviewed journal that publishes recent research developments made in the field of food science and nutrition biology. On behalf of the Board of the Journal of Food and Clinical Nutrition and co-editors, I am glad to introduce Volume 3, Issue 2 of the journal. The journal is established in 2018 has now published 5 issues. This journal has released all the issues successfully on time without any delay. This is possible because of the editorial team who are very active and also the reviewers who made the review process easy. Now we are in this stage only through the continuous support of Editorial Board Members and intellectual generosity of the readers and contributors (authors and reviewers).

The journal focuses mainly on multiple aspects of nutrition, dietetics and their application in clinical nutrition, sports nutrition and public health. In this issue this journal is dedicated to publish high-quality research on food habits, correlation between food habits and health; strategies for improving eating patterns amongst populations; management and treatment of disease by following healthy dietary patterns.

It also focuses on obesity, alcoholism, addiction, smoking, Dietary behaviors, Mediterranean diet, uses of plant based diet, fats and cholesterol risks due to food habits etc are mostly focused to publish in the upcoming issue in future.

Every individual manuscript is subject to stringent peer-review process. Authors are encouraged to encapsulate the latest findings as Research articles, Commentaries, Reviews, Perspectives, Case Reports, etc. The Journal takes immense pride in facilitating rapid publishing of articles and ensures a barrier-free distribution of its content through its open access format.

The journal accepts manuscripts in the form of research articles, review articles, case reports, mini reviews, opinion articles, image articles, editorials and commentaries etc.

Journal of Food and Clinical Nutrition has editorial tracking system which made the authors easy to track their manuscript soon after the submission. Authors can track their manuscript flow easily by using the credentials provided to them. Eminent professionals from throughout the globe act as Editorial board members and reviewers of this journal. We are very thankful to the Editorial board members and reviewers who made the peer review process easily and issue release on time. We release the issues on time without any delay. The editorial team follows strict guidelines to avoid any potential bias and conflict of interest while reviewing manuscripts. Journal functions on principles of scientific excellence, publication ethics and transparency. This together we will make Journal of Cancer Research and Immuno-oncology a truly powerful publication.

Journal of Food and Clinical Nutrition publishes quality research articles, review articles, case reports, mini reviews, opinion articles, image articles, editorials and commentaries. All these articles are of high quality and the review process is done with good accuracy. The journal welcomes articles that address multiple topics listed above, including but not limited to: Health and nutritional implications of food, functional foods, nutraceuticals, supplements, and meat-producing animals. Food and dietary supplement ingredient regulatory science, Commentaries on controversial issues in food and nutrition.

With the support of authors, Editorial board members, reviewers and readers Journal of Food and Clinical Nutrition became very successful with good number of quality articles and will reach good heights with this continuous support. The objective of PULJFCN is to publish up-to-date, high-quality and original research papers alongside relevant and insightful reviews. This journal aspires to be vibrant, engaging and accessible, and at the same time integrative and challenging.

Department of Anatomy, Hubei University of Science and Technology, China

Correspondence: Zhifeng Ning, Assistant Professor, Department of Anatomy, Hubei University of Science and Technology, China, e-mail: ZhifengNing@13edu.com
Citation: Ning Z. Latest advances in food and clinical nutrition. J Food Clin Nut Vol 2020;3(2):6.

Received: July , 2020, Accepted: July 21, 2020, Published: July 28, 2020


This open-access article is distributed under the terms of the Creative Commons Attribution Non-Commercial License (CC BY-NC) (<http://creativecommons.org/licenses/by-nc/4.0/>), which permits reuse, distribution and reproduction of the article, provided that the original work is properly cited and the reuse is restricted to noncommercial purposes. For commercial reuse, contact reprints@pulsus.com