


[bookmark: _GoBack]A title for a well-formatted abstract (Lucida Sans 13)
Smith Adam1, Claude Writer2 and John Doe2 (Lucida Sans 9)
1	School of Mechanical, Manufacturing and Medical Engineering
Queensland University of Technology, PO Box 2434 Brisbane 4001, Australia
E-mail: x.person@qut.edu.ao 
2	CEMEF, Ecole des Mines de Paris, UMR CNRS 7635, PO Box 207
F-06904 Sophia-Antipolis Cedex, France

Start typing the text of the abstract here. Set out your paper on A4 size the same as this, with the following margins:
Top: 3 cm
Bottom: 2 cm
Left: 3 cm
Right: 2,5 cm	
Text: Lucida Sans, 9pt, single spaced. Do not indent paragraphs.	

Put only scientific names in italics (e.g. Sparus aurata)	
Do not use tabs in text; do not use footnotes
Separate sentences by a full stop followed by one space only	
Acronyms are written as ICES, FAO, etc. (without dots)	
Use only the metric system; abbreviations of units: kg, g, mg, µg, m, cm, mm, µm, 1 (litre), ml, d (day), h (hour), s (sec), °C, kcal, cal, Hz. Use also m², m³, cm², cm³, etc.	
Use the superscript and –1 notation, not the slash, e.g. m.s –1 and not m/s	

Do not leave a space between numbers and units, e.g. 1kg, 1g, 1ppt, 1%, 1min, exception made for litre, e.g. 1 l	
Distinguish numerals from letters, e.g. zero (0) from O; one (1) from l
Do not use commas to separate decimal fractions but use a point, e.g. 5.1; use a comma as digit grouping character, e.g. 2,856,653

References (Lucida Sans 10, Bold)
Sorbe J.C. 1983. Description d'un traîneau destiné à l'échantillonage quantitif étagé de la faune suprabenthique néritique. Annales de l'Institut Océanographique 59:117-126.

Mailing and deadline
Please send your abstract (max. 500 words, no tables, no figures), as an e-mail attachment (MS Word format only!) to NIS@ilvo.vlaanderen.be, Filename: FULLNAME_FIRSTAUTHOR.docx (e.g. SMITH_ADAM.docx) prior to 1 July 2013.


- 1 - 

