PLEASE USE THIS TEMPLATE AND INSERT ABSTRACT TEXT.
DO NOT EXCEED TWO PAGES.

TITLE OF THE ARTICLE SHOULD BE ENTIRELY UPPERCASE
Presenting Author1, Second B. Author2, Third C. Author2
1Department of Sciences, Postal address, City, Post code, COUNTRY
2Department of Plant Physiology, Postal address, City, Post code, COUNTRY
xx@yy.zz.com
INTRODUCTION

This document has been prepared to help authors submit extended abstracts for CleanUp 2024, the 10th International Contaminated Site Remediation Conference. It has been prepared with the page layout, formatting and styles for papers to be published in the conference proceedings.

Paper size is A4 (21x29.7cm); margins are 2.5cm on all sides. Font is always Arial. Font is 11 point for body text, except article title (font is 14 point, bold, caps), and tables (font is 10 point) are detailed below. All text is justified, except for title and Authors’ names (centred) and table text (see section below). The email address of only the presenting author should be given with the affiliation. 
This division in sections should suit most Authors. However, Authors should not feel constrained to the suggested sections. Text styles (such as headings, captions and tables) have been defined for ready application. Please apply these styles to the appropriate text.

METHODS

Using the template format, authors will be able to replace the existing text in the document. This will ensure the correct style is used throughout the document. For instance, the above heading is in the style of a first-level heading. First-level heading font is 11 point, caps, bold.
There is no indenting in the paragraphs, and there are no lines between paragraphs. 

Second Heading Style

The styles of different level headings are defined as part of this document. Simply apply the appropriate style to the headings in the text. The first letter of each word is capitalised for the second-level heading style above. Second-level heading font is 11 point, bold.
Third heading style

The above is an example of the third-level heading style. In the case of a third-level heading, only the first letter of the first word is capitalised. Third-level heading font is 11 point, italic.
RESULTS and discussion

The following format illustrates the different styles for the results and discussion.

Lists

(a) Point a

(b) Point b

(i) First sub-point 

(ii) Second sub-point 
Figures

Figures must be in black and white only (NO COLOUR). Where possible, insert electronic versions of figures in your document. Please use font 11 point for the scaling and marking of the graphs. It is recommended that figures are generated and embedded as encapsulated postscript (EPS) or copied as pictures in your file and formatted ‘In Line with Text’. For specific types of figures, other file formats may be more appropriate.

[image: image1.wmf]Days of incubation

0

20

40

60

80

As concentration (mg kg

-1

)

0.0

0.2

0.4

0.6

0.8

1.0

1.2

GC

RC


Fig. 1. Centre figures on the page. The style for figure captions (‘Caption’) is the same as that for tables. Place the caption below the figure. Font size is 10 point.

Tables

It is important to follow the format and style for tables carefully (both title and table content font is 10 point; title is bold). An example is given below. Apply the style ‘Table’ to the text in the table before applying other text formatting such as tabs, indents etc.

Table 1. Table captions are placed above the table to which they refer. Tables are centred on the page. Font size is 10 point.

	Row 1
	Row 2

(h)
	Row 3

(mg/kg)
	Row 4

(min)
	Row 5

(mg/L)
	Row 5

(%)

	H11
	1.0 – 2.3
	3.65
	1.03
	3.05
	1

	WX3
	2.25 - 7.0
	108
	56.8
	1.34
	3

	ST2
	7.0 – 9.3
	6.4
	69.45
	5.0
	2

	T7
	1.0 - 12.2
	7.05
	125.7
	1.23
	9


CONCLUSIONS

Conclusions of the study to be placed here.

REFERENCES

References must be acknowledged in the Harvard (author, date) style as demonstrated below:

Smedley, P., Nicolli, H.B., Barros, A.J. and Tullio, J.O. (1998) Origin and mobility of arsenic in groundwater from the Pampean Plain, Argentina. In: Arehart, G.B., Hulston, J.R. (Eds.) Water-Rock Interaction. A.A. Balkema Rotterdam. pp. 275-278.

Freeze, R.A. and Cherry, J.A. (1979) Groundwater. Prentice Hall Inc. Englewood Cliff, NJ. 604p. 

Ma Y.B. and Uren N.C. (1997) The fate and transformations of zinc added to soils. Aust. J. Soil Res. 35:727-738.

