7th International Workshop on Biomonitoring of Atmospheric Pollution (BIOMAP)
June 14-19, 2015
Lisbon, Portugal

The First Letter of the Words are in Capital in Title, Times New Roman 20-pt, Bold, Single Line Spacing and Centered
Authors’ names separated by commas (no “and”), initials and last names only; Times New Roman 12-pt regular, single-line spacing, centred; presenter underlined, all identified with superscripts
[bookmark: _GoBack] e.g S.M. ALMEIDA1, J. LAGE2, M. ALMEIDA-SILVA3
1Full institutional affiliation; Complete postal address; E-mail address
2Full institutional affiliation; Complete postal address; E-mail address
3Full institutional affiliation; Complete postal address; E-mail address

The abstract should be written as a sole paragraph, without indentation or line breaks, in Times New Roman 10-pt regular, single-line spacing, fully justified. The text must not exceed 500 words and should fit into one A4 page with margins just like this model (top: 2.54 cm; bottom: 2.54 cm; left: 3.17 cm; right: 3.17 cm). Abstracts should be written in English – British or American spellings, but not a mixture of both – and include, in general, statement of the specific problem, technical implications, description of the methods, major results, and relevant conclusions. Acronyms and abbreviations must be spelled out in full at the point of first use, even if their meaning is apparent and should not be included in the title. Do not use footnotes or references, and do not italicise common Latin words or phrases, such as “i.e.”, “e.g.” or “a priori”. The style conventions of SI units are to be applied throughout. Please double-check layout, spelling and syntax before submission, and send the abstract as word file (Office 97, 2000, 2003, XP, 2007 or 2010) as an e-mail attachment to the BIOMAP 7 Secretariat (biomap7@ctn.ist.utl.pt). Authors should thoroughly adhere to the present guidelines in order to facilitate reviewing process. Thanks in advance for your cooperation.

Keywords: Maximum 5 words or phrases

