
纸张A4，页边距上下左右分别为2.5 cm，正文单栏排版，控制在8页左右
Title Sample (Title Case，居中，Time New Roman, 字号 14磅, 粗体, 固定值16磅, 段后1行)

First Author1, Second Author1*, Third Author2 (姓名用全称，名前姓后，居中，Time New Roman, 字号10磅, 固定值12磅，段后1行。通讯作者标*，如果作者来自不同单位，用1, 2, 3区分)

1Departments of xxxx, University of xxxxx, City Post code, Country (两端对齐，Times New Roman, 字号 10磅, 斜体, 固定值12磅)
2Departments of xxxx, University of xxxxx, City Post code, Country (两端对齐，Times New Roman, 字号 10磅, 斜体, 固定值12磅，段后1行)
Email: xxxx(全部作者的邮箱)
Abstract: Our purpose was to evaluate the usefulness of the germination vs. the X-ray test in deter- mining the initial viability of seeds of eight wild species .. (150-250个英文单词，两端对齐，Times New Roman, 字号10磅, 固定值12磅)
Keywords: Keywords 1; Keywords 2; Keywords 3;….. (两端对齐，Times New Roman, 字号10磅, 固定值12磅, 段后1行。每个关键词只第一个字母大写，关键词之间用英文;隔开)
要求一级标题要分别写为,

1. Introduction; 2. Material and Methods; 3. Results; 4. Discussion; 5. Conclusions; Acknowledgements; References
1. Heading 1 (一级标题，Title Case，两端对齐，Time New Roman，字号10磅，粗体，固定值12磅，段后1行)
Paragraph (正文段落，两端对齐，首行缩进1.5字符， Times New Roman, 字号10磅, 固定值12磅)
1.1. Heading 2 (二级标题，Title Case，两端对齐，Time New Roman，字号10磅，固定值12磅，段后1行)
1.1.1. Heading 3 (三级标题，Title Case，两端对齐， Time New Roman，字号10磅，斜体，固定值12磅，段后0.5行)

XX

Figure 1. Final germination percentages (mean ± se) of seeds of Salvia spinose.

（图题，居中，Times New Roman, 字号9磅, 固定值12磅，段前6磅，段后12磅,以英文.结束。文中提到某图，用Figure x，或者Figures x-x）

[image: image1.wmf](

)

(

)

(

)

(

)

(

)

3

11

2

ln

2

ffd

gen

ffff

TdnChdd

N

TTmc

trpp

t

t

æö

×+

=+

ç÷

ç÷

èø

(1)
公式左对齐，序号右对齐，段前6磅，段后6磅。用公式编辑器编辑，字号和正文字号一致。正文提到公式用Equation (1)
Table 2. Seed collection location and date of the eight study species.
（表头，两端对齐，Times New Roman, 字号9磅, 固定值12磅，段前12磅，段后6磅,以英文.结束。文中提到某个表，用Table x，或者Tables x-x）

	三线式，Times New Roman, 字号8.5磅, 固定值12磅

	

	

Acknowledgements (两端对齐，Time New Roman，字号10磅，粗体，固定值12磅，段后1行)
This research was financially supported by xx (Grant No. xx). (两端对齐，Times New Roman, 字号10磅, 固定值12磅, 段后1行)
References (两端对齐，Time New Roman，字号10磅，粗体，固定值12磅，段后1行)
文中引文格式：引用一篇文献[x]、两篇[x, x+1]、三篇及以上[xm-xn]

引文在文中不用上标
参考文献格式: 请严格按照以下格式进行排版。
1、期刊：作者姓全称, 名的首字母. （出版年） 文章名. 期刊, 卷: 页码起始–结束.
[1]
Van der Geer, J., Hanraads, J.A.J., Lupton, R.A. (2010) The art of writing a scientific article. J. Sci. Commun., 163: 51–59.
2、书籍： 姓全称, 名首字母. (出版年) 书名. 出版社名, 所在城市.
[2]
 Podani, J. (1994) Multivariate Data Analysis in Ecology and Systematics. SPB Publishing, The Hague.

3、书籍中的某一章： 姓全称, 名首字母. (出版年) 章节名. In：编辑名全称, 编辑姓缩写. (Eds.), 书名. 出版社名, 所在城市. 章节页码.
[3]
Mettam, G.R., Adams, L.B. (2009) How to prepare an electronic version of your article. In: Jones, B.S., Smith, R.Z. (Eds.), Introduction to the Electronic Age. E-Publishing Inc., New York. pp. 281-304.
4、会议: 姓全称, 名首字母., 年. 题目. In: 会议名称. 所在城市. 页码.

[4]
Thompson, J.N. (1984) Insect Diversity and the Trophic Structure of Communities. In: Ecological Entomology. New York. pp. 165-178.

5、网上资源：作者(出处), 发表年. 文章名. 网址链接.

[5]
Cancer Research UK. (1975) Cancer statistics reports for UK. http://www.cancerreseark.org/aboutcancer/statistics.

注意事项：
注意文献来源的多样性，并充分反映当前科研动态

确保文献中作者姓名，文章题目，期刊名称，卷期，发表年等信息的完整性

文中引用的文献要和正文后列出的一一对应，反之亦然
_1234567890.unknown

