GUIDELINES FOR PREPARING THE FULL MANUSCRIPTS
Submission of papers

Papers must not exceed the number of pages specified in the letter of acceptance.

The “Form for Submission of a Paper” (Form B) assigning to the IAEA either copyright or a non-exclusive, royalty free licence to publish need to have be submitted. Authors are responsible for ensuring that nothing in their papers infringes any existing copyright. If previously copyrighted material is included, authors must provide evidence that the copyright holder has given permission for its use.
The final decision on whether a paper will be published in the proceedings will be taken by the IAEA after the meeting.

Manuscript

TITLE (Times New Roman 14)
The title should be in boldface and the first letter of each word is capitalized except for short articles and prepositions.
Names and Affiliation (Times New Roman 11)
Under the title, names of authors in upper and lowercase (space between initials) – in boldface, followed by institutional affiliation with symbol footnotes (*, †, ‡, §, #, ||, and ¶) reference of author names and displayed addresses. The e-mail address of the corresponding author should appear directly below the affiliation lines using numeric footnote.
ABSTRACT (Times New Roman 11)

Abstracts should be limited to 250 words. The abstract should review important objectives, materials, results, conclusions, and applications as concisely as possible. Open the abstract with objectives and make the abstract intelligible without reference to the manuscript.

BODY OF THE PAPER (Times New Roman 12)
Use three classes of headings within the text of the manuscript. Major headings are left aligned, uppercase, boldface, e.g. ABSTRACT, INTRODUCTION, MATERIALS AND METHODS, RESULTS, DISCUSSION (or RESULTS AND DISCUSSION), CONCLUSIONS (heading optional, but statement of conclusions is mandatory), ACKNOWLEDGMENTS (optional), REFERENCES, and APPENDIX (optional).

· First subheadings begin at the left margin, the first letter of all-important words are capitalized, and the headings are in boldface and italicized.

· Second subheadings begin at the left margin, the first letter of all-important words is capitalized, and the headings are italicized.

· Third subheadings begin the first line of a paragraph. They are indented, italicized, and boldfaced, and followed by a period. The first letter of all-important words is capitalized.

Numbers, Measures, and Mathematics.
Cardinal numbers
· All whole and decimal numbers should be expressed as numerals rather than words (e.g., 5 tests, 8 cows). Numerals should also be used to designate mathematical relationships, such as ratios and multiplication factors (e.g., 6:1, 2-fold).
· Cardinal numbers should be spelled in the following cases: When a number begins a sentence or is in a title. When 2 numbers are adjacent, spell out the number most easily expressed in words. When a number is used as a figure of speech.

· Zero and one should be spelled out except when they are connected to a unit of measure, they are assigned or calculated values, or they are part of a series.
Ordinal numbers
· In general, spell out single-digit ordinals (e.g., fifth week) as adjectives of adverbs. Express larger ordinals in numeric form (90th percentile). Express single-digit ordinals numerically if they are part of a series.
Fractions
· In general, fractions should be spelled out in running text; hyphenate all fractions (e.g., one-third). Use mixed fractions if a precise value is not intended (close fraction up to the whole number). Use decimals if a precise value is intended.
Other

· Use zeros left of the decimal for numbers less than 1 (e.g., 0.2 kg).

· Numbers of 4 digits or more use a comma separator (e.g., 5,999 kg).

· Measures must be in the metric system.

Statistical Analyses
Biology should be emphasized, but the use of incorrect or inadequate statistical methods to analyze and interpret biological data is not acceptable. The experimental unit is the smallest unit to which an individual treatment is imposed. For group-fed animals, the pen or the paddock containing the group of animals is the experimental unit. If individual animals fed as a group are considered by authors to be independent experimental units, this deviation from accepted procedures must be explained and justified. Measurements on the same experimental unit over time are not independent and must not be considered as independent experimental units. For analysis of time effects, use time-sequence analysis. The terms “significant” and “highly significant” traditionally have been reserved for P < 0.05 and P < 0.01, respectively. Other probability levels can be discussed if properly qualified so that the reader is not misled, but do not report P values to more than 3 decimals.

REFERENCES
· List only pertinent references. No more than 3 references should be needed to support a specific concept.

· References are listed in alphabetical order by last name(s) of author(s).

· Use the English system of alphabetizing (e.g., deVries and van Waller, not Vries, de or Waller, van).

· Literature should be referenced in text in parenthesis by author last name, “et al.” or “and” second author’s last name, comma, and year [e.g., (Smith, 2000) or (Smith et al., 2000) or (Smith and Jones, 2000). Multiple references should be separated by semicolons and presented chronologically. The construction “Smith (2000) described . . ” is also acceptable.

· All reference entries must be cited in the paper. Manuscripts that have been accepted for publication but are not yet published can be listed in the literature cited with the designation “(accepted)” following the journal title. In press citations should not have a publication year. Text callout is then, e.g., “(Smith et al., accepted).” In press publications that have been assigned a doi (digital object identifier) can be cited thus: Ellis, J. L., E. Kebreab, N. E. Odongo, K. Beauchemin, S. McGinn, D. Nkrumah, R. Christopherson, B. W. McBride, E. K. Okine and J. France. 2009. Modeling methane production from beef cattle using linear and non-linear approaches. J. Anim. Sci. jas.2007-0725v1-20070725.
· Personal communications and unpublished references should be mentioned in parenthesis in the text and should include name(s) and locations (affiliations) of all contributors, and type of communication.
FIGURES
· Figures should be pasted in the word document as Microsoft Excel chart objects. Do not repeat material already included in Materials and Methods or in tables. However, verify that each figure is independently comprehensible without reference to the text, to other figures, or to tables. Figure format and style should be consistent across figures.

· For plates, individual black and white photographs are preferred. If submitted as a composite, plates should be carefully mounted on a white background. Margins between photographs should be minimal and even. Labels should be on photographs, not outside them, whenever possible.
TABLES
· Tables should be prepared using the Table function in Word. When used, tables should be self-explanatory and may be a most effective way to organize extensive data.

· Place table number and title on the same line above the table. Note that the table title (unless a complete sentence) does not end with a period.

· Do not use vertical lines and few horizontal lines within the table. Do not use boldface or italics in the table body.

· Footnotes to tables should be numerals. Superscript letters should be used for statistical analyses within the body of the table. Each footnote should begin a new line (see sample table). Probability may be indicated thus: P < 0.10; *P < 0.05; **P < 0.01; ***P < 0.001.

1

