QUESTIONARY FOR ABSTRACT

Full list of authors:

Abstract title:

Oral or poster: 

Senior Author:

Title (Dr., Prof., etc.): 

First Name: 

Last Name: 
Organization/Affiliation: 
Mailing Address: 
City: 

State/Province: 
Zip/Postal Code: 

Country: 
Telephone Number: 

Fax Number: 
E-mail: 
FIRST DISCOVERY OF PLATINUM GROUP MINERALS IN COSTA RICA (TITLE, CAPS LOCK, TIMES NEW ROMAN, 12 pt, BOLD)

Zaccarini, F.1, Campos, L.2, Aiglsperger, T.1, Garuti, G.1, Thalhammer, O.A.R.1, Proenza, J.3, & Lewis, J.4
1University of Leoben, Peter Tunner Str. 5, 8700, Leoben, Austria

2 University of Costa Rica, San Pedro de Montes de Oca, 240-2060 UCR, San Jose, Costa Rica
3University of Barcelona, C/ Martí i Franquès s/n, E–08028 Barcelona, Spain

4The George Washington University, 2029 G St. NW, Washington, D.C. 20052, U.S.A.
e-mail: Federica.Zaccarini@unileoben.ac.at

ABSTRACT. Use only Microsoft Word file format, Times New Roman typeface for text and figure captions. The maximum length of the final version of an extended abstract will be two A4 size pages including all figures and tables, acknowledgments and a list of references. Write the title and the authors' names and addresses as above. Leave one blank line after the title and after the authors before abstract. Start with ABSTRACT. Use two blank lines after the abstract before text.

Text is set in one column of 17 cm width. All text should be typed in Times New Roman, 12 pt on single line spacing, left alignment. Do not use any bold letters. Use one blank line between paragraphs. Use one blank line between the all primary headings. In the text, write the reference: after Author & Friend (1993) or (Author & Friend 1993). The paragraph must be divided by one blank line space. 
All margins are 2 cm. That applies to both left and right as well as top and bottom margins. Header and footer values are 0 cm. Figures and photographs can be colored, grayscale or black and white of printing quality, not less than 300 dpi. Please don’t insert figures and tables in the text and send them as separated files (the title of the figure file - surname of author_f_1, surname of author_f_2 and so on, the title of the tables file – surname of author_t_1 and so on). Use TIFF or JPEG format (300 dpi of quality) for photographs and other pixel graphics and CDR (Corel Draw 13 or earlier versions) or WMF for line drawings. 

Acknowledgments (use Italic)
REFERENCES (MINIMUM IF NEEDED) (10 Pt) 
BARNES, S.J. & ROEDER, P.L. (2001): The range of spinel compositions in terrestrial mafic and ultramafic rocks. J. Petrol. 42 (12), 2279-2302.

EFIMOV, A.A., EFIMOVA, L.P. & MAEGOV, V.I. (1993): Tectonics of the Ural Platinum belt: relationship of different complexes and mechanism of structure formation. Geotectonics 3, 34-46 (in Russian).
GARUTI, G., PUSHKAREV, E.V., ZACCARINI, F., CABELLA, R. & ANIKINA, E. (2003): Chromite composition and platinum-group mineral assemblage in the Uktus Uralian-Alaskan-type complex (Central Urals, Russia). Mineral. Deposita 38, 312-326.

IVANOV, O.K. (1997): Concentric-zonal pyroxenite-dunite massifs of the Urals (Mineralogy, Petrology, Genesis). Ekaterinburg: Ural State University, 1997. 488 p. (in Russian).

KRAUSE, J., BRUGMANN, G.E. & PUSHKAREV, E.V. (2007): Accessory and rock forming minerals monitoring the evolution of zoned mafic-ultramafic complexes in the Central Ural Mountains. Lithos 95, 19-42.

The figures and tables must be sent in separated files, don’t insert them in the text.
Table 1. (11 pt, Times New Roman) Chemical composition of minerals Use the following format in tables, maximum 9 columns including Samples
	Sample
	1
	2
	3
	4
	5
	6
	7
	8

	Pt
	90.00
	95.00
	78.00
	
	
	
	
	

	Pd
	9.00
	3.00
	20.43
	
	
	
	
	

	Au
	0.50
	1.66
	1.11
	
	
	
	
	

	Total
	99.50
	99.66
	99.54
	
	
	
	
	


Footnotes

[image: image1.jpg]20kV X550 20pm 10 40 BEC


Fig 1. BSE image of PGE minerals (11 pt, Times New Roman)
