

ARCHIVES OF BIOLOGICAL SCIENCES, BELGRADE

Instructions for Contributors

1. Articles should be original contributions in the field of biological sciences written in English. Papers describing new techniques and methods may be accepted if they contribute to the solution of biological problems. Review articles, critical reviews of scientific books and monographs, and short communications for rapid publication will be accepted as well.

2. Submission of a paper to the Editor implies that it has not previously been published, that is not under consideration for publication elsewhere, and that, if accepted, it will not be published elsewhere in the same form without the written consent of the Editor.

3. Manuscripts should be printed double-spaced in a unicode Times New Roman font with size 12 points, wide margins, and as concise as possible. Footnotes should be avoided. A short title of not more than 30 letters should be supplied.

4. The typescript should contain the following features: Title, followed by the author's name and full address; *Abstract*, which should not exceed 100 words; *Key Words*; *Introduction*; *Materials and Methods*; *Results*; *Discussion*; *Acknowledgments*; and *References*. Exceptionally, *Results* and *Discussion* could make one section. *References* should be given alphabetically in the following manner:

Adamovic, L (1898). Flora jugoistočne Srbije. Jugoslavenska akademija znanosti i umjetnosti, Zagreb, 1-200.

Бабкин, П.С. (1985). К вопросу о восстановлении рефлекторной деятельности в постнатальном онтогенезе человека. Физиологический Журнал СССР, 44, 922-927, Москва.

Lowry, O.H. Rosebrough, N. J. Farr, A. L., and R. J. Randall (1951). Protein measurment with the folin phenol reagent. J. Biol. Chem. 193, 165-175.

For books, the author's names, date of publication, title, edition, page reference, publisher's name, and place of publication should be given, e.g.,

MacIntyre, R. J. (1982). Regulatory genes and adaptation: Past, present, and future, In: Evolutionary Biology, 15 (Eds. M. K. Hecht, B. Wallace, and T. G. Prauce), 247-285. Plenum Press, New York.

In the text, references should be given as: Doane (1969) or (Doane, 1969). When a citation includes more than two authors, e.g., Doane, Abraham, and Kolar, the paper should be cited in the text as Doane et al., (1975). If papers by the same author(s) in the same year are cited, they should be distinguished by the letters a, b, c, etc. References to a paper "In press" must mean that it has been accepted for publication.

A short *Summary* in Serbian should also be provided, including the full title of the article, together with names and addresses of the authors.

5. Illustrations should accompany the manuscript, but should not be inserted in the text. All photographs, graphs and diagrams should be numbered consecutively in Arabic numerals in the order in which they are referred to in the text. Glossy photographs of positive prints should be sent unmounted and should

be restricted to minimum. Charts, graphs, or diagrams should be drawn in black ink on good quality white paper. Lettering to appear on the illustrations should be given in full and should be of sufficient size to allow for considerable reduction. Illustrations should not be larger than A-4 format. The author's name should be given on the back of each illustration. The figure number (in Arabic numerals) should be indicated on the top of the illustration, where this is not clear. Legends to figures should be typed on a separate sheet and not on the original, and should give sufficient data to make the illustration comprehensible without reference to the text.

6. Tables should be numbered in Arabic numerals, typed on separate sheets, and should have a title which will make the meaning clear without reference to the text.

7. Only standard abbreviations should be used. Where specialized abbreviations are used, the name should firstly be given in full with the abbreviation indicated in parentheses.

8. Key words: Not more than 7-10.

9. The Latin names of species and genera used in the investigation should be italicized.

10. Corrections of proofs should be restricted to printer's only.

11. *Offprints*: Twenty offprints will be supplied free to the author.

12. The official abbreviation of the journal is *Arch. Biol. Sci.* Belgrade.

13. *Short communications*. The Journal also publishes short reports of studies of high quality which are complete in themselves and of length which does not satisfy their publication as a full-length paper. The maximum length is five-double-spaced printed pages including references. One table or figure may be given on a separate sheet. They should not be structured as formal articles with separate sections. References should be kept to an absolute minimum, alphabetically ordered, written without referring to the full title. Key words: not more than five.

Three hard copies of the manuscript and a copy on computer disk should be supplied. Please provide files on CD for PC, The word processing format should be MS Word RTF. The disc should carry the text (including key words), references, figure, legends, and table headings. Diagrams, photographs, figures and maps should be supplied as pictures in TIFF format, and the file resolution should be not less than 240 ppc/300 ppi at 170 mm wide, preferably at 300 dpi.

The manuscripts should be sent to: Prof. Dr. Božidar Ćurčić, Institute of Zoology, Faculty of Biology, Studentski Trg 3, 11000 Belgrade, Serbia (E-mail: bcurcic@bio.bg.ac.rs); tel/fax +381 11 263 8500 and +381 11 328 1789.