	

	[image: image1.png]

 INCLUDEPICTURE "http://lounge.springer-sbm.com/uploads/pics/Springer_new_17.gif" * MERGEFORMATINET [image: image2.png]@ Springer

AK/Nato Publishing Unit

P.O.Box 17, 3300 AA Dordrecht

The Netherlands

Fax: +31(0)78 65 76 377
annelies.kersbergen@springer.com

AUTHOR’S DATA BASE ENTRY SHEET

(to be submitted together with the scientific paper)
Nato reference:
ARW 983181

TITLE OF THE NATO MEETING/NATO SCIENCE SERIES VOLUME:

Water Treatment Technologies for the Removal of High-Toxicity Pollutants
NAME OF EDITOR(S): Miroslava Václavíková, Ksenija Vitale, George Gallios and Lucia Ivaničová
TITLE OF THE PAPER:

AUTHOR OF THE PAPER:

AUTHOR’S AFFILIATION:

CO-AUTHORS:

KEYWORDS/ABSTRACTS (max. 900 characters!):

Please use only the following characters:

“ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz,;-&%/+-1234567890”.

Do not use any special symbols, subscript, superscript, letters of the Greek alphabet, etc. Replace any symbol by their equivalent, e.g. alpha, beta, etc.

NATO SCIENCE SERIES

DATABASE ENTRY SHEET

In order to facilitate access to all scientific/technical contributions published in the NATO SCIENCE SERIES, bibliographic information as well as keywords and abstracts of the individual papers are being introduced into a central data base made available worldwide.

While the publisher of NATO SCIENCE SERIES volume containing your contribution will supply the basic bibliographic information, the author is, no doubt, the most qualified person to select to select the keywords best describing the content of the paper and to write a condensed summary or abstract for inclusion in the data base.

The total space available for keywords and abstract of your paper is 900 characters (approx. 100 words). In view of this information and the need to include as many descriptive terms as possible, we suggest to put the emphasis on a good choice of keywords, rather than a broad description of the paper, likely to contain many “dummy” words. In providing this information, please use the scientific/technical terms which you would select if you wanted to retrieve your own paper!

The following two examples illustrates the above considerations and should be useful as guidance in choosing the keywords and/or writing the abstract of your paper:

-○-○-○-○-○-

EXAMPLE 1:
“State-of-the-art data exchange”

KEYWORDS/ABSTRACT: standards / information services / data handling / data exchange / formats / bibliographic data services / library community / abstracting services / indexing / data compatibility

The vast growth of bibliographic data services of recent years has produced many problems in the field of compatibility for data exchange. These is a major gap between the library community on the one side, and the abstracting and indexing services on the other side. Any standardized format for bibliography data exchange should be flexible enough to incorporate the diverse needs of many different users.

-○-○-○-○-○-

EXAMPLE 2: “How to write abstracts?”

KEYWORDS/ABSTRACT: abstracting standards / bibliography / information science / data bases / electronic publishing

An abstract, as defined in the paper, is an abbreviated, accurate representation of a document. Recommendations are made for guidance of authors and editors, so that abstracts in primary documents may be helpful to their readers, useful to librarians and data base suppliers and users as well as reproducible with little or no change in secondary publications and services.

-○-○-○-○-○-

