

Instructions for Authors

"**Sibirskiy ekologicheskiy zhurnal**" is a research journal focused on the basic aspects of modern ecology in the classical understanding of this term, that is, the science studying the entire set of complicated relationships of living organisms with the environment.

The Journal is translated into English and published by «Pleiades Publishing, Ltd.» under the title of **Contemporary Problems of Ecology** (Sibirskiy ekologicheskiy zhurnal – ISSN: 1995-4255); it is represented in international and Russian bibliographic databases (Journal Citation Reports/Science Edition, Google Scholar, EBSCO, CSA, ProQuest, CAB International, Academic OneFile, Biological Abstracts, BIOSIS, CAB Abstracts, Environment Index, Expanded Academic, Geobase, Global Health, OCLC, SCImago, Summon by Serial Solutions, РИИЦ), including the most authoritative citation systems Science Citation Index Expanded (**Web of Science**) and **Scopus**.

The Journal does not accept papers on agriculture, medicine, veterinary, describing technological processes or containing summary tables of taxon descriptions and other sizeable tabulated data.

The Editorial Board asks authors to prepare manuscripts according to the instructions given below. *Manuscripts prepared without adhering to these instructions will not be considered for publication.*

Submission and review process gets through several steps:

The first step: Submission of a manuscript to the Journal..

The manuscript is submitted only in electronic version by e-mail: sibeco2012@mail.ru

Together with the printed version, the authors should send a license agreement, signed by all the authors, concerning the right to publish the scientific product in the Journal. A model sample of the license agreement is placed at the website of the Journal at: <http://www.sibran.ru/secjw.htm>. Enclosed should be a letter of appointment from the research institute. The organization that forwards the paper is responsible for its scientific content along with the authors.

The following files (files are named by the last name of the first author) should be submitted:

- A full article (with tables and figures) in PDF format with continuous line numbering;
- A letter from the Institution, license agreement. Each document is in a separate file (**Ivanov_napravlenie.pdf**; **Ivanov_lis. agreem.pdf**);

The second step: Submission of the manuscript after review.

- A full article (with tables and figures) in PDF with a note of correction. (**Ivanov_исправл.pdf**);
- A letter from the authors containing responses to reviewers' comments and explanations of all the changes made in the paper should be enclosed with the revised version. (**Ivanov_otvet.doc**)

The third step: Acceptance of the manuscript for publication.

When the manuscript is approved by the Editorial Board, the following files should be submitted:

- Text in Word format (tables and captions at the end of the text) **Ivanov_text.doc**;
- Figures in separate files in required formats: Vector graphics in CorelDRAW programs (***cdr, *cmx, *wmf**), Excel, photographs in Adobe Photoshop (***tif, *bmp, *pcx**), resolution not less than 400 **dpi**. Names of files as **Ivanov_fig1, Ivanov_fig2** ;
 - A full article (with figures) in PDF format (**Ivanov.pdf**);
 - Information about authors, including family name, first and middle names, home address, affiliation, phone number and e-mail address, is provided on a separate sheet.

The manuscripts should be prepared in MS Word for Windows (*.doc, *.rtf). The text should be typed 1.5-spaced, font: Times New Roman, size: 14. Margins: left 25 mm, top 20 mm, right 10 mm, bottom 25 mm. The manuscript (including figures, references, and tables) should not exceed 25 pages (review and problem papers – 35 pages).

Only the International System of Units (SI) should be used in the paper. All the abbreviations mentioned in the text should be expanded when used for the first time.

Authors should follow the codes of biological nomenclature. When mentioned for the first time, all species and intraspecific taxa should be named in Latin (**compulsory**) indicating their authors.

References are given in the text in square brackets [family name, year] and/or Initials, Family name [year]. When listing the cited works, authors' names should be arranged in the alphabetic order [Glukhov, 2000; Vstovskaya, Koropachinsky, 2005]. References for unpublished works are not allowed.

The text of the manuscript should be arranged as follows:

1. Paper title.
2. Initials, Family names of authors.
3. Title of institution where the work has been carried out, its postal address, e-mail.
4. Abstract (not more than 10 lines).
5. Key words (5-7).
6. The text should be divided into sections: Introduction, Materials and methods, Results and discussion, Conclusions.
7. The list of references should contain the cited works, arranged in the alphabetic order.

Example of the style of Reference list:

Adorno T. V. About the logics of social sciences. // Voprosy Filosofii. 1992. No. 10. P. 76-86 (in Russian).

Vstovskaya T. N., Koropachinsky I. Yu. Woody plants of the Central Siberian Botanical Garden. Novosibirsk: SB RAS Publishing House, «Geo» affiliation, 2005. 235 p.

Glukhov V. A. Investigation, Development and construction of the system of electronic delivery of documents in the library: Abstract of Thesis for Cand degree in Technology. Novosibirsk, 2000. 18 p.

Philosophy of culture: interinstitutional collection of scientific works / Saratov State University / ed. by S. F. Martynovich. Saratov, Publishing House of the Saratov State University, 1999. 199 p.

Crawford P. J., Barrett T. P. The reference librarian and the business professor: a strategic alliance that works // Reference Librarian. 1997. Vol. 3, N 58. P. 75-85.

Vector graphics should be prepared in CorelDRAW (*.cdr, *.cmx, *.wmf), Excel, photographs should be made in Adobe Photoshop (*.tif, *.bmp, *.pcx), with the resolution not less than 400 dpi. Legends that encumber the figure should be replaced with digital or letter symbols that are explained in Figure Captions. The axes of plots should be accompanied by the titles depicting their meaning. The size of letters and numbers in the figures should be proportional to the size of figures, so that they could remain readable after reduction. Figure captions are listed on a separate page at the end of the paper.

Figures are black and white. If needed publication in colour is possible at extra cost.

Reviewing procedure is closed. Copies of Reviewers' comments are sent to authors; original comments are kept in the Editorial Board of the Journal. If reviewers point to the necessity to revise the paper, it is sent to authors for revision. In this case, the date of submission of the revised version is considered as the submission date.

The paper sent to the author for revision should be returned together with the initial version as soon as possible. **A paper not returned by the authors for more than 3 months is automatically removed from consideration.** The final decision concerning the possibility of publication is made by the Editorial Board of the Journal.

The editors hold the right to edit the manuscript without wrenching the sense. The final text is reconciled with the authors when the proofs are sent to the authors for approval.