The utilization of organic polymers as coagulant agents in the chemical treatment of non-point source pollution: Case study – Peat derived runoff water purification
Xerxes Nobody1 and Yvonne Somebody2

1Thule Institute, University of Oulu, P.O. Box 7300, FIN-90014 OULUN YLIOPISTO, Finland, e-mail: xnobod@oulu.fi
2Swedish Meteorological and Hydrological Institute, S-601 76 Norrköping, Sweden, e-mail: ysomebod@smhi.se

This guidance both details and provides an example of the format to be used by the authors of abstracts for the Nordic Hydrological Conference 2012. Abstracts (prepared preferably as Word-document files) should be submitted electronically using the e-mail address thule (at) oulu.fi by February 1, 2012 at the latest.
The abstract should be short, clear, concise and written in English with correct spelling and good sentence structure. Important mathematical symbols and equations must be typed and metric symbols used. Figures and tables should not be included. The length of each abstract is limited to 1 page. The basic page size for the abstracts is the standard European A4-Format page (21 x 29.7 cm). Set your paper size to A4, and set the margins on each side to 25 mm and at the head and foot of the page to 30 mm. In text paragraphs, first line indentation should be 0,6 cm, and in list of references, the hanging indentation should be 0,6 cm. Text should be single-spaced, with no space between paragraphs. The text must be justified. Acceptable font types are Calibri or similar. This instruction is printed using the Calibri font.
The extended abstract must detail the title (in bold, Capital Letters, font size 14), author’s name(s), affiliation, present address and e-mail address (font size 12). Body text should be written using font size 11. If references are necessary, a maximum of 3 references should be used. In the text, the references should be cited by the last name of the author and the year of publication, e.g. Rekolainen and Posch (1993) or (Rekolainen and Posch, 1993). If there are more than two authors use “et al” for other authors, e.g. Lindström et al. (1997). The reference list should be detailed at the end of your abstract, organized alphabetically (by the name of the author, followed by the author's initials, year of publication, and other complete information about the published work) and in chronological order. References should not be numbered. Example references are given below.
In order to avoid any last minute changes, it is recommended that the abstract is carefully compiled and thoroughly checked by all authors prior to submission.
Send the abstract as a word–document or similar to thule (at) oulu.fi and register the abstract using the electronic form (follow the link)
References

Kresic, N. 1997. Quantitative solutions in hydrogeology and groundwater modelling. CRC Press, 461 pp.

Lindström, G., Johansson, B., Persson, M., Gardelin, M. and Bergstöm, S. 1997. Development and test of the distributed HBV-96 model. Journal of Hydrology 201, 272-288.

Rekolainen, S. and Posch, M. 1993. Adapting the CREAMS model for Finnish conditions. Nordic Hydrology 24, 309-322.

