REPLACE THIS SENTENCE WITH THE TITLE OF YOUR ABSTRACT.

 A. B. Author1 and C. D. Author2
1 Affiliation (include full mailing address and e-mail address if desired) for first author

2 Affiliation for second author

Replace these instructions with the text of your abstract. Do NOT delete the break between affiliation and abstract text above. The tittle font is Adobe Gothic Std B and the default font of authors, affiliation and abstract texts is Tahoma. All abstract text must be justified and size 10 (affiliation is size 8 instead). (Please make sure your paper size is set to A5 (14,8cm x 21cm, before submitting your abstract.) Page margins are set to be 1,5cm on all sides. If you are including a table or a figure, they MUST be imported into this file. In order to avoid technical problems for images we advise using common formats (.tif, .jpg, .gif) and avoid large format files if smaller ones provide acceptable resolution. 

The total abstract including text, figures and references MUST fit onto one page (with a maximum total size of 10Mbytes). Please do not use headers or footers in your abstract document.

Abstracts must be written in English. 

The abstract should be saved replacing ‘your_name’ with your first and last name and sent to manchester.nanosims@gmail.com. Please include the word “abstract” to your email subject and indicate whether you would prefer to give an oral or poster presentation.
References: Use the numbered style, e.g., [1], [2], etc. for citation in the text. References should appear in numerical order in the reference list. Please use the following abbreviated style:
[1] Author A. B. and Author C. D. (2013) Geochim. Cosmochim. Acta , 107, 1040–1051. [2] Author E. F. et al. (2011) Nature 473, 489-492. 
