

Front End of the Paper

Title, Title Page, Abstract and Key Words

Peter L. Munk MDCM, FRCPC, FSIR
 Professor of Radiology & Orthopedic Surgery
 Director, Musculoskeletal Radiology
 Department of Radiology
 Editor in Chief
 Canadian Association of Radiologists Journal

 a place of mind
 THE UNIVERSITY OF BRITISH COLUMBIA

Manuscript Parts

- Title & title page
- Abstract & key words
- Body of text
 - Introduction
 - Materials & methods
 - Discussion
- Acknowledgements
- References
- Tables and figures

Title

- First thing that meets the eye of Editor, Reviewer & Reader
- First thing to be seen in table of contents, indexing search engines

Title

- Provides first impression
 - Create interest
 - Determines relevance to the reader (..... Should I bother looking any further or move on?)
- Should convey the nature of the paper as accurately and succinctly as possible

Title

- Must be short / concise
- Specific
- Accurate (reflecting content of paper)
- Consider audience
- Try to make it interesting

• *You want to garner interest.....*

Title Page

- First page of manuscript
- Type
 - Complete
 - What the editor and journal office sees and use in final manuscript preparation for publication
 - Blinded
 - What the reviewers see

Title Page Complete

- Title
- Running title (if required)
- Names of authors and institutional affiliations
- Corresponding author and detailed contact information

Title Page Complete

- Authors
 - Varies by journal
 - Usually full name OR last name and initials
 - Best to use Western convention in use of last / family name for indexing purposes (last name listed first)
 - If you change the name used as an author your work will not be grouped together on search engines

Title Page Complete

- Institution where work was done should be listed And linked to author's name
- If authors move can be listed as footnote

Title Page Blinded

- All information that may identify source of the manuscript is removed

Title Page Complete

- For corresponding author
 - Full detailed mailing address
 - Telephone
 - FAX
 - Email

Make sure Journal always updated and current – otherwise serious delay many occur

Abstract

- Used as part of :
 - Published manuscript
 - Oral presentation
 - Poster or exhibit
 - Thesis

Abstract

- Synopsis of your paper
- Brief and accurate
- May be the ***only*** part of the paper read by many people
- Will govern if the paper is read further
- Important that message of the manuscript be understood without full reading

Abstract

- Can be the most difficult part to write
- Should be written ***last*** after everything else is done

Abstract

- Format
 - Varies from one journal to another
- Types
 - Unstructured
 - Case report, commentary, pictorial essay...
 - Structured
 - Original research

Abstract Structured

- Purpose
- Materials and Methods
- Results
- Conclusion

Abstract Structured

- Purpose
 - Sometimes called objective or aim
 - Summary of why study was done
 - Should be two sentences at most

Abstract Structured

- Materials and Methods
 - How was the study done? Prospective? Retrospective? Randomized?
 - Relevant details in broad terms included sample size and how data analysed
 - Three or four sentences in most cases

Abstract Structured

- Results
 - Provide findings including statistical significance
 - Include numbers & percentages
 - Three or four sentences in most cases

Abstract Structured

- Conclusion
 - Two sentences

Abstract Additional Points

- Avoid references
- Avoid abbreviations in most instances
- Nothing should be in abstract that is not in the paper

Keywords

- Required by most journals
- Assists in indexing and searches
- Highlight main topics of the paper

Keywords

- 3-10 words depending on Journal
- Ideally should follow MeSH (Medical Subject Headings) used by MedLine / PubMed

www.nlm.nih.gov/mesh/ National Library of Medicine