Effects of local climate variability on growth rate and biomass formation in Salix polaris. A field study from SW Greenland
1 Abrahamson, J.M., 1,2McKelly, D., 2Gilles, J.-P.

1University of Nottingham, School of Biosciences, Sutton Bonington Campus, Loughborough, LE12 5RD,

 England
2Université Laval, ArcticNet, Pavillon Alexandre-Vachon, G1V 0A6 Québec, Canada
Introduction
Few lines describing main aims should be here.

Results and Discussion

Few lines about main results and their interpretation. Future plans and expected development should be mentioned as well.
Acknowledgements

Please put Acknowledgements, if appropriate.
References

Major references can be listed here.
//////////////////////////////// General rules ///////////////////////////

Text should be writen in „Times New Roman, 12 b., spacing 1, margin 2.5 cm“

The whole text should NOT exceed 1 page.
