

The International Journal of Animal Biosciences

INSTRUCTIONS FOR AUTHORS

Last updated 24 July 2020

animal – The International Journal of Animal Bioscience is a Gold Open Access peer-reviewed journal, published monthly in English, online formats (12 issues making a volume). Special issues or supplements may also be produced upon agreement with the Editorial Board.

Note: As animal moves to a gold open access model from 1st January 2021, all articles submitted after 3rd July 2020 and subsequently accepted, will be subject to an Article Publishing Charge (APC). Such articles will be published as open access content and be covered by a <u>Creative Commons Licence</u>.

Contents

Before you start	2
Scope	
Authorship and Ethics	2
Length recommendations for different types of article	2
Style sheet and pre-submission checklist	3
Initial screening	
Writing your paper – About Contents	
Your paper is understandable	4
Your paper is complete	4
Each section of your main text provides the required information	5
Complying with Image Integrity and Standards	10
Supplementary material	11
Presenting your paper – About Format	12
General presentation	12
Presentation of statistical results	14
Numbers and units	14
Style	15
References	15
Illustrations	17
Supplementary materials	19
Submitting your manuscript	20
Submission system	20
Files	20
File/item types in Editorial Manager	21
Required information	21
Licences to publish & article processing charge	22

Visit https://www.journals.elsevier.com/animal for additional resources.

BEFORE YOU START

Scope

The scope of the journal, the expected standards of published articles, the article types published by *animal*, ethics, the authorship policy, the pre-print policy, plagiarism falsification fabrication and the handling of misconducts, the licences to publish and the article processing charge, the evaluation procedures and peer-review criteria, procedures for complaints and appeals, proofs and information on publication of the manuscript are presented in the Publication policies available at https://animaljournal.eu/instructions-and-policies/.

Submitted manuscripts should not have been published previously, except in a limited form (e.g. abstract or short communication to a symposium or part of MSc or PhD theses) and should not be under consideration for publication by another journal. Book reviews are not accepted.

Authorship and Ethics

- Authorship complies with the authorship and other ethics policies described in the Publication policies.
- Research described in the manuscript complies with ethical guidelines available on the website https://animal-journal.eu/instructions-and-policies/
- Authors have obtained permission to use copyrighted material in the manuscript prior to submission.

Length recommendations for different types of article

Recommendations on article length and number of illustrations are described below. Articles may deviate from those guidelines as justified by the research.

Table 1 Specifications for the articles published in animal

Article type	Maximum length (all text except figures)	Maximum number of tables plus figures	Maximum number of references	Additional information
Research article	7 500 words (= 9 journal pages)	8	35	
Short communication	3 000 words	3	10	
Review article	10 000 words (= 12 journal pages)	10	50	
Opinion paper	1700 words (= 2 journal pages) or 1 200 if a figure is submitted	1	5	
All article types			5 references per 1000 words	Supplementary material can be proposed and will be made available online

Style sheet and pre-submission checklist

When preparing their manuscript authors are advised to use the journal's style sheet (https://animal-journal.eu/instructions-and-policies/), and to self-evaluate their manuscript before submission using the Pre-submission Checklist (https://animal-journal.eu/instructions-and-policies/). The checklist is provided as a service to authors to aid them getting their manuscript ready for peer-review.

Initial screening

At submission, manuscripts are viewed by the Editorial Office, the Editor-in-Chief and/or a member of the Editorial Board for compliance with scope, standards and presentation of the manuscript. If the manuscript is incomplete or the quality of the manuscript is insufficient for peer-review, it will be returned to authors for improvements before being assigned to an Editor. If the submission is out of scope or not up to standards, it will be removed by the Editor-in-Chief and no longer considered. Any deviations from instructions will be at the discretion of the Editor-in-Chief. Note that the quality of the manuscript is under the responsibility of authors. A good quality is expected to facilitate peer-review and ensure that manuscripts are peer reviewed exclusively on academic merit.

WRITING YOUR PAPER – ABOUT CONTENTS

Your paper is understandable

Scientific writing

A good quality of scientific writing is required. The research must be understandable by the general scientific readership of animal and by specialists.

The structure of the whole text is efficient. The research problem is identified, the context and existing knowledge relevant to the problem is analysed, the hypothesis is clear. The reporting is complete. The central message is identified. Arguments and evidence are presented in a well organised, clear, logical and balanced way from the most general to the specific point. Discussion connects all results obtained in an organised and proper way with a clear interpretation. Sentences are simple, short and direct, the style is concise yet informative and precise. The take-home messages are clear.

English

A good quality of written English (syntax, spelling, grammar) is required to facilitate the peer-review process.

Spelling may be in British or American English, but must be consistent throughout the paper. Care should be exercised in the use of agricultural terminology that is ill-defined or of local familiarity. If the English is not good enough, the manuscript will be sent back to the authors with a recommendation that authors have their manuscripts checked by an English language native speaker before re-submission. Elsevier lists third-party services specialising in language editing and / or translation at http://webshop.elsevier.com/languageediting/ and suggests that authors contact them as appropriate. Use of any of these services is at the author's own expense.

Presentation

Poor presentation may hamper the understandability of the paper.

The responsibility for the preparation of a paper in a form suitable for a good understanding of the research lies with the author. Authors should follow the Instructions for Authors (see Presenting your paper) and consult recent articles of animal, available at https://www.journals.elsevier.com/animal, to make themselves familiar with the layout and style of animal.

- The format of (sub-) headings is in accordance with recommendations in order to clarify the structure of the text, especially in the Material and Methods section
- Tables are clearly presented. Treatments are in columns and variables are in lines, as relevant.

Your paper is complete

Main text - Required sections and order

All sections are present. A style sheet is available for use on our website at https://animaljournal.eu/instructions-and-policies/.

Full title, Authors, Authors' affiliations including department and post/zip codes, Corresponding author, Abstract, Keywords, Implications, Introduction, Material and methods, Results, Discussion, Ethics approval, Data and model availability statement, Author ORCIDs, Author contributions, Declaration of interest, Acknowledgements, Financial support statement, References, Tables, List of figure captions

Figures

Figures are submitted as relevant.

Supplementary Materials

Supplementary Materials are submitted as relevant.

Each section of your main text provides the required information

Full title

The title provides sufficient information to allow the reader to judge the relevance of a paper to his/her interests.

- Concise and informative; no more than 170 characters including spaces
- Include the animal species on which the study has been carried out
- Exclude the name of the country or of the region where the study took place
- Exclude Latin names, if there is a common name
- Exclude non-standard abbreviations. Follow the link to find the standard abbreviations.
- The title of companion manuscripts should reflect it with a Part 1 and a Part 2.
- Title of a review article should start with "Review:", "Invited review:" or "Animal board invited review:" as relevant
- Title of an invited opinion paper should start with "Opinion paper:"
- Title of a short communication should start with "Short communication:"

Authors and affiliations

Information, such as author names and affiliations should be presented as below.

Example

J. Smith^{a,1}, P.E. Jones^b, J.M. Garcia^{a,c}, P.K. Martin Jr^d [initials only for first names]

^aDepartment of Animal Nutrition, Scottish Agricultural College, West Main Road, Edinburgh EH9 3JG, UK

^bAnimal Science Department, North Carolina State University, Raleigh, NC 27695-7621, USA

^cLaboratorio de Producción Animal, Facultad de Veterinaria, Universidad de Zaragoza, C. Miguel Servet, 177, 50013, Zaragoza, Spain

^dDairy Science Department, North Carolina State University, Raleigh, NC 27695-7621, USA

¹Present address: Dairy Science Laboratory, AgResearch, Private Bag 11008, Palmerston North, New Zealand (for any author of the list whose present address differs from that at which the work was done)

Corresponding author: John Smith. E-mail: John.Smith@univ.co.uk.

- Only one corresponding author is indicated in the manuscript.
- The corresponding author who submits and manages the manuscript during the submission/review process must be registered on Editorial Manager. He or she can be different from the corresponding author indicated in the manuscript who will be the correspondent for the published paper.

Abstract (max 400 words, single paragraph)

The abstract should be complete and understandable, without reference to the paper. It follows the same structure as the text.

- The context and the rationale of the study are presented succinctly to support the objectives. Experimental methods and main results are summarised but should not be overburdened by numerical values or probability values. The abstract ends with a short and clear conclusion.
- Citations and references to tables and figures are not acceptable.
- Abbreviations used in the abstract must be defined in the abstract.
- The whole abstract is written as a single paragraph.

Keywords (5 keywords)

- Five keywords (no more, no less)
- Keywords should be different from words in the title
- Keywords should be short and specific
- The animal species or type can be among the keywords but differently from the title
- The use of non-standard abbreviations in the list of keywords is not allowed. Follow the link to find the standard abbreviations.

Implications (max 100 words)

- After a brief description of the context and the scientific question, highlight your main findings, and describe the potential applications of your own results and their field of application for the livestock industry.
- Be careful not to oversell your results.
- The Implications section should stand alone, be clear to non-specialists while being precise enough for specialists
- Write in simple English suitable for non-specialists or even non-science readers.
- Use of non-standard abbreviations is discouraged.

Introduction

- The context is only briefly described. The scientific question is developed and supported by the critical analysis of published work
- For hypothesis-driven research (Sections 1 to 3), the hypothesis under test should be clearly stated.
- Scarcity of studies is not sufficient to justify research. Increasing the knowledge on a subject is not an objective *per se*.
- If the implementation of the research results in practice could contravene health, animal wellbeing and environmental standards in countries other than where the work was undertaken, then authors should consider how this will impact on the international relevance of the research.
- If the manuscript is companion to another submission, the introduction presents the links between manuscripts.
- If preliminary results have been published in an abstract form, it is indicated at the end of the introduction.

Material and methods

Material and methods should be described in sufficient detail so that others can reproduce the experiment.

References to previously published work may be used to give details of methods, provided that references are readily accessible and in English.

- **Reporting.** Material and methods are reported according to "The ARRIVE Guidelines for Reporting Animal Research" detailed in Kilkenny *et al.* (2010)¹ and summarised at www.nc3rs.org.uk.
- Experimental design. When relevant, the experimental design should be presented in a separate sub-section at the beginning of the "Material and methods" section. It explains and justifies the structure of the experimental units (e.g. individual animal, group/pen of animals) and how the controlled experimental factors were organised in treatments to test the hypothesis or answer the specific questions under study. The known and expected sources of variability in experimental units are identified to address replication, blocking or randomization. A power analysis of the experimental design is recommended. Distinction between quantitative and qualitative factors, use of control treatments are presented.
- **Description of critical methods.** For the sake of reproducibility, the methods that are most important for the conclusions of the study, including mathematical equations, must be described in detail. They can be presented in the Supplementary Materials as necessary.
- Validation and Quality Assurance. Validation is defined as a comparison of the research predictions with the real world to determine whether the results of the research are suitable for their intended purpose. Validation highlights the strengths and the limits of the results obtained, and their applicability. A wide range of validation techniques can be applied, including: comparison with reference measurements (e.g. recovery rates for markers or gaz exchange measurements), robustness of measurements (e.g. intra- and inter-observer reliabilities for observational measurements), statistical tests (e.g. regression analysis of observed vs. predicted data), deviance measures (e.g. Mean Absolute Error, Root Mean Squared Error), visual techniques (e.g. plot of observed vs. predicted data), subjective assessment (e.g. evaluation by experts). For laboratory methods, results of Quality Assurance tests or method validation procedures refer to performance of assays (e.g. intra/inter-assay CV, reportable range, specificity, normalisation...). Validation and/or Assurance quality procedure and output, must be reported for the methods that are most important for the conclusions of the study in the Material and methods or as Supplementary materials. Alternatively they must be addressed in the Discussion section.
- Statistical analysis of results. The statistical analysis of results should be presented in a separate sub-section at the end of the "Material and methods" section. The software used and the models of statistical analysis must be described, as well as each of the statistical methods used. Sufficient statistical details must be given to allow replication of the statistical analysis. Generally, and when there are more than 2 treatments, an analysis of variance with F-tests is preferred to multiple t-tests. A statistical guide for authors is available on the website at https://animal-journal.eu/instructions-and-policies/. The publication of Lang and Altman (2013)² can also be used as a reference. We also recommend you include the code for the statistical model, as programmed in the relevant software, in the Supplementary materials.
- **Proprietary product.** If a proprietary product is used as a source of material in experimental comparisons, it should be described using the appropriate chemical name. If the trade name is helpful to the readers, provide it in parentheses after the first mention.

-

¹ Kilkenny C, Browne WJ, Cuthill IC, Emerson M and Altman DG 2010. Improving bioscience research reporting: The ARRIVE guidelines for reporting animal research. PLoS Biology 8, e1000412. doi: 10.1371/journal.pbio.1000412.

² Lang T and Altman D 2013. Basic statistical reporting for articles published in clinical medical journals: the SAMPL guidelines. In Science editors' handbook (ed. Smart P, Maisonneuve H and Polderman A), pp. 175-182. European Association of Science Editors, Exeter, UK. This document may be reprinted without charge but must include the original citation.

Results - Discussion

- Separation between Results and Discussion is preferred to highlight the interpretation of results.
 - Presentation of Results and Discussion in a single section is possible but discouraged.
 - If the implementation of the research results in practice could contravene health, animal wellbeing and environmental standards in countries other than where the work was undertaken, then authors should consider how this will impact on the international relevance of the research. A short conclusion appears at the end of the text and is merged in a single paragraph.

Ethics approval

- When relevant, the full reference/number of the committee approval should be provided.
- Due consideration of the 3Rs (Refinement, Reduction, Replacement) is expected.
- When the study did not require approval by an institutional committee, include the following statement: 'Not applicable'.

Data and model availability statement

- Authors must indicate whether their data, the model or the software developed as an outcome of the study are deposited in an official repository. Access rights should also be specified.
 - If data, models or software are deposited in an official repository, provide the full reference.
 - If not applicable, you can use one of the following statements as appropriate: 'None of the data
 were deposited in an official repository.' or 'The model was not deposited in an official
 repository.'
 - Whether deposited or not, always indicate the access rights to data, software or model (available to reviewers, available upon request, public, confidential...).
 - Do not indicate the software that were used in the study, they belong to the Material and methods section.

Author ORCIDs

- The corresponding author should provide his/her ORCID number.
 - All co-authors are encouraged to indicate their ORCID number.

Author contributions

- The contribution of each co-author should be explained: conception or design of the work, acquisition, analysis and interpretation of data, drafting and critically revising the manuscript.
 - Author contributions should be described according to the CRediT taxonomy
 - They have to be formatted by the author's name followed by the relevant credit role(s).
 More details and a sample CRediT author statement is available at https://www.elsevier.com/authors/journal-authors/policies-and-ethics/credit-author-statement.

Declaration of interest

• Where no known conflicts of interest exist, include the following statement: "None."

Acknowledgements

- Individuals who contributed to the article but do not meet the full criteria for authorship should be acknowledged here.
- If the research was conducted as part of a thesis, it should be acknowledged here, and the full reference should be provided.
- If the article was deposited in a pre-print repository, it should be acknowledged here, and the full reference should be provided.

Financial support statement

- Example of statement: 'This work was supported by the European Commission (grant number XXXXXX)'
- Grants held by different co-authors should be identified according to individual authors by the author's initials.
- When no specific funding has be provided, you may use the following statement: 'This research received no specific grant from any funding agency, commercial or not-for-profit section'.

References

- References from non peer-reviewed articles or from national abstracts/conference proceedings, MSc or PhD thesis, institutional/technical reports, documents that cannot be obtained easily by the reader should be minimized.
- If a submitted manuscript has previously been published in a limited form (e.g. abstract or short communication to a symposium or part of MSc or PhD theses), the previous publication form should be cited and the full reference should be provided.
- In general, no more than 3 references can be given for the same statement (except for reviews and meta-analyses).
- The list of references used in a meta-analysis should be presented in Supplementary materials.

Tables

Tables should be explicit while concise and should not include details on materials and methods in the captions or footnotes. The reporting of statistical results complies with simple basic rules.

• Tables are recommended when exact numerical values are important or may be re-used later in meta-analysis. The same material should not be presented in tabular or graphical form.

- The animal species and the experimental treatments (or the issue) under study are indicated in each caption.
- When data are analysed by analysis of variance animal requests that a residual error term such as the pooled standard error, the residual standard deviation (RSD), or the root mean square error (RMSE) is reported in tables and not SE/SD for each treatment. Indeed, anovas are based on the hypothesis of homogeneous variance among treatment groups.
- Probabilities are given as numerical values and not as "NS" when considered not significant.
- The number of decimals of P values for means and/or the error term should be homogenized or should follow a systematic rule.
- The number of "decimal places" is different from the number of "significant figures". This is especially important when reporting coefficients in equations. In the equation $Y=a+bX+cX^2$, the number of meaningful decimal places depends on the value of X.

Figures

Figures should be explicit while concise and should not include details on materials and methods in the captions or footnotes.

- Figures are recommended to illustrate trends. The same material should not be presented in tabular or graphical form.
- The animal species and the experimental treatments (or the issue) under study are indicated in each caption.

Complying with Image Integrity and Standards

Image Integrity and Standards

Any image produced by an instrument (e.g. scanner, microscopy) with the objective of being used to derive quantitative results is considered as original data. Manuscripts that report images without any quantitative findings are not acceptable. Digitalisation of an image converts the image into numerical values that can be analysed like any other numerical values. The full information may prove important beyond what the author would like to show. Hence images submitted with a manuscript should be minimally processed; some image processing is acceptable (and may be unavoidable), but the final image must accurately represent the original data and exclude any misinterpretation of the information present in the original image. If original data are used just to illustrate a point, this should be accompanied by a clear statement in the manuscript telling the reader this and explaining what is being demonstrated. Please refer to the Office of Research Integrity guidelines on image processing in scientific publication.

- Image acquisition: Equipment and conditions of image acquisition and processing must be detailed in the Material and methods section. This includes the make and model of equipment, the acquisition and the image processing software, and the image treatment if any. If you export files from an acquisition device, make sure to use a format with no loss of information and do not file them into a higher resolution than that of acquisition. Authors have the responsibility to archive original images, with their metadata, in their original format without any compression or compressed without loss of information.
- Preparation of images for a manuscript: For guidance, we refer to the Journal of Cell Biology's instructions to authors (http://jcb.rupress.org/site/misc/ifora.xhtml#image aquisition) which states:
 - 1) No specific feature within an image may be enhanced, obscured, moved, removed, or introduced.
 - 2) The grouping of images from different parts of the same gel, or from different gels, fields, or exposures must be made explicit by the arrangement of the figure (i.e., using dividing lines) and in the text of the figure legend.
 - 3) Adjustments of brightness, contrast, or colour balance are acceptable if they are applied to every pixel in the image and as long as they do not obscure, eliminate, or misrepresent any information present in the original, including backgrounds. Non-

linear adjustments (e.g., changes to gamma settings) must be disclosed in the figure legend.

For further information, image examples, and more detailed guidance, we advise reading What's in a picture? The temptation of image manipulation (reprinted in the *Journal of Cell Biology* (2004) 166, 11-15).

- If a cropped image is included in the main text of a paper (e.g. a few lanes of a gel), display the full original image, including the appropriate controls, the molecular size ladder and/or the scale as relevant, as a single figure in a Supplementary Material file to facilitate peer-review and for subsequent on-line publication.
- The statistical analysis applied to the quantitative data associated with images must clearly define the statistical unit considered (e.g. the animal, the sample).
- Image screening prior to acceptance: Digital images from submissions will be screened for any evidence of improper manipulation or quality. If the original images cannot be supplied by authors on request, the journal reserves the right to reject the submission or to withdraw the published paper.

Supplementary material

Authors can include supplementary material in any type of article. It will be peer-reviewed along with the rest of the manuscript.

- Detailed description of critical methodologies and procedures and results of validation and Quality Assurance should be reported in Supplementary materials if not included in the Material and methods section.
- The main text of the article must stand alone without the supplementary material.
- A link to this on-line supplementary material will be included by the Copy Editor at the proof stage.
- The title of the article, the list of authors, their affiliations and the journal name are included at the top of the Supplementary materials.

PRESENTING YOUR PAPER – ABOUT FORMAT

Authors should consult recent articles of animal, available at https://www.journals.elsevier.com/animal, to make themselves familiar with the layout and style of animal.

A style sheet summarising the below indications is available on our website at https://animaljournal.eu/instructions-and-policies/. We recommend that you use it to insert your text.

General presentation

Manuscript layout

Manuscripts should be prepared using a standard word processing programme such as Microsoft Word, and presented in a clear, readable format with easily identified sections and headings.

- Typed with double-line spacing with wide margins (2.5 cm)
- Lines must be continuously numbered; the pages must also be numbered
- Arial 12 should be used for the text, and Arial 11 for tables and references
- Use of small paragraphs with less than 6 to 8 lines must be avoided
- Footnotes in the main text are to be avoided

Title and headings

The format of title and headings is in accordance with instructions in order to clarify the structure of the text.

- Title use bold, with an initial capital for the first word only and for words that ordinarily take
- Authors' names use lower case with initials in capitals (e.g. J. Doe)
- Authors' addresses use italics
- Headings are left aligned with an initial capital for the first word only, and are not numbered.
- Limit sections to three heading levels **Heading 1**, *Heading 2*, *Heading 3*. Examples:

Material and Methods

Experimental design

The experiment was designed as...

Analytical methods

Feed analyses

Feeds were analysed...

Milk fatty acid composition

The composition of...

Abbreviations

Standard abbreviations (Table 2) are not defined.

- Define non-standard abbreviations at first appearance in the abstract and in the main text
- Authors should avoid excessive use of non-standard abbreviations. A maximum of 10 is advised
- No non-standard abbreviation in the (short) titles, in (sub)headings or in keywords
- Non-standard abbreviations used in tables and figures must be defined either as footnotes or in the caption
- Do not start a sentence with an abbreviation

Table 2 Standard abbreviations that do not require definition

Item	Definition
Standard abbreviation	
ACTH	Adrenocorticotropic hormone
ADF	Acid detergent fibre
ADL	Acid detergent lignin
ADP	Adenosine diphosphate
ANOVA	Analysis of variance
ATP	Adenosine triphosphate
BLUP	Best linear unbiased prediction
BW	Body weight
CoA	Coenzyme A
CP	Crude protein
DM	Dry matter
DNA	Deoxyribonucleic acid
ELISA	Enzyme-linked immunosorbent assay
FSH	Follicle-stimulating hormone
GLC	Gas-liquid chromatography
GLM	General Linear Model
HPLC	High performance (pressure) liquid chromatography
IGF	Insulin-like growth factor
IR	Infrared
LH	Luteinising hormone
MS	Mass spectrometry
n	Number of samples
NAD	Nicotinamide adenine dinucleotide
NADP	Nicotinamide adenine dinucleotide phosphate
$NADPH_2$	Reduced nicotinamide adenine dinucleotide phosphate
NDF	Neutral detergent fibre
NIRS	Near infrared stectrophotometry
PAGE	Polyacrylamide gel electrophoresis
PCR	Polymerase chain reaction
PMSG	Pregnant mare serum gonadotropin
RNA	Ribonucleic acid
SDS	Sodium dodecyl sulfate
UV	Ultraviolet
Standard statistical abbreviation	
CV	coefficient of variation
df	degrees of freedom
EMS	expectation of mean square
F	variance ratio
LSD	least significant difference
MS	mean square
P	probability
use ns	$P \le 0.05$, in tables
use *	$P \le 0.05$, in tables
use **	$P \le 0.01$, in tables
use ***	$P \le 0.001$, in tables
r	simple correlation coefficient
R	multiple correlation coefficient
R ² RSD	coefficient of determination residual standard deviation
RMSE	
	root mean square error standard deviation
SD SE	standard deviation standard error
SED	standard error of difference
SEM	standard error of difference standard error of mean
Sy.x	standard error of mean standard error of estimate
χ^2	chi square
7	om square

The names of the chemicals do not need to be written in full; chemical symbols are sufficient. Fatty acids are abbreviated using the rule: cis-18:1 for the sum of cis octadecenoic acids. When isomers are

described, the double bond positions are identified by numbering from the carboxylic acid end: c9,t11-18:2; iso-15:0. The terms "omega 3" and "omega 6" are discouraged and replaced by "n-3" and "n-6", e.g. 18:3n-3. Trivial names can be used for most known fatty acids (myristic, palmitic, oleic, linoleic, linolenic) and abbreviations in some cases: CLA for conjugated linoleic acids, EPA for eicosapentaenoic acid, DHA for docosahexaenoic acid. Chemical names and trivial names cannot be mixed in a same table.

Presentation of statistical results

- Treatment means are reported with meaningful decimals. For guidance, the last digit of a treatment mean corresponds to 1x10 of standard error (e.g., for a standard error of 1.2, the mean values should be reported as 15)
- In the text, the probability of significance is indicated either by the exact level of probability (e.g. P = 0.07) or by the following conventional standard abbreviations (which need not be defined): P < 0.05, P < 0.01 and P < 0.001 for significance at these levels.
- In tables, when data are analysed by analysis of variance, a residual error term, is given for each criteria/item/variable/trait in a separate column
- In tables, probabilities are indicated in a separate column. The numerical P values (e.g. P = 0.07) are reported. In figures differences can be indicated by *, ** and *** for P < 0.05, P < 0.01 and P < 0.001, respectively
- In tables, differences between treatments (or comparison of mean values) are indicated using superscript letters with the following conventional standard: a, b for P < 0.05; A, B for P < 0.01.

Numbers and units

The format of numbers and units should be consistent.

Numerals

- In the text, use words for numbers zero to nine and numerals for higher numbers. In a series of two or more numbers, use numerals throughout irrespective of their magnitude
- Do not begin sentences with numerals
- For values less than unity, 0 is inserted before the decimal point
- For large numbers in the text, substitute 10ⁿ for part of a number (e.g. 1.6 10⁶ for 1 600 000)
- Do not use a comma separator for numbers greater than 999 (e.g. 100 864)
- The multiplication sign between numbers should be a cross (x)
- Division of one number by another should be indicated as follows: 136/273.
- Use numerals if a number is followed by a standard unit of measurement (e.g. 100 g, 6 days, 4th week).
- Use numerals for dates, page numbers, class designations, fractions, expressions of time, e.g. 1 January 2007; type 2
- Dates are given with the month written in full and the day in numerals (i.e. 12 January *not* 12th January).
- For time use 24-h clock, e.g. 0905 h, 1320 h

Units of measurement

The International System of Units (SI) should be used. A list of units is found at http://physics.nist.gov/cuu/Units/units.html. Recommendations for conversions and nomenclature appeared in *Proceedings of the Nutrition Society* (1972) 31, 239-247. Some frequently used units that are not in the SI system are accepted: e.g. 1 for litre, ha for hectare, eV for electron-volt, Ci for curie. Day, week, month and year are not abbreviated. The international unit for energy (energy value of feeds, etc.) is Joule (or kJ or MJ).

A product of two units should be represented as N·m and a quotient as N/m (e.g. g/kg and not g.kg⁻¹).

Return to Contents

When there are two quotients, represent as: g/kg per day (not g/kg/day).

Concentration or composition

Composition is expressed as mass per unit mass or mass per unit volume. The term content should not be used for concentration or proportion.

Style

The style should be consistent.

Capitals

- Initial capitals are used for proper nouns, for adjectives formed from proper names, for generic names and for names of classes, orders and families
- Names of diseases are not normally capitalised

Italics

Use italics for:

- Authors' addresses (see above)
- Subheadings (see above)
- Most foreign words, especially Latin words, e.g. ad hoc, ad libitum, in situ, inter alia, inter se, in vitro, per se, post mortem, post partum, m. biceps femoris but no italics for c.f., corpus luteum, e.g., etc., i.e., NB, via
- Mathematical unknowns and constants
- Letters used as symbols for genes or alleles e.g. HbA, TfD (but not chromosomes or phenotypes of blood groups, transferrins or haemoglobins, e.g. HbAA, TfDD)

References

It is the author's responsibility to ensure that all references are cited and accurate.

- All sources must be cited in the text using the author-date system and must have an entry in the reference list.
- Names of organisations used as authors (e.g. Agricultural and Food Research Council) should be written in full in the list of references and on first mention in the text. Subsequent mentions may be abbreviated (e.g. AFRC).

In-text citation conventions

Cite references by name(s) of author(s) and year of publication by chronological order.

- For single authors, use Doe (2014) or (Doe, 2014)
- For two authors, use Doe and Smith (2014) or (Doe and Smith, 2014)
- For three or more authors, use Doe et al. (2014) or (Doe et al., 2014)
- When multiple references are cited, rank them preferably by chronological order using commas and semicolons: (Doe, 1999; Smith and Doe, 2001; Doe et al., 2014 and 2015; Wright et al., 2018a and 2018b)

List of references

In the reference list, references should be listed in alphabetical order by authors' names. Their formatting and style should be as detailed below.

Authors' information and publication year

- Author, A., Author, B., Author, C.D., Author, E., Year.
 - Include a comma after every family name and in-between different authors' names
 - Include a period after every initial
 - Commas before and full stops after publication years
 - Note that all authors must be listed

Publisher/Conference/University location

Publisher, City, State (2-letter abbreviation) for US places, Country

Examples:

- AOCS Press, Champaign, IL, USA
- Cambridge University Press, Cambridge, UK
- International Organization for Standardization, Geneva, Switzerland
- FAO, Rome, Italy
- Louisiana State University, Baton Rouge, LA, USA
- Cambridge University, Cambridge, UK

Journal article

- Author(s), Year. Article title. Full Name of the Journal Volume, first-last page numbers.
 - Journal names are given in full, not in abbreviated form.
 - Issue numbers are not required.

Examples:

- Martin, C., Morgavi, D.P., Doreau, M., 2010. Methane mitigation in ruminants: from microbe to the farm scale. Animal 4, 351-365.
- Berry, D.P., Wall, E., Pryce, J.E., 2014. Genetics and genomics of reproductive performance in dairy and beef cattle. Animal 8 (suppl. 1), 115–121.
- Knowles, T.G., Kestin, S.C., Haslam, S.M., Brown, S.N., Green, L.E., Butterworth, A., Pope, S.J., Pfeiffer, D., Nicol, C.J., 2008. Leg disorders in broiler chickens: prevalence, risk factors and prevention. PLoS ONE 3, e1545.
- Pérez-Enciso, M., Rincón, J.C., Legarra, A., 2015. Sequence- vs. chip-assisted genomic selection: accurate biological information is advised. Genetics Selection Evolution 47, 43. doi:10.1186/s12711-015-0117-5.
- When the article is online but not yet printed, the right format is:
 Zamaratskaia, G., Squires, E.J., 2008. Biochemical, nutritional and genetic effects on boar taint in entire male pigs. Animal, doi:10.1017/S1751731108003674, Published online by Cambridge University Press 17 December 2008.

Book (or official report)

- Author(s)/Editor(s)/Institution, Year. Book title, volume number if more than 1, edition if applicable. Publisher's name, City, State (2-letter abbreviation) for US places, Country.
 - If a publisher is based in more than one place, use only the first one.
 - If multiple publishers are listed, it is acceptable to use only the first one.

Examples:

- Association of Official Analytical Chemists (AOAC), 2004. Official methods of analysis, volume 2, 18th edition. AOAC, Arlington, VA, USA.
- Littell, R.C., Milliken, G.A., Stroup, W.W., Wolfinger, R.D., 1996. SAS system for mixed models. Statistical Analysis Systems Institute Inc., Cary, NC, USA.
- Martin, P., Bateson, P., 2007. Measuring behaviour. Cambridge University Press, Cambridge, UK.

- National Research Council (NRC), 2012. Nutrient requirements of swine, 11th revised edition. National Academy Press, Washington, DC, USA.
- Statistical Analysis Systems Institute, 2002. SAS user's guide, version 9.00. SAS Institute Inc., Cary, NC, USA.

Book chapter (or part of an official report)

- If a publisher is based in more than one place, use only the first one.
- If multiple publishers are listed, it is acceptable to use only the first one.

Example:

 Nozière, P., Hoch, T., 2006. Modelling fluxes of volatile fatty acids from rumen to portal blood. In Nutrient digestion and utilization in farm animals (ed. E Kebreab, J Dijkstra, A Bannink, WJJ Gerrits and J France). CABI Publishing, Wallingford, UK, pp. 40–47.

Proceedings (or Conference papers)

- Author(s), Year. Paper title. Proceedings of the (or Paper presented at the) XXth Conference title, date of the conference, location of the conference, pp. first-last page numbers or poster/article number.
 - Conference dates in the form Day Month Year.
 - Note If proceedings are published in a journal, the article should be formatted as for a journal article. If they have been published as chapters in a book, the article should be formatted as for a chapter in a book.

Examples:

- Bispo, E., Franco, D., Monserrat, L., González, L., Pérez, N., Moreno, T., 2007. Economic considerations
 of cull dairy cows fattened for a special market. In Proceedings of the 53rd International Congress of
 Meat Science and Technology, 5-10 August 2007, Beijing, China, pp. 581–582.
- Martuzzi, F., Summer, A., Malacarne, M., Mariani, P., 2001. Main protein fractions and fatty acids
 composition of mare milk: some nutritional remarks with reference to woman and cow milk. Paper
 presented at the 52nd Annual Meeting of the European Association for Animal Production, 26-29
 August 2001, Budapest, Hungary.

Website

Author(s)/Institution, Year. Document/Page title. Retrieved on DD Month YYYY (i.e. accessed date) from http://www.web-page address (URL).

Example:

 Bryant, P., 1999. Biodiversity and Conservation. Retrieved on 4 October 1999, from http://darwin.bio.uci.edu/~sustain/bio65/Titlpage.htm

Thesis

Author, A.B., Year. Thesis title. Type of thesis, University with English name, City, State (2-letter abbreviation) for US places, Country (i.e. location of the University).

Example:

 Vlaeminck, B., 2006. Milk odd- and branched-chain fatty acids: indicators of rumen digestion for optimisation of dairy cattle feeding. PhD thesis, Ghent University, Ghent, Belgium.

Illustrations

Tables and Figures should be simple. The same material should not be presented in tabular and graphical form.

Tables

- Each table is on a separate page at the end of the main text (one table per page)
- Tables are numbered consecutively using Arabic numbering. They are referred to as Table 1, Table 2, etc., with capital 'T', no italics
- Each table has its own explanatory caption. The caption is sufficient to permit the table to be understood without reference to the text but remains concise. The animal species and the experimental treatments or the issue under study are indicated in each caption.
- Units are clearly stated either in the caption (only if a limited number of units are used), or for each (sub-)item. Standard abbreviations for units are used
- Tables are created in MS Word using the table function within the programme (without using tabs). Layout can be portrait or landscape
- Single spacing is possible for long tables
- Variables are in rows and treatments in columns
- Separate columns are included to present the basic statistical results: error terms (preferably residual error terms) and exact probabilities
- No vertical lines between columns and no horizontal lines between rows of data
- Main items are aligned on the left-hand side. Sub-items are indented. For any (sub-)item, only the first letter of the first word is in capitals
- Footnotes are referenced using superscript numbers
- Abbreviations used in a table are defined as footnotes (preferred option) or in the caption
- Treatment means are reported with meaningful decimals. For guidance, the last digit corresponds to 1/10 of standard error
- Number of decimals for the indicators of residual variability (e.g. RSD, SEM, RMSE) are either identical to that chosen for mean values or have one more decimal. The choice is consistent in all the tables
- Follow the link to Presentation of statistical results for the presentation of statistical results in tables

Figures

Specific guidelines are provided for images (see Image Integrity and Standards), and detailed information for preparing your artwork is available at https://www.elsevier.com/authors/author-schemas/artworkand-media-instructions.

- Figure captions are all listed on a separate page at the end of the main text. They are sufficiently detailed to allow the figures to be understood without reference to the text, e.g. 'Fig. 1. Effect of fat source and animal breed on carcass composition in pigs' is preferred to 'Fig. 1. Carcass composition'. The animal species and the experimental treatments or the issue under study are indicated in each caption.
- Abbreviations used in each figure have to be defined in the caption and kept to a minimum
- Figures are numbered consecutively in the text using Arabic numbering. They are referred to as Fig. 1, Fig. 2, etc., with capital 'F', no italics
- In figures statistical differences can be indicated by *, ** and *** for P < 0.05, P < 0.01 and P< 0.001, respectively
- Figures are not inserted in the text. Each figure (without caption) is uploaded separately with one separate file per figure and no embedded captions in these files
- Figure size should be readable in a width of approximately 175 mm (i.e. the maximum size of printing over two columns). Easy reading of the figure is required
- Ensure that the font size is large enough to be clearly readable at the final print size (should not be less than 8 point, or 2.8 mm, after reduction).
- Symbols and line types should allow different elements to be easily distinguished (generally, solid symbols are used before open symbols, and continuous lines before dotted or dashed lines)
- Figures should be provided as TIFF or EPS files. Other formats, such as MS Word, MS Excel, MS PowerPoint, AI and layered PSD (up to CS5), are permitted, provided that figures have

been originally created in these formats and that the embedded artwork is at a suitable resolution. If your drawing/graphics application does not provide suitable 'export' options, then copy/paste or import the graphic into a Word document

- Resolutions for TIFF figures at the estimated publication size must be:
 - for line figures (e.g. graphs) 1000 dpi (3600 px for 1 column, 7500 px for 2 columns)
 - for figures with different shadings (e.g. bar charts) 500 dpi (1800 px for 1 column, 3800 px for 2 columns)
 - for halftone images (e.g. photographs) 300 dpi (1100 px for 1 column, 2300 px for 2 columns)

Supplementary materials

Supplementary material should be presented according to the instructions for the main text. It will not be copyedited and authors are entirely responsible for the presentation of the supplementary material according to animal's style.

- In the main text, supplementary material is referred to as:

 - "Supplementary Table S1", "Supplementary Table S2", etc. for tables
 "Supplementary Figure S1", "Supplementary Figure S2", etc. for figures
 "Supplementary Material S1", "Supplementary Material S2", etc. for other material

For example: "The list of references used for the meta-analysis is given in Supplementary Material S1 and Supplementary Table S1 reports, etc."

- Supplementary material is submitted along with the main manuscript in a separate file and identified at uploading as "Supplementary File - for Online Publication Only"
- The title of the article, the list of authors and the journal name are included at the top of the supplementary material
- No line numbering
- Single spacing
- Unlike the figures included in the main text, each supplementary figure has its own title embedded below the figure

SUBMITTING YOUR MANUSCRIPT

Before submitting your manuscript, you should self-evaluate if your manuscript is in scope and standards of the journal and ready for peer-review using the submission checklist at (https://animaljournal.eu/instructions-and-policies/).

Companion manuscripts should be submitted at the same time.

Submission system

Manuscript submission is made electronically through Editorial Manager directly via http://www.editorialmanager.com/animal. Authors should ensure that the email address of the corresponding author is correct.

- Any query about a submission to the Editorial Office or the Editor should be addressed through Editorial Manager.
- Authors can check the status of their manuscript using Editorial Manager.
- Before submission, any query to the Editorial Office for clarification of instructions to authors, to ask if paper is within the scope or if a review article is of interest to the journal etc should be addressed through questions@animal-journal.eu.
- Please see https://www.ariessys.com/wp-content/uploads/EM-Author-English.doc for the author tutorial, including the Logging In details.

Files

Separate files are submitted for the main text, figures, Supplementary materials, Covering letter, Permissions and responses to reviewers.

You must submit separate files for:

- The main text which includes the full text, tables, figure captions, but excludes figures. The file should be in DOC/DOCX or RTF format (PDF is not accepted)
- Each figure (without captions). At submission in Editorial Manager, enter a description of each figure (Figure 1, Figure 2a, etc.) in the appropriate box
- Supplementary online-only materials, if relevant
- The covering letter stating any comment and information that might be helpful to the editors and Editorial Office. If the submission was recommended by PCI Animal Science, the link to the review reports and the PCI recommendation should be provided.
- The response to referees' comments for revised versions
- Written permissions to reproduce copyrighted material.

The authors must obtain a written permission to reproduce material that is owned by a third party (for example in review papers); they must also include the relevant credit in their paper. Forms and guidance are available at

https://www.elsevier.com/about/policies/copyright/permissions.

File/item types in Editorial Manager

Authors are required to select the appropriate item for each file to be uploaded at the 'Attach Files' step.

- Select 'Manuscript' for the main text
- Select 'Figure' for each figure
- Select 'Supplementary File for Online Publication Only' for the supplementary material
- Select 'Covering Letter' for the covering letter
- Select 'Copyright and Permissions' for the permissions to reproduce copyrighted material
- Select 'Response to Referee Comments' for the response to referees' comments

Required information

At submission in Editorial Manager, detailed information is required

Authors who submit a manuscript to the online submission system also have to provide:

- The type of article (research article, short communication, review article, special issue paper, invited opinion paper, etc.).
- An ORCID identifier for the corresponding author at least.
- The email address of each co-author
- The section of the scope which is the most appropriate for their manuscript (https://animaljournal.eu/instructions-and-policies/).
- The names and e-mail addresses of at least 3 potential reviewers. Reviewers should have no conflict of interest with the authors or the submission. Authors should nominate *an international spread of reviewers; they* should not nominate reviewers who are their regular collaborators or who work in the same institution or university. The editorial board will use its discretion when selecting reviewers and the suggested reviewers may not be used.
- The names of up to 3 opposed reviewers in case of established conflict of interest
- The confirmation that it is an original contribution approved by all authors, that all permissions to reproduce copyrighted material have been obtained and that any conflict of interest is declared in the 'Declaration of interest' section.

LICENCES TO PUBLISH & ARTICLE PROCESSING CHARGE

Animal is a Gold Open Access journal, which publishes articles under Gold Open Access. As described in the Publication policies document available at https://animal-journal.eu/instructions-and-policies/, authors will be asked to complete a 'User Licence Agreement' and accepted articles will be subject to a Gold Open Access Publication Fee.