
REPORT SERIES IN AEROSOL SCIENCE
N:o xxx (20xx)

TITLE OF THE THESIS

FIRSTNAME LASTNAME

Division of Atmospheric Sciences
Department of Physics
Faculty of Science
University of Helsinki
Helsinki, Finland

Academic dissertation

To be presented, with the permission of the Faculty of Science
of the University of Helsinki, for public criticism in auditorium E204,
Gustaf Hällströmin katu 2, on March 1st, 20xx, at 12 o'clock noon.

Helsinki 20xx

	Author’s Address:
	Department of Physics
P.O.Box 64
FI-00014 University of Helsinki
e-mail

	Supervisors:
	Professor xxx, Ph.D.
Department of Physics
University of Helsinki

Docent xxx, Ph.D.
Department of
University of

	Reviewers:
	Docent xxx, Ph.D.
Department of
University of

Professor xxx, Ph.D.
Department of
University of

	Opponent:
	Docent xxx, Ph.D.
Department of
University of

ISBN xxx (printed version)
ISSN xxx
Helsinki 20xx
Unigrafia Oy
ISBN xxx (pdf version)
Helsinki 20xx
http://www.FAAR.fi

Acknowledgements
(…)

Title of the thesis
Firstname Secondname Lastname
University of Helsinki, 20xx
Abstract
(…)
Keywords: xxx, xxx, xxx, xxx

Contents
1	Introduction	7
2	Section	8
2.1	Subsection	9
2.1.1	Subsection	9
3	Section	10
4	Review of papers and the author’s contribution	11
5	Conclusions	12
References	13

List of publications

This thesis consists of an introductory review, followed by xxx research articles. In the introductory part, the papers are cited according to their roman numerals. [A statement about the permission to reprint can be given here, or prior to the re-print of each paper.]

I Author, A., Author2, B., and Author3, C.: Title of the paper, Journal., Vol, Pages, 20xx.
II Paper II
III Paper III
IV Paper IV
V [bookmark: _Ref388532483][bookmark: _Toc385410863]Paper V
1 [bookmark: _Toc412557293]Introduction
(…)
Aims / objectives of the thesis:
· (…)

This is an example format of the introductory part of a PhD thesis used in the Division of Atmospheric Sciences. It produces about the same format as the Latex template. Feel free to modify it according to your personal needs, and also update the format if needed (e.g. formats for tables are still missing)!
2 [bookmark: _Toc412557294][bookmark: _Ref401672985]Section
(…)
Examples for references: Vehkamäki et al., 2012; Paper IV (there is no default reference management software, so that you can use whatever suits your needs)
[bookmark: _GoBack][bookmark: _GoBack]
Examples for equations and figures:
The Gibbs free energy is defined as
	
	,
	[bookmark: _Ref388341753][bookmark: __Fieldmark__267_2602571854](2.1)

where U is the internal energy of the system, V is its volume, S is its entropy, and P0 and T0 are the pressure and temperature determined by the environment, respectively. Equations (as well as sections and figures etc.) can be referred to by inserting a cross-reference Eq. (2 .1).

[image:]
[bookmark: _Ref391459500]Figure 1: Processes included in the dynamic cluster population simulations. For figure clarity, the processes are presented for a two-component acid–base system, but the model can be applied to arbitrary one- or multicomponent systems.

2.1 [bookmark: _Toc412557295]Subsection
(…)
2.1.1 [bookmark: _Toc412557296]Subsection
(…)
3 [bookmark: _Toc412557297]Section
(…)
4 [bookmark: _Toc412557298]Review of papers and the author’s contribution
Paper I investigates / presents / reports / studies…

Paper II …

Paper III …

Paper IV …

Paper V ...
5 [bookmark: _Toc412557299]Conclusions

[bookmark: _Toc412557300]References
Example format:
Ahlrichs, R., Bär, M., Häser, M., Horn, H., and Kölmel, C. (1989). Electronic structure calculations on workstation computers: The program system Turbomole. Chem. Phys. Lett., 162: 165-169.
Jensen, F. (2007). Introduction to Computational Chemistry. John Wiley & Sons Ltd., West Sussex, U.K.
Loukonen, V. (2014). Sulfuric acid and amines in atmospheric clustering: first-principles investigations. Academic dissertation. Report Series in Aerosol Science, 150, University of Helsinki.
13

image1.png
Processes between (charged or neutral) clusters

. coIIisions\
acid sources /

vapor
o _

lon sources recombinations

Processes involving generic ionizing species

&
loss by { —@ — ® _

Ve i T~
recombination negative ion @ ®

ionizations

positive ion

sink

