INSTRUCTIONS TO AUTHORS FOR THE PRODUCTION OF CAMERA-READY SCRIPTS
The authors have to present their paper at the meeting. Other requirements:

RESPONSIBLE: Full responsibility for the paper rests with the author. The author must have taken the necessary steps to obtain permission for using any material that might be protected by copyright.

Papers cannot be published unless they have been released from all patent and proprietary restrictions.

SUBMISSION OF PAPERS: Manuscripts must be in English. Authors whose mother tongue is not English are advised to obtain the help of a suitable colleague to ensure that the typescript is clear and grammatically correct.

Use of the first person ("I", "We", etc.) must be avoided.

The name of the author and page number must be written on the reverse of every sheet, using light blue pencil.

Sheets must not be folded.

Completed papers, with the requested number of copies, should be sent by registered mail or courier service to the address given in the accompanying letter and must not exceed the given page limit.

TYPING: Authors should prepare their manuscript in double column format on A4 (8.3in x 11.7in/210mm x 297mm) paper, justified if possible, using Times Roman 10pt typeface, and must ensure that the typing area (centred) matches exactly that shown in the specimen pages.

FORMAT: The first page should include (a) Title (10 words is the desired maximum length). (b) Each author's name and affiliation, including present address.(c) Abstract (50- 100 words), giving a brief account of the most relevant aspects of the paper. (d) 5-10 keywords.

Use single line spacing throughout.

Do not indent the initial lines of paragraphs. Leave a line clear between paragraphs.

Manuscripts should be prepared in the following order: Introduction to explain the background work, the practical applications and the nature and purpose of the paper, Body to contain the primary message, with clear lines of thought and validation of the techniques described, Conclusion, Acknowledgements (when appropriate), References, Appendices (when appropriate).

Section headings should be centred, in capital letters and numbered consecutively, starting with the Introduction. Sub-section headings should be in capital and lower-case italic letters, numbered 1. 1, 2.2, etc, and left justified, with second and subsequent lines indented.

All figures and equations to be numbered with Arabic numerals (1,2...... n).

Tables:
Headings should be placed above tables, underlined and centred. Leave one line space between the heading and the table.

Only horizontal lines should be used within a table, to distinguish the column headings from the body of the table.

Illustrations:
All photographs, schemas, graphs and diagrams are to be referred to as figures.
Line drawings should be original and not photocopies.

Lettering and symbols should be clearly defined. Figures should be placed at the top or bottom of a column wherever possible, as close as possible to the first reference to them in the paper. They should be restricted to single-column width unless this would make them illegible.

Do not use coloured photographs or figures.
The figure number and caption should be typed below the illustration, left justified, with subsequent lines indented.

Avoid hyphenation at the end of a line.

Symbols denoting vectors and matrices should be indicated in bold type or by a wavy underline.

Italic letters may be indicated by underlining if an italic typeface is not available.

Weights and measures should be expressed in SI units. All non-standard abbreviations or symbols must be defined when first mentioned, or a glossary must be provided.

Footnotes should be avoided if possible. Necessary footnotes should be denoted in the text by consecutive superscript numbers. The footnotes should be typed single spaced, and in smaller typesize, at the foot of the column in which they are mentioned, and separated from the main text by a line extending to just over halfway across the column (see specimen pages). Leave a one-line space above and below this line.

References. In the text the surname of the author and the year of publication of the reference should be given. Two or more references by the same authors published in the same year should be differentiated by letters a,b,c etc. For references with more than two authors, text citations should be shortened to the first name followed by et al.
Jones (1965, 1968a, b, 1971b) discovered that ...

Recent results (Brown and Carter, 1985; Green et al., 1986) indicate that ...

Only essential references which are directly referred to in the text should be included in the reference list.
References must be listed in alphabetical order at the end of the paper. References to the same author(s) should be in chronological order.

Journal references should include: author's surname and initials; initials and surnames of remaining authors; year of publication (in brackets); article title (where provided); abbreviated journal title (in italics), volume number and page numbers.

References to books should include: author's surname and initials; initials and surnames of remaining authors; year of publication (in brackets); the book title (in italics; the name of the publisher and place of publication. References to multi-author works should include after the year of publication: the chapter title (where provided) ; "In:" followed by book title (in italics); initials and name(s) of editors(s) in brackets; volume number and pages; the name of the publisher and place of publication.

References should appear in the following form:

Abell, B.C. (1945). The examination of cell nuclei.

Biochemical Journal, 35, 123-126.

Abell, B.C. (1956). Nucleic acid content of

microsomes. Nature, 135, 7-9.

Abell, B.C., R.C. Tagg and M. Push (1954). Enzyme catalyzed cellular transan-dnations In: Advances in Enzymology (A.F. Round, Ed.). Vol. 2, pp. 125-

247.
Academic Press, New York.

Baker, R. C. (1963a). Microscopic Staining Techniques. Butterworth, London.

Baker, R. C. (1963b). Methods of preparing thin-section slides. Journal of the British Medical Association, 34, 184-186.

Charlie, F.H. and M.B. Routh (1966). The chemical determination of toxins. Journal of the American Chemical Society, 66, 267-269.

Dog, P.R. (1958). In: Chemical Carcinogenesis (R.W. Brown, Ed.), Vol. 1, Chap. 7, pp.56-98. Chapman & Hall, London.

Disposal of scripts. The original manuscript and diagrams will be discarded one month after publication.

SAMPLE PAGES TO BE FOLLOWED EXACTLY IN PREPARING
CAMERA-READY SCRIPTS
THE TITLE OF THE PAPER, IN BOLD CAPITAL LETTERS, CENTRED,
LESS THAN 10 WORDS
Names of the Authors, upper and lower case,
boldface, centred, 125 mm (5in) width
Authors' affiliations, Italics, upper and lower case,

centred, 125 mm (5in) width (maximum)

Abstract: Abstract of 50-100 words, 125 mm (5in) width (maximum), justified Xxxx xxxx xxx xxx xx xxxxxxxxxx xxxxxxxx xx x xxxxxx xxxxxxxxx xxxxx xxxxxxxxxx xxxxxx xxxxxxxxxxxxxxxx xxxxxxxxxx xxxxx xxxxxx xxxx xxxxxx. Xxxxxxxxxxx xxxxxxx xx xx xxxxxxxxxxxxx xxxxxxxxxxxxxx xxxxxxxxxxxxx xxxxxxxxxx xxxxxxxx xxxx xxxxxxx xxx xxx xxx xxxx xxx xxxx xxx.

Keywords: 5-10 keywords, 125 mm (5in) width (maximum), left justified, xxx xxxxxxxxxxx, xxxxxxxxx xxxxxxxxxxx.

1.
MAIN HEADING, CENTRED, CAPITAL LETTERS

Text of paper, 76 mm (3in) column width, with 8 mm (.3in) space between. Use full 253 mm (10in) column length. Paragraphs should be justified, using single spacing, with no paragraph indentation. Use Times Roman font, 10 point. Leave one clear line between paragraphs within a section; two clear lines before a main or secondary heading.

1.1 Secondary Heading, numbered, left justified, following lines indented, Italics or underlined.

Xxxxxxxxxxxx xxxxxxxxxxxxxx xxxxxxxxxxxxxxx

xxxxxxxx xxxxxxx xxxxxx xxxxxxxxxxx xxxxxxx

xxxxxxxx xxxxxxxxxx xxx xxxxxx xxxx xxxxxxx

xxxxxxxx xxxxxxxxxx xxxxxx xxxxxxx xxxxxxxx.

'1Number footnotes consecutively with superscript numbers. Leave a one-line space above and below the footnote line. The character "(" is used here to represent a space equivalent to one line of text.

Xxxxxxxxxxxx xxxxxxxxxxxxxx xxxxxxxxxxxxxxx

xxxxxxxx xxxxxxx xxxxxx xxxxxxxxxxx xxxxxxx

xxxxxxxx xxxxxxxxxx xxx xxxxxx xxxx xxxxxxxx

xxxxxxxx xxxxxxxxxx xxxxxx xxxxxxx xxxxxxxx

xxxxxxxxxxxx xxxxxxxxxxxxxx xxxxxxxxxxxxxxx

xxxxxxxx xxxxxxx xxxxxx xxxxxxxxxxx.

Tertiary Heading; Italics or underlined, No number, text run-on. Xxxxx xxxxx xxxxx xxxxxx xxxxxxxxx

xxxxxxxx.

Avoid leaving a heading at the bottom of a column, with the subsequent text starting at the top of the next page/column. Use extra spacings (between earlier figures or sections) to push the heading up to the top of the same column as its text. In view of the tight page constraints, however, do please make the fullest possible use of the text area.

[image: image1.png]frequency (rads) frequency (radi)

Msgnitode plots of S, (s)
wdK,$, ()

Fig. X. Title of figure, left justified, subsequent text indented. Place figures at the top or bottom of a column wherever possible, as close as possible to the first references to them in the paper. Restrict them to single-column width unless this would make them illegible. Do not use coloured photographs or figures.

Where a publication is referred to in the text, enclose the authors' names and the date of publication within the brackets, see (Brown, et al., 1994). For one author, use author's surname and the date (Smith, 1991). For two authors, give both names and the date (Smith and Jones, 1992). For three or more authors, use the first author, plus "et al.", and the date (Morris, et al., 1990a). If giving a list of references, separate them using semi-colons (Brown, et al., 1994; Smith, 1991; Smith, and Jones, 1992; Morris, et al., 1990b).

Xxxxxx xxxxx xxx xxxxxx xxxxx xxxxx xx xxxx xxxxx xxxxx xxx xxxx xxx x xxx xxxxxxxx xxxxxxx xxxxx xxxxxx xx xxxx xxx xx xxxxxxx. Xxxxxx xxxxxx xxxxxx xx xx xxxxxx xxxxxxxx xxxx xxxxxx xx xxxxxx xxxxxxx xxxxxxx xxxxxx xxxxxxx xxxxx xxxxx xxx xx xxxx xx xxxx xxxxxxx xxxxxx xxxx xxx. Xxxxx xxxx xxxxxx xxxxxx xxxxxx xx xxxx xxxxxx xxxxx xxxxx xxxxx xxxx xxx xxxx xxxxxxx xxx xxxxx xxx xxxx xxx xxxxx xxxxxx xxxx xx xx xxxxxx xxxxxx xxxxx xxxxx.

Put only the date in brackets when referring to the author(s) of the referenced publication (for example, "This work was first developed by Smith (1991), and later expanded by Brown, et al. (1994), who demonstrated that....”).

Table 1 Heading underlined and centred. Do not use

vertical lines within the table, use horizontal lines

only to separate headings from table entries
Xxxxx Xxxxx Xxxx
 Xxxxx
 Xxxxxx
 xxxx

X X XXX

XX XXX XX
 X XX

XXX X X XXX XXX

XXXX XX XX X

XXXX
XX

XX
X

X XX XXX XX
 XXX XXXXX

When starting a new paragraph at the top of a column, be careful that the line space before it does not prevent the tops of the two columns from lining up. X xxxxxx xxxxxx xxxxx xxxxx xxxxx xxxxxxx xxxxxxx xx xxxxxx x xxxxxx xxxxxx xxxxxxxx xxxxxx xxxxxx xxxx x.

Equations are centred and numbered

consecutively, from 1 (n)

Xxxxxx xxxxxx xxxxxxxxx xxxxxxxxxxxxxx xxxxxxxxxxxxxx xxxxxxxx xxxxxxxxxxxxxxx xxxxxxxxxxxxx.

REFERENCES

List of references arranged alphabetically according to first author, subsequent lines indented. Do not number references. Publications by the same author(s) should be listed in order of year of publication. If there is more than one paper by the same author(s) and with the same date, label them a,b, etc. (Morris et al., 1990a, b). Please note that all references listed here must be directly cited in the body of the text.

Brown, F., M.G. Harris and Y. Hu (1994). Name of

 paper. In: Name of book in italics or underlined

(Name(s) of editor(s). (Ed)), page numbers.

Publisher, Place of publication.

Smith, S.E. (1991). Name of book in italics or

 underlined, page or chapter numbers if relevant.

 Publisher, Place of publication.

Smith, S.E. and L. Q. Jones (1972). Name of paper.

 Name ofjournal in italics or underlined,

 Volume No in bold, page numbers.

Morris,K.J.,A.C. Davies and J.M. Katz (I 990a). Xxx

 x ixxxxxxxx xxxxxxxx xxxxxx pp. xx-xxx

 Xxxxxxx. Xxxxx, X. X. X.

Morris, K. J., A.C. Davies and J.M. Katz (1990b),

Xxxxxxxxxxx xx xx xxx xxxxxxxxxxx xxx xxxxxxx xxxxxxxxx xxxxxxx In: Xxxr-xxxx

CHECKLIST FOR THE PREPARATION OF CAMERA-READY COPY

(Full type area used (253mm x 160mm/
(
Secondary headings: Upper and lower case

(10in x 6.3in)
(
Numbered

(
Type area centred on the page
(
Left Justified

(
Correct column length (253mm/lOin)
(
Italics (or underlined)

(
Correct column width (76mm/3in)
(
2 lines left clear above; 1 below

(
Correct inter-column space 8 mm (0.3in)

(
Tertiary headings: Upper and lower case

(
Type: Font: Times Roman
(
Run-on text

(
Size: 10 point
(
Not numbered

(for all text, including headings -
(
Italics (or underlined)

only abstract and footnotes
(
 1 line left clear above

may be smaller)

(
Figures: Acceptable line quality

(
Title: Bold, upper-case letters
(
Legible text

(
Placing (as sample pages)
(
Inserted appropriately in the text

(
Centred
(
Single-column width if possible

(
Less than 10 words

·

(
Figure captions: Below figures

(
Authors: Correct placing (2 lines left clear
(
Left justified

after Title)
(
Subsequent lines indented

(
Bold, upper- and lower-case letters

(
Centred
(
Tables: Headings above

(
Headings centred and underlined

(
Affiliations: Placing (2 lines clear after
(
No vertical lines/boxes

Authors)

Horizontal lines only to indicate

(
Italics

headings

(
Centred

(
References: Not numbered

(
Abstract: Narrow format (125 mn/5in)
(
Alphabetical listing

(
Placing (4 lines clear after Affiliations)
(
Subsequent lines indented

(
Justified
(
Correct usage within the text

(
50- 100 words
(
All references cited in text

(
Keywords: 5-10 keywords
(
Language: Spelling checked

(
Place (1 line clear after abstract)
(
Grammar and use of English checked

(
Narrow format (125 mm/5in)
(
Use of "I/we" eliminated

(
4 lines left clear before the start of the

main body of the text

 (
 Paragraphs: No indentation at start BEFORE POSTING

 (

1 line left clear between paragraphs

(
Correct number of copies of manuscript

(
Main headings: Capital letters

printed

(
Numbered
(
Delivery address - - check instructions

(
Centred
(
Use registered post or courier service

(
2 lines left clear above; 1 below

