Instructions for the preparation of a camera-ready paper in MS Word

First Authora,*, Second Authorb and Third Authorb

aJournal Production Department, IOS Press, Nieuwe Hemweg 6b, 1013 BG, Amsterdam, The Netherlands

bDeparment first, then University or Company name, Insert a complete correspondence (mailing) address, Abbreviate US states, Include country

Abstract. The first sentence of the Abstract should follow the word “Abstract.” on the same line. The abstract should be clear, descriptive, self-explanatory and no longer than 200 words. It should also be suitable for publication in abstracting services. Do not include references or formulae in the abstract.

Keywords: Keyword one, keyword two, keyword three, keyword four, keyword five

1. Introduction

This document provides instructions for style and layout, information on installing the Word template and how to submit the final version. The instructions are designed for the preparation of a camera-ready and accepted paper in MS Word and should be read carefully.

Prepare your paper in the same style as used in this sample document. Unfortunately IOS Press can not give technical support on the template. These instructions also contain the necessary information for manual editing. Authors should realize that once the accepted paper is submitted for publication in the journal, the print and online version will be almost identical to the paper submitted for publication, except for the pagination, volume, and copyright year information.

Manuscripts must be written in English. Authors whose native language is not English are recommended to seek the advice of a native English speaker, if possible, before submitting their manuscripts. The pages in the manuscript should not be numbered and in the text no reference should be made to page numbers; if necessary, one may refer to sections. Try to avoid excessive use of italics and bold face.

2. Installing and using the Microsoft Word template

Place the file in any of the directories where MS Word looks for templates. These directories are defined within MS Word under Tools/Options/File Locations.

2.1. Creating a new document with the MS Word template

In order to create a new document, do the following:

· Within MS Word, choose File/New.

· Define the type area as indicated in Section 4.1.

· Select the template IOSPressDoubleColumnJournal.dot from the list of templates. Note that the .dot extension may not be visible; this depends on the user’s preferences for displaying file extensions. Use the styles defined in the template as much as possible to format your text (see Table 1).
Table 1

The styles defined in the IOSPressDoubleColumnJournal.dot file
	Style Name
	Use for
	Short Description

	Abstract
	The Abstract
	Font: 9 pt, roman. Alignment: justify.

Space before Abstract: 30 pt. Space after Abstract: 24 pt. Use bold for the word “Abstract.”

	Affiliation
	The affiliation(s) of the author(s)
	Font: 10 pt, italic. Alignment: left. Do not hyphenate.

	Author
	The author(s) of your document
	Font: 11 pt. Alignment: left.

	CaptionLong
	Captions and legends of illustrations of more than one line
	Font: 8 pt. Alignment: justify.
Space before 10 pt, space after 10 pt.

	CaptionShort
	Captions and legends of illustrations with more than one line
	Font: 8 pt. Alignment: center.
Space before 10 pt, space after 10 pt.

	Equation
	Equations
	Indent: left 0.7 cm.
Space before 6 pt, space after 6 pt.

Tabs: right 0.75 cm.

	Footnote
	Footnotes
	Font: 8 pt. Alignment: justify. Indent first line: 0.3 cm.

	Heading 1
	The first level headings
	Font: 10 pt, bold. Alignment: left.
Space before 24 pt, space after 12 pt.
Do not hyphenate.

	Heading 2
	The second level headings
	Font: 10 pt, italic. Alignment: left.
Space before 12 pt, space after 12 pt.
Do not hyphenate.

	Heading 3
	The third level headings
	Font: 10 pt, italic. Alignment: left.
Space before 12 pt. Do not hyphenate.

	Heading 4
	First level unnumbered heading
	Font: 10 pt, italic. Alignment: left.
Space before 6 pt. Do not hyphenate.

	HeadingUnn1
	First level unnumbered heading. Use for Acknowledgements, References, Appendix
	Font: 10 pt, bold. Alignment: left.
Space before 24 pt, space after 12 pt.
Do not hyphenate. Unnumbered.

	HeadingUnn2
	Second level unnumbered heading
	Font: 10 pt, italic. Alignment: left.
Space before 12 pt, space after 12 pt.
Do not hyphenate.

	Keywords
	The keywords
	Font: 9 pt. Alignment: justify.
Space after Keywords: 30 point.

	LISTdash
	Unnumbered lists, with dash
	Font: 10 pt. Indent: left 0.37 cm, hanging 0.33 cm. Tabs: 0.7 cm.

	LISTdescription
	Unnumbered list with description
	Font: 10 pt. Indent: left 0.37 cm.

	LISTnum
	Numbered lists
	Font: 10 pt. Indent: left 0.37 cm, hanging 0.33 cm. Tabs: 0.7 cm.

	Normal
	Running text
	Font: 10 pt, Times New Roman. Alignment: justify. Indent first line: 0.37 cm.

	References
	Bibliographic references
	Font: 8 pt. Alignment: justify.
Indent: left 0.5 cm, hanging 0.25 cm. Tabs: 7.5

	Table
	The table text
	Font: 8 pt. Alignment: left

	Title
	The title of your paper
	Font: 25 pt. Alignment: left. Space before: 24 pt, space after 24 pt.

[image: image1.png][Templates and Add: 2%

Docurent template.

[0000}i05PressDoubleColummlournal.dot | ttach.

IV Automaticaly update document styles

lobal templates and addins
Checked tems are curtently loaded.

T e
Remove

Full path

organizer... | oK Cancel

Fig. 1. Setting for document template.
2.2. Reformatting an existing document to IOSPressDoubleColumnJournal.dot

In order to apply the IOSPressDoubleColumn
Journal template to an existing MS Word document, do the following:

· Open the document in MS Word.

· Define the type area as indicated in Section 4.1.

· Choose Tools/Templates and Add-ins and attach the IOSPressDoubleColumnJournal template to the document. Ensure that the box labelled Automatically Update Document Styles is set, as in Figure 1.

· Click OK.

· Choose Edit/SelectAll and apply the Normal style to all selected text (i.e., to the whole document).

· Save the document at this stage.

· Now work your way down through the document, applying styles to the text.

3. Structure of the paper

3.1. Title page

The title page should provide the following information:

· Title (should be clear, descriptive and not too long);

· Name(s) of author(s); in the case of multiple authors always indicate who is the corresponding author;

· Full affiliation(s);

· Present address of author(s), if different from affiliation;

· Complete address of corresponding author, including tel. no., fax no. and e-mail address;

· Abstract; should be clear, descriptive, self-explanatory and no longer than 200 words, it should also be suitable for publication in abstracting services;

· Up to five keywords.

3.2. Body of the text

· The use of first persons (i.e., “I”, “we”, “their”, possessives, etc.) should be avoided, and can preferably be expressed by the passive voice or other ways. This also applies to the Abstract.

· A research paper should be structured in terms of four parts, each of which may comprise of multiple sections:

· Part One is problem description/definition, and a literature review upon the state of the art;

· Part Two is methodological formulation and/or theoretical development (fundamentals, principle and/or approach, etc.)

· Part Three is prototyping, case study or experiment;

· Part Four is critical evaluation against related works, and the conclusion.

· A survey paper may skip Part Three, but should multiply Part Two and elaborate Parts One and Four.

· An application paper may lightly touch Part Two but should elaborate Part Three, with Parts One and Four similar to what the research paper would.

In any article it is unnecessary to have an arrangement statement at the beginning (or end) of every (sub-) section. Rather, a single overall arrangement statement about the whole paper can be made at the end of the Introduction section.

4. Typographical style and layout

4.1. Type area

Always select A4 as the paper size in the document settings. The type area is 16.2 cm wide and 21.5 cm long. This area must be used to the maximum, and at the same time must not be exceeded. The following margin settings for A4 size paper will produce the correct result: top 4.5 cm; bottom: 3.7 cm; left and right: 2.4 cm.

The text should be in a double column format with a space of 10 mm between the two 76 mm wide columns.

4.2. Font

The font type for running text (body text) is 10 point Times New Roman. For literal text, please use one of the sans-serif fonts, or Courier. Use roman as default style, and keep bold and italics for section headings, subsection-headings, author’s affiliations, and special emphasis. Font sizes and styles are indicated in Table 1. In order to get the correct font size and spacing, use the template styles as much as possible to format your text.

4.3. General layout

Use single line spacing throughout the document. Keep the abstract, running text and long captions justified; the chapter title, author’s name, affiliation, the table text, section headings – aligned left. Indent the first line of each paragraph by 0.37 cm.

4.4. Title page

Use sentence case for the title. Do not use capitals for author’s surname. Add “and” before the last author. Do not add a period after the last keyword.

4.5. (Sub-) section headings

Apply the styles defined in Table 1 to the headings. Use sentence case in the headings. Whether or not you use automatic numbering, please check it carefully. Keep headings flushed left. Headings should not have a full stop at the end.

4.6. Footnotes and endnotes

Footnotes should only be used if absolutely essential. In most cases it is possible to incorporate the information in the text. If used, they should be numbered in the text, indicated by superscript numbers and kept as short as possible. If they take up more space than roughly 10% of the type area, list them as endnotes, before the References. Footnotes and endnotes should both be numbered in arabic numerals and, in the case of endnotes, preceded by the heading “Endnotes”.

4.7. References

Authors are requested to use the Vancouver citation style. Place citations as numbers in square brackets in the text. All publications cited in the text should be presented in a list of references at the end of the manuscript. List the references in the order in which they appear in the text. Only articles published or accepted for publication should be listed in the reference list. Submitted articles can be listed as (author(s), unpublished data). If an article has a DOI, this should be provided after the page number details. The number is added after the letters 'doi'. Manuscripts will not be considered if they do not conform to the Vancouver citation guidelines.
4.8. Figures

4.8.1. General remarks on figures

The text should include references to all figures. Refer to figures in the text as Figure 1, Figure 2, etc., not with the section number included, e.g. Table 3.2, Figure 2.3, etc. Do not use the words “below” or “above” when referring to the tables, figures, etc.

Do not collect figures at the back of your article, but incorporate them in the text. Position tables and figures at the top or bottom of a page, with at least 2 lines extra space between tables or figures and the running text. Illustrations should be centered on the page, except for small figures that can fit side by side inside the type area. Tables and figures should not have text wrapped alongside.

Each figure should have a self-explanatory caption. Place the figure captions below the figure. Abbreviate ‘Figure’ to ‘Fig.’ to start the caption and use roman font for the text of the caption. Keep table and figure captions justified. Center short figure captions only. The minimum font size for characters in tables is 8 points, and for lettering in other illustrations, 6 points.

On maps and other figures where a scale is needed, use bar scales rather than numerical ones of the type 1:10,000.

4.8.2. Quality of illustrations

Use only Type I fonts for the lettering in illustrations. Do not use illustrations taken from the Internet. The resolution of images intended for viewing on a screen is not sufficient for the printed version of the journal. If you are incorporating screen captures, keep in mind that the text may not be legible after reproduction (using a screen capture tool, instead of the Print Screen option of PC’s, might help to improve the quality).

· Line art should be have a minimum resolution of 600 dpi, save as EPS or TIFF;

· grayscales (incl photos) should have a minimum resolution of 300 dpi (no lettering), or 500 dpi (when there is lettering); save as tiff;

· do not save figures as JPEG, this format may lose information in the process;

· do not use figures taken from the Internet, the resolution will be too low for printing;

· do not use color in your figures if they are to be printed in black & white, as this will reduce the print quality (note that in software the default is often color, you should change the settings);

· for figures that should be printed in color, please send a CMYK encoded EPS or TIFF.

4.8.3. Color figures

It is possible to have figures printed in color, provided the cost of their reproduction is paid for by the author. Please contact editorial@iospress.nl if you wish to have figures printed in color. See section 4.8.2 for the required file formats.
4.9. Tables

Number tables as Table 1, Table 2 etc, and refer to all of them in the text. Each table should have a brief and self-explanatory title. Place table captions above the table. Column headings should be brief, but sufficiently explanatory. Standard abbreviations of units of measurement should be added between parentheses. Vertical lines should not be used to separate columns. Leave some extra space between the columns instead. Any explanations essential to the understanding of the table should be given in footnotes at the bottom of the table. SI units should be used, i.e., the units based on the metre, kilogramme, second, etc.

4.10. Equations

Position equations flush left with the margin 0.7 cm, preceded as well as followed by one blank line, or use the style defined in IOSPressDoubleColumnJournal.dot. Number equations consecutively, not section-wise. Place the numbers in parentheses at the right-hand margin, level with the last line of the equation. Refer to equations in the text as Eq. (1), Eqs. (3) and (5).

5. Fine tuning

5.1. Type area

Check once more that all the text and illustrations are inside the type area and that the type area is used to the maximum. You may of course end a page with one or more blank lines to avoid ‘widow’ headings, or at the end of a chapter.

5.2. Capitalization

Use sentence case in the title and headings.

5.3. Page numbers and running headlines

You do not need to include page numbers or running headlines. These elements will be added by the publisher.

6. Submitting the paper

Submit the following to the journal Editorial office, online submission form or Editor-in-Chief (whichever is applicable for the journal):

MS Word document;

Identical high resolution PDF file with all fonts embedded. Use Adobe Acrobat Distiller and choose the job option Press-Optimized.) Please make sure you do not submit more than one version of any item.

7. Copyright

Authors submitting a manuscript do so in the understanding that they have read and agreed to the terms of the IOS Press Author Copyright Agreement posted in the ‘Authors Corner’ on www.iospress.nl.

7.1. Quoting from other publications

An author, when quoting from someone else’s work or when considering reproducing figures or tables from a book or journal article, should make sure that he/she is not infringing a copyright. Although in general an author may quote from other published works, he should obtain permission from the holder of the copyright if he wishes to make substantial extracts or to reproduce tables, plates or other figures. If the copyright holder is not the author of the quoted or reproduced material, it is recommended that the permission of the author should also be sought. Material in unpublished letters and manuscripts is also protected and must not be published unless permission has been obtained. Submission of a paper will be interpreted as a statement that the author has obtained all the necessary permission. A suitable acknowledgement of any borrowed material must always be made.

8. How to order reprints, a pdf file, journals, or IOS Press books

The corresponding author of a contribution to the journal is entitled to receive 1 copy of the journal free of charge, unless otherwise stated. Free copies will not be provided for conference proceedings and abstract issues. An order form for reprints, additional journal copies or a pdf file will be provided along with the pdf proof.

If you wish to order reprints of an earlier published article, please contact the publisher for a quotation. IOS Press, Fax: +31 20 6870039. E-mail: editorial@iospress.nl.

An author is entitled to 25% discount on IOS Press books.
References

[1] Rose ME, Huerbin MB, Melick J, Marion DW, Palmer AM, Schiding JK, et al. Regulation of interstitial excitatory amino acid concentrations after cortical contusion injury. Brain Res. 2002; 935(12): 406-416.

[2] Murray PR, Rosenthal KS, Kobayashi GS, Pfaller MA. Medical microbiology. 4th ed. St. Louis: Mosby; 2002.

[3] Berkow R, Fletcher AJ, editors. The Merck manual of diagnosis and therapy. 16th ed. Rahway (NJ): Merck Research Laboratories; 1992.

[4] Meltzer PS, Kallioniemi A, Trent JM. Chromosome alterations in human solid tumors. In: Vogelstein B, Kinzler KW, editors. The genetic basis of human cancer. New York: McGrawHill; 2002. p. 93113-93119.

[5] Canadian Cancer Society [homepage on the Internet]. Toronto: The Society; 2006 [updated 2006 May 12; cited 2006 Oct 17]. Available from: www.cancer.ca/.

� Footnote in title. Please ensure there is a 24 pt blank line before the title!

*Corresponding author. E-mail: editorial@iospress.nl. Check if the checkbox in menu Tools/Options/Compatibility/Lay out footnotes like Word 6.x/95/97 is selected if you make a footnote for the corresponding author.

_1247641654

