 Proceedings Instructions and Information

 Josef Novák1, Alice Panská2

1 Institute of Chemical Technology, Technická 5, 160 00 Prague 6, Czech Republic

2 Charles University in Prague, Faculty of Arts and Philosophy, nám. Jana Palacha, 116 38 Prague 1, Czech Republic

Abstract. The abstract should summarize the contents of the paper and should contain at least 70 and at most 100 words. It should be set in 13-point font size and should be inset 1.0 cm from the right and left margins. There should be two blank (10-point) lines before and after the abstract.

1. Introduction

This is just an example of formal format and is attached to this appeal for authors of accepted papers as a guideline. Authors should obey these instructions to help us printed a transparent EPG Prague 2004 Conference proceedings.

1.1. Unsuitable form

Papers submitted in a technically unsuitable form will be returned for retyping.

2. Printing Area

The printing area is 160 mm × 247 mm. The text should be justified to occupy the full line width, so that the right margin is not ragged, with words hyphenated as appropriate. Please fill pages so that the length of the text is no less than 210 mm.

2.1. Layout, Typeface, Font Sizes, and Numbering

Use 15-point type for the name(s) of the author(s) and 13-point type for the address(es) and the abstract. For the main text, please use 14-point type and single-line spacing. We recommend using Times. (In this typeface the letters have serifs, i.e., short end strokes at the head and the foot of letters.) Italic type may be used to emphasize words in running text. Bold type and underlining should be avoided. With these sizes, the interline distance should be set so that some 45 lines occur on a full-text page.

Headings. Headings should be capitalized (i.e., nouns, verbs, and all other words except articles, prepositions, and conjunctions should be set with an initial capital) and should, with the exception of the title, be aligned to the left. Words joined by a hyphen are subject to a special rule. If the first word can stand alone, the second word should be capitalized. The font sizes are given in Table 1.

Here are some examples of headings: "Criteria to Disprove Context-Freeness of Collage Languages", "On Correcting the Intrusion of Tracing Non-deterministic Programs by Software".

Table 1. Font sizes of headings. Table captions should always be positioned above the tables. The final sentence of a table caption should end without a period

	Heading level
	Example
	Font size and style

	Title (centred)
	Lecture Notes …
	16 point, bold

	1st-level heading
	1 Introduction
	15 point, bold

	2nd-level heading
	2.1 Layout…
	14 point, bold

	3rd-level heading
	Headings. Text follows …
	14 point, bold

	4th-level heading
	Remark. Text follows …
	14 point, italic

2.2. Figures and Photographs

Please produce your figures electronically, if possible, and integrate them into your text file.

Check that in line drawings, lines are not interrupted and have constant width. Grids and details within the figures must be clearly readable and may not be written one on top of the other. Line drawings should have a resolution of at least 800 dpi (preferably 1200 dpi). For digital halftones 300 dpi is usually sufficient. The lettering in figures should have a height of 2 mm (10-point type). Figures should be scaled up or down accordingly. Please do not use any absolute coordinates in figures.

If you cannot provide your figures electronically, paste originals into the manuscript and centre them between the margins. For halftone figures (photos), please forward high-contrast glossy prints and mark the space in the text as well as the back of the photos clearly, so that there can be no doubt about where or which way up they should be placed.

Figures should be numbered and should have a caption which should always be positioned under the figures, in contrast to the caption belonging to a table, which should always appear above the table. The final sentence of a caption, be it for a table or a figure, should end without a period. Please centre the captions between the margins and set them in 9-point type (Fig. 1 shows an example). The distance between text and figure should be about 8 mm, the distance between figure and caption about 5 mm.

Remark 1. In the printed volumes, illustrations are generally black and white (halftones). Colour pictures are welcome in the electronic version at no additional cost.
[image: image1.png]0.025,

002/

0.015)

001

0.005|

10

Fig. 1. One kernel at xs (dotted kernel) or two kernels at xi and xj (left and right) lead to the same summed estimate at xs. This shows a figure consisting of different types of lines. Elements of the figure described in the caption should be set in italics, in parentheses, as shown in this sample caption. The last sentence of a figure caption should generally end without a period

2.3. Formulas

Displayed equations or formulas are centred and set on a separate line (with an extra line or half-line space above and below). Displayed expressions should be numbered for reference. The numbers should be consecutive within each section or within the contribution, with numbers enclosed in parentheses and set on the right margin. For example,

	x + y = z .
	(1)

Please punctuate a displayed equation in the same way as ordinary text but with a small space before the end punctuation.
2.4. Program Code

Program listings or program commands in the text are normally set in typewriter font, e.g., CMTT10 or Courier.

2.5. Footnotes

The superscript numeral used to refer to a footnote appears in the text either directly after the word to be discussed or – in relation to a phrase or a sentence – following the punctuation sign (comma, semicolon, or period). Footnotes should appear at the bottom of the normal text area, with a line of about 5cm, set immediately above them.

2.6. Citations

The list of references is headed “References” and is not assigned a number in the decimal system of headings. The list should be set in small print and placed at the end of your contribution, in front of the appendix, if one exists. Please do not insert a page break before the list of references if the page is not completely filled. An example is given at the end of this information sheet. For citations in the text please use square brackets and the following reference forms [Bendix, 1964], [Bourdieu, 1984a: 56], [Cohen 1999: 248, 255], …

2.7. Page Numbering and Running Heads

Your paper should show no printed page numbers; these are allocated by the volume editor. Please indicate the ordering of your pages by numbering the sheets in pencil at the bottom of the reverse side. Do not set running heads.

2.8. Printing Quality

For reproduction we need sheets which are printed on one side only. Please use a high-resolution printer, preferably a laser printer with at least 300 dpi. We prefer the text to be centred on the pages (i.e., equal margins left and right and top and bottom, 2 cm). The format of the paper A4 is required.

References

Bendix, Reinhard (1964) Nation-Building and Citizenship: Studies of our

Changing Social Order. New York: Wiley.

Bourdieu, Pierre (1984a) Homo Academicus, trans. Peter Collier. Stanford, CA:

Stanford University Press.

Cohen, Jean L. (1999) “Changing Paradigms of Citizenship and the

Exclusiveness of the Demos”, International Sociology 14(3): 245-68.

Cortright, Davis and Pagnucco, Ron (1997) “Limits to Transnationalism: the

1890s Freeze Campaign”, in Jackie Smith, Charles Chatfield and Ron Pagnucco (eds) Solidarity Beyond the State: The Dynamics of Transnational Social Movements, pp. 159-73. Syracuse, NY: Syracuse University Press.
Song, Xi (1969) “Zhong Guo Zao Qi Liu Mei Xue Sheng Shi Lue” [A

Biographical List of the First Returned Students], in Pao Tsun-peng et al. (eds) Zhongguo Jindai Shi Luncong. Vol. 6 Jiaoyu [Studies on Modern Chinese History. Vol. 6. Education], 2nd edn. Taipei: Cheng Chong Book Company.

Authors contact will help readers interested in more details or cooperation with the authors.

(Mr.) Dr. Jan Novak

Phone: +420 444 555 321

Fax: +420 444 555 999

E-mail: novakj@icht.cz
http://www.novak.cz
(Mrs.) Prof. Alice Panska
Phone: +420 333 666 123

Fax: +420 333 666 101

E-mail: alice.panska@ff.cuni.cz
http://www.seznam.panska.cz

� The footnote numeral is set flush left and the text follows with the usual word spacing. Second and subsequent lines are indented. Footnotes should end with a period.

