Instruction for authors, Advances in Materials Science

Author(s) Name(s) without degree(s) or qualification(s) (12 point, bold, ranged left,)

Author(s) affiliation (12 point, ranged left): university, faculty, department, town, country, e-mail of the main co-author

(12 pkt)

(12 pkt)

(12 pkt)

(12 pkt)

(12 pkt)

TITLE OF A PAPER (14 point, capital, bold, centred)

(12 pkt)

(12 pkt)

 (12 pkt)

(12 pkt)

ABSTRACT (10 point, capital, centred)

(10 pkt)

Abstract should contain no more than 10 lines, Times New Roman 10 pkt

(12 pkt)
Key words: maximum five (10 point, italic, ranged left)

(12 pkt)
(12 pkt)

(12 pkt)

HEADINGS (12 point, capital, bold, centred)

(12 pkt)

(12 pkt)

Subheadings (12 point, bold)
(12 pkt)
The text should be typed using Times New Roman, size 12 point justified in one line spacing. Two spacing between any Heading and text should be applied. If subheadings are used, one spacing (one line free) between subheading and text should be kept. The subheading should be written in bold.

The margins should be as follows: top 3.0 cm, bottom 2.5 cm, left 3.5 cm, right 2.5 cm.

Equations should be centred and numbered consecutively with numbers in parentheses ranged right.

(12 pkt)

[image: image1.wmf]j

n

1

j

j

E

y

j

=

å

=

 (1)

(12 pkt)

Tables, figures, and photographs (black and white only) should be done “camera ready” and arranged throughout the text. Tables, figures, and photographs ought to be numbered consecutively, e.g. Table 2, Fig. 5, Photo 3. They should have self-contained captions in 10 point, in one line spacing italic, and centred above tables and below figures and photographs.

 (12 pkt)

Table 1. Chemical compositions of tested steels, wt. pct

(10pkt)

	Steel grade
	C
	Mn
	Si
	P
	S
	Cr
	Ni
	Cu
	Mo
	V

	26H2MF
	0.28
	0.44
	0.35
	0.013
	0.002
	1.72
	0.16
	0.14
	0.72
	0.27

	34HNM
	0.329
	0.534
	0.234
	0.016
	0.001
	1.442
	1.621
	0.181
	0.176
	-

(12 pkt)

(12 pkt)

[image: image2.png]v, mes

(10pkt)

Fig. 1. Caption 10 pkt, Times new Roman

(12 pkt)

(12 pkt)

(12 pkt)

REFERENCES

(12 pkt)

(12 pkt)

References should be listed at the end of a paper numbered in the order in which they are cited in the text. The 11 point font should be applied. In the text references should be indicated as [5,6].

For books, the authors(s) name(s), initials, the full title in the original language, the editor, place and year of publication should be given, e.g.

1. Smith J.: Complete theory of everything. B. Gates [ed.], Pergamon Press, New York, 2000.

For papers in scientific periodicals, the authors(s) name(s), initials, the full title in original language, the title of periodical, the title of the paper, the volume, year and pages should be given, e.g.

2. Smith J.: New comments on theory of everything. Nature 33 (2000), pp. 1-15.

For conference proceedings, the authors(s) name(s), initials, the full title in original language, the title of the conference, the organiser, place, year and pages should be given, e.g.

3. Smith J.: A small contribution to the theory of everything. Proc. Conf. Chaos World, Warsaw, Inst. Chaos, 2000, pp. 1-15.

The paper should be written in concise and good English. Authors should use wherever possible SI units. Authors should submit the original and two copies of their paper in hardcopy form, along with a CD-R disk (only final version after reviewing). The files on a disk should correspond to a hardcopy. We recommend MS Word for Windows word-processor and *.RTF file format. Label the disk with your name, a word-processor, and files format used. Please indicate if files are compressed or/and self-extracted (preferred). Paper should be printed on plane white A4 sheets on one side of a sheet. The required printers are laser or jet. Do not number pages using a word-processor, but number each page of a hardcopy in pencil on the reverse of each page.

The paper will be reduced to 85 % of its original size during the printing.

Referees of the International Advisory Panel will review received papers. The authors of qualified papers are obliged to pay for publication 5 Euro for a standard page (20 ZLN in Poland) + 22% VAT. All papers are published in electronic version as .pdf files the at webpage: www.pg.gda.pl/~kkrzyszt/ams four times a year and in a hard copy at the end of each year. Authors receive free copy of the printed volume. The purchase of the printed volume is also possible at price 40 ZLN + VAT.

The dead-lines for submission of papers are as follows: 15 January (No.1), 15 April (No. 2), 15 June (No. 3) and 15 September (No. 4).

_1152946957.unknown

