Author Guidelines for IJCOPI Manuscripts

Author(s) Name(s)

Author Affiliation(s)

E-mail

Abstract. The abstract should summarize the contents of the paper and should contain at least 70 and at most 150 words. It should be set in 9-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. This document is in the required format.

Keywords: We would like to encourage you to list your keywords in this section.
1 Introduction
Authors should submit their paper electronically, in either WORD (.doc file). Manuscripts should not exceed 20 pages, including figures, tables, references and appendices.
Technical reports or notes and viewpoints should not exceed six manuscript pages. Viewpoints should be submitted as for regular papers, but omitting abstract, keywords and statement of contribution. Book Reviews should only be offered after consultation with the Book Reviews Editor and should not be submitted using this system. Spelling should conform with The Concise Oxford Dictionary.
The heading of each section should be printed in small, 12pt, left justified, bold, Times New Roman. You must use numbers 1, 2, 3, … for the sections' numbering and not Latin numbering (I, II, III, …).
Lemmas, Propositions, and Theorems. The numbers accorded to lemmas, propositions, and theorems etc. should appear in consecutive order, starting with the number 1, and not, for example, with the number 11.
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 (centered)
	Lecture Notes …
	14 point, bold

	1st-level heading
	1 Introduction
	12 point, bold

	2nd-level heading
	2.1 Printing Area
	10 point, bold

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

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

1.1 Figures
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.

Color pictures are welcome in the electronic version. Please use GNP or GIF format, except for photos (with maximum size file of 1 MB).
[image: image1.jpg]

Fig. 1. IJCOPI logo.

1.2 Formulas

Displayed equations or formulas are centered and set on a separate line (with an extra line or halfline 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. Please use the math tool, for example math type. Mathematical expressions and Greek or other symbols should be written clearly with ample spacing. Use widely accepted symbols and abbreviations, following the style of BS 1991 Part 2 1954

1.3 Program Code

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

1.4 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 immediately above them.

1.5 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 pagebreak 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 consecutive numbers: [1], [2], [3], …

1.6 Page Numbering and Running Heads

Your paper should show no printed page numbers; these are allocated by the volume editor. Do not set running heads.

2 Experimental procedures

Working details must be given concisely; well-known operations should not be described in detail.

3 Results

These could be presented in tabular or graph form, with appropriate statistical evaluation. Discussion of results. Statement of conclusions drawn from the work.

4 Conclusions

Please, follow our instructions faithfully, otherwise you have to resubmit your full paper. This will enable us to maintain uniformity in the IJCOPI Press. The better you look, the better we all look. Thank you for your cooperation and contribution.
References
The list of references should only include works that are cited in the text and that have been published or accepted for publication. Personal communications and unpublished works should only be mentioned in the text. Do not use footnotes or endnotes as a substitute for a reference list.
Journal article

Hamburger, C.: Quasimonotonicity, regularity and duality for nonlinear systems of partial differential equations. Ann. Mat. Pura. Appl. 169, 321–354 (1995)

Article by DOI

Slifka, M.K., Whitton, J.L. Clinical implications of dysregulated cytokine production. J Mol Med. (2000) doi:10.1007/s001090000086

Book

Geddes, K.O., Czapor, S.R., Labahn, G.: Algorithms for Computer Algebra. Kluwer, Boston (1992)

Book chapter

Broy, M.: Software engineering — from auxiliary to key technologies. In: Broy, M., Denert, E. (eds.) Software Pioneers, pp. 10–13. Springer, Heidelberg (2002)

Online document

Cartwright, J.: Big stars have weather too. IOP Publishing PhysicsWeb. http://physicsweb.org/articles/news/11/6/16/1 (2007). Accessed 26 June 2007

1. Baldonado, M., Chang, C.-C.K., Gravano, L., Paepcke, A.: The Stanford Digital Library Metadata Architecture. Int. J. Digit. Libr. 1 (1997) 108–122

2. Bruce, K.B., Cardelli, L., Pierce, B.C.: Comparing Object Encodings. In: Abadi, M., Ito, T. (eds.): Theoretical Aspects of Computer Software. Lecture Notes in Computer Science, Vol. 1281. Springer-Verlag, Berlin Heidelberg New York (1997) 415–438

3. Van Leeuwen, J. (ed.): Computer Science Today. Recent Trends and Developments. Lecture Notes in Computer Science, Vol. 1000. Springer-Verlag, Berlin Heidelberg New York (1995)

4. Michalewicz, Z.: Genetic Algorithms + Data Structures = Evolution Programs. 3rd edn. Springer-Verlag, Berlin Heidelberg New York (1996)

5. Smith, T.F., Waterman, M.S.: Identification of Common Molecular Subsequences. J. Mol. Biol. 147, 195--197 (1981). doi:10-312/102938764

6. May, P., Ehrlich, H.C., Steinke, T.: ZIB Structure Prediction Pipeline: Composing a Complex Biological Workflow through Web Services. In: Nagel, W.E., Walter, W.V., Lehner, W. (eds.) Euro-Par 2006. LNCS, vol. 4128, pp. 1148--1158. Springer, Heidelberg (2006)

7. Foster, I., Kesselman, C.: The Grid: Blueprint for a New Computing Infrastructure. Morgan Kaufmann, San Francisco (1999)

8. Czajkowski, K., Fitzgerald, S., Foster, I., Kesselman, C.: Grid Information Services for Distributed Resource Sharing. In: 10th IEEE International Symposium on High Performance Distributed Computing, pp. 181--184. IEEE Press, New York (2001)

9. Foster, I., Kesselman, C., Nick, J., Tuecke, S.: The Physiology of the Grid: an Open Grid Services Architecture for Distributed Systems Integration. Technical report, Global Grid Forum (2002)

10. National Center for Biotechnology Information, http://www.ncbi.nlm.nih.gov
