

(one line space)

INSTRUCTIONS FOR THE PAPER PREPARATION (centered, bold, font 12 pt, Times New Roman, the first letters – 14 pt, except “OF, THE, FOR,..”)

(one line space)

Catinca SECUIANU¹⁾ and Claudia Maria SIMONESCU²⁾ (font 11 pt)

(one line space)

¹⁾ address 1 (centered, font 10 pt)

²⁾ address 2

(two lines space)

Abstract (centered, italic, font 11 pt)

The abstract should be written using the font 10 pt, italic, Times New Roman, the space above and below – 6 pt. The abstract should contain not more than 150 words. The text of paper should be prepared with MS Word or OpenOffice Writer. To avoid any ambiguities please, use this pattern. Further details are given in the Introduction.

(one line space)

1. INTRODUCTION (main heading centered, font 11 pt, bold)

(one line space)

Please, follow this pattern when preparing your manuscript. Sheet format: DIN A4 (left, right, top margin = 4.5 cm, bottom margin=5.5 cm). The text should be written in 11-point font size, Times New Roman, adjusted to left and right, single line spacing. Each paragraph should start with a 1 cm indentation. Please, do not leave blank lines between paragraphs. Do not start a new paragraph in the last line of the column and avoid typing the last line of the paragraph on a new column. Text pages must be produced to the maximal stipulated length.

Please, clearly state the aim of work.

(one line space)

It is recommended to structure the paper as follows: Experimental Part, Results and Discussions, Conclusions, so that the literature part would be distinctive of the original contribution.

2. REACTIONS, EQUATIONS, FIGURES AND TABLES

(one line space)

2.1. REACTIONS AND EQUATIONS (sub-heading centered, font 10 pt, bold)

(one line space)

The numeration of equations and reactions is common. Refer to a given reaction by e.g. R.(1), to the equation – E.(2).

The chemical reactions can be written in the following manner:

Please, give a 6 pt space above and below the line containing a reaction or equation.

Mathematical formulas should be typeset in 11-point font size, centered and set on a separate line of text. All symbols representing variables should be typed in italics, both in

the formulae and in the text. Equations should be numbered for reference. The numbers should be consecutive within the contribution (numbers enclosed in parentheses and set on the right margin, justifying to right). Please do not use slash marks instead of a round bracket.

$$\log K_D = 12.38\pi^* + 0.024\delta_H^2 + 6.41\frac{V_x}{a} - 1.1\left(\frac{V_x}{a}\right)^2 \quad (2)$$

(one line space)

2.2. FIGURES

(one line space)

Grids and details within the figures must be clearly readable and may not be written one on the top of the other. The lettering in figures should have a height at least of 2 mm (9-10 point font size). For digital halftones 600 dpi is usually sufficient.

(one line space)

(one line space)

Fig. 4. Figure and figure caption (10pt) should be centered

(one line space)

All figures, drawings, photographs should be numbered consecutively and each should have a caption and a legend (if necessary). Centre the illustrations between the margins. Captions should be written in 10 point font size with single line spacing. They should be centered together with figures. The distance between text and figure should be one line space. The distance between figure and caption should be one line space.

The pictures should have a good contrast. Colored figures or photographs are not accepted. Please note that colored lines are not reproducible in black-and-white printouts.

2.3. TABLES

(one line space)

Tables should be typeset in 9pt font with single line spacing; the table captions – font 10 pt. Tables and table captions should be centered. Tables should be numbered consecutively within contribution. Refer to a given table using e.g. Tab. 1.

(one line space)

Table 1. The title and the table should be centered, font 10 pt

(one line space)

9 pt	pK_a	$pK_{ex,Co}$	$pK_{ex,Ni}$	$\log \beta'_{Co}$
9 pt	1.12	4.89	4.92	22.69
9 pt	1.91	5.62	5.82	23.44

(two lines space)

3. CONCLUSIONS

(one line space)

The content of Conclusions...

(one line space)

Acknowledgements (centered, font 11 pt)

(one line space)

The content of Acknowledgements – font 10 pt

(one line space)

REFERENCES (centered, font 9 pt)

(one line space)

The list of references should be set in 9-point font size with single line spacing 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. For citation in the text please use square brackets, e.g., [2]. References should be given according to the style presented below and should be numbered consecutively (i.e. in order of appearance in the text). Examples of citation:

If citation is used for a book:

[1]. Elliott, J.C., 1994. Structure and Chemistry of the Apatites and Other Calcium Orthophosphates. Elsevier, Amsterdam.

If citation is used for any article printed in a journal or in a conference proceedings:

[2]. McGrellis, S., Serafini, J., Jean, J., Pastol, J., and Fedoroff, M., 2001. *Influence of the sorption protocol on the uptake of Cd ions in calcium hydroxyapatite*. Sep. Purif. Technol., 24: 129-138.

If citation is used for article not published and/or published electronically:

[1] R. Mattes, *Extensions of System F by Iteration and Primitive Recursion on Monotone Inductive Types*, Doktorarbeit (PhD thesis), University of Munich, 1998. Available via <http://www.tcs.informatik.uni-muenchen.de/~matthes/>