2
3

INSTRUKCJA DLA AUTORÓW ARTYKUŁÓW
(styl tekstu: 3 title)

Imię i NAZWISKO (11 pt) (styl tekstu: 2 Authors)

Nazwa instytucji reprezentowanej przez autora, adres (10 pt)
Instrukcja prezentuje układ oraz techniczne wymagania dotyczące referatów. Referat należy przygotować w dowolnej wersji edytora tekstu MS Word i przesłać w formacie doc i pdf na adres osa2009@ippt.gov.pl. Jeżeli użyto w tekście nietypowej czcionki (np. do oznaczeń matematycznych), to prosimy o dołączenie jej w osobnym pliku. Pole zadruku bez numeru strony wynosi 13,5×19 cm. Przed tekstem referatu krótkie streszczenie (10–15 wierszy), które należy pisać na szerokość 13 cm, odsunięte od lewego marginesu o 0,5 cm (pierwszy wiersz z wcięciem akapitowym 0,5 cm), krojem pisma Times New Roman CE (wielkość pisma 9 pt, styl tekstu: 4 Abstract).
Słowa kluczowe: pisać czcionką Times New Roman CE, wielkość pisma 9 pt, odstęp między wierszami przynajmniej 11 pt, pismo pochyłe (styl tekstu: 1 Key words)

1. TEKST REFERATU (tytuł 11 pt) (styl tekstu: A paragraph title)
1.1. SPOSÓB PRZYGOTOWANIA MASZYNOPISU (tytuł 9 pt)

(Styl tekstu: B1 Paragraph title after a style)
Tekst główny referatu należy pisać czcionką 11 pt, odstęp między wierszami przynajmniej 13 pt, na pełną szerokość, tj. 13,5 cm, wcięcie akapitowe – 0,5 cm. Nie należy wstawiać pustych wierszy między poszczególne akapity tekstu. Podczas formatowania tekstu należy unikać pozostawiania na końcu wiersza liter typu: i, w, z oraz pierwszych wierszy akapitu na końcu kolumny i ostatnich wierszy akapitu na nowej kolumnie. W ostatnim wierszu akapitu musi być przynajmniej 5 znaków. Strony jednakowej wysokości należy numerować ołówkiem (nie wprowadzać numeracji stron w edytorze).

2.1. WZORY MATEMATYCZNE i tabele (9 pt)

Wzory matematyczne składać pismem 11 pt na osi kolumny (wypośrodkowane), z numerem wzoru w okrągłym nawiasie dosuniętym do prawego brzegu kolumny (jak w poniższym przykładzie). Symbole zmiennych we wzorach i w tekście należy pisać pismem pochyłym (kursywa). Odstępy między wzorem i tekstem – 1 wiersz tekstu. Tabele (łącznie z tytułem) składać pismem 9 pt, odstęp między wierszami przynajmniej 11 pt. Tytuł tabeli w języku polskim i angielskim, wyśrodkowany.

(1)

Inne wskazówki:

– nawiasów okrągłych nie należy zastępować kreskami ukośnymi,

– przedziały wartości pisze się bez odstępów, stosując półpauzę (Alt 0150), np.
3–45 MPa.

2. ILUSTRACJE

2.1. RYSUNKI I ICH ROZMIESZCZENIE

Rysunki, wykresy i fotografie numeruje się kolejno 1, 2, ..., n. Podpisy pod rysunkami w języku polskim i angielskim na osi rysunku (wyśrodkowane). Odstępy między rysunkami i tekstem – jeden wiersz tekstu głównego. Małe rysunki można obłamać tekstem lub podpisem, zgodnie z zasadą, że ilustracja powinna być po zewnętrznej części kolumny (strony parzyste – lewa część, strony nieparzyste – prawa część).
[image: image1.png].:e\;// . . n
0
S

S’
I
\ SN\
N
= <
g‘: el

Rys. 1. Podpis do rysunku
Fig. 1. Figure caption

Podpisy do rysunków składać pismem 9 pt, odstęp między wierszami przynajmniej 11 pt. Rysunki i fotografie przygotowane w programach komputerowych lub wysknowane umieścić w tekście referatu. Prosimy nie wprowadzać do rysunków kolorowych linii, które przy wydruku czarno-białym są zazwyczaj niereprodukowalne, jak również rastrów (także w tabelach). Fotografie i inne oryginały półtonowe można również dostarczyć osobno, niezależnie od ich umieszczenia w pliku word, jako osobne pliki graficzne w formatach: tiff lub psd bez zapisu z warstwami (pliki rastrowe) lub eps, cdr z czcionkami zamienionymi na krzywe (pliki wektorowe). Rysunki przygotowane w programie CorelDraw proszę zapisać w wersji nie wyższej niż CorelDraw 11. Plik tiff może by zapisany z kompresją lzw lub zip, natomiast plik jpg koniecznie bez kompresji (ze względu na straty jakości ilustracji). Wymagana rozdzielczość grafik rastrowych to 300 dpi przy docelowej wielkości pliku.

LITERATURA (9 pt)

W tekście głównym artykułu materiały źródłowe należy podawać w nawiasie kwadratowym, np. [3]. Opis bibliograficzny cytowanej literatury według wzoru, w kolejności alfabetycznej nazwisk autorów
– wielkość 9 pt, odstęp między wierszami przynajmniej 11 pt. Należy podać: nazwisko autora, inicjał imienia, tytuł pracy (ewentualnie nr kolejnego wydania, nr tomu) lub artykułu, tytuł czasopisma, z którego pochodzi artykuł, miejsce wydania pracy, wydawnictwo, rok wydania, numer zeszytu (w przypadku czasopisma), numery stron. Przy cytowaniu literatury w j. rosyjskim można stosować zapis cyrylicą lub dokonać transliteracji.

[1] BRANDT A.M., Zastosowanie doświadczalnej mechaniki zniszczenia do kompozytów o matrycach cementowych. W: Mechanika kompozytów betonopodobnych, A.M. Brandt (red.), Wrocław, Ossolineum, 1983, 449–501.
[2] NOWACKI W., Plasticity of polycrystal, Warszawa, PWN, 1987, 687–704.

STRESZCZENIE (tu powtórzenie tytułu artykułu
w języku angielskim, 9 punktów)

Krótkie streszczenie referatu w języku angielskim (8–12 wierszy). Streszczenie należy pisać krojem pisma Times New Roman CE, wielkość pisma 9 pt, odstęp między wierszami przynajmniej 11 pt, wcięcie akapitowe – 0,5 cm.

_1004950451.unknown

