“Computational Civil Engineering 2015”, International Symposium

Iasi, Romania, May 22, 2015
2
F. Lastname, S. Author, T. Author
“Computational Civil Engineering 2015”, International Symposium
3

Title of the paper to be submitted. Please do not write more than three lines

Firstname Familyname1, Second Author2 and Third Author3
1Department, University, City, Zip code, Country

2Department, University, City, Zip code, Country

3Department, University, City, Zip code, Country

Summary

This is an example of how to write in Microsoft® Word for Windows a paper for the “Computational Civil Engineering 2015”, International Symposium held in Iasi, Romania, on May 22th, 2015.

The abstract and/or the confirmation of participation and complete articles must be sent by email to covagab@ce.tuiasi.ro .
Deadline for abstracts is April 30th, 2015 and complete papers May 17th, 2013. The number of pages is advisable to be between 6 and 20. However, longer papers may be considered for publication by the Scientific Committee, depending on their content.
Please use the Task Bar or the [image: image1.jpg]

 button in Microsoft® Word for highlighting and setting the styles for paper’s text.

This first part of the paper must be reserved for a summary (abstract) as this one.

The title “Summary” is written with Times New Roman font, 12 points, line space single, 18 points before and 6 points after, alignment left (“.04 Summary title” style).

Use the “.05 Summary text” style for the summary text. Summary text style consists in Times New Roman font, italic, 11 points, line space single, 6 points before, alignment justified.

Do not use tabs or spaces at the beginning of paragraphs anywhere in this paper.

In the case a longer abstract is needed, you may go to the next page. However, if possible, use this entire page for the Summary and Keywords. Let one empty “.07 Text” style line between the Summary and the Keywords.

KEYWORDS: please write the keywords; if possible do not go over the first page, use the “.07 Text“ style.
1.
Introduction

In order to communicate with the authors, the editors are asking the authors to write a separate file or in the emails their complete titles, positions, mail and electronic addresses. Generally, the data is the next:

Firstname FAMILYNAME

 Title(s)

 Position(s)

 Personal email(s),

 Personal web page(s)

Department

 Department’s web page(s)

Institution

 Institution’s web page(s)

Street address

City, County

Postal Code

Country

English is the main language for the “Computational Civil Engineering 2013”, International Symposium. In order to be easily readable please consider using short sentences and paragraphs. Scientific and technical English manuals might be very useful for inexperienced authors. The speller and grammar corrector of Word are also important tools.

Avoid using expressions as: “I did”, “we did”, “our work”, “my work” etc. Instead use impersonal expressions as: “it was done”, “authors’ work”, “author’s work” etc.

At the same time, avoid addressing directly to the reader (i.e. “you”) and the use imperative sentences. As a paradox, this example is directly addressing to the reader and it is using imperative sentences. Therefore avoid using expressions as “let’s do”, “let’s see”, “let’s state” etc or their equivalents.

Shortenings as “don’t”, “can’t”, “won’t” etc shell not be used. Use instead “do not”, “cannot”, “will not” etc.

As a rule, never let more than one space between words.

Please treat carefully the use of special characters as comma, full stop (point, period, dot), colon, semi-colon, i.e.: “, . : ;”. They require no space before and a space after. Therefore the next are bad examples:

red , green , blue

done . The

hyposesis ; new

follows : up , down and left

Special attention must be given to the use of special characters that are coupled as: parenthesis, quotation marks, brackets, apostrophes etc. The left part must have a space before and no space after and the right part must have no space before and a space after. Bad examples:

“ To be or not to be”

“Do Not Enter “

It was written“ Special Studies “ on that door.

(it was understood)

(and not as shown)

‘ Last but not least’

‘ Please ‘

Never let Figures, Tables, Equations and References un-referred. Also be careful that referred Figures, Tables, Equations and References really exist in your text.

Paper format is A4, with 60 mm left, 20 mm right, 82 mm up and 20 mm bottom margins. The “.01 Paper title” style uses Times New Roman font, 14 points, line space single, alignment centered.

Authors’ names are written with Times New Roman font, 12 points, line space single, alignment centered, 12 points before and 6 points after, i.e. “.02 Author(s)” style.

Affiliations are written using Times New Roman font, 9 points, line space single, italic, alignment centered (“.03 Affiliation” style), one on a line only. Shorten if necessary.

However, additional or other kind of data might be used, depending on country and/or institution etc.

If there is only one author or only one affiliation, do not use the superscript (exponent) for showing the affiliation.

Table 1. Name of the table

	
	Col 1
	Col 2
	Col ..

	Name for Line 1 (if needed)
	
	
	

	Name for Line 1 (if needed)
	
	
	

	….
	
	
	

	Total (if needed)
	
	
	

Chapters’ titles are using the “.06 Chapter” style, Times New Roman font, 13 points, line space single, alignment left, 30 points before and 12 points after, all caps. A left tab is placed at 5 mm and the hanging is also at 5 mm. The numbering should be made manually because in Word numbering is difficult to manipulate. After the number of paragraph is introduced, press a tab. For more than 9 chapters a space must be introduced after the number of the chapter.

Inside chapters use “.07 Text” style, Times New Roman font, 11 points, line space single, alignment justified, 6 points before. Chapters, subchapters and sub-subchapters should me manually numbered because automatic numbering and renumbering in Word is cumbersome.

2.
second chapter

2.1. Subchapter title

Subchapter title uses “.08a Subchapter” style, Times New Roman font, 12 points, line space single, alignment left, 18 points before and 6 points after. A left tab is placed at 8 mm and the hanging is also at 8 mm.

2.2.1.
Sub-subchapter

In the case sub-subchapters are needed use “.08b Sub-subchapter” style, Times New Roman font, 11 points, line space single, alignment left, italic, 12 points before and 6 points after. A left tab is placed at 11 mm and the hanging is also at 11 mm.

2.2. Tables

Tables should be numbered and centered, written with “.09 Table text” style, Times New Roman font, 10 points, without vertical lines. Use Table 1 as an example, where “Table Simple 1” in Word was employed.

Also, use the “.10 Table name style” (Times New Roman font, 10 points, centered, 12 points before) for the name of the table.

Please let a “.18 Half line” style line (Times New Roman font, 6 points) free after a Table. Refer to Table 1 into your comment about the table.

2.3. Equations

Equations are centered and numbered at the right (“.11 Equation” style). The next line is an example.

[image: image2.wmf]g

u

m

ku

u

c

u

m

&

&

&

&

&

-

=

+

+

(12)

The Equation line has a centered tab at 65 mm and a right tab at 130 mm. Please set the Full size at 11 points in the Equation Editor of Word. Let the other settings unchanged (i.e. Subscript – 7 points, Sub-subscript/superscript – 5 points, Symbol – 18, Sub-symbol - 12). In some cases you might use other styles if you think there is no way to correctly write your text.

Please refer as Equation (12) in your commentary about the above sample equation.

2.4. Figures

Insert figures centered, using the “.12b Figure’s image” style (Times New Roman font, 11 points, centered, 12 points before). Number and explain it after, using the “.12a Figure's name” style (Times New Roman font, 10 points, centered, 6 points before, 12 points after).

[image: image3.wmf]10

19

10

20

10

21

10

22

0.2

0.4

0.6

0.8

1

1.2

CRITERION NO.3

El Centro

Mexico City

Gebze

Figure 1. Figure’s comment

Insert and center your Figure. The above example shows a Figure and its explanation (name or comment).

The use of colors in Figures is encouraged. However, in the case that some would like to have a printed copy of your paper, please imagine some colors or signs that can make readable the paper even for grey nuances printing.

2.5. Headers and footers

Even headers are dedicated to the author(s) name(s). Only the initial(s) for the first name and the full family name(s) are written. If there is more than one author, then the names should be separated by commas. The word “and” will not be used. The style for even headers is “.14 Even header”, i.e. Times New Roman font, 9 points, centered, 168 points before and 12 points after.

Odd headers are using “.15 Odd header” style, Times New Roman font, 9 points, italic, centered, 168 points before and 12 points after. This is the place for writing again the paper’s title, but only on one line. Shortening the title might be necessary for respecting the one line condition.

The editors will fill the footer (article and page numbers). The style for footer is “.16 Footer”, i.e. Times New Roman font, 9 points, left justified, italic, with a right tab at 130 mm. Inside the footer, the page number is written using the style “.17 Page No.”, Arial font, 28 points, bold, right aligned, colored in the Number’s color.

2.6. References

For the references title, use the “.13a References title” style (Times New Roman font, 12 points, line space single, 18 points before and 6 points after, left alignment).

Use the “13b References” style for the references (Times New Roman font, 9 points, line space single, justified) and numbering. In this example a book on Structural Dynamics, [1], is the first reference.

2.7. Lists

This is a small example of using the style “.19a Dot list”, Times New Roman font, 11 points, justified, 5 mm left indented marker, text tab after 8 mm, text indent 8 mm:

· figures;

· tables;

· equations;

· headers and footers;

· references;

· lists.

Another idea of list is similar but it is using a dash line, “.19b Dash list” style where the used symbol is a dash:

· figures,

· tables,

· equations,

· headers and footers,

· references,

· lists.

The same but using small rectangles, the “.19c Rectangle list” style:

· figures

· tables

· equations

· headers and footers

· references

· lists.

For a numbered list use “.19d Numbered list” style. Because automatic numbering and renumbering in Word is cumbersome this kind of list might be used only once. For more than one numbered list use the simple list and number it manually. Example of numbered list:

1. figures.

2. tables.

3. equations.

4. headers and footers.

5. references.

6. lists.

A simple list is defined using the style “.19e Simple list”. This can be manually numbered (or other kind of order method). Example:

figures

► tables

r) equations

2. headers and footers

ix - references

45 → lists.

Depending on the author feeling about what is suitable for the text, the final character at the end of each line of a list can be semi-colon, comma, dot (full point), or can be missing except for the final line were it must be a dot (full point).

3.
CONCLUSIONS

This is an example for writing a paper for the “Computational Civil Engineering 2013”, International Symposium in Microsoft® Word for Windows. The use of Task Bar or the [image: image4.jpg]

 button in Word for revealing the styles is very important.

Scientific, technical and academic writing is required. English is the main language of the Journal. However, other international languages are accepted, too.

Acknowledgements

In the case there is a need for additional titles as “Acknowledgements” or “Appendix”, “Appendices”, “Annex”, “Annexes”, the style for titles must be the same as for references title, “.13a References title”. Inside this type of section, “.07 Text” style is used. The acknowledgments should be placed before the references.

References

1. Clough, R.W., Penzien, J., Dynamics of structures, McGraw-Hill, New York, 1993.

2. Achkire, Y., Preumont, A., Active tendon control of cable-stayed bridges, Earthquake Engineering and Structural Dynamics, vol. 25, 1996.

3. Popescu, I., Tanase, R., Asupra modelării statistice a fenomenului de defectare în cazul podurilor, Buletinul IPI, Tomul XLVII, Fasc. 5, 2001. (in Romanian)

4. Magaña, M.E. and Rodellar, J., Nonlinear decentralized active tendon of cable-stayed bridges, Journal of Structural Control, vol. 5, 1998.

5. Păunescu, F., Badea-Dincă, N., Stăcuţ., E. Informatizarea societăţii: un fenomen inevitabil ?, Ed. Şiinţifică şi Enciclopedică, Bucureşti, 1985. (in Romanian)

Appendix

Information that must help in understanding the main parts of the paper should be placed after the references. Use the “.13a References title” style for title and “.07 Text” style for text. Appendices might be numbered as “Appendix 3”, for example.
_1136018836.unknown

