¶(11 pt)

¶(11 pt)

¶(11 pt)

¶(11 pt)

INSTRUCTIONS FOR AUTHORS AND A SAMPLE PAPER

(14 pt Bold) WITH CAPITAL LETTERS, TWO LINES MAX.)
¶(11 pt)

Gyenge, Cs.;
cgyenge@tcm1.east.utcluj.ro (12pt Bold)

Lăzărescu, L.;
lucian.lazarescu@tcm.utcluj.ro (12 pt Bold)
Costea, A;
ancuta.costea@tcm.utcluj.ro (12 pt Bold)
¶(11 pt)

¶(11 pt)

Abstract: Abstract of 50-120 words (10 pt italic)xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx xxxxxxxxxxxxxxxxxxx xx

(max. five lines) xxx xxxxxxxxxxxxxx xxxxxxxxxx

xx xxxxxxxxxxxxxxxxxxxx xxxxxxxxxxxxxxxxxxxxx xxx xxxxxxxxxxxxxxxx xxxxxxxxxxxxxxxx xxxxxxxxxxxxxxx

Key words: List 4-5 keywords (10 pt italic).
¶(11 pt)

1. INTRODUCTION (11 PT, CAPITALS, BOLD)
¶ (11 pt)

(11 pt , normal) The paper may be written in English. It shall contain and be structured in the following way: problem statements, application area, research course, methods used, status, results, further research, references.
Each paper must give the clear answers to the questions: what is the problem ? what is done by other people ? what have I done ? what is new ? what is my contribution ?

¶ (11 pt)
PRIVATE
2. INFORMATIONS
¶ (11 pt)
2.1 Layout (11 pt, bold)

- Use DIN A4 Format (297 x 210 mm). WORD format.

- Margins: top, bottom, left and right 25 mm each. Use the whole space!

- 2 columns, column distance 7 mm.

- The text should be written on one side of the page only.

- The paper has to be written in WINWORD format.

- Use Times New Roman fonts, line spacing single. The font formats are: paper title: 14 pt bold, capital letters; author's name(s) + e-mail: 12 pt bold; abstract 10 pt italic; key words: 10 pt, italic; chapter titles: 11 pt bold, capital letters; subtitles: 11 pt bold italic, numbered, left justified, upper and lower case; text: 11 pt

- The paper must have four A4 pages;
- Use the printer with 600 dpi or more only.
Avoid leaving a heading at the bottom of a column, with the subsequent text starting at the top of the next page/column. Use extra spacing (between earlier figures or sections) to push the headings up to the top of the same column as its text. In view of the tight page constrains, however, do please make the fullest possible use of the text area.

Paragraphs should be justified, using single spacing.

 ¶ (11 pt)

2.2 Language, Stile Spelling

· Use common technical terms.
· Spelling: Follow Merriam Webster’s Collegiate Dictionary, Longman or Oxford Dictionaries
2.3 Mail
- Conference address:

Prof.dr.ing. Csaba GYENGE
International Conference MTeM’2011
Technical University of Cluj-Napoca

Faculty of Machine Building

B-dul Muncii 103-105

RO-400641Cluj-Napoca

Romania

xx x xx xxx xxxx xxxxx xxxx xxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xxx xx x xx xxx xxxx xxxxx 2.4 E-mail
An electronic copy of the paper (as an MSWord file or PDF file) should be sent to the following e-mail address:

mtem@conference.utcluj.ro

2.5 Visual Aids at Conference

Visual Aids: Standard slides, overhead projector and video recorder (VHS-format)

¶ (11 pt)

3. FIGURES

¶ (11 pt)
Figures have to be made in high quality, which is suitable for reproduction and print. Don't include photos or colour prints. Place figure at the top or bottom of a column whenever possible, as close as possible to the first reference to them in the paper.

¶ (11 pt)

	PRIVATE
x
x

x

Figures
x

Fig. 1. Title of figure (11 pt) xxx xx x xx xxx xxxx xxxxx xxxx xxx
¶ (11 pt)

4. TABLES (11 pt)

¶ (11 pt)

Place table at the top or bottom of a column whenever possible, as close as possible to the first reference to it in the paper
¶ (11 pt)

Table 1. Title of table, left justified, subsequent text indented. (11 pt)

	
	
	
	

	
	
	
	

	

¶ (11 pt)

5. EQUATIONS (11 pt)

¶ (11pt)

Equations are centered and numbered consecutively, from 1 upward (1)
¶ (11 pt)

6. REFERRING (11 pt)

¶ (11pt)

When publication is referred to in the text, enclose the author’s name and the date of publication within the brackets. For one author, use author’s surname and the date (Gyenge, 2006). For two authors, give both names & the date (Bâlc & Gyenge, 2010). For three or more authors, use the first author, plus „et al.", and the date (Gyenge et al., 2009). If giving a list of reference, separate them using semicolons. xxx xx x xx xxx xxxx xxxxx xxxx xxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xxx xx x xx.
7. REFERENCES (11 pt)
¶ (11 pt)

References have to include at least 5 items and have not to be self-centred. The list of references has to be arranged alphabetically according to the first author, subsequent lines indented. Do not number references. Publications by the same author(s) should be listed in order of year of publication. If there are more than one paper by the same author(s) and with the same date, label them a, b, etc. Please note that all references listed here must be directly cited in the body of the text.
►Bâlc, N. & Gyenge, Cs. (2005). Name of Book in Italics, Publisher, ISBN, Place of Publication
►Gyenge, Cs. (2006). Name of paper. Name of Journal in Italics, Vol., No., (month and year of the edition) page numbers (first-last), ISSN
►Gyenge, Cs.; Bîlc, N. & Costea, A. (2004). Title of conference paper, Proceedings of xxx xxx, Gyenge, Cs. (Ed.), pp. 14-17, ISBN, conference location, month and year, Publisher, City

►Gyenge, Cs. & Berce, P. (1999). Name of paper, In: Name of Book in Italics, Name(s) of Editor(s), (Ed.), page numbers (first-last), Publisher, ISBN, Place of publication

¶ (11 pt)

8. KEY DATES AND MY CHECKLIST

¶ (11 pt)
	 Date:
	 Subject
	Check

	June 30
	Submission of the papers (four pages, A4 format, including tables and figures)
	

	July 30
	Scientific Reviewing and sending the observations of review committee
	

	1st Sept.
	Sending the camera ready papers
	

¶ (11 pt)

9. CONCLUSION

¶ (11 pt)

Please read this instruction carefully. Prepare your paper exactly according to the instructions. That is the easiest and the most efficient way to have a good published paper, a clear presentation and successful symposium. We are looking forward to meet you in Cluj-Napoca in October 2011.
xxx xx x xx xxx xxxx xxxxx xxxx xxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xx x xx xxx xxxx xxxxx xxxx xxx xxx xx x xx xxx xxxx xxxxx xxxx.
10. Information related to the authors

Please mention on a separate MS WORD sheet the following information items related to the author (authors) of the paper:

1. Surname
2. First name (names)

3. Position (Prof., Assoc Prof., Senior Lecturer, Assistant, Researcher, Eng. etc.)

4. Academic degree (Dr.h.c., PhD, MSc, etc.)

5. Affiliation (university, faculty, department, institute, company, etc.)

6. Mail address (street, number)

7. Town and zip-code

8. Country

9. Phone number

10. Fax number

11. E-mail address
12. URL of the personal or institution web site

