[image:]

Title of an Extended Abstract or a Full Paper
A. B. Surname 1,a, C. Surname 1, D.-E. Surname 1,2
1 First affiliation, including country
2 Another distinct affiliation in the same way
a corresponding.author@affiliation.com
Abstract: Basic guidelines for the preparation of an extended abstract and/or full paper for a conference are presented. The various components of your paper (title, text, headings, etc.) are already defined by MS Word styles, as illustrated in this document. The abstract is limited to 150 words and cannot contain equations, figures, tables, or references. It should concisely state what was done, how it was done, principal results, and their significance.
Keywords: keyword 1; keyword 2; keyword 3; keyword 4; keyword 5.
Introduction
Text of the document body must be written using “Normal” style. By submitting the contribution the authors grant us the copyright to publish it in the proceedings or journal in question. If the authors use tables or figures from other publications, they must ask the corresponding publishers to grant them the right to publish this material in the submitted contribution.
If you want to include an itemized list in your contribution, please use “Itemized List” style provided with this template:
list item 1,
list item 2,
and other list items follow.
Use italic for emphasizing a word or phrase; do not use boldface typing or capital letters.
This Is a Heading of a Section
In the contribution title and names of individual (sub-)sections, please capitalize all nouns, adjectives, verbs, adverbs, pronouns, and subordinating conjunctions (as, because, that). Do not capitalize coordinating conjunctions (and, but, or, for, nor, etc.), articles (a, an, the), and prepositions shorter than five letters (on, at, to, from, by, etc.).
This Is Heading of a Sub-Section
The numbering of individual (sub-)sections should be done automatically. If not, something is wrong and you probably do not use the pre-defined styles correctly.
This Is Heading of a Sub-Sub-Section
Use sub-sub-section as the lowest level within your contribution.
Tables
Tables (refer to as: Tab. 1, Tab. 2, etc.) must be presented in “Table” style and a descriptive caption must be placed above each table in “Table Caption” style. Units in tables should be given in square brackets, for example [kg].
Tab. 1: Table example; use the style “Table Caption” and put a period at the end.
	diameter [mm]
	0.12 – 0.25
	0.25 – 0.5
	0.5 – 1.0
	1.0 – 2.0
	2.0 – 4.0

	volume [%]
	10.7
	20.0
	26.7
	29.3
	13.3

	roundness [-]
	0.10
	0.20
	0.15
	0.35
	0.10

	quality [-]
	1
	1
	0
	0
	0.5

Special Signs
All special signs, for example α γ μ Ω () ≥ ± }, should be also written in “Normal” style.
Figures
Figures (refer to as: Fig. 1, Fig. 2, etc.) must be placed using “Figure” style. The caption must be placed below the figure. Color figures are welcome for the online version of the proceedings.
[bookmark: _GoBack]
This is an example of two related figures positioned side-by-side, placed in a table environment:
	[image:]
	[image:]

	a) figure caption (“Figure Sub-Caption” style)
	b) figure caption (“Figure Sub-Caption” style)

Fig. 1: Caption of two related figures positioned side-by-side (placed in “Figure Caption” style); put a period at the end of the caption.
This is an example of two unrelated figures positioned side-by-side and placed in a table environment:
	[image:]
	[image:]

	Fig. 2: Caption of a figure placed side-by-side with another unrelated figure (using style “Figure Small-Caption”).
	Fig. 3: Caption of a figure placed side-by-side with another unrelated figure (using style “Figure Small-Caption”).

Finally, an example of a bigger figure, inserted as a single-column figure, follows. Even this one must be placed into the text using “Figure” style.
[image:]
Fig. 4: Figure caption example; use “Figure Caption” style and put a period at the end.
Equations
Equations (refer to as: Eq. (1), Eq. (2), etc.) must be placed in “Equation” style and constructed using the built-in equation manager. Equation numbers must be put in parentheses at the right-hand side of the text, e.g.
[image:]							(1)
Literature References
References are cited in the text just by numbers in square brackets [1]. Two or more references at a time may be put in one set of brackets [2, 3]. The references are to be numbered in the order in which they occur in the text, and listed at the end of the contribution under a heading “References”, see the example below.
When listing the literature sources, strictly follow the formatting of individual items (paper, book, proceedings or website) provided in References below. If available, include DOI number when citing papers.
Conclusion
If you follow the “checklist” and do not modify the styles prescribed by this template, your paper will conform to the requirements of the publisher and facilitate a problem-free publication process.
Acknowledgement
Here is the place to thank all contributors and supporting institutions. For the “Acknowledgement” and “References” headings use “Plain Paper” style to avoid their numbering.
References
[1]	A. Author, B. C. Author, D.-D. Author, Title of Paper, Name of the Journal 21[footnoteRef:1] (1973) 571–574, http://dx.doi.org/10.1617/s11527-013-0081-y. [1: Journal volume.]

[2]	E. Author et al.[footnoteRef:2], Title of Paper, Name of the Journal 25 (1993) 71–74, http://dx.doi.org/10.1617/s11527-013-0082-y. [2: If there are more than three authors, refer to them as the first author’s name et al.]

[3]	F. Author, Title of Book, City of Publication, Name of Publisher, 2002.
[4]	G. Author et al., Title of Proceedings Paper, in proc.: Proceedings Title (2010), ed. A. Editor, Organizing Institution, Conference Location, 181–190.
[5]	Retrieved from: http://www.vmproceedings.com/index.htm

image1.png

image2.png
Fod=ag + Y. (ancos T+ bysin T

image3.png
63“‘ international conference
on experimental stress analysis

