PAGE
2
ITHEA IJ and IBS Sample Sheet 2010

ITHEA IJ and IBS Sample Sheet for Preparing the Manuscripts

Krassimir Markov, Iliya Mitov

Abstract: The rules for preparing the manuscripts for the International Journals (IJ) and International Book Series (IBS) of the ITHEA International Scientific Society (ITHEA ISS) are outlined. The form for the papers is shown by this sheet. An extended up to one page abstract in the same form needs to be submitted separately.
Keywords: formatting rules (Keywords are your own designated keywords).

ACM Classification Keywords: A.0 General Literature - Conference proceedings (This is just an example, please use the correct category and subject descriptors for your submission. The ACM Computing Classification Scheme: http://www.acm.org/class/1998/. For instance see http://wiki.ithea.org/)
Conference topic: Every paper submitted to be published by ITHEA ISS need to be presented at any of the ITHEA International Conferences. Please point here the right topic of the chosen ITHEA International Conference where the paper will be presented (topics are available on the corresponded conference web-page accessible via http://www.ithea.org or http://www.foibg.com).
Introduction

We ask authors to follow some simple guidelines.
In essence, we ask authors to make papers look exactly like this document.
This text is a sample for preparing the manuscripts for publishing in ITHEA ISS International Journals and Book Series. All styles needed for formatting the papers are included.
The easiest way to prepare your manuscript in accordance of these rules is simply to replace the content of this sample sheet with your own material.

Responsibility for papers published in ITHEA International Journals and Book Series belongs to authors.
Please get permission to reprint any copyrighted material.
The camera-ready copy of the paper should be received by the ITHEA Journal Submission System (http://ij.ithea.org) or respectively by the ITHEA Conference Submission System (http://ita.ithea.org);
e-mail for questions: info@foibg.com.
Instructions for Preparation of Manuscripts
The authors are hoped to prepare manuscripts in close accordance with the instructions given below.

This text is a sample for preparing the articles. All styles needed for formatting the papers are included. Do not include any new styles. Please, do not use automatic numbering anyway, because of losing the information during the assembling the journals or books.

Name the file of the manuscript beginning with the journal or conference name, following with the family names of the authors or if they are more than 2 authors – name of the first author, followed by "_et_al".

For instance if the manuscript will be submitted to:

· IJ ITK 2010 from Markov and Mitov, than the file needs to be named:
"IJITK10-Markov_Mitov.doc" ;

· IJ ITA 2010 from Markov, Mitov, and Dimitrov than the file needs to be named:
"IJITA10-Markov_et_al.doc";
· i.TECH 2010 from Markov and Mitov, than the file needs to be named:
"iTECH10-Markov_Mitov.doc";

· i.TECH 2010 from Markov, Mitov, and Dimitrov than the file needs to be named:
" iTECH10-Markov_et_al.doc".
Accepted manuscripts will be published as follow:

- surveys from 12 up to 20 pages will be published in the International Journal "Information Theories and Applications"® (IJ ITA) or International Journal "Information Technologies and Knowledge"® (IJ ITK);
- regular papers from 4 up to 12 pages will be published in specialized thematically organized collections in the International Book Series "Information Science and Computing" (IBS ISC);
- papers less than 4 pages will be assumed as extended abstracts and will be published in the ITHEA ISS International Review Journal “Information Research and Engineering”;
- books or specialized thematically organized collections will be published in the International Book Series "Information Science and Computing" (IBS ISC).
Manuscripts must be submitted within the stipulated time and electronic submission in DOC, DOCX or RTF formats is required.
Manuscripts will be evaluated for originality, significance, clarity, and soundness, and will be reviewed by at least two independent reviewers.
The authors of the accepted manuscripts will be allowed to make a correction in accordance with the suggestions of the reviewers and to submit final camera-ready manuscripts within the stipulated deadline.
The papers should be organized so as to accommodate abstract, introduction, state-of-the-art, objective, used methodology, obtained results and comparing them with similar results in the world, and references.
Format of the pages is A4 paper (210 x 297mm).
Margins of the paper sheet are: top - 30mm; bottom, left, right - 25mm.

Typing styles: The paper should begin with the title of the paper (use the style "Title") and the name(s) of the author(s), (use the style "Authors"). Please, write the whole first name and family of the authors.
After that apply style "Abstract" for: "Abstract", "Keywords" and "ACM Classification Keywords". Papers should contain up to 5 keywords.
The abstract needs to be from 200 to 500 words long. An extended up to one page abstract needs to be submitted separately.
Note that the abstract is very important for:

· directing the paper to the right reviewers;

· including the paper in the right section of the journals or collection in the book series;

· representing the paper in the ITHEA International Review Journal.

Use "Normal" style - Arial Narrow; 11pt; 1.2-spaced text; 3pt before each paragraph; without special indents; left and right justification.

Use style "Subtitle" for the titles of the separated parts of the article.

The papers need to be well structured. This means that "Introduction", "Conclusion", "Acknowledgements", "Bibliography" and "Author's Information" need to be separated clearly. The body of the paper needs to be organized in different parts named using style "Subtitle".

Figures and tables should be positioned in the body of the text, as close as possible to the relevant text. Number manually all figures and tables. Use these numbers to point them in the text. Note that the position of figures and tables may be changed during the assembling the journals or books. Color figures are good for electronic variant but they will be printed in grayscale and some colors may look as equal.
Sections: Do not use section breaks in your articles!

Formulas should be positioned in the body of the text, as close as possible to the relevant text. Put formula and its number in a table row without borders. Align the formula to the center and its number to the right as follow:

	
[image: image1.wmf]2

4

2

-±-

=

bbac

D

a

	(1)

The MathType INI v1: Equation Preferences (given in ITHEA.eqp) are:
[Styles]

Text=Arial

Function=Arial

Variable=Arial,I

LCGreek=Symbol,I

UCGreek=Symbol

Symbol=Symbol

Vector=Times New Roman,B

Number=Times New Roman

User1=Arial Narrow

User2=Arial Narrow

MTExtra=MT Extra

[Sizes]

Full=11 pt

Script=58 %

ScriptScript=42 %

Symbol=150 %

SubSymbol=100 %

User1=75 %

User2=150 %

SmallLargeIncr=1 pt

[Spacing]

LineSpacing=150 %

MatrixRowSpacing=150 %

MatrixColSpacing=100 %

SuperscriptHeight=45 %

SubscriptDepth=25 %

SubSupGap=8 %

LimHeight=25 %

LimDepth=100 %

LimLineSpacing=100 %

NumerHeight=35 %

DenomDepth=100 %

FractBarOver=8 %

FractBarThick=5 %

SubFractBarThick=2.5 %

FractGap=8 %

FenceOver=8 %

OperSpacing=100 %

NonOperSpacing=100 %

CharWidth=0 %

MinGap=8 %

VertRadGap=17 %

HorizRadGap=8 %

RadWidth=100 %

EmbellGap=12.5 %

PrimeHeight=45 %

BoxStrokeThick=5 %

StikeThruThick=5 %

MatrixLineThick=5 %

RadStrokeThick=5 %

HorizFenceGap=10 %
References in the text should be keyed with the name(s) and year of the referred material - for instance [Shannon, 1949].
Put list of bibliography after the text of the article using the style "Bibliography".

Author's Information: Finish the article with the personal information for every author separately: photo, name of the author, position, organization(s), post and e-mail address(es), major fields of scientific research (keywords). For this information use style "Normal-Authors".

Note that the only way to contact the authors is pointed e-mail address in the author's information. Be sure that the addresses are written correctly. If you (or your internet provider) use anti-spam protector write the way to access the e‑mail address.
Conclusion

This exemplar is meant to be a model for manuscript format. Please make your manuscript look as much like this exemplar as possible. In case of serious deviations from the format, the paper will be returned for reformatting.

NOTE: Every manuscript submitted to be published by ITHEA ISS need to be presented by author(s) personally at any of the ITHEA International Conferences.
Papers from members of the ITHEA International Scientific Society (ITHEA ISS) will be published preferably. Membership of ITHEA ISS is free and may be done by registration at the www.ithea.org and www.foibg.com. Submitted manuscripts should be original and should contain contributions of theoretical, experimental or application nature, or be unique experience reports.
Bibliography

[Shannon, 1949] C.E.Shannon. The Mathematical theory of communication. In: The Mathematical Theory of Communication. Ed. C.E.Shannon and W.Weaver. University of Illinois Press, Urbana, 1949.

Authors' Information

	[image: image2.jpg]

	Krassimir Markov – ITHEA ISS IJ, IBS and IRJ Editor in chief, P.O. Box: 775, Sofia-1090, Bulgaria; e-mail: markov@foibg.com
Major Fields of Scientific Research: General theoretical information research, Multi-dimensional information systems

	[image: image3.jpg]

	Ilia Mitov –Vice-president, Institute of Information Theories and Applications FOI ITHEA,
P.O. Box: 775, Sofia-1090, Bulgaria; e-mail: mitov@foibg.com
Major Fields of Scientific Research: Business informatics, Software technologies, Multi-dimensional information systems

_1327764642.unknown

