

Instructions on an article model:
Abstract. All the articles must have an abstract. The text of the thesis has to be formatted in 10 pointtype, with Times or Times New Roman print, indention of the left margin is to be 25mm. Allow 10mm (28,35 pt) after the abstract before the main body of the article text, beginning from the same page as the abstract. An abstract should provide the reader with the short summary of the article contents, which includes the main obtained results and conclusions. An abstract is not the part of the main text that is why it has to be complete and self-contained; the numbers of tables, figures, references and mathematical expressions should not be included in the abstract. It should be suitable for the direct inclusion into the abstract databases, and as a rule, should not exceed 200 words in one paragraph. Since modern information storage and retrieval system to a large extent are based on the abstract title and content in order to choose a relevant article, the abstract should be written very carefully and accurately.

Introduction
These recommendations are based on the requirements of the journal «The Earth Sciences and Environmental Protection»: conferences series. Use the following parameters of a page formatting.

	Margins
	 А4 size

	Upper
	4.0 cm

	Lower
	2.7 cm

	Left
	2.5 cm

	Right
	2.5 cm

	Margin binding
	0 cm

	Title
	0 cm

	Page footer
	0 cm

You must not include headings, page footers and page numbers; they will be added during the publishing process.
Formatting of title, authors and affiliations
Please, follow these instructions as accurately as possible in order all the articles within the Conference framework have the same pattern in the title (front) page. This item follows the article title that is why it should not be in the next line.
Formatting the title
Title pointtype is to be 17pt, in clarendon type, with adjustment to the left side. The first letter should be capital, other letters should be small. There should not be a paragraph indent, with 28 mm (79,4 pt) indent before the title and 10 mm (28,35 pt) after it.
Formatting of authors’ surname and names
The text with the list of authors should have paragraph indent of 25mm, which complies with the abstract. Surnames with names or initials are listed comma separated, except for the last two, that should be separated with “and». After the initials commas are not placed, for example,
I I Ivanov or Ivan Ivanov.
Formatting of affiliations (membership of an author in a particular organization)
Please, make sure that the information about an author is complete to the maximum, including the name of the company or organization, subdivision name, postal address, grant number or source of finance, country. Affiliation addresses of authors follow the authors’ list and they should be with 25mm indent.

I I Ivanov1, P P Petrov2 and S S Sidorov3
If there are three addresses enumerated upper indexes 1, 2, 3 should be included to match the surnames to the addresses.

Text formatting
Text should be formatted the following way:
11 pointtype, print Times New Roman.
one-line interval.
sharing points in sections should be enumerated.
the first paragraph after the section or subsection heading should not have the indent; the following paragraphs should have the indent of 5mm.
Sections, subsections and paragraphs
Authors should divide the text of an article according to the requirements given the table 2.
Style and interval
	Table 2.Formatting of sections, subsections and paragraphs names.

	
	Print
	Interval

	Section
	11 pointtype, Times clarendon type
	Indent before12 pt
Indent after 0 pt

	Subsection
	11pointtype,Times Common
	Indent before12 pt
Indent after 0 pt

	Paragraph
	11pointtype,Times Common
	Indent before12 pt
Indent after 0 pt

Numbering
Sections should be enumerated with a comma that follows the number and then separated by a blank:
sections should be enumerated 1, 2, 3, etc.
subsections should be enumerated 2.1, 2.2, 2.3, etc.
paragraphs should be enumerated 2.3.1, 2.3.2, etc.
Figures
Each figure should have image-related text (caption), and if necessary the information explaining the different symbols in the figure.
Placement of a figure in the page space
Authors should try to use the page space efficiently, for example:
· avoid overly large blanks around your figure;
· avoid many blanks in your figure;
Text in figures
If possible try to make the print size in your figure (except superscripts / indexes) about the same as in the main text of the article (11pointtype).
Lineweight
In general try to avoid very thin lines (often called hairlines) - less than 0,25 pt. Take notice that some illustrations may lessen the lineweight, when a graphic object is imported and it can be diminished in Microsoft Word.
Colour of figures
Any printed version will be printed in black and white only.
Placement of figures
In general, individual figures should be centered, though it is possible to place two figures “side by side” to save the space. Figures should be placed as closer as possible to the reference where it is first mentioned in the text.
Image-related text (caption)/numbering
Image-related text should be placed lower the figure and separated from it by 6 points. The numbers should be sequentially enumerated in the text as «Figure 1», «Figure 2» etc., and indicated in the text as «Figure 1», «Figure 2», ... but not as «Fig. 1», «Fig. 2»,
Example. The following examples show how to format several different types of figures and their image-related texts. Take notice that the table boundaries are represented in dotted lines.
	[image: WiderFigureShortCaption]

	Figure 3. Figure with a short heading (caption).

	[image: NarrowFigeWideCap]
	Рисунок 4. This caption is wider than a figure. In order to save the space you can place the caption to the right of the figure, arranging them in a table with one line and two columns.

	[image: WiderFigureWiderCaption]

	Figure 5. In this case width of the caption and the figure should be equal.

	[image: NarrowFigeWideCap]
	
	[image: NarrowFigeWideCap]

	Figure 6. These two figures should be placed “side by side” to save the space.
	
	Figure 7. These two figures should be placed “side by side” to save the space.

Figures and their parts
If a figure has parts they should be designated as (а), (b), (c), etc. In the figure the parts should not have separate captions.
Tables
Take notice that the general rule for big tables allows to reduce the typesize in order for the table to fit the width of the text.
Placement of tables
Tables should be centered if they do not occupy the whole width of the text.
Tables and their parts
If a table is divided into parts they should be enumerated as (а), (b), (c), etc. There should be only one heading for the whole table.
Headings and numbering of tables
Tables should be sequentially enumerated in the text, and indicated in the text via the reference (table 1). Headings should be placed in the upper part of the table with a comma at the end.
Execution of lines in a table
Tables should only have horizontal lines. As a rule, only three lines should be used: the first one - in the upper part, the second one - in the lower part and one more for the division of lines in the heading and columns. Lineweight in tables should be 0,5 pt.
Example
Below you can see the example of a simple table.

	Table 3. Place the heading above the table. The given heading is wider than the table that is why we slightly widen it beyond the boundaries of the table width. The table is below the heading on 6pt.

	
	

	Distances (m)
	Speed (m/s–1)

	100
	23.56

	150
	34.64

	200
	23.76

	250
	27.9

More complicated tables. Adjust the caption according to the table width. If the table is wide than the page, use smaller print.
Table 4. Complicated table with a narrow caption.
	
	Chi-square value. (N=15, df=1)
	p
	Chi-square value. (N=15, df=1)
	p
	Chi-square value. (N=15, df=1)
	p

	F3
	1.143
	0.285
	0.286
	0.593
	0.286
	0.593

	Fz
	1.143
	0.285
	0.067
	0.796
	0.067
	0.796

	C4
	2.571
	0.109
	0.600
	0.439
	1.667
	0.197

	Table 5. Complicated table with a wide caption.

	
	Chi-square value. (N=15, df=1)
	p
	Chi-square value. (N=15, df=1)
	p
	Chi-square value. (N=15, df=1)
	p

	F3
	1.143
	0.285
	0.286
	0.593
	0.286
	0.593

	Fz
	1.143
	0.285
	0.067
	0.796
	0.067
	0.796

	Cz
	1.143
	0.285
	0.077
	0.782
	0.286
	0.593

Notes to the tables
If you wish to format the table with notes (references / footnotes in the table) for the write-in within the table itself and/or in the heading of the table; format these notes via alphabetical superscripts, such as a, b, c etc. onward. The notes in the table heading should be indicated first. The notes should be placed in the lower part of the table, one convenient way is to create a blank line in the bottom part of the table for notes placement. There again combine the cells to obtain one cell in the table width. The table notes should be 10pt in Times Roman. Each note should be in a separate line.
	Table 6. Table with headings which has two columns with notesa.

	Nucleus
	Thickness
(mg сm–2)
	Composition
	Break-up energy

	
	
	
	n (MeV)
	2n (MeV)

	181Ta
	19.3±0.1b
	Natural
	7.6
	14.2

	208Pb
	3.8±0.8c
	99% enriched
	7.4
	14.1

	209Bi
	2.6±0.01c
	Natural
	7.5
	14.4

	aNotes clarifying superscript.
bIndependent.
cCumulative Al based.

Formulas/ equations
The print for formulas editor should be Equation Editor (or MathType)
Make sure that your equation editor or MathType scripts, including sizes are customized so that to match your document text.
Style
Vectors. Bold italic is the preferred mode:

‘vector product a and b is given by the equation …’, or

‘vector product a and b is given by the equation …’.
’.

 Forward slash (). If possible bilinear slash should be avoided; for example, use

instead of

 instead of
Italic type. Variables should be italicized:

Use italics for a differential d, for example,

Use italics for an exponent degree e, for example,

Use italics for a square root –1, for example,
Some common mathematical functions such as cos, sin and others should be given in italics.
Upper and lower indexes should be given in Latin letters, if they are in italics and are not variables or symbols that possess values. For example, in equation

	
m, z – nuclear spin component is given in italics because it can possess different values, where as n is given in usual print.
Appendixes
Appendix should be included at the end of the main text of the document after the section Acknowledgments (if there are any), but before the reference list. If there are two or more appendixes, they should be designated as appendix А, appendix B, etc. Enumerated equations should be in form of (А.1), (А.2) etc. Figures should be represented as figure А1, figure B1, etc., and tables - as table А1, table B1 etc.
References/ bibliography
Complete bibliographical reference should provide the reader with the sufficient information in order to find the relevant article in written or electronic form. It should include:

surnames and initials;
year of publication;
title of the journal, book or any other publication;
titles of journal articles can also be included (not necessarily);
issue of a journal;
editors (if there are any);
the city of publication and publishing company - parenthetically (for books);
pages.

For the journal «The Earth Sciences and Environmental Protection»: conferences series you should use the number system where references are enumerated sequentially throughout the text. Numerical references are arranged in square brackets in the text and in the bibliography, for example,

[1]	Aderhold J, Davydov V Yu, Fedler F, Klausing H, Mistele D, Rotter T, Semchinova O, 		Stemmer J and Graul J 2001 J. Cryst. Growth 222 701

[bookmark: _GoBack]Authors should be in a surname form (with only the first capital letter) followed by the initials. Authors should be separated with the comma except for the last two, that should be separated with “and” word.
Title of an article (if given) should be in lower case with the exception of an initial capital letter, and agree with the date.
Title of a journal should be in italics and given in abridged form.
If necessary the first and the last numbers of pages should be given. The last page number should be in the shortest possible form and separated from the initial page number with the hyphen, for example, 1203-14, in other words the number «12» is not repeated.
References to the articles published in journals. The ordinary reference to a journal article has three type styles (see table 6).

	Table 6. Type styles for the reference to a journal article

	Component
	Type style

	Authors, year
	Ordinary

	Title of an article
	Ordinary

	Title of a journal
	Italics

	Issue
	Demibold

	Pages
	Ordinary

Some examples from the published works:

[1]	Strite S and Morkoc H 1992 J. Vac. Sci. Technol. B 10 1237
[2] 	Nakamura S, Senoh M, Nagahama S, Iwase N, Yamada T, Matsushita T, Kiyoku H and 	Sugimoto Y 1996 Japan. J. Appl. Phys. 35 L74
Reference to a preprint. Two options:

If an article is published in a journal, and a preprint is additional reference information in this case it should be arranged the following way:

[1]	Kunze K 2003 T-duality and Penrose limits of spatially homogeneous and inhomogeneous 	cosmologies Phys. Rev. D 68 063517 (Preprint gr-qc/0303038)
	
Reference to a preprint only:

[1]	Milson R, Coley A, Pravda V and Pravdova A 2004 Alignment and algebraically special tensors 	Preprint gr-qc/0401010
References to electronic journals. In general, the number of articles are given, and not the range of pages because the majority of electronic journals start every article at page 1.

For SISSA journals the overall volume is divided into monthly issues, and they make up the part of an article number
[1]	Horowitz G T and Maldacena J 2004 The black hole final state J. High Energy Phys.	JHEP02(2004)008
References to books, conference proceedings and reports. References to books, proceedings and reports are similar to journal references but they have only two type styles (see table 7).
	Table 7. Type styles for the reference to books, conference proceedings and reports.

	Component
	Type style

	Authors, year
	Ordinary

	Title of an article
	Ordinary

	Editors
	Ordinary

	Place of publication (city), publishing house
	Ordinary

	Issue, pages
	Ordinary

Titles of books should be in italics and are given in complete form with the initial capital letters, except for the common words such as Proceeding, Symposium, International, Conference, the Second, etc. which should be abridged to Proc., Symp., Int., Conf., 2nd correspondingly. The rest of the title should be given in full, followed by the year and the city of the conference holding.
Volume number, for example, Vol. 2, should be accompanied by the names of editors in a form of «ed S S Sidorov and P P Petrov» followed by city of publication and the publishing house parenthetically and separated with colon. Finally, page numbers are proceeded by p. (p), if only one number is given or by P. (pp), if initial and final numbers are given.

Examples of the earlier published works:

[1]	Snetkov V I, Solovyov A A 2013 Assessment of representativity of exploration data of the Ozherelie field through comparison of gold distribution laws. ISTU Bulletin 5 116-124
[2]	Dorman L I 1975 Variations of Galactic Cosmic Rays (Moscow: Moscow State University 	Press) p 103
[3]	Caplar R and Kulisic P 1973 Proc. Int. Conf. on Nuclear Physics (Munich) vol 1 (Amsterdam: 	North-Holland/American Elsevier) p 517
[4]	Szytula A and Leciejewicz J 1989 Handbook on the Physics and Chemistry of Rare Earths vol 	12, ed K A Gschneidner Jr and L Erwin (Amsterdam: Elsevier) p 133
[5]	Kuhn T 1998 Density matrix theory of coherent ultrafast dynamics Theory of Transport 	Properties of Semiconductor Nanostructures (Electronic Materials vol 4) ed E Schöll 	(London: Chapman and Hall) chapter 6 pp 173–214

image3.wmf

image4.wmf
´

ab

oleObject1.bin

image5.wmf
´

ab

oleObject2.bin

image6.wmf
‘/’

oleObject3.bin

image7.wmf
w

-

¥

æö

ç÷

èø

ò

1

2

0

0

1

d

M

a

S

N

oleObject4.bin

image8.wmf
w

¥

ò

2

0

0

1

d

M

a

S

N

oleObject5.bin

image9.wmf
12

22

xy

xy

æö

+

ç÷

+

èø

oleObject6.bin

image10.wmf
22

.

xy

xy

æö

+

ç÷

+

èø

oleObject7.bin

image11.wmf
q

=

tandd.

yx

oleObject8.bin

image12.wmf
=

e.

x

y

oleObject9.bin

image13.wmf
=-

i1.

oleObject10.bin

image14.wmf
em

=-

n

m

gBm

oleObject11.bin

image1.wmf

image2.wmf

