PAPER TITLE (OF LESS THAN 120 CHARACTERS) / ARIAL BOLD CAPITAL LETTERS, 16 POINT, CENTERED 1.5 SPACING

Authors name (full first name and surname) / Arial bold, 12 point, Centered

Authors address - name of affiliation, department, city, state, mailing address, tel., fax, and corresponding author e-mail / Arial, 10 point, Centered, double spacing

Abstract : / Arial italic bold, 14 point:

Abstract (text) (no longer than 300 words) / Arial italic, 12 point, Justified, double spacing

Key words: / Arial italic bold, 14 point:

(4 – 8 key words should express the precise content of the article) / Arial italic,12 point, Justified, double spacing

1. Introduction / Arial bold, 14 point

Main text / Arial, 12 point, Justified, double spacing

2. Experimental / Arial bold, 14 point

(could be with headings, eventually subheadings etc., e.g, Materials, Materials and methods, Results, Discussion etc.) / Main text Arial bold italic, 12 point, Justified, double spacing

2.1. <u>Materials</u> / Arial bold, 14 point

Main text Arial bold italic, 12 point, Justified, double spacing

2.2. Methods

Main text¹ / Arial, 12 point, Justified, double spacing

Figure 1. All tables and figures should be numbered (with Arabic numerals) consecutively and separately throughout the paper, and referred to numbers in text. Photographs should be numbered as figures / Arial, 10 point, Centered, double spacing

3. Results and discussion / Arial bold, 14 point

(could be with headings, eventually subheadings) / Main text Arial bold italic, 12 point, Justified, double spacing

The paper should be prepared in Microsoft Word editor. **Equations should be written in the Microsoft Equation editor included in Microsoft Office.** The editors
reserve the right to change the arrangement of the paper.

Table 1. All tables and figures should be numbered (with Arabic numerals) consecutively and separately throughout the paper, and referred to by numbers in text. Photographs should be numbered as figures / Arial, 10 point, Centered, double spacing

| Heading / Arial, 9 point, Centered |
|------------------------------------|------------------------------------|------------------------------------|------------------------------------|
| Arial, 9 point, | Arial, 9 point, | Arial, 9 point, | Arial, 9 point, |
| Centered | Centered | Centered | Centered |
| Arial, 9 point, | Arial, 9 point, | Arial, 9 point, | Arial, 9 point, |
| Centered | Centered | Centered | Centered |

4. CONCLUSIONS / Arial bold, 14 point

Main text / Arial, 12 point, Justified, double spacing

ACKNOWLEDGEMENTS / Arial italic bold, 14 point

(eventually – information about delivering the paper to a conference, about sponsors etc.) / Arial italic, 12 point, Justified, double spacing

While submitting the manuscript to ARJ author is obliged to send all figures included in the work in separate source files. This requirement is dictated by the attention to quality of published work.

References / Arial italic bold, 14 point, double spacing

- 1. (References should be indicated in the text by a number in square brackets in the first appearance order) / Arial italic, 12 point, Justified, double spacing
- 2. Journal article personal author(s):

Surname, N. N., Surname, N. (year). Title of the work. Journal Name, Vol.(No.), page-page.

Surname, N. N., et al. (year). Title of the work in English (in: language of original version). Journal Name, Vol.(No.), page-page.

3. Journal article published ahead of print:

Surname, N. N., Surname, N. (year). Title of the work. Journal Name, published online Month day, year. doi: XX.XXXX

4. Electronic journal article:

Surname, N. N., Surname, N. (year). Title of the work. Journal Name, XX, page-page. Retrieved Month day, year, from Name of database.

5. Journal article, organization as author:

The XXX Society of XX (year). Title of the work. page-page.

6. Book, personal author(s):

Surname, N. N., Surname, N. (year). Title of the book (X ed.). Name of publisher (City).

7. Book, editor(s):

Surname, N. N. (Ed.) (year). Title of the book (X ed.). Name of publisher (City).

8. Chapter in book, personal author(s):

Surname, N. N., Surname, N. (year). Title of the chapter. In: Surname, N. N. (Ed.). Title of the book (X ed.). Name of publisher (City).

9. Document available on a web page:

Surname, N. N., Surname, N. (year). Title of the work. Retrieved Month day, year.

Web site: http://www.XXXXXXXX.

10. Monograph in electronic format:

Surname, N. N., Surname, N. (year). CDI, Title of the work (X ed.) [CD-ROM]. City: Name of publisher.

11. Standard:

Number of standard:year. Title of the standard.

12. Patent:

Surname, N. N., Surname, N. Patent No. (Country). Month day, year.

¹ Footnotes (eventually – footnotes should be avoided; when their use is absolutely necessary, they should be numbered consecutively using Arabian numerals eg. 1) and typed at the end of the paper