TITLE of paper
(ARIAL, 14 pt, all caps)

A.B. AUTHOR, C.D. AUTHOR (12 pt, all caps)

Department, Organisation (10 pt, italics)

Street, Postal Code City – Country (10 pt, italics)

E.F. AUTHOR

Other department, Other organisation (10 pt, italics)

Street, Postal Code City – Country (10 pt, italics)

ABSTRACT

Your manuscript must be in English. Please use UK spelling. It should start with a short abstract of 150 words maximum describing the key elements of your contribution and its conclusions. The text should be typeset in block mode. Typeface throughout the text is Arial. For this paragraph the font size is 10 pt, with left and right indents of 1.5 cm.

1. Introduction (12 pt, bold)

1.1 Settings

Your manuscript should then continue on the same page with an introduction. The typeface throughout the text is Arial. Setting of paper size is DINA4-size only. The top, left and right margins are 2.5 cm while the bottom margin is 2 cm. For all following text sections the font size is 11 pt, single line spacing with a spacing of 0 pt before and after the paragraph mark, and the lines are justified in block mode.

1.2 Figures and tables

Figures and tables should be inserted into the text at the appropriate place. They should be clearly identified with a caption, as shown below.

[image: image1.wmf]

Measured Cr content in wt%

0.00

0.02

0.04

0.06

0.08

0.10

0.12

Lattice parameter

a

 (nm)

0.54698

0.54700

0.54702

0.54704

0.54706

0.54708

Fig 1. Caption for figure one

	xxx
	yyy
	zzz

	aaa
	123
	456

	bbb
	789
	012

	ccc
	345
	678

	ddd
	901
	234

Table 1: Caption for table one

2. Electronic form of contribution

For the meeting proceedings an electronic version as a MS WORD.doc file of your final paper is required. Please use UK spelling.

3. Length of your presentation

Your presentation will be (exclusively) in English and not last more than 20 minutes.

4. Visual aids for oral presentations, special instructions for poster presentations

The visual aid available to you as a speaker in an oral session is video projection. Posters will be on displays throughout the conference. They should be mounted on before the beginning of the first session and must be dismounted at the end of the last session. The surface available /size of the poster panels is 194 cm x 94 cm (portrait format). At least one author per paper is requested to attend personally to permit proper presentation and discussion of the poster during the said poster session.

5. References

Please number your references and cite them in brackets. The list of references should be at the very end of your manuscript under the section heading “References”.

6. Deadline

Your full paper must be sent by 10 August 2010 at the very latest. Please send your contribution by e-mail to hotlab2010@niiar.ru
Your Powerpoint presentation must be in our possession by 10 August 2010 at the very latest.

Please don't hesitate to contact the HOTLAB2010 Secretariat should you have any question:

phone: 7 84235 32021
fax : 7 84235 35648
e-mail: hotlab2010@niiar.ru

