EXTENDED ABSTRACT – PAPER TITLE (use style: paper title)

Full first author name1, Full coauthor name2 and Full second coauthor name1
 1 Affiliation, address, e-mail: email@example.edu
2 Affiliation, address, e-mail: email@example.edu
Abstract: Use this style for abstract (Abstract). This electronic document is a “live” template. The various components of your paper (title, text, heads, etc.) are already defined on the style sheet, as illustrated by the portions given in this document. This template provides authors with most of the formatting specifications needed for preparing electronic version of extended abstract for Proceedings of 9th Central European Conference 2017: Fiber – Grade Polymers, Chemical Fibres and Special Textiles. Extended abstract should be 1-2 pages. The maximum number of pages is 2.
Keywords: component, formatting, style, styling, insert (keywords)
1 Introduction (Heading 1)
Margins, column widths, line spacing, and type styles are built-in; examples of the type styles are provided throughout this document and are identified in italic type, within parentheses, following the example. Some components, such as multi-leveled equations, graphics, and tables are not prescribed, although the various table text styles are provided.

2 Ease of Use

2.1 Selecting a Template (Heading 2)

First, confirm that you have the correct template for your paper size. This template has been tailored for output on the A4 paper size.

2.2 Maintaining the Paper Integrity
The template is used to format your paper and style the text. All margins, column widths, line spaces, and text fonts are prescribed; please do not alter them. You may note peculiarities. For example, the head margin in this template measures proportionately more than is customary. This measurement and others are deliberate, using specifications that anticipate your paper as one part of the entire journal, and not as an independent document. Please do not revise any of the current designations.

3 Prepare Your Paper Before Styling

Before you begin to format your paper, first write and save the content as a separate text file. Keep your text and graphic files separate until after the text has been formatted and styled. Do not use hard tabs, and limit use of hard returns to only one return at the end of a paragraph. Do not add any kind of pagination anywhere in the paper. Do not number text heads-the template will do that for you.

Finally, complete content and organizational editing before formatting. Please take note of the following items when proofreading spelling and grammar.
3.1 Abbreviations and Acronyms

Define abbreviations and acronyms the first time they are used in the text, even after they have been defined in the abstract. Do not use abbreviations in the title, abstract or heads unless they are unavoidable.

3.2 Units

· Use SI as primary units. English units may be used as secondary units (in parentheses). An exception would be the use of English units as identifiers in trade, such as “3.5-inch disk drive”.

· Do not mix complete spellings and abbreviations of units: “N/tex or “newtons per tex”, not “newtons/tex”. Spell out units when they appear in text: “. . . a few newtons”, not “. . . a few N”.

· Use a zero before decimal points: “0.25”, not “.25”. Use “cm3”, not “cc”. (bullet list)
3.3 Equations

The equations are an exception to the prescribed specifications of this template. You will need to determine whether or not your equation should be typed using either the Arial or the Symbol font (please no other font). To create multileveled equations, it may be necessary to treat the equation as a graphic and insert it into the text after your paper is styled.

Number equations consecutively. Equation numbers, within parentheses, are to position flush right, as in (1), using a right tab stop. To make your equations more compact, you may use the solidus (/), the exp function, or appropriate exponents. Italicize Roman symbols for quantities and variables, but not Greek symbols. Use a long dash rather than a hyphen for a minus sign. Punctuate equations with commas or periods when they are part of a sentence, as in
	
[image: image1.wmf]χ

β

α

=

+

.
	(1)

Note that the equation is centered using a center tab stop. Be sure that the symbols in your equation have been defined before or immediately following the equation. Use “(1)”, not “Eq. (1)” or “equation (1)”, except at the beginning of a sentence: “Equation (1) is …”
4 Using the Template

After the text edit has been completed, the paper is ready for the template. Duplicate the template file by using the Save As command, and use the naming convention prescribed by your conference for the name of your paper. In this newly created file, highlight all of the contents and import your prepared text file. You are now ready to style your paper; use the scroll down window on the left of the MS Word Formatting toolbar.

4.1 Authors and Affiliations

The template is designed so that author affiliations are not repeated each time for multiple authors of the same affiliation. Please keep your affiliations as succinct as possible (for example, do not differentiate among departments of the same organization). This template was designed for two affiliations. You can add or delete affiliation lines to adapt it.
4.2 Identify the Headings

Headings, or heads, are organizational devices that guide the reader through your paper. There are two types: component heads and text heads.

Component heads identify the different components of your paper and are not topically subordinate to each other. Examples include Acknowledgements and References and, for these, the correct style to use is “Heading 5”. Use “figure caption” for your Figure captions, and “table head” for your table title. Run-in heads, such as “Abstract”, will require you to apply a style (in this case, italic) in addition to the style provided by the drop down menu to differentiate the head from the text.

Text heads organize the topics on a relational, hierarchical basis. For example, the paper title is the primary text head because all subsequent material relates and elaborates on this one topic. If there are two or more sub-topics, the next level head (uppercase Roman numerals) should be used and, conversely, if there are not at least two sub-topics, then no subheads should be introduced. Styles named “Heading 1”, “Heading 2”, “Heading 3”, and “Heading 4” are prescribed.

4.3 Figures and Tables

Place figures and tables at the top and bottom of columns. Avoid placing them in the middle of columns. Large figures and tables may span across both columns. Figure captions should be below the figures; table heads should appear above the tables. Insert figures and tables after they are cited in the text. Use the abbreviation “Fig. 1”, even at the beginning of a sentence.

Table 1 Table type styles

	Table Head
	Table Column Head

	
	Table column subhead
	Subhead
	Subhead

	copy
	More table copy
	
	

	[image: image2.jpg]

	Figure 1 Example of a figure caption

Figure Labels: Use 8 point Arial for Figure labels. Use words rather than symbols or abbreviations when writing Figure axis labels to avoid confusing the reader.
Acknowledgement: You can write acknowledgement here.
5 references
The template will number citations consecutively within brackets [1]. The sentence punctuation follows the bracket [2]. Refer simply to the reference number, as in [3]—do not use “Ref. [3]” or “reference [3]” except at the beginning of a sentence: “Reference [3] was the first . . .”

Unless there are four authors or more give all authors' names; do not use “et al.”. Papers that have not been published, even if they have been submitted for publication, should be cited as “unpublished” [4]. Papers that have been accepted for publication should be cited as “in press” [5]. Capitalize only the first word in a paper title, except for proper nouns and element symbols.

For papers published in translation journals, please give the English citation first, followed by the original foreign-language citation [6].
[1] Kyosev Y., Nicolau A., Schacher L., et al.: Investigation about he influence of the yarn tension over the mechanical properties of tubular braided fabrics. Vlakna a Textil 2015, 1, pp. 31-33. (references)

[2] Fischer H., Mussig J., Hluhm C., et al.: Enzymatic modification for sustainable production of high quality materials. Proceedigns of 11th International Conference STRUTEX, 2004, pp. 301-308.

[3] Maxwell J. C.: A Treatise on Electricity and Magnetism. Oxford: Clarendon, 1892.

[4] Nicole R.: Title of paper with only first word capitalized. J. Name Stand. Abbrev., in press.

[5] ASTM D257-07:2007. Standard test method for DC resistance or conductance of insulating materials.
_1521314537.unknown

