Scientific Buletin
of the Politehnica University of Timisoara, Romania
TRANSACTIONS on ENGINEERING AND MANAGEMENT
Volume 3, Number 1, 2017
Instructions for authors at the Scientific Bulletin of the Politehnica University of Timisoara - Transactions on Engineering and Management
First Author
, Second Author
, Third Author

[image: image1.wmf]ò

-

-

=

a

a

d

t

y

t

x

t

t

)

(

)

(

Abstract – These instructions present a model for editing the papers accepted for publication in the Scientific Bulletin of the Politehnica University of Timisoara, Transactions on Engineering and Management. The abstract should contain the description of the problem, methods, solutions and results in a maximum of 12 lines. No references are allowed here.

Keywords: editing, Bulletin, author

I.
INTRODUCTION

The page format is A4. The articles must be of 6 pages or less, tables and figures included.

II.
GUIDELINES

The paper should be sent in this standard form. Use a good quality printer, and print on a single face of the sheet. Use a double column format with 0.5 cm in between columns, on an A4, portrait oriented, standard size. The top and bottom margins should be of 2.28 cm, and the left and right margins of 2.54 cm. Microsoft Word(for Windows is recommended as a text editor. Choose Times New Roman fonts, and single spaced lines. Font sizes should be: 18 pt bold for the paper title, 12 pt for the author(s), 9 pt bold for the abstract and keywords, 10 pt capitals for the section titles, 10 pt italic for the subsection titles; distance between section numbers and titles should be of 0.25 cm; use 10 pt for the normal text, 8 pt for affiliation, footnotes, figure captions, and references.

III.
FIGURES AND TABLES

Figures should be centered, and tables should be left aligned, and should be placed after the first reference in the text. Use abbreviations such as “Fig.1.” even at the beginning of the sentence. Leave an empty line before and after equations. Equation numbering should be simple: (1), (2), (3) … and right aligned:

[image: image2.png]10

20

25

30

. (16)

IV.
ABOUT REFERENCES

References should be numbered in a simple form [1], [2], [3]…, and quoted accordingly [1]. References are not allowed in footnotes. It is recommended to mention all authors; “et al.” should be used only for more than 6 authors.

Table 1

	Parameter
	Value
	Unit

	I
	2.4
	A

	U
	10.0
	V

V.
REMARKS

A. Abbreviations and acronyms
Abbreviations and acronyms should be explained when they appear for the first time in the text. Abbreviations such as IEEE, IEE, SI, MKS, CGS, ac, dc and rms need no further explanation. It is recommended not to use abbreviations in section or subsection titles.

B. Further recommendations
The International System of units is recommended. Do not mix SI and CGS. Preliminary, experimental results are not accepted. Roman section numbering is optional.

REFERENCES

APA style is recommended to be used! Reference list should be numbered and with respect of the alphabetical order regarding the first author of each publication included in the list.

Some examples:

[1] Kogi, K. (2006). Participatory methods effective for ergonomic workplace improvement. Applied ergonomics, 37(4), 547-554.

[2] Bruneel, J., d’Este, P., & Salter, A. (2010). Investigating the factors that diminish the barriers to university–industry collaboration. Research Policy,39(7), 858-868.
[3] Tartari, V., & Breschi, S. (2012). Set them free: scientists' evaluations of the benefits and costs of university–industry research collaboration. Industrial and Corporate Change, 21(5), 1117-1147.
[4] Tartari, V., & Breschi, S. (2012). Set them free: scientists' evaluations of the benefits and costs of university–industry research collaboration. Industrial and Corporate Change, 21(5), 1117-1147.
Fig. 1. Amplitudes in the standing wave

� Faculty of Electronics and Telecommunications, Communications Dept.

Bd. V. Parvan 2, 300223 Timisoara, Romania, e-mail first.author@etc.upt.ro

� Faculty of Electronics and Telecommunications, Communications Dept.

Bd. V. Parvan 2, 300223 Timisoara, Romania, e-mail second.author@etc.upt.ro

� Faculty, Department

Address zip code Town/City, Country, e-mail

_1084259988.unknown

