Acta Technica Napocensis: Civil Engineering & Architecture Vol. xx, No. xx, (2011)
Journal homepage: http://constructii.utcluj.ro/ActaCivilEng

Editing Instructions for Authors
Firstname M. Lastname*
, Forename M. Surname2
1,2 Technical University of Cluj-Napoca, Faculty of Civil Engineering. 15 C Daicoviciu Str., 400020, Cluj-Napoca, Romania
Abstract
First paragraph abstract should be provided of 100 to 250 words length (8 to 15 lines). Use Times New Roman font 12 pt. size italics. First abstract text should be exclusively written in English language. Leave 1 blank line blank at 12 pt. font setting between first and second abstract sections. Second abstract text should be exclusively written in Romanian language. If the authors cannot provide a Romanian abstract, the editorial board will provide the translation of the English abstract. Please assure the necessary space in this case. Leave 1 blank line at 12 pt. font setting between abstract and the first section heading.
Rezumat
În rezumat se vor menţiona aspectele originale ale lucrării: realizări personale, abordare originală a unei teme, etc. Rezumatul (nu mai mult de 250 de cuvinte) trebuie scris în limba engleză şi in limba română. Rezumatul se scrie cu caractere italice (12 pt.).

Keywords: A list of 5-10 key words should be provided at the end of the abstract
1. Submission of the paper

Authors are asked to submit manuscripts in Word and PDF format electronically through the Manuscript Upload System (http://constructii.utcluj.ro/ActaCivilEng). The system is also conveniently used to check the status of submitted papers. Alternatively, you may also submit your full manuscript by e-mail to the editor at [cosmin.chiorean@mecon.utcluj.ro]. Special issue papers may be directly submitted to the Guest Editors. The corresponding author will be required to submit a Covering Letter along with the manuscript, on behalf of all the co-authors (if any). The author(s) will confirm that the manuscript (or any part of it) has not been published previously or is not under consideration for publication elsewhere. Furthermore, any illustration, structure or table that has been published elsewhere must be reported, and copyright permission for reproduction must be obtained. First level headings are flushed left, boldface and in point size 14. Use one line space before the first level heading and 2 lines space after the first level heading.
2. Preparation of the manuscripts
The manuscripts should be in English in a clear, direct and active style, and typed with single line spacing of A4 paper–European format (210 x 297 mm). Manuscripts should be typed with Times New Roman size 12 characters in single space. Printed area is 170 x 255 mm with the following margins: top margin: 20 mm; bottom margin: 20 mm; right and left margin: 20 mm. Submitted papers will be published in four categories: Regular Technical Paper, Short Technical Note, Review papers and Discussions. The first page of an article should contain: (1) a title which reflects the contents of the paper, (2) all the name(s) and affiliations(s) of authors(s), (3) name and e-mail address of the corresponding author, (4) an abstract of 100~250 words, (5) 5-10 Keywords, and (6) Footnote. The paper should be concluded by proper conclusions which reflect the findings in the paper. There is no restriction on the number of pages, figures, tables or additional files (e.g. video clips, animation and datasets), that can be included with each article online. Authors should include all relevant supporting data with each article. A list of key words should be provided at the end of the abstract. Authors are advised to read the details in the Appendix 1 for the format of the first page of the paper and the companion Editing Instruction files (http://constructii.utcluj.ro/ActaCivilEng).
2.1 Tables and figures
Tables and figures should be consecutively numbered and headed with short titles. They should be referred to in the text as Fig. 1, Table 2, etc. Leave 1 lines gap at 14 pt. font setting between the previous section and figure as well as between figure and next section text. All Figures and Tables must be referred into the text. Second level headings must be flush left, bold, italic and in point size 12. One line space should be used before the second level heading and 1 line space after the second level heading.
[image: image1.emf]
Figure 1. Hexahedral finite element mesh.
2.1.1 Units and mathematical expressions

It is desirable that units of measurements and abbreviations should follow the International System (SI). The numbers identifying the displayed mathematical expression should be placed in the parentheses and referred to in the text as Eq. (1), Eq. (2). Third level headings are to be flush left and in point size 12, bold, italic. Please use one line space before the third level heading and 1 line space after the third level heading.
3. References
The text should include a list of references which reflect the current state of technology. Indicate references by number(s) in square brackets in line with the text. The actual authors can be referred to, but the reference number(s) must always be given.
Number the references (numbers in square brackets) in the list in the order in which they appear in the text [1]. Please ensure that every reference cited in the text is also present in the reference list (and vice versa). References should be listed as they appear in the text [2, 3]. Use Times New Roman font 11 pt. size.
Table 1: Sample list of references
	Journal:
	[1] Van der Geer J, Hanraads JAJ, Lupton RA. The art of writing a scientific article. Journal of Scientific Communications , Vol. 163, pp. 51-9, 2000.

	Books
	[2] Strunk Jr W, White EB. The elements of style. 3rd ed. New York: Macmillan; 1979.

	Proceedings:
	[3] Mettam GR, Adams LB. How to prepare an electronic version of your article. In: Jones BS, Smith RZ, editors. Introduction to the electronic age. New York: E-Publishing Inc; pp. 281-304, 1999.

4. Review process
All the submitted papers will undergo a peer-review process, and those papers positively recommended by at least two expert reviewers will be finally accepted for publication in the "Acta Technica Napocensis: Civil Engineering & Architecture”. Please submit, with the manuscript, the names, addresses and e-mail addresses of 2 potential referees. Note that the editor retains the sole right to decide whether or not the suggested reviewers are used. Submission of an article to"Acta Technica Napocensis: Civil Engineering & Architecture” implies that it presents the original and unpublished work, and not under consideration for publication elsewhere.

5. Conclusions
Conclusions should state concisely the most original aspects of the paper, as well as the author’s achievements and original approach of the theme.
Acknowledgements

Use non-numbered first level headings for the acknowledgements. All acknowledgements go at the end of the paper.

6. References

[1] Van der Geer J, Hanraads JAJ, Lupton RA. The art of writing a scientific article. Journal of Scientific Communications, Vol. 163, pp. 51-9, 2000.

[2] Strunk Jr W, White EB. The elements of style. 3rd ed. New York: Macmillan, 1979.

[3] Mettam GR, Adams LB. How to prepare an electronic version of your article. In: Jones BS, Smith RZ, editors. Introduction to the electronic age. New York: E-Publishing Inc; pp. 281-304, 1999.
* Corresponding author: Tel./ Fax.:

E-mail address:

