Guidelines for Authors of Springer Proceedings

First Author1*(ORCID), Second Author1(ORCID), and Third Author2(ORCID)
1 Affiliation, Town/City, Country

firstname.secondname@springernature.com
Abstract. The abstract should summarize the contents of the paper and should contain at least 70 and at most 250 words. It should be set in 9-point font size and should be inset 1.0 cm from the right and left margins. There should be two blank (10-point) lines before and after the abstract. This document is in the required format. Abstract and keywords are made freely available in SpringerLink.
Keywords: Please list your keywords here. They should be separated by middots, if possible. The first letter of each keyword should be capitalized
1 Introduction

This instruction file for Word users may be used as a template. Kindly send the final and checked Word and PDF files of your paper to the Contact Volume Editor. This is usually one of the organizers of the conference. You should make sure that the Word and the PDF files are identical and correct and that only one version of your paper is sent. It is not possible to update files at a later stage. Please note that we do not need the printed paper.
We would like to draw your attention to the fact that it is not possible to modify a paper in any way, once it has been published. This applies to both the printed book and the online version of the publication. Every detail, including the order of the names of the authors, should be checked before the paper is sent to the Volume Editors.

2 Preparation of your paper
2.1 Structuring Your Paper
Affiliations and Email-Addresses. The affiliated institutions, including town/city

and country, are to be listed directly below the names of the authors. Multiple affiliations should be marked with superscript Arabic numbers, and they should each start on a new line. Including your postal code is optional.
Headings. Headings should be capitalized (i.e., nouns, verbs, and all other words except articles, prepositions, and conjunctions should be set with an initial capital) and should, with the exception of the title, be aligned to the left. Words joined by a hyphen are subject to a special rule. If the first word can stand alone, the second word should be capitalized. The font sizes are given in Table 1.

Here are some examples of headings: "Criteria to Disprove Context-Freeness of Collage Languages", "On Correcting the Intrusion of Tracing Non-deterministic Programs by Software", "A User-Friendly and Extendable Data Distribution System", "Multi-flip Networks: Parallelizing GenSAT", "Self-determinations of Man".
Table 1. Font sizes of headings. Table captions should always be positioned above the tables.
	Heading level
	Example
	Font size and style

	Title (centered)
	Lecture Notes …
	14 point, bold

	1st-level heading
	1 Introduction
	12 point, bold

	2nd-level heading
	2.1 Printing Area
	10 point, bold

	3rd-level heading
	Headings. Text follows …
	10 point, bold

	4th-level heading
	Remark. Text follows …
	10 point, italic

Lemmas, Propositions, and Theorems. The numbers accorded to lemmas, propositions, and theorems, etc. should appear in consecutive order, starting with Lemma 1, and not, for example, with Lemma 11.
2.2 Length of Papers
The most common types of papers accepted for publication are full papers (10–20 pages), where a page constitutes 300-400 words. We only wish to publish papers of significant scientific content.
2.3 Fonts
We recommend the use of Times as in this template. Use 10-point type for the name(s) of the author(s) and 9-point type for the address(es) and the abstract. For the main text, please use 10-point type and single-line spacing. Italic type may be used to emphasize words in running text. Bold type and underlining should be avoided.
The text should be justified to occupy the full line width, so that the right margin is not ragged, with words hyphenated as appropriate.
2.4 Page Numbering and Running Heads
There is no need to include page numbers or running heads; this will be done at our

end. If your paper title is too long to serve as a running head, it will be shortened.
2.5 Figures and Tables
Please check that the lines in line drawings are not interrupted and have a constant width. Grids and details within the figures must be clearly legible and may not be written one on top of the other. Line drawings should have a resolution of at least 800 dpi (preferably 1200 dpi). The lettering in figures should have a height of 2 mm (10-point type). Figures should be numbered and should have a caption which should always be positioned under the figures, in contrast to the caption belonging to a table, which should always appear above the table. Please center the captions between the margins and set them in 9-point type (Fig. 1 shows an example). The distance between text and figure should be about 8 mm, the distance between figure and caption about 6 mm.

To ensure that the reproduction of your illustrations is of a reasonable quality, we advise against the use of shading. The contrast should be as pronounced as possible.

If screenshots are necessary, please make sure that you are happy with the print quality before you send the files.
[image: image1.emf]
Fig. 1. Communication network in H-umus. (Source: http://link.springer.com/chapter/10.1007/978-3-319-33515-5_1).

Remark 1. In the printed volumes, illustrations are generally black and white (halftones), and only in exceptional cases, and if the author is prepared to cover the extra costs involved, are colored pictures accepted. Colored pictures are welcome in the electronic version free of charge. If you send colored figures that are to be printed in black and white, please make sure that they really are legible in black and white. Some colors show up very poorly when printed in black and white.
Table 1. Results from controlled experiment.
	
	Identification
	Comprehension

	Treatment
	Correct
	Not correct
	Correct
	Not correct

	Control (n = 18)
	37
	34
	24
	48

	Experimental (n = 17)
	55
	13
	42
	26

(source http://link.springer.com/chapter/10.1007/978-3-319-33515-5_5)
2.6 Formulas
Displayed equations or formulas are centered and set on a separate line (with an extra line or halfline space above and below). Displayed expressions should be numbered for reference. The numbers should be consecutive within each section or within the contribution, with numbers enclosed in parentheses and set on the right margin.

	x + y = z .
	(1)

 Equations should be punctuated in the same way as ordinary text but with a small space before the end punctuation mark.
2.7 Footnotes

The superscript numeral used to refer to a footnote appears in the text either directly after the word to be discussed or – in relation to a phrase or a sentence – following the punctuation mark (comma, semicolon, or period). Footnotes should appear at the bottom of the normal text area, with a line of about 5 cm set immediately above them
.
2.8 Citations

For citations in the text please use square brackets and consecutive numbers: [1], [2], [3], etc.
2.9 Ethics and Permissions
If figures, tables, animations or text quotations from copyrighted works (including websites) are included in your paper, permission must be obtained from the copyright holder (usually the original publisher) and the author(s) for both the print and the online format. Please take a look at the following page for more details:

http://www.springer.com/de/authors-editors/book-authors-editors/book-authorshelpdesk/rights-permissions-and-licensing/19392.
 If plagiarism has been committed, the paper on SpringerLink is given a “retracted”

stamp, and an erratum explaining the reasons for the retraction (i.e., plagiarism) is

inserted. In addition, the volume editors and the author’s academic supervisors are

informed. Please note that a retracted paper remains visible, with its “retracted”

stamp. It does not simply disappear.

 Please note that your paper will be checked by our plagiarism-checking tool on its

arrival at Springer.

2.10 Avoidance of Self-plagiarism
A certain overlap in scientific content between articles by the same author is standard

practice and to be expected. However, it is essential that transparency is retained and appropriate references included. Permission must be obtained from other publishers,

where appropriate.
2.11 Copyright Form

Please send your signed copyright form to your conference publication contact, either as a scanned PDF or by fax One author may sign on behalf of all of the other authors of a particular paper, providing permission has been given to do so. In this case, the author signs for and accepts responsibility for releasing this material on behalf of any and all co-authors. Digital signatures are not acceptable.
3 Online Publication in SpringerLink
All Springer proceedings papers are published in our digital library, SpringerLink. Only subscribers to Springer’s eBook packages or to the electronic book series are able to access the full-text PDFs of our online publications and the ePub full-text XML versions. Front and back matter, as well as abstracts and references, are freely available for all users. The online version of your paper will be available before the conference. Please inform your conference contact if we need to delay the online date, because a patent application is underway.

4 My Springer – A Service for Springer Authors and Editors
If you have included your email address in the header of your paper, you will receive an email from Springer (roughly four weeks after publication of the volume) linking you to your personal “My Springer” page. From here, you will be able to download the pdf of the entire volume. You will find more details here:

https://www.springer.com/gp/authors-editors/myspringer-profile-for-authors-andeditors/799412. If the email address in the header is a life-long address, then Springer will be able to make all your publications accessible from one page. Springer authors and volume editors are entitled to 40% off the list price of any Springer publication. Details on how to make use of this privilege are given on your “My Springer” page.
5 The References Section
Endnote software should be used for the management of citations and reference. The following section shows a sample reference list with entries for journal articles [1], an chapter [2], a book [3], proceedings without editors [4] and [5], as well as a URL [6].
References

1.
Smith, T.F., Waterman, M.S.: Identification of Common Molecular Subsequences. J. Mol. Biol. 147, 195--197 (1981)

2.
May, P., Ehrlich, H.C., Steinke, T.: ZIB Structure Prediction Pipeline: Composing a Complex Biological Workflow through Web Services. In: Nagel, W.E., Walter, W.V., Lehner, W. (eds.) Euro-Par 2006. LNCS, vol. 4128, pp. 1148--1158. Springer, Heidelberg (2006)

3.
Foster, I., Kesselman, C.: The Grid: Blueprint for a New Computing Infrastructure. Morgan Kaufmann, San Francisco (1999)

4.
Czajkowski, K., Fitzgerald, S., Foster, I., Kesselman, C.: Grid Information Services for Distributed Resource Sharing. In: 10th IEEE International Symposium on High Performance Distributed Computing, pp. 181--184. IEEE Press, New York (2001)
5.
Foster, I., Kesselman, C., Nick, J., Tuecke, S.: The Physiology of the Grid: an Open Grid Services Architecture for Distributed Systems Integration. Technical report, Global Grid Forum (2002)
6.
National Center for Biotechnology Information, http://www.ncbi.nlm.nih.gov

Checklist of Items to be Sent to Volume Editors

1. A final Word

2. A final PDF file

3. A copyright form, signed by one author on behalf of all of the authors of the paper

4. The name and e-mail address of the contact author who will check the proof of the paper
� The footnote numeral is set flush left and the text follows with the usual word spacing.

