	[image: image2.jpg]

 CHEMICAL ENGINEERING TRANSACTIONS

VOL. 30, 2012
	A publication of

[image: image3.jpg]

	
	The Italian Association

of Chemical Engineering

Online at: www.aidic.it/cet

	Guest Editors: Renato Del Rosso
Copyright © 2012, AIDIC Servizi S.r.l.,
ISBN 978-88-95608-21-1; ISSN 1974-9791

Type Here Your Title, Arial 16, centred [Style: CET Title]. To Prepare Your Paper Use Directly this Template and Simply Replace this Text by Your Text
John J. A. Smitha, Ronald R. Adams*b, <full given name> <other given names initials if appropriate><surname>, left, Arial12 [Style: CET Authors]
aAffiliation and Address , left , Arial 8 [Style: CET Address]
bAffiliation and Address , left , Arial 8 [Style: CET Address]

email of the corresponding author

This document contains formatting instructions for preparing a camera-ready paper for CET. These formatting instructions comply with the rules set by AIDIC for the publication of the papers in a volume in the series: Chemical Engineering Transactions.

The manuscript title must be in “Title Case”, i.e., when writing a name or a title, you should only use capital letters for the principal words. Do not use capital letters for prepositions, articles or conjunctions unless one is the first word.

Title should be followed by the list of authors in the format given above, denoting the corresponding author with an asterisk. Further should be given the author affiliations. Below that, the email of the corresponding author should be provided. Note – the words “email” or “e-mail” should be omitted.
The manuscript should start, with an abstract of the paper that summarizes the scope, aims, results and conclusions of the work. Do not head the abstract section with any heading (ex: do not indicate the word Abstract)

Start this paragraph, 10 pts below the email of the corresponding author.
If you need assistance, please do not hesitate to contact AIDIC secretariat, or any further address you my have received for this purpose.

1. Format and type fonts
To prepare your paper use directly this template and simply replace this text by your text.

These instructions are to be followed strictly, and it is strongly advised to use the styles indicated in this document in between square brackets. It is strongly advised NOT to use formatting or styles in your paper different from the ones mentioned here.

1.1 Format

The book size will be in A4 (210 x 297 mm).
Left margin 35 mm, Right Margin 30 mm, Top Margin 40 mm and Bottom Margin: 40 mm

Please make sure that you do not exceed the indicated type area.

Requested number of pages for the manuscript is 6 pages, including references and figures.

Do NOT include page numbers. Do NOT add Headers or Footers.
1.2 Type font and type size

Prescribed font is Arial, 9 points, with an 11 pts line spacing (1.1 multiple lines), 1 column. [Style: CET Body text]

However, if your text contains complicated mathematical expressions or chemical formulae, you may need to increase the line spacing. Running text should be justified.

2. Section headings

The way chapter titles and other headings are displayed in these instructions, are meant to be followed in your manuscript.
Level 1: Arial, 10, Bold, 12 pt spacing before heading, 6 pt spacing below heading [Style: CET Heading1]

Successive Levels: Arial, 9, Bold, 6 pt spacing before heading, NO spacing below heading, [Style: CET Headingx]

Do NOT begin a new section directly at the bottom of the page, but transfer the heading to the top of the next page.

3. (Foot)notes

[Style: CET Footnote]

It is requested to minimize usage of footnotes. All references should be in the References. Explanations should be preferably included in the text. In the case you feel absolutely necessary to use footnotes, please consult the editor of the Volume. (Foot) notes placed at the bottom of the page should fit within the type area. Separate them clearly from the text by adding two lines spaces. Use Arial 8 pt
4. Measurement units, numbers
Please use the SI set of units as much as possible. Wherever the application domain uses a different set of units widely, please minimize the use of non-standard units or non-standard symbols for those units. As examples, the use of “a” for year (annum) is depreciated and the use of “y” is encouraged instead. Similarly, “h” should be used for hours instead of “hr” and “t” instead of “ton” or “tonne”. It is important to take care of the case in which the measurement units are typed. E.g. “Km” does not mean “kilometres”, but “Kelvin-meters”.
When providing numerical values followed by measurement units, please leave a regular space or non-breaking space between each value and the measurement unit. This also includes percentages and degrees Celsius (e.g. 42 % or 35 %, 234 °C, 504 K). This rule also applies to the unit for litre, which is recommended to be capital “L”.
The authors are encouraged to render the numbers according to the International rules, specifying the dot as a decimal separator and the comma as a thousands separator.

5. Equations

Make sure that placing and numbering of equations is consistent throughout your manuscript.

[image: image1.wmf](

)

f

U

a

V

g

L

B

G

L

×

=

×

×

-

2

2

0

2

r

p

r

r

(1)
Leave one extra line space above and below the equation, left align the equation and put the number of the equation flush-right, using a Right Tab on the right margin.

6. Illustrations and tables

6.1 General

Illustrations and tables should be originals or sharp prints. As the manuscript will be reproduced in black-white, any illustration must not use colours. Avoid referencing your text to coloured items in the illustrations. All these means will be lost after the printing and will create misunderstanding to the reader.
Illustrations and tables should preferably be placed either at the top or at the bottom of the page. Please do not render tables as pictures and please do not use too small font sizes in the pictures. These methods reduce the legibility severely, resulting in poor reader experience.
6.2 Tables

Set table number and title flush left above table. Horizontal lines should be placed above and below table headings and at the bottom of the table. Vertical lines should be avoided. Title should use Arial 9, italic, with 12 pt before and 4 pts below the paragraph, left justified at the top of the table. Tables have to be included into the text. If a table is too long to fit one page, the table number and heading should be repeated on the next page before the table is continued. Alternatively the table may be spread over two consecutive pages (first an even numbered, then an odd-numbered page) turned by 90(, without repeating the heading.

Table 1: Table title (Style: CET-table-title)

	heading1
	heading 2
	heading 3
	
	

	 MACROBUTTON NoMacro Table size
	 MACROBUTTON NoMacro can be
	 MACROBUTTON NoMacro edited
	
	

	
	
	
	
	

6.3 Figure captions

[Style: CET Caption]

Figure 1: captions should be placed below each illustration, font Arial, Italic, 9 pts, with 12 pt before and 12 pts below the paragraph. Figures and figure captions should be placed flush-left; two narrow figures may be placed side-by-side. Please reference figures in the text by writing: Figure.. (do not use Fig. ..)
6.4 References in the text

In order to give our readers a sense of continuity, we encourage you to identify CET articles of similar research in your papers. Please, do a literature check of the papers published in CET in recent years (2010, 2011) at www.aidic.it/cet.
Using a list of lumped references is not very helpful for a reader. If you need to use more references at least a short assessment/justification should be provided.

Citation in the text to literature, is given by the surname of the author(s) followed by the year of publication, e.g. "Smith (1984) has reported ..., which was recently confirmed (Jackson and Sharp, 1986)." For references with more than two authors, text citations should be shortened to the first author followed by "et al.” However, in the list of References the names and initials of all authors should be mentioned. Just “et al.” is neither ethical nor politically correct.

Two or more references by the same author published in the same year are differentiated by the letters a, b, c, etc. immediately after the year. The references should be listed in alphabetical order in the list of References.

References

Do not number the References paragraph [Style: CET Reference]
References are prepared according to the Harvard style (name/year system). Please be sure that your references strictly follow the rules here below reported. Otherwise your paper will not be accepted for publication into the volume.

The articles in press should be used only if they have been accepted and have already allocated their DOI:

When referencing conference proceedings page numbers should be provided, when proceedings are not available the lecture identification – e.g. lecture number.

When you are referencing websites an author or authoring institution should be provided. The date of the last access should be provided as well.

The hyperlinks (blue colour and underlining) should be removed from email addresses and web references.

You do not need to repeat http:// as modern browsers do not require it. However the date of the last access should be always provided.

Would you provide full first names of all authors?

For books, thesis, report etc. - would you provide both the place and country where the book was published?

[Style: CET References-text]
Bonzel H.P., Bradshaw A.M., Ertl G., Eds., 1989, Physics and Chemistry of Alkali Metal Adsorption. Elsevier, Amsterdam, the Netherlands
Hertel T., Over H., Bludau H., Gierer M., Ertl G., 1994a, The invention of a new solid surface, Surf. Sci. 301, 10-25.

Hertel T., Over H., Bludau H., Ertl G.,1994b, Phys. Rev. B 50, 8126. Kern K., 1994, The Chemical Physics of Solid Surfaces, vol. 7: Phase Transitions and Adsorbate Restructuring at Metal Surfaces, Eds. King D.A., Woodruff D.P., Elsevier, Amsterdam, the Netherlands.
Kjurkchiev N., Andreev A., 1990, Two-sided method for computation of all multiple roots of an algebraic polynomial, Serdica 15, 302-330 (in Russian).
Rico-Ramirez V., Napoles-Rivera F., Gonzalez-Alatorre G., Diwekar U., 2010, Stochastic optimal control for the treatment of a pathogenic disease, Chemical Engineering Transactions, 21, 217-222, DOI: 10.3303/CET11226001
WWF (World Wide Fund for Nature), 2002, Living planet report <www.wwf.de> accessed 20.01.2011

[image: image2.jpg][image: image3.jpg]