Camera-ready Copy

(
A Guide for Authors

Springer-Verlag (London) Ltd
Sweetapple House (Catteshall Road (Godalming (Surrey GU7 3DJ

Tel: 01483 418800 (Fax: 01483 415144 (Email: Postmaster@svl.co.uk

http://www.springer.co.uk
Reproducing your book from camera-ready copy (CRC) has two main benefits: it shortens production time by many weeks, and it reduces production costs. It does, however, place responsibility on you to produce a book which looks professional in appearance, as well as in content.

The book will be reproduced directly from the CRC supplied by you – so only CRC which has been prepared according to the following specifications will be accepted for publication. CRC which is considered to be unsuitable will be returned for retyping or correction. CRC is not normally copy-edited by Springer, unless you have made a special arrangement with your Springer Editor.

What follows is a series of formatting guidelines. If you have any queries, do not hesitate to call your editorial contact person at Springer.

1. TYPE SIZE, TYPE AREA AND LINE SPACING (see template enclosed)
· Text and illustrations should fill, but not exceed, an area of 120 x 193mm.

· Use 10/12pt type (i.e. 10pt with 2pt line spacing).

· The preferred font is Times Roman (or New Roman), except for computer programs for which a fixed character width font should be used (e.g. courier).

· The text should be justified left and right, not ragged.

· If you end a page with a line or two to spare, insert a little extra space above and below subheadings, tables or illustrations, or (on chapter opening pages) between the chapter title and the first line of text.

· If a heading falls near the end of a page, there must also be enough space for at least one line of text (but preferably two).

2. RUNNING HEADLINES (HEADERS) AND PAGE NUMBERS (FOLIOS)

· Headers should be set in Times Roman u/lc, 1pt smaller than the text (i.e. 9pt). Align with the right-hand margins on left-hand pages, and with left-hand margins on right-hand pages (see sample pages). Position these 6mm above the first line of text.

· Set folios the same, aligning with the outer margins.

· Do not put a headline or folio on a chapter opening page, or on blank pages

· If your book is sub-divided into “Sections” or “Parts”, the page on which the new section starts is called a “section half-title page”. These should always start on a fresh right-hand page (called a recto), with the following page (called a verso) remaining blank.

· It is recommended that chapters start on (right-hand pages only (left- and right-hand pages.

· The wording of headlines on rectos and versos should conform with one of the following styles:

Verso

Recto

(
Book title

Chapter title

(
Part title

Chapter title

(
Chapter title

Prevailing level “2” heading (when the chapter

title is a level “1” heading)

· Author(s) (only

In multi-author

books)

Chapter title

· Ensure that the positioning of chapter numbers and titles is consistent throughout the book.

3. PARAGRAPHS AND FOOTNOTES

· The first line of a new paragraph should be indented, except when it is the first paragraph following a heading (see sample pages).

· Footnotes should be set at the foot of the page (keeping within the type area). Separate the footnote from the text by a line of white space and a short rule (approx 4mm long) immediately above the footnote.

4. CHAPTER TITLES AND SUBSIDIARY HEADINGS

· Main words should begin with a capital letter - that is all words except definite and indefinite articles, conjunctions and prepositions of five letters or less.

· All chapter titles and headings should be ranged left with right justification turned off.
· Chapter titles and headings may be set in a sanserif face (e.g. Helvetica, Arial, Univers), so there is a greater contrast with the text font.

· Headings may be numbered if this aids comprehension of the text. The first digit should always be the chapter number (e.g. 1.1, 1.1.1 etc). Numbering of levels 4 and under is optional.

· Use the following sizes for chapter titles and headings:

Chapter titles
16pt Bold u/lc

Level 2

14pt Bold u/lc (2 lines space above; 1 line space below)

Level 3

12pt Bold u/lc (1 line space above; 1 line space below)

Level 4

10pt Italic u/lc (1 line space above; 0 lines space below).

5. ILLUSTRATIONS

· Line Drawings These are illustrations consisting of black lines, annotations, hatched areas and tints. These should be large enough to view clearly, ensuring there is no broken or faint type. If you are using tints (e.g. in pie or bar charts) tint values should be between 20% and 60%, in steps of not less than 20%. If you are using a colour graphics package to create your illustrations you should convert to black, replacing the colours with various tints of black. It is strongly recommended that you do not use photocopies or prints cut out of books or magazines as these often reproduce poorly.

· Halftones Inclusion of halftones (black and white screened photographs) must be agreed with Springer in advance. If approval is given, you should supply high contrast, unscreened prints separate from the CRC. Write your name and the figure number on a label and stick it onto the back of each illustration, marking the orientation with an upwards pointing arrow. Leave the correct amount of space on your CRC above the caption so the illustration can be inserted during the production process. You should ensure there is a minimum of 1 line space separating the illustration and caption from the text. If you are inserting a pre-screened halftone, the screen should not exceed 220 lines or pixels per inch. NB: Whereas it is possible to reduce or enlarge unscreened prints, screened prints are best reproduced “same size”.

6. CAPTIONS

· Illustrations, or figures, should be numbered by chapter, e.g. Figure 1.1, 1.2 etc.

· The caption should be positioned underneath the figure and separated from it by approximately 4 – 5mm of white space.

· Set 1pt smaller than the main text.

· Single-line captions should be centred under the illustration. Multi-line captions should be set to the page width and fully justified.

7. TABLES

· The table contents and the caption should be set 1pt smaller than the main text

· If possible use horizontal rules only (see sample pages).

· The table caption should be positioned above the table. Insert one line space above and below tables.

8. FRONT MATTER (Preliminary pages)
· The usual sequence of pages is as follows:

Half-title page

Title page

Copyright/Imprint page

Dedication

Foreword

Preface (by the author or volume editor)

Acknowledgements

Table of Contents

List of Contributors; Committees, etc

· Springer will produce final CRC for the half-title, title and copyright pages, but you should still supply these in draft form.

· Each main heading should be set in the same style as a chapter-opening page, with space before the first line of text.

· Refer to Appendix B for further information.

9. END MATTER

· Refers to pages which are inserted after the main body of text. These usually consist of all or some of the following:

· Appendix

· References

· Author Index

· Subject Index

· Refer to Appendix B for further information.

9a. References
· Decide whether you want to use the “author/date” system or the “numbered” system – see Appendix A for guidance on style.

· Information must be accurate – always check references against source.

· The information must be sufficient to locate the reference.

· Text citations and the reference list must tally.

· Be consistent.
9b. Index

· If you decide to have a Subject and/or Author Index, these should be placed at the end of the book.

· Include these in your List of Contents in the Front Matter.

· The heading “Subject” or “Author” Index should be set in a style consistent with chapter opening pages.

· Set 1 or 2pts smaller than the main text.

· Set in two columns. If the final page is short, make the columns roughly equal in length.

10. USE OF COPYRIGHT MATERIAL

· Permission must be sought from the copyright holder to reproduce previously published material. For this purpose, a standard form can be obtained from Springer. Completed forms must be submitted with your CRC.

11. CHECKING, CORRECTING AND PRINTING

· Check a draft-quality printout carefully (better still, ask someone else to check it for you). Only then print out the final version.

· Print on one side only using good quality paper.

· The print must be black and well-defined. Watch out for grey or “patchy” areas as this means that the printer cartridge may need replacing.

· Use a high-resolution printer (minimum 600dpi if possible).

12. SOME FINAL, IMPORTANT POINTS

· Always send a couple of sample chapters (preferably containing figures or drawings) to Springer well before you finalise your CRC. This will enable us to give you feedback should there be any queries or problems.

· At least 6 weeks before final delivery date, the production department must register your book with the British Library, the Deutsche Bibliothek and the American Library of Congress. For this we require front matter (chiefly the List of Contents) and at least one chapter, which may be in its draft form. Please send this to your editorial contact person at Springer.

· The onus is on you, the author, to prepare CRC to a reasonably high standard. We will request replacements for any material which does not meet our production standards – hence these guidelines to assist you.

· If you are the editor of a multi-contributor book, please try to ensure that all contributors follow these guidelines, so that the book has a consistent appearance from beginning to end.

· Please keep a complete photocopy of the manuscript in case of accidents or queries.

· Finally, if you have any questions about anything along the route to delivery, PLEASE ASK! We are here to help you – not just to chase you for delivery!

APPENDIX A

References

(
References cited only in a table or figure legend should be numbered as
though they were cited in the first text cross-reference to the relevant table
or figure. Use the form:

...as has been demonstrated recently [19, 23, 27–29]...

(
Reference lists for the Harvard system should be in alphabetical order by
surname and initial. The numbered system lists the references in numerical
order

(
Check that all references cited in the text are given in the reference list and
vice versa

(
All references must contain certain minimum data. Refer to the following
styles for punctuation and order. Consistency is important

Reference Styles

Harvard

Journal Articles

Kazazian HH Jr, Phillips JA III, Boehm CD, Vik TA, Mahoney MJ, Ritchey AK, (1980) Prenatal diagnosis of beta-thalassemia by amniocentesis: linkageanalysis using multiple polymorphic restriction endonuclease sites. Blood 56:926–930

Steensma HY, Jongh FCM de, Linnekamp M (1998) The use of electrophoretic karyotypes in the classification of yeasts: Kluyveromyces marxianus and K. lactis. Curr Genet 14:311–317

Tobias JM, Lipton MA, Le Pinat A (1946) Effect of anaesthetics and convulsants on brain acetylcholine. Proc Soc Exp Biol Med 61:51–54

(Journal titles should be abbreviated according to Index Medicus for medical publications and according to the Bibliographic Guide for Editors and Authors or the list of Serial Sources for the Biosis Data Base for biology and geology publications.)

Monographs

Friede RL (1989) Developmental neuropathology, 2nd edn. Springer, Berlin Heidelberg New York

Reinert J, Bajaj YPS (eds) (1977) Applied and fundamental aspects of plant cell,
tissue, and organ culture. Springer, Berlin Heidelberg New York

Umezawa H (1971) Enzyme inhibitors of microbiol origin. University of Tokyo
Press, Tokyo

Edited works, series, handbooks, symposia

Beckmann H (1986) Investigations of the cholinergic-adrenergic balance in affective
disorders. In: Hippius H, Klerman GL, Matussek N (eds) New results in depression research. Springer, Berlin Heidelberg New York, pp 196–204

Böhm W (1979) Methods of studying root systems. (Ecological studies, vol 33)
Springer, Berlin Heidelberg New York

Goose G, Hoberet H, Schöttle R (1978) Peristaltische Verlaufsuntersuchungen bei
Schizophrenen. In: Humberland G (ed) 2. Weisenfelser Schizophrenie-Symposium. Scherzinger, Nuremberg

Sjöqvist F (1989) Pharmacogenetics of antidepressants. In: Dahl SG, Gram LF (eds)
Clinical pharmacology in psychiatry. (Psychopharmacology series, vol 7) Springer, Berlin Heidelberg New York

Works published in abstract form

Semm K (1988) The impact of pelviscopy on a surgical specialty (abstract). Surg
Endosc 2:119

Vancouver

Journal articles

1.
Riggs BL, Melton IJ III. Evidence of two distinct syndromes of involution

osteoporosis. Am J Med 1983;75:899–901.

2.
Chapuy MC, Preziosi P, Maamer M, Arnaud S, Galan P, Hercberg S, et al. Prevalence of vitamin D insufficiency in an adult normal population. Osteoporos Int 1997;7:439–43.

Book titles

1.
Nordin B, Marshall D. Dietary requirements for calcium. In: Nordin BEB,

editor. Calcium in human biology. Berlin Heidelberg New York: Springer, 1988;

447–71.

(NB: When there are more than 6 authors, set the first 6 names in full, followed by “et al”).

APPENDIX B
Layout of Preliminary and End Matter

Prelims

· Prelims should be numbered using lower-case Roman numerals (i, ii, iii etc). In order for us to insert the Springer title pages and copyright information before your own prelim pages, your prelims should start on page v. (Prelims for books in the “Advances in Industrial Control” series should start on page ix as there are additional prelim pages to be inserted by us in this series).
· Please note that the first page of any preliminary section (e.g. first page of “Preface”, “Foreword” etc) should not be labelled with a number, even though it is part of the sequence. This rule also applies to the first pages of chapters. Therefore, if the opening page of your prelims happens to be a Preface, it will be page v, but it will not be labelled as page v.

· Each new section should start on an odd-numbered (right-hand) page. Any blank pages should count as part of the page sequence, but should not display a number.

· When setting up prelim pages such as the Foreword or Contents List, please adopt the same style as chapter opening pages.

End Matter

· These pages should be numbered as a continuation of the main body of text, following the rule that all new sections start on right-hand pages. Therefore, if the last page of the final chapter is 301, page 302 is left blank.

APPENDIX C
Template and Sample Pages

· These are sample pages only, and are intended to provide guidance on general dimensions, layout, spacing etc. Minor variations are quite acceptable, but the basic pattern and structure should be followed.

· If you require a template for any other Springer formats, please ask.

· Further guidance is available if required by contacting a member of the Production Department (01483 414152).

10

_980858171.doc
�

�

