RULES FOR AUTHORS
(http://www.rae.ru/fs/)
At the “Fundamental researches” journal in appropriate sections there are published scientific surveys, articles of problematic and theoretical and practical character of the following scientific schools.
1. Architecture
2. Biological sciences
3. Veterinary sciences
4. Geographical sciences
5. Geological and mineralogical sciences
6. Art history
7. Historical sciences
8. Culturology
9. Medical sciences
10. Educational sciences
11. Political sciences
12. Psychological sciences
13. Agricultural sciences
14. Sociological sciences
15. Engineering sciences
16. Pharmaceutical sciences
17. Physico-mathematical sciences
18. Philological sciences
19. Philosophical sciences
20. Chemical sciences
21. Economic sciences
22. Juridical sciences
While writing and designing of articles for print the editorial staff request to follow the rules.
1. The titles of articles must comply with:
- the titles of scientific articles must be informative (WebofScience consider this requirement to be one of the basic);
- at the titles of articles there should be used generally accepted abbreviations only;
- there shouldn’t be any transliterations from Russian in translation into English, except untranslatable names like author’s last, first and middle name, devises and other objects, which has their own names; there also shouldn’t be used untranslatable slang that is known only by Russian-speaking specialists.
That has to do with author’s summary (annotations) and key word as well.
2. Surnames of the authors. Surnames of the authors in English are presents according to one of accepted international systems of transliteration(ref. page 9 RULES OF TRANSLITERATION).
	Letter
	Transliteration
	Letter
	Transliteration
	Letter
	Transliteration
	Letter
	Transliteration

	А
	А
	И
	I
	П
	Р
	Ч
	CH

	Б
	B
	й
	Y
	Р
	R
	Ш
	SH

	Д
	D
	K
	K
	С
	S
	Щ
	SCH

	Е
	Е
	Л
	L
	T
	T
	Ъ
	опускается

	Ё
	E
	M
	M
	У
	U
	Ы
	Y

	Ж
	ZH
	Н
	N
	Ф
	F
	Ь
	опускается

	З
	Z
	O
	O
	Х
	KH
	Ю
	YU

	
	
	
	
	Ц
	TS
	Я
	YA

You can use the transliteration program of Russian text into the Latin for free online at http://www.translit.ru/
3. The structure of article should include: name of the article, last, first and middle names of authors, name of establishment, where work has been carried out, summary, key words in Russian and English, introduction (brief), aim of research, materials and methods of research, results of research and their discussion, summary and conclusion, literature list, information about the reviewers. There are not allowed signs at the titles of articles: information 1, 2 etc., part 1, 2, etc.
4. Tables should contain only necessary data and represent generalized and statistically processed materials. Every table is supplied with heading and put into the text after the indentation reference to it.
5. The quantity of graphic material should be minimum (no more than 5 pictures). Every picture should have a signature (under the picture), which explains all of its elements. For the construction of graph and diagrams there should be used MicrosoftOfficeExcel program. Every picture is put into the text as an object of MicrosoftOfficeExcel.

6. Bibliographical references in the text of the article should be given in the brackets according to the numeration in literature list. Literature list for the original article should contain no less than 5 and no more than 15 sources. Literature list for the scientific research should contain no more than 50 sources. Literature list is made in alphabetical order – firstly there are go domestic, then foreign authors and format according to all-Union State Standard R 7.0.5 2008.
Literature lists are presented in two variants:
1) According to all-Union Standard R 7.0.5 2008 (Russian variant together with foreign sources)
 2) Latin variant, repeating Russian part’s literature list regardless of presence of foreign sources in it.
New requirements of literature list’s formatting in English (ref. page 11 – RULES FOR AUTHORS).
7. Size of the article should not be more than 8 pages of A4 format (script 12 TimesNewRoman, interval – 1.5, margins: from the left, right, top, bottom – 2cm), including tables, schemes, pictures and literature list. Publication of the article that exceeds its size of 8 pages is possible in case of additional payment.
8. On presentation of the article there is necessary to report the article’s indexes (UDC) by the tables of Universal decimal classification, which is presented in libraries.
9. To the article there should be attached brief summary in Russian and English. New summary requirements (ref. page 9 – RULES FOR AUTHORS).
Size of summary should be a minimum of 100-250 words (according to all-Union State Standard 7.9-95 – 850 symbols, no less than 10 lines). Summary that is no less than 10 lines in its size should briefly state the subject of article and main results. Summary is prepared in Russian and English.
Used script – bolt type, 10 pt. Summary in English should contain heading (name) of the article, initials and surnames of authors in English as well.
10. Obligatory indication of authors’ work. (New requirements of English variant – ref. page 9 RULES FOR UTHORS), their positions and contact information.
11. Presence of key words for every publication.
12. There should be stated a reference number of basic work's special subject.
13. Editorial staff reserve the right to decrease and editing of the articles for themselves.
14. The article should be typed on the computer in the MicrosoftOfficeWord program in one file.
15. Articles could be presented to the editorship in two ways:
-Through the “personal briefcase” of author
-Via e-mail edition@rae.ru
Works that were received through the “Personal BRIEFCASE of author” are published in the first place.

Interaction with editorial staff by the use of “Personal briefcase” allow to submit articles to editorship on-line, add, edit and correct materials, quickly receive requests from the editorial staff and answer them, track stages of article’s passing through the editorship in real time. About every change happened in the “Personal briefcase” the author additionally gets automatic message by e-mail.

Works that were received by e-mail are published in turn while mail has been considered by editorial staff and while correspondence with the author was realized.

Through the “Personal briefcase” or by e-mail to the editorship there are submitted:
-materials of article

-information about authors
-copies of two Doctors’ of sciences reviews (about the work’s subject)

-scanned copy of covering letter (singed up by the manager of establishment) – contains an information about documents that are sent by the author, where and for what purpose.
The rules of formatting of covering letter.
The covering letter to scientific article is drawn at the blank of establishment where work has been carrying out, signed by the establishment’s manager.
If covering letter isn’t drawn at the blank of establishment and isn’t signed by establishment’s manager, it should be surely signed by all authors of scientific article.
Covering letter must surely(!) contain the following text.
This letter guarantees that publication of scientific research at the “Fundamental researches” journal doesn’t infringe anybody’s copyright. Author (authors) transfers the right of using of scientific article by placement of full-text network versions at the Internet-site of the journal to the founder of journal.
Author (authors) is responsible of illegal using at the scientific article of intellectual property’s objects, objects of copyright in corpore according to effective legislation of RF.
Author (authors) confirms that submitted article wasn’t published earlier, wasn’t sent and will not be sent to publication at any other scientific editions.
Author (authors) agree to the rules of preparation of the manuscript to publication, affirmed by the editorial staff of the “Fundamental research” journal, which are published and placed at the official site of the journal, as well.
Covering letter should be scanned and this file should be downloaded to the personal briefcase of the author (or it is sent via e-mail in case if personal briefcase wasn’t used for sending off).
-copy of expert conclusion – contains information of the fact that author’s work could be published in the press and doesn’t contain secret information (signature of the establishment's manager). There is no requirement of expert conclusion for non-residents of RF
-copy of payment document
Originals are requested by the editorial staff in case of need.

Editorial staff strongly advises not to send articles placed through the “Personal briefcase” by e-mail additionally. In that case terms of consideration of work will increase (time is required to identify and delete copies).
16. There is may be printed only one article (of the first author) in one journal issue.
17. After the literature list there is stated information of reviewers: last, first and middle name, academic degree, rank, position, work, city, office phone.
18. The journal is published by means of authors and subscribers. Payment for publication of the article from graduate students (the only author) isn’t charged. It’s necessary to present certificate of studying at the graduate course, which was witnessed by the manager of establishment. An original of certificate with the establishment’s seal should be sent to: 105037, Moscow, PO box 47, Academy of natural science. Scanned copies of certificates are not accepted.
19. Presenting an article’s text for journal publication, the author guarantees the rightness of all the information about himself, the absence of plagiarism and other forms of illegal borrowing in the manuscript of work, the proper formatting of every borrowing in text, tables, schemes, illustrations. The authors of published materials are responsible for selection and exactness of given facts, quotations, statistic data and other information.
Editorial staff isn’t responsible for trustworthiness of information given by authors. While submitting the manuscript to the Editorship, author accepts personal responsibility for originality of research, charges Editorship to publish the work by means of its publishing at the press.
Plagiarism is considered to be deliberate attribution of authorship of strange scientific work or thoughts or art or invention. Plagiarism could be an infringement of copyright of legislation and patent legislation and in that case will entail Author’s legal liability.
Author guarantees the presence of exclusive right for using of material given to the Editorship. In case of guarantee’s breach and reclamation to the Editorial staff the Author commits himself to settle all the claims on his own. Editorial staff isn’t responsible for breaching of the guarantee given by the Author to third persons. Editorial staff reserves a right to submit articles to additional reviewing.
In that case the terms of publishing will increase. Materials of additional expertise are showed to the author.
20. Submission of the material to the editorship for publication means that author agree to the requirements cited above.
EXAMPLE OF ARTICLE FORMATTING
UDC 615.035.4

ХАРАКТЕРИСТИКИ ПЕРИОДА ТИТРАЦИИ ДОЗЫ ВАРФАРИНА У ПАЦИЕНТОВ С ФИБРИЛЛЯЦИЕЙ ПРЕДСЕРДИЙ. ВЗАИМОСВЯЗЬ С КЛИНИЧЕСКИМИ ФАКТОРАМИ

1Шварц Ю.Г., 1Артанова Е.Л., 1Салеева Е.В., 1Соколов И.М.

1ГОУ ВПО «Саратовский Государственный медицинский университет им. В.И.РазумовскогоМинздравсоцразвития России», Саратов, Россия (410012, Саратов, ГСП ул. Большая Казачья, 112), e-mail:kateha007@bk.ru

Проведен анализ взаимосвязи особенностей индивидуального подбора терапевтической дозы варфарина и клинических характеристик у больных фибрилляцией предсердий.Учитывались следующие характеристики периода подбора дозы: окончательная терапевтическая доза варфарина в мг, длительность подбора дозы в днях и максимальное значение международного нормализованного отношения (МНО), зарегистрированная в процессе титрования. При назначении варфарина больным с фибрилляцией предсердий его терапевтическая доза, длительность ее подбора и колебания при этом МНО, зависят от следующих клинических факторов - инсульты в анамнезе, наличие ожирения, поражения щитовидной железы, курения, и сопутствующей терапии, в частности, применение амиодарона. Однако у пациентов с сочетанием ишемической болезни сердца и фибрилляции предсердий не установлено существенной зависимости особенностей подбора дозы варфарина от таких характеристик, как пол, возраст, количество сопутствующих заболеваний, наличие желчнокаменной болезни, сахарного диабета II типа, продолжительность аритмии, стойкости фибрилляции предсердий, функционального класса сердечной недостаточности и наличия стенокардии напряжения.По данным непараметрического корреляционного анализа изучаемые нами характеристики периода подбора терапевтической дозы варфарина не были значимо связаны между собой.
Ключевые слова: варфарин, фибрилляция предсердий, международное нормализованное отношение (МНО).

CHARACTERISTICS OF THE PERIOD DOSE TITRATION WARFARIN IN PATIENTS WITH ATRIAL FIBRILLATION. RELATIONSHIP WITH CLINICAL FACTORS

1Shvarts Y.G., 1Artanova E.L.,1Saleeva E.V., 1Sokolov I.M.
1SaratovStateMedicalUniversityn.a. V.I. Razumovsky, Saratov, Russia (410012, Saratov, street B.Kazachya, 112), e-mail:kateha007@bk.ru

We have done the analysis of the relationship characteristics of the individual selection of therapeutic doses of warfarin and clinical characteristics in patients with atrial fibrillation. Following characteristics of the period of selection of a dose were considered: a definitive therapeutic dose of warfarin in mg, duration of selection of a dose in days and the maximum value of the international normalised relation (INR), registered in the course of titration.Therapeutic dose of warfarin, duration of its selection and fluctuations in thus INRdepend on the following clinical factors - a history of stroke, obesity, thyroid lesions, smoking, and concomitant therapy, specifically, the use of amiodarone, in cases of appointment of warfarin in patients with atrial fibrillation.However at patients with combination Ischemic heart trouble and atrial fibrillation it is not established essential dependence of features of selection of a dose of warfarin from such characteristics, as a sex, age, quantity of accompanying diseases, presence of cholelithic illness, a diabetes of II type, duration of an arrhythmia, firmness of fibrillation of auricles, a functional class of warm insufficiency and presence of a stenocardia of pressure.According to the nonparametric correlation analysis characteristics of the period of selection of a therapeutic dose of warfarin haven't been significantly connected among themselves.
Key words: warfarin, atrial fibrillation, an international normalized ratio (INR)

Introduction
Atrial fibrillation (AF) is the most occurring type of arrhythmia in the physician practice [7]. Disability and mortality of sick patients having AF is still high, especially is concerns ischemic stroke and system embolism [4]…
Список литературы
1….

The list of references

1…

Reviewers: academic degree, rank, position, work, city.
Single format of bibliographic references related to the article according to State Standard R 7.0.5 2008 “Bibliographic reference”
(Examples of formatting of references and literature lists related to the article in Russian)
Article from journals and collections:
Адорно Т. В. К логике социальных наук // Вопр. философии. — 1992. — № 10. — С. 76-86.
Crawford P. J. The reference librarian and the business professor: a strategic alliance that works / P. J. Crawford, T. P. Barrett// Ref. Libr. — 1997. Vol. 3, № 58. — P. 75-85.
Record heading at the reference may contain the name of one, two or three authors of the document. The names of the authors mentioned at the heading may not be repeated at the information of responsibility.
Crawford P.J., Barrett Т. P. The reference librarian and the business professor: a strategic alliance that works // Ref. Libr. 1997. Vol. 3. № 58. P. 75-85.
If there are four authors or more, the heading is not used (Stated Standard 7.80-2000).
Корнилов В.И. Турбулентный пограничный слой на теле вращения при периодическом вдуве/отсосе // Теплофизика и аэромеханика. — 2006. — Т. 13, №. 3. — С. 369-385.
Кузнецов А. Ю. Консорциум — механизм организации подписки на электронные ресурсы // Российский фонд фундаментальных исследований: десять лет служения российской науке. — М.: Науч. мир, 2003. — С. 340-342.
Тарасова В. И. Политическая история Латинской Америки : учеб.для вузов. — 2-е изд. — М.: Проспект, 2006. — С. 305-412
It is possible to replace predefined dot and dash symbol, which divides parts of bibliographical description, by full stop.
Философия культуры и философия науки: проблемы и гипотезы :межвуз. сб. науч. тр. / Сарат. гос. ун-т; [под ред. С. Ф. Мартыновича]. Саратов : Изд-во Сарат. ун-та, 1999. — 199 с.

It is allowed not to use square brackets for the information that was borrowed out of predefined information source.
Райзберг Б. А. Современный экономический словарь / Б. А. Райзберг, Л. UJ. Лозовский, Е. Б. Стародубцева. -5-е изд., перераб. и доп. — М.:ИНФРА-М, 2006. — 494 с.

Record heading at the reference may contain names of one, two or three authors of the document. The names of the authors mentioned at the heading are not repeated at the information of responsibility. Therefore:
Райзберг Б. А., Лозовский Л. Ш., Стародубцева Е. Б. Современный экономический словарь. 5-е изд., перераб. и доп. М.: ИНФРА-М, 2006. 494 с.

If there are four authors or more, the heading is not used (Stated Standard 7.80-2000).

Author’s abstracts
Глухов В.А. Исследование, разработка и построение системы электронной доставки документов в библиотеке: Автореф. дис. канд. техн. наук. — Новосибирск, 2000. —18 с.

Dissertations
Фенухин В. И. Этнополитические конфликты в современной России: на примере Северокавказского региона : дис.... канд. полит, наук. — М.. 2002. — С. 54-55.

Analytic reviews:

Экономика и политика России и государств ближнего зарубежья : аналит. обзор, апр. 2007/ Рос.акад. наук, Ин-т мировой экономики и междунар. отношений. — М. : ИМЭМО, 2007. — 39 с.

Patents:

Патент РФ № 2000130511/28, 04.12.2000.

Еськов Д.Н., Бонштедт Б.Э., Корешев С.Н., Лебедева Г.И., Серегин А.Г. Оптико-электронный аппарат//Патент России № 2122745.1998. Бюл. № 33.

Conference materials
Археология: история и перспективы: сб. ст. Первой межрегион, конф.. Ярославль, 2003. 350 с.

Марьинских Д.М. Разработка ландшафтного плана как необходимое условие устойчивого развития города (на примере Тюмени) // Экология ландшафта и планирование землепользования: тезисы докл. Всерос. конф. (Иркутск, 11-12 сент. 2000 г.). — Новосибирск, 2000. — С.125-128.

Internet-documents:

Официальные периодические издания : электронный путеводитель / Рос.нац. б-ка, Центр правовой информации. [СПб.], 2007. URL:http://www.nlr.ru/lawcenter/izd/index.html (дата обращения: 18.01.2007).

Логинова Л. Г. Сущность результата дополнительного образования детей // Образование: исследовано в мире: междунар. науч. пед. интернет-журн. 21.10.03. URL:http://www.oim.ru/reader.asp7nomers 366 (дата обращения: 17.04.07).

Рынок тренингов Новосибирска: своя игра [Электронный ресурс]. — Режим доступа:http://nsk.adme.ru/news/2006/07/03/2121 .html (дата обращения: 17.10.08).

Литчфорд Е. У. С Белой Армией по Сибири [Электронный ресурс] // Восточный фронт Армии Генерала А. В. Колчака: сайт. — URL: http://east-front.narod.ru/memo/latchford.htm (дата обращения 23.08.2007).

Examples of formatting of references and literature lists related to the article in Latin:

At the bibliographical records in Latin there are not used separating characters, which are used in Russian State Standard
(«//» and «–»). Constituent parts at the bibliographical references are considered to be names of all authors and names of journals
Articles from journals:
Zagurenko A.G., Korotovskikh V.A., Kolesnikov A.A., Timonov A.V., Kardymon D.V. Neftyanoekhozyaistvo –OilIndustry, 2008, no.11, pp. 54-57.

Dyachenko, V.D., Krivokolysko, S.G., Nesterov, V.N., and Litvinov, V.P., Khim. Geterotsikl.Soedin., 1996, no. 9, p. 1243.

Articles from electronic journals are described similarly to print issues complemented with data of access address.
Example of describing of article from the electronic journal:
Swaminathan V., Lepkoswka-White E., Rao B.P. , Journal of Computer- Mediated Communication, 1999, Vol. 5, No. 2, available at: www. ascusc.org/ jcmc/vol5/ issue2/

Materials of conferences:

Usmanov T.S., Gusmanov A.A., Mullagalin I.Z., MuhametshinaR.Ju., Chervyakova A.N., Sveshnikov A.V. Trudy 6 MezhdunarodnogoSimpoziuma “ovyeresursosberegayushchietekhnologiinedropol'zovaniyaipovysheniyaneftegazootdachi” (Proc. 6th Int. Technol. Symp. “New energy saving subsoil technologies and the increasing of the oil and gas impact”).Moscow, 2007, pp. 267-272.

The main thing in conference description is italicized name of the conference in the original (in transliteration, if there is no English variant). There is should be given a translation of the name into English in parentheses. Output data (the place of conference holding, the place of publication, pages) should be submitted in English.
Books (monographs, collections, materials of the conferences in whole):
Belaya knigaponanotekhnologiyam: issledovaniya v oblastinanochastits, nanostrukturinanokompozitov v RossiiskoiFederatsii (pomaterialamPervogoVserossiiskogosoveshchaniyauchenykh, inzheneroviproizvoditelei v oblastinanotekhnologii[White Book in Nanotechnologies: Studies in the Field of Nanoparticles, Nanostructures and Nanocomposites in the Russian Federation: Proceedings of the First All-Russian Conference of Scientists, Engineers and Manufacturers in the Field of Nanotechnology]. Moscow, LKI, 2007.

Nenashev M.F. Posledneepravitel’tvo SSSR [Last government of the USSR]. Moscow, Krom Publ., 1993. 221 p.

From disaster to rebirth: the causes and consequences of the destruction of the Soviet Union [Otkatastrofy k vozrozhdeniju: prichinyiposledstvijarazrushenija SSSR]. Moscow, HSE Publ., 1999. 381 p.

Kanevskaya R.D. Matematicheskoemodelirovaniegidrodinamicheskikhprotsessovrazrabotkimestorozhdeniiuglevodorodov(Mathematical modeling of hydrodynamic processes of hydrocarbon deposit development).Izhevsk, 2002.140 p.

Latyshev, V.N., Tribologiyarezaniya. Kn. 1: Friktsionnyeprotsessyprirezaniemetallov(Tribology of Cutting, Vol. 1: Frictional Processes in Metal Cutting), Ivanovo: IvanovskiiGos. Univ., 2009.

Internet-source reference:
APA Style (2011), Available at: http://www.apastyle.org/apa-style-help.aspx (accessed 5 February 2011).

PravilaTsitirovaniyaIstochnikov(Rules for the Citing of Sources) Available at: http://www.scribd.com/doc/1034528/ (accessed 7 February 2011)
EXAMPLE OF FORMATTING THE REVIEW
of the article (Surnames, initials of the authors, article’s full name)
Scientific school of the work. There should be stated not more than 3 scientific schools for multidisciplinary researches.
Class of the article: original scientific research, new technologies, methods, fundamental researches, scientific review.discussion, sharing of experience, observation of practice, practical recommendations, review, lection, brief review, anniversary, informational report, decision of congress, conference, plenum.
Scientific novelty: 1) Statement of the new problem, explanation of original theory, concept, proof, regularity 2) Real confirmation of own concept, theory 3) Confirmation of new original borrowed concept 4) Decision of particular scientific problem 5) Statement of known facts
Estimation of submitted results’ trustworthiness.
Practical significance. There are offered: 1) New methods 2) New classification, algorithm 3) New medicines, substances, mechanisms, technologies, results of their approbation 4) There stated particular of too general, unspecific recommendations 5) Practical purposes are not set
Formal description of the article.
Style of statement – good, does (not) require changes, decrease.
Tables – (not) informative, redundant.
Pictures – acceptable, overload with information, Рисунки - приемлемы, перегружены информацией, does (not) repeat the table content.
GENERAL CONCLUSION. Article is actual, has scientific and practical novelty, is recommended for printing.
Reviewer Surname, initials
Full information of reviewer: Last, first and middle name, academic degree and rank, position, information about establishment (name with indication of affiliation), address and the postal code, telephone and fax number with prefix.
Data
Signature
I confirm the authenticity of reviewer’s signature: Secretary
Establishment seal
RULES OF TRANSLITERATION

Arbitrary choice of transliteration inevitably leads to the variety of variants of one authors’ surname presentation and complicates his identification and merging information about his publications and quotations by one profile (identifier – ID of the author) as the result.
Presentation of Russian text (Cyrillic alphabet) with different rules of transliteration (or even without rules) leads to loss of necessary information at analytic system SCOPUS.
NAMES OF ORGANIZATIONS
Use of generally accepted translated variant of organization name is the most preferable. Use of official, full-length name of organization in English in the article will allow to identify exactly author’s property, prevent the loss of articles at the organizations and authors analysis system. First of all it concerns the names of universities and other educational institutions, academic and trade institutions. It will allow to avoid divergences of variants of organizations’ names at translated, foreign and Russian-language journals. Exceptions are considered to be untranslatable companies’ names. There is no doubt that such names should be given in transliterated variant.
Use of abridgements and abbreviation promotes the loss of articles while taking organization’s publications into account, especially if abbreviations do not concern generally accepted ones.
Excessive is considered to be the use of late years accepted compound parts of organization names before the general name, which mean department belonging, form of property, status of the organization (“Institution of Russian scientific academy…”, “Federal state unitary establishment…”, “Federal State Educational Institution of Higher Professional Education…”, “National research…” etc.), what complicates the identification of organization.
In the light of constant changes in statuses, property forms and names of Russian organizations (including foundation of federal and national universities, which are nowadays joined by the large quantity of actively publishing state universities and institutions) there are some apprehensions that identification and connection between the authors and organizations will become more complicated. In that situation it’s advisable to state the full name of organization in articles, which was included, for example, into federal university, if it keeps its former name. In that case it will be taken into consideration in its profile and in the profile of federal university:
For example, variants Таганрогский технологический институт Южного федерального университета:

TaganrogskijTekhnologicheskijInstitutYuzhnogoFederal’nogoUniversiteta;

Taganrog Technological Institute, South Federal University

This profile should include former names of this university.
For the national research universities it’s important to save its primary name.

(According to the recommendations of O.V.Kirillova, candidate of engineering sciences, manager of the All-Union Institute of Scientific and Technical Information RAS department, member of Expert board (CSAB) BD SCOPUS)
AUTHOR’S SUMMARY (COMMENTS) IN ENGLISH
It’s necessary to remember that comments (summaries, author’s abstracts) in English are basic and usually the only one source of information about article’s content and stated results of the research for foreign scientists and specialists at the Russian-language issue. By the comments foreign specialists could estimate the publication, determine their interest in Russian scientist’s work, use it in their publication and make a reference on it, start a discussion with author, request the whole text etc. Comment in English on Russian-language article may be bigger in its size than the comment in Russian, because Russian-language comment is followed by the whole text in Russian.
Comments on the article published in English should be done by analogy. But even at the requirements of foreign publishing houses to articles in English there is stated the size of comment of 100-250 words.
Let’s enumerate obligatory qualities of comments in English on Russian-language articles. Comments should be:
- informative (do not contain descriptive generalizations);
- original (do not be a loan translation of Russian-language comment);
- instructive (reflect the main article content and research results);
- structured (follow the logic of results’ description in the article);
- “English-language” (written in English of high quality);
- compact (be of 100 to 250 words size).
At the comments that are written by our authors there are made elementary mistakes. Mostly comments are the direct translation of Russian-language variant, around in general and meaningless words, which increase its size but do not promote revealing the content and essence of the article. And more often the size of comment is about several lines (3-5). While the translation of comments there isn’t used English-language special terminology, which complicates text understanding by foreign specialists. At the foreign BD such presentation of article content is absolutely unacceptable.
The most difficult for Russian author while comment preparation is to present the results of their work briefly, according to our experience. That’s why one of proved variants of comment is considered to be brief review of article structure in it, including introduction, purposes and tasks, methods, results, conclusion. This way of comment making has been widely spread in the foreign journals.
We can recommend at least two variants of the rules helping to write the comments (summaries). One of them is Russian State Standard 7.9-95 “Summary and comment. General requirements”, which was developed by All-Union Institute of Scientific and Technical Information specialists.
The second variant is the recommendation of comment writing for English-language articles, which are given into the publishing house Emerald journals (Great Britain). While the first variant it’s necessary to take into consideration that it was developed mostly for reviewers who prepare summaries foe informational issues. The second variant is the requirement for English-language articles comment. That’s why required size of 100 words is probably not enough. Extracts from two variants are stated below. One considerably repeats another which emphasizes the importance of statement given in it once again. The text of State Standard was insignificantly changed taking into account of English-language summaries specific.
BRIEF RECOMMENDATION BY AUTHORS’ SUMMARIES (COMMENTS, ABSTRACT ON THE ARTICLES)
(prepared according to State Standard 7.9-95)

Author’s summary is close to abstract in its content, structure, purposes and tasks. This is a brief exact description of document content, including basic factual information and conclusions of the work.
Text of the author’s abstract (further – summary) should be laconic and clear, free of secondary information, notable for formulating stringency.
The size of the summary should be a minimum of 100-250 words (according to State Standard – 850 symbols, not less than 10 lines).
Summary includes following aspects of article content:
- subject, topic, purpose of the work;
- method or methodology of work’s carrying out;
- results of the work;
- range of results application;

- conclusion.

Succession of article content description could be changed, starting from work results and conclusions.
Subject, topic, purpose of the works should be stated only if they are not clear from the article heading.
Method or methodology of work’s carrying out is reasonable to be described in case if it is totally new or is of great interest in this work. In the documents’ summaries which describe experimental works there should be stated the sources of information and the way of their processing.
Results of work should be described exactly and informatively. There should be given basic theoretical and experimental results, factual information, revealed interconnections and conformities to natural laws. At the same time the preference is given to new results and long-term information, important discoveries, conclusions, which disprove the theory existence, and also to the information of practical meaning in author’s opinion.
Conclusions may be accompanied with recommendations, estimations, suggestions, hypotheses, described in the article.
Information given in the article’s heading should not be repeated in the summary text. You should avoid unnecessary parenthetical clauses (for example, “article’s author examines…”). Historical references should not be given if they don’t make the main content of document, description of works published earlier and well-known propositions.
In the summary text there should be used syntactical constructs which are peculiar to the scientific and technical documents language, complicated grammatical constructs (which are not suitable for scientific English) should be also avoided.
In the summary text in English there should be used terminology, which is typical for foreign special texts. You should avoid the using of terms which are loan translation of Russian-language ones. It’s necessary to keep the terminology’s unity within the range of the summary.
In the summary text you should use meaningful words from the article text.
Abbreviations and conventions, except current ones (including English-language special texts), are used in exceptional cases or described while the first use.
Physical units should be given in SI-system.
It’s allowed to give the value of quantity in the system of units used in the initial document near the quantity in the SI-system in brackets.
Tables, formulae, graphics, pictures, schemes, diagrams are included only in case of need if they reveal the main document content and allow to decrease the summary size.
Formulae, which was given repeatedly, may have ordinal numeration, and the formulae’s numeration in the summary could not coincide with the formulae’s numeration in the original.
References to the publication number in literature list are not made in the summary.
The size of the summary text is defined by document content (by the size of information, their scientific value and/or practical meaning).
EXTRACT FROM THE RECOMMENDATIONS TO THE AUTHORS OF EMERALD PUBLISHING HOUSE JOURNALS
(http://www.emeraldinsight.com/authors/guides/write/abstracts.htm)

Author’s summary (abstract) is the brief summary of bigger work of scientific type, which is published out of main text and consequently should be clear without the reference to publication. It should state the essential work facts and should not exaggerate or contain the material which is absent in main part of publication.
Author’s summary functions as reference instrument (for library, abstracting service), which allows reader to understand if he should read the whole text or not.
Author’s summary includes:
1. Purpose of the work in a condensed form. Prehistory (history of an issue) could be given only if is connected with text by its context.
2. It’s necessary to keep in mind following points while stating the main work facts:
– it’s necessary to follow an article chronology and use its headings as the guidance;
– not to include unimportant details (ref. to the example “The wrong way of summary writing”);
– you write for the competent readers, that’s why you can use technical (special) terminology of your discipline, stating your opinion clearly and also keeping in mind that you are writing for an international readers;
– text should be connected with the use of «consequently», «moreover», «for example»,« the benefits of this study», «as a result» etc. words, or separate stated standings should follow one from another;

– it’s necessary to use active, not the passive voice, that means "The study tested", but not the "It was tested in this study" (the frequent mistake in Russian annotations);

– the writing style should be compact that’s why sentences will probably be longer than usual.
Examples showing the wrong way of summary writing are given at the publishing house’s site
(http://www.emeraldinsight.com/authors/guides/write/abstracts.htm?part=3&). As we see from the examples, the big size does not always mean the high quality of the summary.
There are also given the examples of good summaries for different types of articles (reviews, scientific articles, conceptual articles, practical articles) at the publishing house’s site
http://www.emeraldinsight.com/authors/guides/write/abstracts.htm?part=2&PHPSESSID=hdac5rtkb73ae013ofk4g8nrv1.

(According to the recommendations of O.V.Kirillova, candidate of engineering sciences, manager of the All-Union Institute of Scientific and Technical Information RAS department, member of Expert board (CSAB) BD SCOPUS)
LITERATURE LISTS RELATED TO THE ARTICLE
Literature lists are presented in two variants:

1) According to all-Union Standard R 7.0.5 2008 (Russian variant together with foreign sources)
2) Latin variant, repeating Russian part’s literature list regardless of presence of foreign sources in it.
The right description of used sources in literature lists guarantees that quoted publication will be considered while the estimation of scientific activity of its authors, consequently (from one to another) – of organization, region, country. By the quoting there is determined the journal’s scientific level, competence, its editorial board’s activity effectiveness etc. It follows from this that the most important components at the bibliographic references are the surnames of the authors and journal’s names. So that all the publication authors will be taken into account in the system, it’s necessary to include all authors to the article’s description, not to reduce them to three, four etc. Article headings in that case give an additional information about their content and are not used at the analytic system, that’s why they may be skipped.
Zagurenko A.G., Korotovskikh V.A., Kolesnikov A.A., Timonov A.V., Kardymon D.V. Neftyanoekhozyaistvo –OilIndustry, 2008, no.11, pp. 54-57.

Such reference allows to make an analysis of authors and journal name, that is its main purpose.
None of the foreign standard of bibliographical references does not allow to use separating characters, used in the Russian State Standard («//» and «–»).

There are many free programs for international generally accepted bibliographical descriptions in Latin in the Internet.
There are given some links on such sites below:
http://www.easybib.com/

http://www.bibme.org/

http://www.sourceaid.com/

While making the literature list for foreign BD it’s necessary to understand that if references to Russian sources match the requirements to foreign ones, they will be easier interpreted by system. And if the authors and journal names (and other sources) will be submitted well, their statistic and analytic information will be more exact in the SCOPUS system.
The examples of references to the Russian publications according to the variants stated above are given below.

Journal articles:

Zagurenko A.G., Korotovskikh V.A., Kolesnikov A.A., Timonov A.V., Kardymon D.V. Neftyanoekhozyaistvo –OilIndustry, 2008, no.11, pp. 54-57.

Dyachenko, V.D., Krivokolysko, S.G., Nesterov, V.N., and Litvinov, V.P., Khim. Geterotsikl.Soedin., 1996, no. 9, p. 1243.

Articles from electronic journals are described similarly to printed issues with addition of the access address information.
Example of electronic journal article description:
Swaminathan V., Lepkoswka-White E., Rao B.P. ,Journal of Computer- Mediated Communication, 1999, Vol. 5, No. 2, available at: www. ascusc.org/ jcmc/vol5/ issue2/

Materials of conferences:

UsmanovT.S.,GusmanovA.A., MullagalinI.Z., MuhametshinaR.Ju., ChervyakovaA.N., SveshnikovA.V. Trudy 6 MezhdunarodnogoSimpoziuma “ovyeresursosberegayushchietekhnologiinedropol'zovaniyaipovysheniyaneftegazootdachi” (Proc. 6thInt. Technol. Symp. “New energy saving subsoil technologies and the increasing of the oil and gas impact”).Moscow, 2007, pp. 267-272.

The most important thing in conference descriptions is an italicized name of conference in the original language (in transliteration, if there its English name doesn’t exist). There should be given an English translation in brackets. An output data (the place of carrying out of the conference, the place of publication, pages) should be given in English.
Books (monographs, collections, materials of the conference in common):
Belaya knigaponanotekhnologiyam: issledovaniya v oblastinanochastits, nanostrukturinanokompozitov v RossiiskoiFederatsii (pomaterialamPervogoVserossiiskogosoveshchaniyauchenykh, inzheneroviproizvoditelei v oblastinanotekhnologii[White Book in Nanotechnologies: Studies in the Field of Nanoparticles, Nanostructures and Nanocomposites in the Russian Federation: Proceedings of the First All-Russian Conference of Scientists, Engineers and Manufacturers in the Field of Nanotechnology]. Moscow, LKI, 2007.

Nenashev M.F. Posledneepravitel’tvo SSSR [Last government of the USSR]. Moscow, Krom Publ., 1993. 221 p.

From disaster to rebirth: the causes and consequences of the destruction of the Soviet Union [Otkatastrofy k vozrozhdeniju: prichinyiposledstvijarazrushenija SSSR]. Moscow, HSE Publ., 1999. 381 p.

Kanevskaya R.D. Matematicheskoemodelirovaniegidrodinamicheskikhprotsessovrazrabotkimestorozhdeniiuglevodorodov(Mathematical modeling of hydrodynamic processes of hydrocarbon deposit development).Izhevsk, 2002.140 p.

Latyshev, V.N., Tribologiyarezaniya. Kn. 1: Friktsionnyeprotsessyprirezaniemetallov(Tribology of Cutting, Vol. 1: Frictional Processes in Metal Cutting), Ivanovo: IvanovskiiGos. Univ., 2009.

Internet-source link:
APA Style (2011), Available at: http://www.apastyle.org/apa-style-help.aspx (accessed 5 February 2011).

PravilaTsitirovaniyaIstochnikov(Rules for the Citing of Sources) Available at: http://www.scribd.com/doc/1034528/ (accessed 7 February 2011)

As is obvious from given examples, the name of the source no matter if it is a journal, monograph, collection of articles or conference name should be usually italicized. Additional information – English translation of source name is given in square of round brackets with the script used for every other description component.
From the above we can formulate the following brief summary as the recommendation by reference making in the Roman alphabet in the English-language article part and bibliography related to the article, which is intended for foreign BD:
1. Abandon to use the State Standard ГОСТ 5.0.7. Bibliographical reference;
2. Follow the rules that allow to easily identify two main description elements – author and source.
3. Not to overload the references with transliteration of articles’ headings, or to give them jointly with translation.
4. Follow one of the widely-spread transliteration system of authors’ surnames, articles’ headings (if they are included) and source names.
5. When referring to the Russian journal articles, which have translated version, it’s better to give the reference to the translated version of the article.
(According to the recommendations of O.V.Kirillova, candidate of engineering sciences, manager of the All-Union Institute of Scientific and Technical Information RAS department, member of Expert board (CSAB) BD SCOPUS)
PUBLICATION ETHICS AND MALPRACTICE STATEMENT
A publication ethics and publication malpractice statement
(composed using the Publishing ethics resource kit and in compliance with Elsevier recommendations)

Ethical guidelines for journal publication
(These guidelines are based on existing Elsevier policies).

ETHICAL GUIDELINES FOR JOURNAL PUBLICATIO N
The publication of an article in a peer-reviewed journal «Fundamentalnie issledovaniâ» is an essential building block in the development of a coherent and respected network of knowledge. It is a direct reflection of the quality of the work of the authors and the institutions that support them. Peer-reviewed articles support and embody the scientific method. It is therefore important to agree upon standards of expected ethical behaviour for all parties involved in the act of publishing: the author, the journal editor, the peer reviewer, the publisher and the society.

Publishing house "Academy of Natural History" as publisher of the journal «Fundamentalnie issledovaniâ» takes its duties of guardianship over all stages of publishing extremely seriously and we recognize our ethical and other responsibilities.

We are committed to ensuring that advertising, reprint or other commercial revenue has no impact or influence on editorial decisions. In addition, the Publishing house "Academy of Natural History", Editor-in-chief, Editorial Staff, and Editorial Board will assist in communications with other journals and/or publishers where this is useful and necessary.

DUTIES OF AUTHORS
REPORTING STANDARDS
Authors of reports of original research should present an accurate account of the work performed as well as an objective discussion of its significance. Underlying data should be represented accurately in the paper. A paper should contain sufficient detail and references to permit others to replicate the work.

Fraudulent or knowingly inaccurate statements constitute unethical behaviour and are unacceptable.

Review and professional publication articles should also be accurate and

objective, and editorial “opinion” works should be clearly identified as such.

DATA ACCESS AND RETENTION
Authors may be asked to provide the raw data in connection with a paper for editorial review, and should be prepared to provide public access to such data, if practicable, and should in any event be prepared to retain such data for a reasonable time after publication.

ORIGINALITY AND PLAGI ARISM
The authors should ensure that they have written entirely original works, and if the authors have used the work and/or words of others, that this has been appropriately cited or quoted. Plagiarism takes many forms, from “passing off” another’s paper as the author’s own paper, to copying or paraphrasing substantial parts of another’s paper (without attribution), to claiming results from research conducted by others. Plagiarism in all its forms constitutes unethical publishing behaviour and is unacceptable.

MULTIPLE, REDUNDANT OR CONCURRENT PUBLICATION
An author should not in general publish manuscripts describing essentially the same research in more than one journal or primary publication. Submitting the same manuscript to more than one journal concurrently constitutes unethical publishing behaviour and is unacceptable. In general, an author should not submit for consideration in another journal a previously published paper. Publication of some kinds of articles (e.g. clinical guidelines, translations) in more than one journal is sometimes justifiable, provided certain conditions are met. The authors and editors of the journals concerned must agree to the secondary publication, which must reflect the same data and interpretation of the primary document. The primary reference must be cited in the secondary publication.

ACKNOWLEDGEMENT OF SOURCES
Proper acknowledgment of the work of others must always be given. Authors should cite publications that have been influential in determining the nature of the reported work. Information obtained privately, as in conversation, correspondence, or discussion with third parties, must not be used or reported without explicit, written permission from the source. Information obtained in the course of confidential services, such as refereeing manuscripts or grant applications, must not be used without the explicit written permission of the author of the work involved in these services.

AUTHORSHIP OF THE PAPER
Authorship should be limited to those who have made a significant contribution to the conception, design, execution, or interpretation of the reported study. All those who have made significant contributions should be listed as co-authors. Where there are others who have participated in certain substantive aspects of the research project, they should be acknowledged or listed as contributors. The corresponding author should ensure that all appropriate co-authors and no inappropriate co-authors are included on the paper, and that all co-authors have seen and approved the final version of the paper and have agreed to its submission for publication.

HAZARDS AND HUMAN OR ANIMAL SUBJECTS
If the work involves chemicals, procedures or equipment that have any unusual hazards inherent in their use, the author must clearly identify these in the manuscript. If the work involves the use of animal or human subjects, the author should ensure that the manuscript contains a statement that all procedures were performed in compliance with relevant laws and institutional guidelines and that the appropriate institutional committee(s) has approved them. Authors should include a statement in the manuscript that informed consent was obtained for experimentation with human subjects. The privacy rights of human subjects must always be observed.

DISCLOSURE AND CONFLICTS OF INTEREST
All authors should disclose in their manuscript any financial or other substantive conflict of interest that might be construed to influence the results or interpretation of their manuscript. All sources of financial support for the project should be disclosed. Examples of potential conflicts of interest which should be disclosed include employment, consultancies, stock ownership, honoraria, paid expert testimony, patent applications/registrations, and grants or other funding. Potential conflicts of interest should be disclosed at the earliest stage possible.

FUNDAMENTAL ERRORS IN PUBLISHED WORKS
When an author discovers a significant error or inaccuracy in his/her own published work, it is the author’s obligation to promptly notify the journal editor or publisher and cooperate with the editor to retract or correct the paper. If the editor or the publisher learns from a third party that a published work contains a significant error, it is the obligation of the author to promptly retract or correct the paper or provide evidence to the editor of the correctness of the original paper.

DUTIES OF THE EDITORIAL BOARD
(based on existing Elsevier policies and COPE’s Best Practice Guidelines for Journal Editors)

PUBLICATION DECISIONS
The editor of a peer-reviewed journal Journal of Automation, Mobile Robotics and Intelligent Systems is responsible for deciding which of the articles submitted to the journal should be published. The validation of the work in question and its importance to researchers and readers must always drive such decisions. The editor may be guided by the policies of the journal's editorial board and constrained by such legal requirements as shall then be in force regarding libel, copyright infringement and plagiarism. The editor may confer with other editors or reviewers in making this decision.

FAIR PLAY
An editor should evaluate manuscripts for their intellectual content without regard to race, gender, sexual orientation, religious belief, ethnic origin, citizenship, or political philosophy of the authors.

CONFIDENTIALITY
The editor and any editorial staff must not disclose any information about a submitted manuscript to anyone other than the corresponding author, reviewers, potential reviewers, other editorial advisers, and the publisher, as appropriate.

DISCLOSURE AND CONFLI CTS OF INTEREST
Unpublished materials disclosed in a submitted manuscript must not be used in an editor's own research without the express written consent of the author.

• Privileged information or ideas obtained through peer review must be kept confidential and not used for personal advantage.

• Editors should recuse themselves (i.e. should ask a co-editor, associate editor or other member of the editorial board instead to review and consider) from considering manuscripts in which they have conflicts of interest resulting from competitive, collaborative, or other relationships or connections with any of the authors, companies, or (possibly) institutions connected to the papers.

• Editors should require all contributors to disclose relevant competing interests and publish corrections if competing interests are revealed after publication. If needed, other appropriate action should be taken, such as the publication of a retraction or expression of concern.

• It should be ensured that the peer-review process for sponsored supplements is the same as that used for the main journal. Items in sponsored supplements should be accepted solely on the basis of academic merit and interest to readers and not be influenced by commercial considerations.
• Non-peer reviewed sections of their journal should be clearly identified.

JOURNAL SELF CITATION
An editor should never conduct any practice that obliges authors to cite his or her journal either as an implied or explicit condition of acceptance for publication. Any recommendation regarding articles to be cited in a paper should be made on the basis of direct relevance to the author’s article, with the objective of improving the final published research. Editors should direct authors to relevant literature as part of the peer review process, however this should never extend to blanket instructions to cite individual journals.

INVOLVEMENT AND COOPE RATION IN INVESTIGAT IONS
An editor should take reasonably responsive measures when ethical complaints have been presented concerning a submitted manuscript or published paper, in conjunction with the publisher (or society). Such measures will generally include contacting the author of the manuscript or paper and giving due consideration of the respective complaint or claims made, but may also include further communications to the relevant institutions and research bodies, and if the complaint is upheld, the publication of a correction, retraction, expression of concern, or other note, as may be relevant. Every reported act of unethical publishing behavior must be looked into, even if it is discovered years after publication.

DUTIES OF REVIEWERS
(based on existing Elsevier policies and COPE’s Best Practice Guidelines for Journal Editors)

CONTRIBUTION TO EDITORIAL DECISIONS
Peer review assists the editor in making editorial decisions and through the editorial communications with the author may also assist the author in improving the paper. Peer review is an essential component of formal scholarly communication, and lies at the heart of the scientific method. Elsevier shares the view of many that all scholars who wish to contribute to publications have an obligation to do a fair share of reviewing.

PROMPTNESS
Any selected referee who feels unqualified to review the research reported in a manuscript or knows that its prompt review will be impossible should notify the editor and excuse himself from the review process.

Confidentiality
Any manuscripts received for review must be treated as confidential documents. They must not be shown to or discussed with others except as authorized by the editor.

Standards of objectivity
Reviews should be conducted objectively. Personal criticism of the author is inappropriate. Referees should express their views clearly with supporting arguments.

Acknowledgement of sources
Reviewers should identify relevant published work that has not been cited by the authors. Any statement that an observation, derivation, or argument had been previously reported should be accompanied by the relevant citation. A reviewer should also call to the editor's attention any substantial similarity or overlap between the manuscript under consideration and any other published paper of which they have personal knowledge.

Disclosure and conflict of interest
Unpublished materials disclosed in a submitted manuscript must not be used in a reviewer’s own research without the express written consent of the author. Privileged information or ideas obtained through peer review must be kept confidential and not used for personal advantage. Reviewers should not consider manuscripts in which they have conflicts of interest resulting from competitive, collaborative, or other relationships or connections with any of the authors, companies, or institutions connected to the papers.

based on the Publishing ethics resource kit of Elsevie

http://www.elsevier.com/wps/find/editorshome.editors/Introduction
http://publicationethics.org/files/u2/Best_Practice.pdf

6

