

NOVO UPUTSTVO AUTORIMA ZA PRIPREMANJE RUKOPISA

VETERINARSKI GLASNIK je časopis Fakulteta veterinarske medicine Univerziteta u Beogradu, koji se izdaje u saradnji sa Veterinarskom Komorom Srbije. Časopis objavljuje originalne, stručne i pregledne radove, izveštaje sa kongresa i stručnih sastanaka, prikaze knjiga, radove iz istorije veterinarske medicine, dopise za rubriku Sećanje, kao i komentare i pisma Uredništvu u vezi sa objavljenim radovima.

Sve prispele rukopise Uređivački odbor, odnosno glavni i odgovorni urednik šalje recenzentima radi stručne procene. Ukoliko recenzenti predlože izmene i dopune, tada se kopija recenziranog rukopisa dostavlja autoru (autorima) s molbom da tražene izmene unesu u tekst ili pak u protivnom da argumentovano izraze svoje neslaganje sa datim primedbama recenzenta. Konačnu odluku o prihvatanju rada za štampu donosi glavni i odgovorni urednik zajedno sa uređivačkim odborom.

Časopis se štampa na srpskom jeziku, a kratak sadržaj se prevodi na engleski i ruski. Radovi stranih autora, van srpskog, hrvatskog i bošnjačkog govornog područja se štampaju na engleskom jeziku sa kratkim sadržajem na srpskom i engleskom jeziku.

Molimo saradnike da svoje radove za Veterinarski glasnik pišu jasno, koncizno, racionalno, gramatički ispravno i u skladu sa sledećim uputstvima.

OPŠTA UPUTSTVA

Tekst rada se kuca u programu za obradu teksta Word, latinicom, fontom Times New Roman, duplim proredom i veličinom slova 12 tačaka (12 pt). Levu i desnu marginu podesiti na 20 mm, a gornju i donju na 30 mm, veličinu stranice na A₄, sa levim poravnanjem i uvlačenjem svakog pasusa za 10 mm. Ukoliko se u tekstu koriste specijalni znaci (simboli), koristiti font Symbol. Rukopis rada dostaviti odštampan jednostrano na belom papiru formata A₄ u dva primerka, zajedno sa elektronskom verzijom. Stranice numerisati redom u okviru donje margine (sa desne strane) počev od naslovne strane. Podaci o korišćenoj literaturi u tekstu označavaju se u zagradi prezimenom autora, iza kojeg se stavlja zarez i godina. Ukoliko ima više od dva autora, tada se u zagradi piše samo prezime prvog autora uz dodatak « i sar.,» pa godina (npr. Petrović i sar., 1987).

NASLOVNA STRANA

Na posebnoj prvoj stranici treba napisati sledeće:

- Naziv članka, odnosno rada treba pisati velikim slovima bez podvlačenja i bez skraćenica
- Imena autora pisati ispod naslova početnim slovima imena (za žene puno ime) i punim prezimenom, bez podvlačenja i veznika, već razdvojena samo zarezom. Iznad prezimena se zvezdicom (jednom ili više) označava ustanova u kojoj radi autor (autori). Zvezdice se stavljaju u superskriptum na kraju svakog prezimena.
- Tačan naziv ustanove (i mesta u kojima se nalazi) u kojima autori rade, treba navoditi onim redosledom koji odgovara redosledu autora u radu.
- Na dnu stranice treba navesti ime i prezime, (adresu, broj telefona, faksa ili e-mail) jednog od autora, radi korespondencije

KRATAK SADRŽAJ

Na posebnoj stranici uz rad treba priložiti i kratak sadržaj rada, obima 200-300 reči. Pored naslova i imena autora i ustanova, kratak sadržaj treba da sadrži najvažnije činjenice iz rada. Takođe, ispod kratkog sadržaja treba nавести ključne reči. Najoptimalniji broj je od tri do šest.

PISANJE TEKSTA

Svi podnaslovi se pišu malim slovima i boldovano. U radu koristiti kratke i jasne rečenice. Sve strane reči za koje postoji odgovarajuće ime u našem jeziku treba zameniti tim nazivom tj. da prevod bude u duhu srpskog jezika. Za nazine lekova koristiti isključivo njihova internacionalna nezaštićena imena (ili kako to još neko naziva generička imena) i pisati ih onako kako se izgovaraju (ne na latinskom ili engleskom jeziku). Ukoliko se pak želi ipak istaći ime nekog preparata, onda se njegovo ime, (zajedno sa imenom proizvođača) stavlja u zagradu iza naziva aktivne supstancije. Uređaji ili aparati se takođe označavaju njihovim trgovачkim nazivima, s tim što se i ovde u zagradi mora navesti ime i mesto proizvođača. Određene supstancije ili hemikalije, koje se označavaju slovima i brojkama, moraju se precizno označiti stavljanjem broja iznad (superskriptum) ili ispod slova (subskriptum) (npr. IL-6, H₂O, B₁₂, CD₈). U radu se mogu koristiti određene skraćenice, ali samo kada je to neophodno (npr. kod dugačkih imena hemijskih jedinjenja) ili kada se takve skraćenice već nalaze u literaturi, odnosno kao takve su već prepoznatljive (npr. DNK). Za svaku skraćenicu, koja se prvi put javlja u tekstu treba navesti i pun naziv. Skraćenice nikako ne koristiti u naslovu, i u kratkom sadržaju ih takođe treba izbegavati. Decimalne brojeve pisati sa zarezom i bar još jednom nulom. Obim rukopisa bez priloga, ne treba da bude veći od 8 stranica kucanog teksta, izbegavati veliki broj priloga.

Tabele se označavaju arapskim brojevima (iznad tabele) po redosledu navođenja u tekstu, sa nazivom na srpskom jeziku. Koristiti font Times New Roman i veličinu slova 12 pt, sa jednostrukim proredom i bez uvlačenja. Ukoliko se u tabeli koriste skraćenice, iste treba objasniti u legendi ispod tabele. Svaku tabelu treba odštampati na posebnom listu papira i za svaki primerak rukopisa dostaviti po jednu.

Grafikoni se takođe označavaju arapskim brojevima (ispod grafikona) po redosledu navođenja u tekstu, sa nazivom na srpskom jeziku. Koristiti font Times New Roman i veličinu slova 12 pt, sa jednostrukim proredom i bez uvlačenja. Ukoliko se koriste skraćenice, iste treba objasniti u legendi ispod grafikona. Svaki grafikon treba odštampati na posebnom listu papira i za svaki primerak rukopisa dostaviti po jedan.

Sheme (crteži) se označavaju arapskim brojevima (ispod shema) po redosledu navođenja u tekstu, sa nazivom na srpskom jeziku. Koristiti font Times New Roman i veličinu slova 10 pt, sa jednostrukim proredom i bez uvlačenja. Ukoliko se korste skraćenice, iste treba objasniti u legendi ispod sheme. Svaku shemu treba odštampati na posebnom listu papira i za svaki primerak rukopisa dostaviti po jednu.

Fotografije se označavaju arapskim brojevima (ispod fotografije) po redosledu navođenja u tekstu, sa nazivom na srpskom jeziku. Primaju se isključivo originalne fotografije (crno-bele ili u boji) na sjajnom (glatkom, a ne mat) papiru. Na poledini svake fotografije treba napisati redni broj i strelicom označiti gornji deo slike. Za svaki primerak rukopisa dostaviti po jednu sliku.

POGLAVLJA RADA

Poglavlja rada su: **Uvod, Materijal i metode rada, Rezultati, Diskusija (ili Rezultati i diskusija zajedno), Zaključak i Literatura.**

U **uvodu** treba ukazati na najvažnije, odnosno najnovije činjenice i poglede, vezane za temu rada, sa kratkim obrazloženjem cilja sopstvenih ispitivanja.

Materijal i metode rada.- U ovom poglavlju treba opisati uslove pod kojima su ogledi izvedeni, materijal i životinje na kojima su izvedeni, kao i metode koje su korišćene u ogledu.

Rezultati.- Rezultate prikazati pregledno uz pomoć tabela ili grafikona. Svuda treba da stoji redni broj i tekst, koji opisuje šta određena slika, tabela i prikazuje. Redni broj sa tekstrom se stavlja iznad tabele, a kod svih ostalih prezentacija ispod. Autor mora tačno da naznači mesto u tekstu gde želi da bude prikazan određeni prilog.

Diskusija.- U ovom poglavlju autor analizira dobijene rezultate i iste upoređuje sa rezultatima i mišljenjima drugih autora, te pokušava istaći njihov teorijski i praktični značaj.

Literatura.- U ovom poglavlju autor treba da iznese literaturne podatke, odnosno radove, koje je koristio u toku izrade svog rada. Poželjno je da korišćena literatura bude što novija, i ako je moguće da ne bude starija od 5 godina. Reference treba pisati jednu ispod druge, (numerisati ih arapskim brojevima) i **abecednim redom prema prvom slovu prezimena prvog autora**. Ukoliko tekst reference ne može da stane u jedan red, tada se red koji sledi uvlači ispod prethodnog, jednim pritiskom na tabulator. Broj referenci nije u principu ograničen ali se preporučuje da ne bude veći od 30. Izbegavati korišćenje abstrakta kao reference. Reference članaka, koji su prihvaćeni za štampu treba označiti kao «u štampi» i priložiti dokaz o prihvatanju rada. Reference se citiraju prema Vankuverskim pravilima, koja su zasnovana na formatima koja koriste National Library of Medicine i Index Medicus. Naslove časopisa takođe treba skraćivati prema

načinu koji koristi Index Medicus (ne stavljati tačke posle skraćenice). Stranice se citiraju tako što se navode početna stranica, a krajnja bez cifara koje se ponavljaju (npr. 134-138 se navode kao 134-8).

Primeri:

1. Članak u časopisu:

- Petrović M, Rakić L. Uticaj selena na razvoj pilića. Živinarstvo 2005; 2(7) : 234-9.
Knežević B. Kvantitativni parametri radova u medicini. Perod Biolog 1990; 92(2): 241-243

2. Knjige i druge monografije:

Borojević S. Metodologija eksperimentalnog naučnog rada. 2. izd. Novi Sad : Radnički univerzitet „Radivije Čirpanov“, 1978.

Colson JH, Armour WJ. Sports injuries and their treatment. 2nd rev. ed. London: S Paul, 1986.

Mihajlov AI, Černyj AI, Giljarevskij PS. Naučnie komunikacii i informatika. Moskva: Izdateljstvo „Nauka“, 1976.

Plumb DC. Veterinary Drug Handbook. 4th edition. Iowa/Ames: Iowa State University Press, 2002.

3. Poglavlja u knjizi:

Pantelić D. Naučni metod. U: Pantelić D, Vesley-Tanasković I, Radotić M, Savić B, Kuzmanović M, Vojvodić V, i dr. Metodologija naučnoistraživačkog rada u medicinsko-biološkim naukama. Beograd: Vojnoizdavački zavod, 1977: 7-37.

Weinstein L, Swartz MN. Pathologic properties of invading microorganisms. In: Sodeman WA Jr, Sodeman WA, editros. Pathologic physiology: mechanisms of disease. Philadelphia: Saunders, 1974: 457-72 .

4. Rad ili abstrakt u Zborniku radova:

Ćupić V, Trajlović D, Dobrić S, Velev R. Značaj racionalne primene lekova u veterinarskoj medicini. Proceeding of Workshop Clinica Veterinaria Ohrid, Macedonia, 3-7. September 2005: 207-9.

Ćupić V, Trajlović D. Neracionalna primena lekova u veterinarskoj medicini – rizik po zdravlje ljudi. Zbornik kratkih sadržaja radova 16-og Savetovanja veterinara Srbije sa međunarodnim učešćem. Zlatibor, Srbija, 8-10 Septembar, 2004: 223-34.

NAPOMENA

Rad koji ne ispunjava sve gore navedene uslove neće biti poslat na recenziju i biće vraćen autorima da ga dopune i isprave.

ADRESA ČASOPISA

Veterinarska komora Srbije – Veterinarski glasnik , 11000 Beograd
Bulevar oslobođenja 18, tel/faks 011/ 2684-597, 2687-475; e-mail: vetks@Eunet.yu