

投稿規定

1. 本誌への投稿は、筆頭著者が断層映像研究会会員に限る。
2. 投稿論文は、和文または英文とし、抄録を附すこと。
3. 原稿は電子記憶媒体(CD-R など)にて、雑誌編集委員会へ郵送にて提出すること。テキストファイル(.TXT)、マイクロソフトワードファイル(.doc)、リッチテキストファイル(.rtf)、pdfファイルのいずれかの形式とする。
和文原稿はA4判横書き 40文字/行、40行/ページの書式で記載し、句読点には全角の「、」「。」を使用すること。
4. 抄録は、和文はA4判横書き 40文字/行、40行/ページの書式で、20行以内とする。
5. 原稿枚数は、表題を含め、原則として図表を含めなくて、上記書式で5枚以内とする。英文は、A4または国際版タイプ用紙に80文字/行、40行/ページで、6枚以内とする。
6. 図表(写真を含む)は、計10枚以内とする。ただし、図表は7.5×6.0cmを標準として印刷するので、この大きさに縮小しても判るように作成すること。矢印などは図中にあらかじめ入れておくこと。ファイル形式は、bmp, tiff, jpegのいずれかとする。図および写真の説明は対応する番号をつけて別紙に記載する(和文原稿は和文、英文原稿は英文)。
7. 記述の順序と形式は次の如くとする。
 - (1)和文表題 (英文論文では不要)
著者氏名
所属および住所(TEL、FAX、E-mail)
 - (2)英文表題 (和文論文では不要)
著者氏名
所属
 - (3)本文は和文または英文
 - (4)参考文献
参考文献は引用順に Radiology の形式とする。
著者名は、3名までは全員記載、3名以上の場合は、"他"または"et al"とする。
表題雑誌名：巻；ページ，西暦発行年. の形式で記載する。
単行本の場合は上記に準じ、編集者名、発行所、発行地も記すこと。
 - (5)キーワード、 英語 Keywords(5語以内)
和文原稿はキーワードは日本語のみでも可
論文は、標題、著者、抄録、本文、参考文献、表、の順にならべ一個のファイルとする。
図は1図ごとに1ファイルとする。
8. 論文は総説、原著、症例報告、技術講座、論説、その他等に分けて掲載する。投稿の段階で項目を著者が指定する(最終的には編集委員会で決定する)。
9. 学術発表会で発表された特別講演およびシンポジウム等は総説または原著等として掲

載する。掲載形式は一般論文に準ずる。

10. TomoGraphics への投稿

- (1) Title:和文および英文
- (2) Authors:著者名および所属、連絡先
- (3) Case:○歳男または女(児・性)
- (4) Chief Complaint: (和文または英文)
- (5) Diagnosis:和文および英文
- (6) Comments:和文
- (7) Conclusion:和文
- (8) References:和文または英文

TomoGraphics の原稿は刷り上がりで 2 枚を原則とするが、それより増頁する場合は 2 の倍数にすること。

11. 掲載された論文の著作権は断層映像研究会に帰属し、その全部または一部を無断で他紙に掲載してはならない。

12 掲載料は原則的には無料である。長文の論文およびカラー写真などの特殊な印刷様式を必要とする場合は編集委員会で別途算出し、実費を著者負担とする。

なお、別刷は原則として作成せず、必要に応じて、研究会ホームページ会員専用面からダウンロードすること。

Information for authors

The Japanese Journal of Tomography welcomes submission of papers containing original and new information about tomographic imaging including ultrasonography, computed tomography, magnetic resonance imaging, positron emission tomography, single photon emission tomography and others. Paper types include *original article, case report, review, technical report and TomoGraphics* (see below). Principal author of a manuscript should be a member of the Japanese Association of Tomography. Language of the manuscript must be either Japanese or English. Manuscripts must be recorded on a recording medium (CD-R, DVD) and must be sent by mail to the editorial office. (Norinari Honda, Department of Radiology, Saitama Medical Center, Saitama Medical University, 1981 Kamoda, Kawagoe, Saitama 350-8550, Japan.

The Japanese Journal of Tomography will be published online only after April 2010.

1. The manuscript should be prepared according to a following style:

Page format should be 80 characters/line, 40 lines/page. It must be typed with 10-point characters.

1) Title page: Title of the paper, name(s) of author(s), affiliation of the author(s) and contact address of the principal author.

2) Abstract: Abstract must be concise yet informative clearly describing your purpose, materials and methods used, and conclusion reached. It must not contain figures, tables and references.

3) Text

4) References: References must be numbered sequentially as they appear in the text. All authors must be indicated if the number of the authors is less than or equal to 3. Only the first three authors should be indicated followed by “*et al*” if the number of the authors are greater than 3.

Style of quotation is, for example:

1. Jones JK, George HE, Linus OR, et al: The title of a paper in a journal is here. Name of the journal abbreviated as defined by MEDLINE volume number; year of publication: starting page - ending page.

2. Jones JK, George HE, Linus OR, et al: The title of a paper in a book is here, *In* eds. Names of the editors up to 3, title of the book, edition number, name of the publisher, city of the publisher, year of publication, starting page - ending page.

5) Tables and legends

6) Figures and legends: The total number of the tables *and* figures must be no

greater than 10. Figures should be submitted as black-and-white images.

Each section should begin with a new page. Title page, abstract, text, references, tables, table captions and figure legends must be grouped into one electronic file. Page limit of the file is 5 pages. File type of the manuscript must be a common type, such as text (.txt), rich text file (.rtf), Microsoft word document (.doc), or portable document file (.pdf).

Figures must also be submitted electronically as separate files from the manuscript. File types are JPEG, TIFF, or BMP files.

Limits of the number of tables and figures may be exceeded if the manuscript is judged to be worth exceeding the limits by referees.

4. TomoGraphics (Registered trademark. Unauthorized use is prohibited)

Manuscripts must be prepared as following. Each section must begin with a header followed by colon.

- 1) Title: Your title here
- 2) Authors: List the name of author(s) and affiliation(s)
- 3) Case: XX year(s), Male(or Female)
- 4) Chief complaint: brief word(s) preferably a noun
- 5) Diagnosis: final and definite diagnosis must be written.
- 6) Comments:
- 7) Conclusion: Major teaching points are stated here.
- 8) References: list references with the style mentioned above.

Figure(s), the most important part of the manuscript, should also be included in the manuscript as black-and-white images. Color figures are also permitted but the cost of reproduction is the responsibility of the author(s).

5. Publication fee is free unless your manuscript exceeds number limits of tables and figures.