

Signal, Image and Video Processing

Instructions for authors

1. Legal Requirements

The author(s) guarantee(s) that the manuscript will not be published elsewhere in any language without the consent of the copyright holders, that the rights of third parties will not be violated, and that the publisher will not be held legally responsible should there be any claims for compensation.

Authors wishing to include figures or text passages that have already been published elsewhere are required to obtain permission from the copyright holder(s) and to include evidence that such permission has been granted when submitting their papers. Any material received without such evidence will be assumed to originate from the authors.

A "Copyright Transfer Statement" will be provided to accepted authors during the "My Publications" Stage 150 Process.

2. Submitting a paper, Editorial Procedure

Papers must present scientific results that are essentially new. All manuscripts are subject to peer review. Manuscripts should be submitted in English. Authors are kindly requested to submit their papers via the journal homepage or directly at <https://www.editorialmanager.com/sivp/> and enter all the necessary data.

The author is responsible for the accuracy of the references.

3. Manuscript Preparation

You can submit your article in Word or in LaTeX. **Please note** that manuscripts should be **no longer than 8 pages**, including all text, figures, and references, and the 8th page may contain only references.

-
- If you wish to use a template for your LaTeX submission, it can be found below:

LaTeX Template:

http://www.springer.com/cda/content/document/cda_downloaddocument/svjour3-Latex-package.zip?SGWID=0-0-45-1633537-p112907049

Additional formatting instructions can be found below:

1. Use a normal, plain font (e.g. Times Roman) for text.

Other style options:

- for textual emphasis use italic types.
- for special purposes, such as for mathematical vectors, use boldface type.

2. Use the automatic page numbering function to number the pages.
3. Do not use field functions.
4. For indents use tab stops or other commands, not the space bar.
5. Use the table functions of your word processing program, not spreadsheets, to make tables.
6. Use the equation editor of your word processing program or MathType for equations.

4. Funding

Authors are expected to disclose any commercial or other associations that might pose a conflict of interest in connection with submitted material. All funding sources supporting the work and institutional or corporate affiliations of the authors should be acknowledged.

4. References

Inconsistencies between the reference list and text citations may lead to a delay in publication.

References should be numbered in the order in which they appear in the text and listed in numerical order. Journal titles should be abbreviated. References with correct punctuation should be styled as follows:

- Book

[1] M. Kunt, Digital Signal Processing, Artech House, Norwood, Massachusetts, 1986, Ch. 6, pp. 319-338.

- Chapter in a book

[2] G. Green and B. Black, "Title of the chapter". In M. Kunt, Digital Signal Processing, Artech House, Norwood, Massachusetts, 1986

- Journal

[3] F.J. Harris, "On the Use of Windows dor Harmonic Analysis with the Discrete Fourier Transform", Proc. IEEE, Vol. 66, No. 1, Jan. 1978, pp. 51-83.

- Conference

[4] J.K. Aggarwal, "Errors in Digital Filters", Presented at the 1972 Florence Seminar on Digital Filtering, Florence, Italy, Sept. 21-22, 1972.

- Conference Proceedings

[5] D. Coulon and D. Kayser, "A Supervised Learning Techniques to Identify Short Natural Language Sentences", Proc. 3rd Int. Joint Conf. Pattern Recognition, Coronado, California, Nov. 8-11, 1976, pp. 85-89.

References such as "personal communications" or "unpublished data" cannot be included in the reference list, but should be mentioned in the text in parentheses: this also applies to papers presented at a meeting but not yet published or accepted for publication. A date should be given for both "personal communications" and "unpublished data".

Papers which have been accepted for publication should be included in the list of references with the name of the journal and "in press".

Oral communications should only be mentioned in the acknowledgements. A paper published online but not (yet) in print can be cited using the **Digital Object Identifier (DOI)**. The DOI should be added at the end of the reference in question.

Example: Ward J, Robinson PJ (2004) How to detect hepatocellular carcinoma in cirrhosis. EurRadiol DOI 10.1007/s00330-004-1450-y

5. Illustrations and Tables

5.1 General remarks

All figures (photographs, graphs or diagrams) and tables should be cited in the text, and each numbered consecutively throughout. Lowercase letters (a, b etc.) should be used to identify figure parts. If illustrations are supplied with uppercase labeling, lowercase letters will still be used in the figure legends and citations. More detailed information can be found on the journal homepage under Instructions for Authors.

5.2 Half-tone illustrations (black and white and colour)

Please submit well contrasted photographic files, compressed by common standards. File names should contain the paper and figure numbers.

5.3 Plates

Several figures or figure parts should be grouped in a plate on one page.

5.4 Size of figures

The figures should either match the width of the column (122 mm) or smaller. The

maximum length is 150 mm. Figure legends must be brief, self-sufficient explanations of the illustrations. The legends should be grouped in a list at the end of the text. Tables should have a title and a legend explaining any abbreviation used in that table. Footnotes to tables should be indicated by superscript lower-case letters (or asterisks for significance values and other statistical data).

For **colour illustrations in print** the authors will be expected to pay the additional cost of €950 per article.

6. Proofreading

Proofreading is the responsibility of the author. Corrections should be clear; standard correction marks should be used. Corrections that lead to a change in the page layout should be avoided. The author is entitled to formal corrections only.

Substantial changes in content, e.g. new results, corrected values, title and authorship are not allowed without the approval of the responsible editor. In such a case please contact the Editorial Office before returning the proofs to the publisher.

7. Offprints

One, free electronic offprint will be provided to each author upon publication.

<http://www.springer.com/journal/11760>

Signal, Image and Video Processing

Editor-in-Chief: Cetin, E.

ISSN: 1863-1703 (print version)

ISSN: 1863-1711 (electronic version)

Journal no. 11760