

1st IAHR & 4th CAE GWSSD 2023, Nanjing, China
4

Instructions for PrEPARING extended abstracts or Papers FOR 1st IAHR and 4th CAE International Conference on
Global Water Security and Sustainable Development

FIRST AUTHOR

University Department, University Name, Address
City, State ZIP/Zone, Country

SECOND AUTHOR

Group, Laboratory, Address
City, State ZIP/Zone, Country

ETC.

Group, Laboratory, Address
City, State ZIP/Zone, Country

This is where the abstract should be placed. It should consist of one paragraph giving a concise summary of the material in the article below. It does not have to fit the size restrictions of the extended abstract, and may need to be shorter. Replace the title, authors, and addresses with your own title, authors, and addresses.
1 IMPORTANT SUBMISSION INFORMATION

All extended abstracts or papers must be written in English. SI-units should be used. All extended abstracts or papers must be submitted through the conference website in pdf format. The deadline of extended abstract or paper submission for peer review is 30th June, 2023.

The maximum length for Extended Abstracts is 2 pages and for full papers is 10 pages; for papers this includes all contents (i.e., abstract, main body, figures, tables, and references). The organizing committee reserves the right to return submitted extended abstracts or papers to the author(s) that do not fully comply strictly with the format instructions given below, with the Guidelines below being applicable for Extended Abstracts and Papers, but only referred to as Papers hereinafter.
2 GUIDELINES

2.1 Create the paper using MS-Word

You can delete our sample text and replace it with the text of your own contribution to the proceedings. However we recommend that you keep an initial version of this file for reference. Please use correct header and pagination in your final file.

You should submit your paper on standard A4 paper. The text should be set in 10 pt Calibri with a line spacing of EXACTLY 13 pt and 0 pt spacing before and after (you need to use single spacing for inserted objects such as equations and figures). Subsequent paragraphs should have a 0.63 cm indentation. Paragraph text should be justified. Type the title of the paper in 12 pt Times New Roman boldface, all upper case. The 1st level section heading is in 10 pt Roman boldface, upper case. The 2nd level section heading is in 10 pt Times New Roman boldface, lower case. If there is a 3rd level section heading (not recommended) then it should be 10 pt Times New Roman boldface, italics, lower case.

Authors’ names are set in 10 pt Times New Roman, upper case. Addresses are in 10 pt Times New Roman italics. Figure and table captions also should be in 10 pt, lower case.

1st paragraphs in sections should begin flush with the left margin. Subsequent paragraphs should have their first line indented by 0.63 cm (0.25 inch). All paragraphs must be fully justified. Enter a blank line after the last paragraph in a section, prior to the next heading.
MS Word styles have been established in this document to help with this formatting, but we cannot guarantee they will work flawlessly.

2.2 Headings, equations, and citations
Please preserve the style of the headings, text font and line spacing in order to provide a uniform style for the proceedings volume.

Equations should be aligned to left margin and numbered consecutively, as in Eq. (1) on the next page. Equation numbers should be aligned to right margin. An alternative method is given in Eq. (2) for long sets of equations where only one referencing equation number is required. Equations may be created directly in MS word, or via another application (e.g. MathType)
The papers in the reference list must be cited in the text, and should appear in the order in which they are first cited. In the text, the citation should appear in square brackets “[]”, either with or without the authors: For example: “Global demand for water is increasing [1]” or “James et al. [1] identified an increasing global demand for water”.

2.3 Tables
The tables are designed to have a uniform style throughout the paper. It does not matter how you choose to place the inner lines of the table, but we would prefer the border lines to be of the style shown in Table 1. For the inner lines of the table, it looks better if they are kept to a minimum. The caption heading for a table should be placed at the top of the table. Tables should preferably be located at the top or bottom of the page where they are first cited.

Table 1. Do not use the Insert Caption feature in MS Word unless you subsequently convert caption number and cross references to them to plain text prior to submission.
	
	 A = 0.56
	B = 0.69
	C = 0.75
	D = 0.100

	AB1
	14.0640
	18.5620
	22.0817
	18.90732

	AC2
	61.6728
	44.7844
	44.5884
	60.17496

	AD3
	88.1380
	118.1564
	101.2240
	120.72693

	DB4
	199.8594
	173.1269
	194.4907
	188.75258

	DA5
	246.7889
	255.9483
	284.6633
	262.24264

[image: image1.png]100 T T T T T T T T T

80 - .
40 + .

20 3

Figure 1. Use the word Figure for the figure caption, rather than Fig.
2.4 Figures or illustrations

It is best to embed the figures in the text where they are first cited and to locate them near the top or bottom of the page. Please ensure that all labels in the figures are legible and large enough to read comfortably, regardless of whether they are drawn electronically or manually. The caption for a figure should be placed below the figure.

Authors are advised to prepare their figures in black and white unless color is absolutely necessary. Please prepare the figures in high resolution (300 dpi) for half-tone illustrations or images. Half-tone pictures must be sharp enough for reproduction.
Limitations on the placement of tables, equations and figures

Very large figures and tables should be placed on a page by themselves.

3 Acknowledgments, appendices, and references

If you wish to acknowledge funding bodies etc., the acknowledgments may be placed in a separate section at the end of the text, before the Appendices. It is preferable not to have Appendices in an extended abstract, but if more than one Appendix is necessary then set headings as Appendix A, Appendix B etc.
4 SAMPLE MATHEMATICAL TEXT

The following may be (and has been) described as ‘dangerously irrelevant’ physics. The Lorentz-invariant phase space integral for a general n-body decay from a particle with momentum P and mass M is given by:

[image: image2.wmf](

)

(

)

(

)

(

)

i

4

1

i

3

5

2

i

2

i

k

P

2

k

d

2

1

M

,

m

,

k

P

I

-

=

-

ò

d

w

p

(1)

There are two necessary conditions required for any acceptable parametrization of the quark mixing matrix. The first is that the matrix must be unitary, and the second is that it should contain a CP violating phase (. The connection between invariants (of form similar to J) and unitarity relations will be examined further for the more general n × n case. The reason is that such a matrix is not a faithful representation of the group, i.e. it does not cover all of the parameter space available:

[image: image3.wmf]]

[

Im

]

[

Im

]

[

Im

11

*

13

*

31

33

23

*

22

*

13

12

22

*

21

*

12

11

V

V

V

V

V

V

V

V

V

V

V

V

T

-

+

=

(2)

where k = j or j + 1 and  =  or + 1, but if k = j + 1, then  ( + 1 and similarly, if  =  + 1 then k (j + 1. There are only 162 quark mixing matrices using these parameters which are to first order in the phase variable
[image: image4.wmf]d

i

e

as is the case for the Jarlskog parametrizations, and for which J is not identically zero.

REFERENCES

[1] James J., Jones B. and Brown J., “The title of the book. This style should also be used for reports and other forms of references”, 1st edition, Publisher, (2001). www.include.web.address.if.available.
[2] James J., Jones B and Brown J., “The title of the conference paper”, Proc. Conference title, where it took place, Vol. 1, (2001), pp 1-11. www.include.web.address.if.available.
[3] James J., Jones B. and Brown J., “The title of the journal paper”, Journal Name, Vol. 1, No. 1, (2001), pp 1-11.

[4] Do not use field-based citation manager entries (e.g. Endnote, Mendeley) for citations and references unless you subsequently convert citations and reference lists to plain text prior to submission.

[5] We expect that the list of references for an extended abstract will be quite short.

_1500192765.unknown

_1500192766.unknown

_1500192764.unknown

