[image: image2.png]

17th World Conference on Earthquake Engineering, 17WCEE

Sendai, Japan - September 27th to October 2nd, 2021
17th World Conference on Earthquake Engineering, 17WCEE

Sendai, Japan - September 27th to October 2nd, 2021

TITLE (upper case, max. two lines)
N. Lastname(1), N. Lastname(2), … (initials and last name of each author, separated by commas)
(1) Position, affiliation, e-mail address
(2) Position, affiliation, e-mail address

…

Abstract
Approximately 500 words or 2500 characters including spaces and punctuation. The abstract and the keywords must be fully contained in this page.

Keywords: keywords1, keywords2, (max. one line) Keywords should use Times New Roman 10 pt. font; Italic; separated by semicolon; Maximum 5
1.
Introduction
This document explains and exemplifies how to prepare papers for the 17th World Conference on Earthquake Engineering – 17WCEE 2020. Papers should not exceed 12 page length including figures, tables, endnotes and references.
2.
Organization
Following the abstract, it is suggested to start with an Introduction section and end with a Conclusion section summarizing what has been done and what has been observed. All the text needs to be written using single line spacing with Times New Roman 11 pt. font. Please indent the second and following paragraphs 1 cm.

The section captions must be written in bold and upper/lower case letters, as shown above, and in size 13. The captions of subsections must be written in size 11, not bold. Do not number the pages (they are already numbered).

All the Tables, Figures and Equations used within the text should be numbered in sequence. Please pay attention to the quality of the Figures. All the Figures copied from Excel or any other applications should be pasted as “Picture” using Paste Special from Edit Toolbar. Figures should be centered and attention should be paid that the Figure is aligned “in line with text” using Format Object Toolbar, Layout tag.
2.1 Numbering of subsections
Use the decimal system of headings with no more than three levels.
2.2 Tables

Tables must be referred to in the text as follows: Table 1, Table 2, Tables must be submitted as part of the text, as shown below. The caption of each table must be placed above the table.

Table 1 – Chemical composition of cement samples
	Item
	SO3
	SiO2
	Al2O3
	Fe2O3
	CaO
	MgO
	Na2O
	K2O
	C3A
	RI
	PF

	(%)
	2.96
	29.34
	5.72
	2.40
	48.40
	3.44
	0.37
	2.17
	5.40
	22.67
	4.18

Figures must be referred to in the text as follows: Fig.1, Fig.2, Figures must also be submitted as part of the text. Color Figures can be used, with a minimum resolution of 300 dpi . There must be sufficient space between the text and the figure caption in order to avoid confusions. The caption must be independent of and placed below the figure.

[image: image1.wmf]y'

l

p

esq

x'

X

dir

p

l

l

2

D

1

D

3

D

5

D

4

D

6

D

Y

Fig. 1 – Bar macro-element
3.
Equations

Equations must be referred to in the text as follows: Eq. (1), Eq. (2), Equations must be numbered sequentially, and the number must be placed between parentheses at the right side of the page, e.g.:

c2 = a2 + b2
(1)

4.
Acknowledgements
The acknowledgements provide an opportunity to express appreciation to those who contributed significantly to the preparation of the paper. They may be written in free style, and must be brief.
5.
Copyrights
17WCEE-IAEE 2020 reserves the copyright for the published proceedings. Authors will have the right to use content of the published paper in part or in full for their own work. Authors who use previously published data and illustrations must acknowledge the source in the figure captions.

6.
References

References must be cited in the text in square brackets [1, 2], numbered according to the order in which they appear in the text, and listed at the end of the manuscript in a section called References, in the following format:
[1] Vamvatsikos D, Cornell CA (2002): Incremental dynamic analysis. Earthquake Engineering & Structural Dynamics, 31 (3), 491-514.
[2] Gurvich MR, Clavette PL, Costiner S (2014): Probabilistic test/model integrated analysis of composite materials and structures. 14th Pan-American Congress of Applied Mechanics PACAM XIV, Santiago, Chile.
[3] Kayen R, Carkin BD, Corbet S, Pinilla C, Ng A, Gorbis E, Truong C (2014): Seismic velocity site characterization of thirty-one Chilean seismometer stations by spectral analysis of surface wave dispersion. Technical Report PEER 2014/05, Pacific Earthquake Engineering Research, Berkeley, USA.
[4] Park R, Gamble WL (2000): Reinforced Concrete Slabs. Wiley, 2nd edition.
[5] Hidalgo P (2009). Personal communication.

PAGE
3

_1265210148

