TYPING INSTRUCTIONS FOR ABSTRACTS OF

THE GREAT EAST JAPAN EARTHQUAKE SYMPSIUM
Kazuhiko KAWASHIMA1, Tetsuo KUBO2 and Andrew M. GIBSON3
1 Professor, Department of Civil Engineering, Tokyo Institute of Technology,

 Tokyo, Japan, kawashima.k.ae@m.titech.ac.jp

2 Professor, Department of Architectural Engineering, University of Tokyo,

Tokyo, Japan, kubo@arch.t.u-tokyo.ac.jp

3 President, Gibson & Associates, San Francisco, CA, USA

gibxx@aol.com

In order to allow for a homogeneous "look" of the abstract, some instructions for typing your abstract are presented here. Follow the instructions as close as possible. Abstracts together with the cover sheet should be submitted in electric format (pdf file) to eqsymp@event.jaee.gr.jp. A pdf file with size over 2MB cannot be accepted.
An abstract should be one page. Use A4 white paper sheets (21 cm x 29.7 cm). Leave 2.5 cm margins at the top and right and left sides of the text and 3.5cm margin at the bottom. Special attention has to be paid in preparing papers using US letter-size paper. Height and width of the main body of papers should be 23.7cm (= 29.7cm - 2.5cm - 3.5cm) and 16cm (= 21cm - 2x2.5cm), respectively, and it should be appropriately arranged so that it conforms to the above requirements.
All main text should be single spaced, Times New-Roman types. Use 14pt in capital letters and boldface for TITLE, 12pt for authors, and 11pt for the rest.
At the first line, write the TITLE of your paper, centered in 14pt capital letters and boldface types. After two line space, write your names in 12pt. Last names should be in capital. Affiliations should be cited by superscripts. Leave one line, and write affiliations, cities, countries and e-mail addresses of all authors, as indicated above. Leave two lines, and then write abstract in 11pt. “ABSTRACT” should be in capital letters and boldface. After two lines, start main body of your abstract in 11pt.
If you use equations, use high quality fonts for both mathematical equations and symbols. Papers with hand-written mathematical equations and symbols are not accepted. Equations should be centered and numbered as

[image: image1.wmf]å

=

¥

=

1

)

(

)

(

i

i

i

t

q

a

t

F

 (1)

[image: image2.wmf]ò

=

p

0

sin

zdz

G

 (2)

in which
[image: image3.wmf])

(

t

F

: forcing function,
[image: image4.wmf]i

a

: response acceleration, and
[image: image5.wmf])

(

t

q

i

: general coordinate for i-th mode. Leave one line above and below equations. The equation number, enclosed in parentheses, is placed flush right. Equations should be cited in the text as Eq. (1).

If you use Figures and tables, they shall be legible and well reproducible, and photos shall be clear. Colored figures, tables and photos are accepted, but they are printed in black & white. Since size of a photo taken by a new camera with high resolution is extremely large, reduce size appropriately so that size of an abstract is less than 2MB. Captions shall be written directly beneath figures and photos and above tables, and shall be numbered as Fig. 1, Table 1 or Photo 1. They should be written in 11pt, and centered. Long captions shall be indented. Do not use capital letter or boldface types for captions.
_1050439895.unknown

_1050439960.unknown

_1050440054.unknown

_1050439932.unknown

_1050439787.unknown

