[image: image1.png]

Annual Symposium of FIMAS PhD Students 2019
ASFPS2019, December 18th, 2019, UTM, BECHAR

F. A. Author, S. B. Author, T. C. Author

Title of the Manuscript
First Full Author1, Second Full Author2, Third Full Author3
1 First Author’s affiliation
1 Second Author’s affiliation
3 Third Author’s affiliation
Abstract – This template represents the basic guidelines and desired layout 3 pages manuscript of ASFPS2019. Abstract should not contain any equations, references, or footnotes. This article plays the role of a template as well as the guidelines for prospective authors who will have to prepare the 3 pages manuscript posted for publication in the ASFPS2019. The length of the summary may attain a dozen lines. It must not exceed 200 words. It is to be written in size 10 italic Times New Roman. The abstract should contain the main results obtained and conclusions drawn and must be on one column.
Keywords: Template, Science Research, publication
I. Introduction

These instructions give you the guidelines for preparing papers for ASFPS2019 edited by the University of Bechar (Algeria). Use this document as a template if you are using Microsoft Word 6.0 or later. Define all symbols used in the abstract. Do not adjust the specified font sizes or line spacing to squeeze more text into a limited number of pages.

II. Format of Manuscript

The paper should be written in A4 (210mm by 297mm) size. Your manuscript should be on two side of a sheet, with margins of 2 cm on left and right side and 2.5 cm on top and 3 cm bottom side, respectively, of each page. Distance from edge must be 0.55 cm from header and 2 cm from footer. All fonts are Times New Roman. The suggested length of a regular paper would be 4~10 pages not numbered and in this style.
I-1- Main Title and Author Affiliation

The title of the paper must be centered at the top of the page; it has to be bold in Times New Roman 16 pts not typed in capital letter. Leave two line spaces of 10 pts and give the name(s) of the author(s). The font size of the authors is 11 pts. The authors’ affiliation and emails should appear at a new line after their names in 8 pts in italic. The names and addresses of all authors should appear on the manuscript. There should be a number for each address and the author names should be marked with the appropriate numerical superscript(s).

III. Body

Generally papers are composed of introduction, nomenclature, main parts of the body, conclusions. It must be in two column format in 1 cm spacing between them. Manuscripts should be divided into numbered sections and subsections, starting with a numbered introductory text. Subsections should be numbered I.1, I.2, II.1 etc…; appendices with A, B etc… The font sizes of each section heading are bold 12 pts centered and those of the subsection heading italic 10 pts centered, respectively. Section and subsection headings must be formatted with 18 pts spacing before the headings and 6 pts spacing after the heading. The text body has to be Times New Roman 10 pts, single spaced, justified on both margins. Flush the first line of each paragraph at 0.4 cm from the left hand margin.

IV. Tables and Figures

Tables and figures must be inserted in the text when necessary, with 10 pts centered bold Arial caption (see Figure 1). Figures and tables should be consecutively numbered and have a brief descriptive caption below the figure or table beginning “Figure 1.”, “Table 1.” as shown in this manuscript.

Tables and figures must be centered. Large figures and tables may span both columns. If your figure has two parts, include the labels “(a)” and “(b)”. Do not forget to include the label, unit for each axis and the legend when they are required. It is favorite the of the SI (International System of Units) units only in your manuscript. Symbols and letters representing physical and mathematical variables should be in italic.

[image: image3.png]

Figure 1. The caption must describe the figure content.
Please note that the abbreviation and acronyms should be defined the first time they appear in the text, even after have already been defined in the abstract. Do not use abbreviations in the title unless they are unavoidable.

V. Equations

Equations are created Microsoft Equation Editor or Mathtype. They with should be centered in the line and provided consecutively with equation numbers in parentheses flushed to the right margin, as in (1). Each symbol used in your equation must be defined before the equation appears or immediately following:

[image: image2.wmf](

)

3

(1)

1

2sin

k

k

H

n

refr

r

vtXVt

w

+

=

å

=

å

(1)

The equations must be in Times new Roman as the following sizes:
· Full text

10 pt
· Subscript/Superscript

7 pt
· Sub-Subscript/superscript

5 pt
· Symbol

16 pt
· Sub-Symbol

8 pt
VI. Conclusion

The conclusion may review the main results or contributions of the paper, do not duplicate the abstract or the introduction. It might elaborate on the importance of the work or suggest the potential extensions.

VII. Appendix

Appendixes, if needed, appear before the acknowledgment numbered with A, B etc…

VIII. Acknowledgements

This work was supported by the Journal of Scientific Research at the University of Bechar (Algeria). We like to thanks A. Hasni, N. Terfaya and A. Bouida for their helps in the preparing of this paper.

IX. References

References should appear at the end of the paper as shown below in 9 pt Times New Roman with 11 pt spacing, with the non-numbered “References” header. Citations in the text of the paper use a numbered consecutively in square brackets [Number]; for example, “… as shown in some works [1]”. Multiple references should be like [2], [3] or with separate brackets [1]-[4].

The list of references should be arranged in the order of citation in text, not in alphabetical order.

[1] A. Hasni, B. Draoui, M. Latfaoui and T. Boulard, "Identification of Natural Ventilation Parameters in a Greenhouse with Continuous Roof Vents, Using a PSO and GAs", Sensors & Transducers Journal, Vol. 119, Issue 8, August 2010, pp.182-192.

[2] N. Terfaya, M. Raous, A. Bergua, "Cohesive zone model and bipotentiel formulation: Application to a pile/soil interface" 3rd Euromediteranean Symposium on AGS, Djerba May 10-12 2010, pp 45-50.

[3] A. Hasni, "Contribution a l'étude et l'analyse de la gestion optimisée du microclimat d'une serre horticole.", Doctorate theses, University of Bechar (Algeria), 2010.

[4] M.J. Katz, "From Research to Manuscript: A Guide to Scientific Writing", Springer Science, 2nd edition 2009, ISBN 978-1-4020-9466-8.

1

0

_2147483647.unknown

