Abstract Template for 7th Russia-Japan-USA-Europe Symposium on Fundamental & Applied Problems of Terahertz Devices & Technologies
A. A. Author1, B. Author2, C. Author2, D. Author2,3, E. Author1
1 Department of RJUSE, RJUSE University, Warsaw, Poland
2 Department of RJUSE, RJUSE University, Warsaw, Poland
3 Organization, City, Country
[image: image1.wmf](

)

(

)

(

)

4,

ed

ez

ejpd

Ñ×Ñ=S-S

E-mail: lia@unipress.waw.pl
Abstract – The abstract should summarize the context, content and conclusions of the paper in less than 200 words. It should not contain any references or displayed equations. Typeset the abstract in 9 pt Times New Roman. Typeset similarly for keywords below.
Keywords – keyword1, keyword2, keyword3
I. Introduction
The abstract must be STRICTLY within 2-4 pages. Please follow the style used in this template. The main text is to be typeset in 10 pt Time New Roman. Acceptance notification will be scheduled at June 30th, 2018.
Reference citations in the text are to be numbered consecutively in Arabic numerals, in the order of first appearance. They are to be typed in superscripts after punctuation marks, e.g., (1) “…in the statement,1” and (2) “…have proven2 that this equation…” When the reference forms part of the sentence, it should not be typed in superscripts, e.g., (1) “one can deduce from Ref. 3 that…” and (2) “See Refs. 1–3, 5 and 7 for more details.”
II. Section 2
The equations are typeset in 10 pt size, centered. Equation numbers are right aligned. In MathType please set the font size to 10 pt by selecting the MathType menu “Size” > “Define”. When the “Define Sizes” dialog appears, set the value for “Full” as 10 pt.
Displayed equations should be numbered consecutively in the paper, with the number set flush right and enclosed in parentheses:

[image: image2.png]§ RJUSE m
= 2018 Lﬂ

WARSAW

(1)

Equations should be referred to in abbreviated form, e.g. “Eq. (1)” or “(2)”. In multiple-line equations, the number should be given on the last line.
Standard English letters like x are to appear as x (italicized) in the text if they are used as mathematical symbols. Punctuation marks are used at the end of equations as if they appeared directly in the text.
III. Section 3
Tables should be inserted in the text as close to the point of reference as possible. Some space should be left above and below the table.
Table 1. This is the caption for the table. If the caption is less than one line then it is centered. Long captions are justified to the table width manually.

	Schedule
	Capacity
	Level

	Business plan
	Financial planninga
	Planning

	Production planning
	Resource requirement plan
	

	Final assembly schedule
	Capacity control
	

	Master production schedule
	Rough cut capacity plan
	

	Stock picking schedule
	Inventory control
	

	Order priorities
	Factory order control
	Execution

	Scheduling
	Machine control
	

	Operation sequencing
	Tool control
	

	aSample footnote A.

Tables should be numbered sequentially in the text in Arabic numerals. Captions are to be centralized above the tables. Typeset tables and captions in 8 pt Times Roman with line spacing of 10 pt. If tables need to extend over to a second page, the continuation of the table should be preceded by a caption, e.g. “Table 1 (Continued)”.
IV. Conclusions
We conducted ...
Acknowledgments
This work was financially supported by
References
[1] J. G. Cardoso, Acta. Phys. Pol. B 32, 29 (2001).

[2] R. Penrose and M. A. H. MacCallum, Phys. Rep. 6, 241 (1972).

[3] B. Lee, String field theory, J. Comput. System Sci. 27 400–433 (1983).

[4] J. D. Bjorken and S. D. Drell, Relativistic Quantum Fields (McGraw-Hill, New York, 1965)

[5] N. N. Bogoliubov and D. V. Shirkov, Introduction to the Theory of Quantized Fields (Wiley, New York, 1980).

[6] R. Penrose and W. Rindler, Spinors and Space-Time, Vol. 2 (Cambridge University Press, Cambridge, 1986).

[7] R. Penrose, in Quantum Gravity: An Oxford Symposium, eds. C. J. Isham, R. Penrose and D. W. Sciama (Oxford University Press, Oxford, 1975).

[8] J. K. Srivastava, S. C. Bhargava, P. K. Iyengar and B. V. Thosar, in Advances in Mössbauer Spectroscopy: Applications to Physics, Chemistry and Biology, eds. B. V. Thosar, P. K. Iyengar, J. K. Srivastava and S. C. Bhargava (Elsevier, Amsterdam, 1983), pp. 39, 89.

[9] C. D. Froggatt and H. B. Nielsen, Hierarchy problem and a new bound state, in Proc. to the Euroconference on Symmetries Beyond the Standard Model, Slovenia, Portoroz, 2003 (DMFA Zaloznistvo, Ljubljana, 2003), p. 73, ArXiv:hep-ph/0312218.

[10] C. D. Froggatt, L. V. Laperashvili and H. B. Nielsen, A new bound state 6t+6 anti-t and the fundamental-weak scale hierarchy in the standard model, in Proc. 13th Int. Seminar on High-Energy Physics ‘Quarks 2004’, Pushkinskie Gory, Russia, 24–30 May 2004 (World Scientific, Singapore, 2004).

[11] S. Weinberg, http://www.arXiv.org/abs/astro-ph/9610044.

[12] K. S. McFar-land et al., NuTeV measurements, hep-ex/0205080.

Fig. 1. Figure captions should be in 8 pt, Times New Roman. If the caption is less than one line then it needs to be manually centered.

_1522129145.unknown

