TYPE YOUR PAPER TITLE HERE
First Author1, Second Author2, Third Author3

	1st author's affiliation
1st line of address
2nd line of address
1st author's email address
	2nd author's affiliation
1st line of address
2nd line of address
2nd E-mail
	3rd author's affiliation
1st line of address
2nd line of address
3rd E-mail

ABSTRACT
This is the sample to be followed in formatting the paper. Corresponding detailed instructions for typing your article are given in the following. Since you are requested to send a camera-ready paper, you are personally responsible for the quality and appearance of your work. Please remember the following points in particular: a) type the body of the paper in double column; b) type up to a maximum of 200 words abstract; c) use 10-pt. Times New Roman Font, and single spaced lines; d) list references in alphabetical order of appearance; f) paper length is limited to 6 pages only.

Keywords: Template, Typing Instruction, Double column.

	
	
Proceedings of MARTEC 2022
The International Conference on Marine Technology
[bookmark: _GoBack]21-22 December 2022, BUET, Dhaka, Bangladesh

Proceedings of MARTEC 2022

INTRODUCTION
The proceedings are the records of the conference. MARTEC 2010 hopes to give these conference by-products a single, high-quality appearance. To do this, we ask that authors follow some simple guidelines. In essence, we ask you to make your paper look exactly like this document. The easiest way to do this is simply to follow a sample template from, and replace the content with your own material.
PAGE SIZE
All material on each page should fit within A4 rectangle of 21 x 29.7 cm (8.27" x 11.69"), centered on the page, beginning 2.54 cm (1") from the top of the page and ending with 2.54 cm (1") from the bottom. The right and left margins should be 2.54 cm (1”). The text should be in two 8.45 cm (3.33") columns with a 0.83 cm (0.2") gutter.
TYPESET TEXT
Normal or Body Text
Please use a 10-point Times Roman font, or other Roman font with serifs, as close as possible in appearance to Times Roman in which these guidelines have been set. The goal is to have a 10-point text, as you see here. Please use sans-serif or non-proportional fonts only for special purposes, such as distinguishing source code text. If Times Roman is not available, try the font named Computer Modern Roman. On a Macintosh, use the font named Times. Right margins should be justified, not ragged.
Title and Authors
The title (Times New Roman 12-point bold, ALL CAPS), authors' names (Times New Roman 11-point) and affiliations (Times New Roman 8-point) run across the full width of the page – one column wide. We also recommend e-mail address (Times New Roman 8-point). See the top of this page for three addresses. If only one address is needed, center all address text. For two addresses, use two centered tabs, and so on. For more than three authors, you may have to improvise.
Subsequent Pages
For pages other than the first page, start at the top of the page, and continue in double-column format. The two columns on the last page should be as close to equal length as possible.

Table 1. Table captions should be placed above the table
	Graphics
	Top
	In-between
	Bottom

	Tables
	End
	Last
	First

	Figures
	Good
	Similar
	Very well

References and Citations
Use the “MARTEC Reference format” for references – that is, a numbered list at the end of the article, ordered alphabetically and formatted accordingly. See examples of some typical reference types, in the new “MARTEC Reference format”, at the end of this document. Within this template, use the style named references for the text.
The references are also in 10 pt., but that section (see Section 7) is ragged right. References should be published materials accessible to the public. Internal technical reports may be cited only if they are easily accessible (i.e. you can give the address to obtain the report within your citation) and may be obtained by any reader. Proprietary information may not be cited. Private communications should be acknowledged, not referenced (e.g., “[Robertson, personal communication]”).
Page Numbering, Headers and Footers
Do not include headers, footers or page numbers in your submission. These will be added when the publications are assembled.
FIGURES/CAPTIONS
Place Tables/Figures in text as close to the reference as possible (see Figure 1). It may extend across both columns to a maximum width of 17.78 cm (7”).

Figure 1. Load vs. Deflection curve
Captions should be Times New Roman 10-point bold. They should be numbered (e.g., “Table 1” or “Figure 2”), please note that the word for Table and Figure are spelled out. Figure’s captions should be centered beneath the picture, and Table captions should be centered above the table body.
SECTIONS
The heading of a section should be in Times New Roman 11-point bold in all-capitals flush left with additional 11-points of white space above the section head. Sections and subsequent sub-sections should be numbered and flush left. For a section head and a subsection head together (such as Section 3 and subsection 3.1), use no additional space above the subsection head.
Subsections
The heading of subsections should be in Times New Roman 11-point bold with only the initial letters capitalized. (Note: For subsections and subsubsections, a word like the or a is not capitalized unless it is the first word of the header.)
Subsubsections
The heading for subsubsections should be in Times New Roman 10-point with initial letters capitalized and 10-points of white space above the subsubsection head.
Subsubsections
The heading for subsubsections should be in Times New Roman 10-point with initial letters capitalized.
Subsubsections
The heading for subsubsections should be in Times New Roman 10-point with initial letters capitalized.
ACKNOWLEDGMENTS
Our thanks to MARTEC 2010 for allowing us to modify templates they had developed.

7. REFERENCES
[1] Choi, Y., Kim, S.-M., Park, J.-W., Lim, Y.-K., and Ko, H.-L., “A digital acoustic transceiver for underwater communication without PLL and DLL,” Proceeding of IEEE Oceans Conference, Vol. 4, pp. 1781-1785 (2003).
[2] Choi, Y., Park, J.-W., Kim, S.-M., and Lim, Y.-K., “A phase coherent all-digital transmitter and receiver for underwater acoustic communication systems,” Proceeding of the 35th Southeastern Symposium on System Theory, pp. 79-83 (2003).
[3] Kilfoyle, D. B. and Baggeroer, A. B., “The state of the art in underwater acoustic telemetry,” IEEE Journal of Oceanic Engineering, Vol. 25, No. 1, pp. 4-27 (2000).
[4] Labat, J., “Real time underwater communications,” Proceeding of IEEE Oceans Conference, Vol. 3, pp. 501-506 (1994).
[5] Lu, F.-S., Tseng, C.-H., Chen, L.-W., Chen, C.-C., and Wu, B.-C., ”A design of synchronization and equalization subsystems for an all-digital underwater pager,” (in Chinese), Proceeding of the Sixth Conference on UnderSea Technology , pp. 81-90 (2004).
[6] Peterson, R. L., Ziemer, R. E., and Borth, D. E., Introduction to Spread-Spectrum Communication, Prentice Hall (1995).
[7] Rappaport, T. S., Wireless Communications Principles and Practice, 2nd Ed., Prentice-Hall (2002).

Columns on Last Page Should Be Made As Close As Possible to Equal Length
image2.wmf
0

0.5

1

1.5

0

1000

2000

3000

Load (N)

Microsoft_Excel_97-2003_Worksheet.xls
Chart1

		100

		500

		1000

		2000

Load (N)

Deflection (mm)

0.05205

0.26026

0.52083

1.04104

Sheet1

		

				100		0.05205

				500		0.26026

				1000		0.52083

				2000		1.04104

Sheet2

		

Sheet3

		

image1.png

