


Digital Society - Title
Author 1, *, Author 2, Author 3
1 affiliations
 2, 3 affiliations
* corresponding author’s email ID
Abstract. Start your abstract here… All articles must contain an abstract. The abstract text should be formatted using 11 point Times or Times New Roman and 25 mm margin on all four sides in an A4 paper size. The abstract should give readers brief information about the content of the article and indicate the main results obtained and precise conclusions The abstract is not part of the text and should be complete in itself. The abstract should not contain any table numbers, figure numbers, references, or displayed mathematical expressions. It should be suitable for direct inclusion in abstracting services and should not exceed 250 words in a single paragraph. The title is set 16 point Times Bold, center alignment. The first letter of the title should be in capital letter and the rest would be in lower case. The title should not be more than two lines. 
Keywords. A maximum of five words is allowed. Each keyword should be separated by a comma.
1. Introduction
Authors who have had their abstract submission accepted for ICRDSI-2020 should prepare their full paper in accordance with the guidance provided in this document. It is expected that authors will submit carefully written and proofread material. Spelling and grammatical errors, as well as language usage problems, are not acceptable. It is vital that you do not add any headers, footers or page numbers to your paper. 
A full length paper (as described in this document) of up to 8 pages in length
Papers should clearly describe the background of the subject, the author's work, including the methods used, and concluding remarks on the importance of the work. Papers are to be prepared in English and SI-units shall be used. Technical terms should be explained unless they may be considered to be known to the broader nuclear community. Acronyms should be written out at their first appearance.
2. Formatting the text
The text of your paper should be formatted as follows:
11 point Times or Times New Roman. 
The text should be set to single line spacing.
Paragraphs should be justified.
3. Sections, subsections and subsubsections
The use of sections to divide the text of the paper is optional and left the decision to the author. When the author wishes to divide the paper into sections, the formatting shown in table 2 should be used.
3.1. Numbering
Sections should be numbered with a dot following the number and then separated by a single space:
sections should be numbered 1, 2, 3, etc
subsections should be numbered 2.1, 2.2, 2.3, etc
subsubsections should be numbered 2.3.1, 2.3.2, etc
3.2. Style and spacing
Table 2. Formatting sections, subsections and subsubsections.
	
	Font 
	Spacing

	Section
	11 point Times bold
	1 line space before a section
No additional space after a section heading

	Subsection
	11 point Times bold
	1 line space before a subsection
No space after a subsubsection heading

	Subsubsection
	11 point Times bold
	Subsubsections should end with a full stop (period) and run into the text of the paragraph


4. Tables and figures
Tables and figures should be placed close after their first reference in the text. All figures and tables should be numbered with Arabic numerals.
4.1. Tables
Tables should be captioned at top, and must have referenced in the texts. The caption should be in the ‘Caption’ style (11 point font and bold placed above the table). A single line spacing should separate the bottom of the table with the body text - see Table 2. Tables should not break across pages.
Table 2: Test results
	Specimen
	Stress
	Strain

	1
	2
	3

	4
	5
	6


4.2. Table captions/numbering
Tables should be numbered sequentially throughout the text and referred to in the text by number (table 1, not tab. 1 etc). Captions should be placed at the top of the table and should have a full stop (period) at the end. Except for very narrow tables with a wide caption, the caption should be the same width as the table.
4.3. Figures
Each figure should have a brief caption describing it and, if necessary, a key to interpret the various lines and symbols on the figure. Captions should be placed below the Figure, as shown in Figure 1. Figures should be a minimum of 300 dpi for photographs and 600 dpi for line drawings. Wherever possible try to ensure that the size of the text in your figures (apart from superscripts/subscripts) is approximately the same size as the main text (11 points).
 (
Insert Figure without frame
)
Figure 1: Caption of the figure
4.3.1. Figure captions/numbering
Captions should be below the figure and separated from it by a distance of 6 points. Although to save space, it is acceptable to put the caption next to the figure. Figures should be numbered sequentially through the text - ‘Figure 1’, ‘Figure 2’ and so forth and should be referenced in the text as ‘figure 1’, ‘figure 2’,… and not ‘fig. 1’, ‘fig. 2’, ….
4.4. Equations
Equations should be edited in a suitable equation editor. They should be written in size 11 point script, preferably Times New Roman. They should be inserted into the text using the ‘Equation’ style and numbered sequentially, see Eq (1).
Variables should be defined immediately below the Equation using the style ‘Variables’.
				(1)
Where x = …
After inserting the variable definitions, hit return to revert to the ‘Body Text’ style.
4.4.1. Equation numbering
Equations may be numbered sequentially throughout the text (i.e., (1), (2), (3),……) or numbered by section (i.e., (1.1), (1.2), (2.1) ,……) depending on the author’s personal preference.
5. Conclusions
[bookmark: _GoBack]If you have further queries, please contact conference.kiit@kiit.ac.in . Please do not add any page numbers to your file – this will be done by the editors. All papers will be subject to a technical review. Submissions will be reviewed as soon as they are received, and comments will be forwarded to authors as soon as possible. 
References
The MLA (Modern Language Association) style (Author, Year) should be used throughout the paper. Samples are provided for a book (Wells, 1975); a journal paper (Brunner, 1949) and a conference paper (Crawford, 1965). Your list of references should be placed at the end using the ‘References’ style.
Williams, Ross P., and Arie Van Riessen. "Determination of the reactive component of fly ashes for geopolymer production using XRF and XRD." Fuel, Vol 89, No 12, (2010), 3683-3692.
Olivia, Monita, and Hamid Nikraz. "Properties of fly ash geopolymer concrete designed by Taguchi method." Materials & Design (1980-2015), Vol 36, (2012), 191-198.
Chen‐Tan, Nigel W., et al. "Determining the reactivity of a fly ash for production of geopolymer." Journal of the American Ceramic Society, Vol 92, No 4, (2009), 881-887.

