

Manuscript Format

➤ Title Page

1. Title

Only the first letter of the first word and proper nouns should be capitalized.

For example, “Phosphorus forms and distribution in the Zhejiang coastal sediment in the East China Sea”.

2. Author names and affiliations

Use full names, but not initials, for all the authors' names. The author's given name should be written before surname, and only the first letter of surname or given name should be capitalized. The corresponding author must be clearly indicated with an asterisk (*).

For the affiliations, if the authors are from the same affiliation, then the same superscript (a, b, c...) should be marked on each author's name.

The standard format for author names and affiliations is shown below.

Sha Lou^a, Wenrui Huang^{a,b,c,*}, Shuguang Liu^a, Guihui Zhong^a, Elijah Johnson^c

^a Department of Hydraulic Engineering, Key Laboratory of Yangtze Water Environment, Ministry of Education, Tongji University, Shanghai, China

^b FAMU-FSU College of Engineering, Florida State University, Tallahassee, USA

^c NOAA-ECSC, School of the Environment, Florida A&M University, Tallahassee, USA

Berrin Tansel*, Syed Rafiuddin

Department of Civil and Environmental Engineering, Florida International University, College of Engineering and Computing, 10155 West Flagler Street, Miami, FL 33174, United States

➤ Subsections

Subsections should be consecutively numbered 1. (then 1.1., 1.2., 1.3., ...), 2., 3., etc. But the abstract is not included in section numbering. In subsection titles, only the first letter of the first word and proper nouns should be capitalized.

For example, “1. Introduction 2. Material and methods 3. Results 4. Discussion 5. Conclusions” and “2.1. Data collection 2.2. Modeling with Saint-Venant equations”.

➤ Text Formatting

All text, including the abstract and reference list, should be prepared in **single-column and double-spaced** format. Manuscripts are recommended to be submitted in Microsoft Word. Use a normal, plain font (e.g., 12-point Times Roman) for text, and add **line numbers** on the left side.

The maximum number of words and word-equivalents (including figures and tables) is **10,000 for technical papers, and 3,000 for technical notes**. Please note that each figure or table is regarded as 160 word-equivalents.

➤ **Figures**

1. Original figures should be in high quality with the resolution of 600dpi and saved as filename.tif or filename.jpg.
2. Figures should be in the proper size, **less than 8 cm or 16 cm in width**, and less than 24 cm in height. When making a figure, please set the size first, then write down words, numbers, symbols, etc.
3. Use a normal, uniform font (**Times New Roman, 9 points, no bold, no italics**) for all the words and numbers in figures.
4. **Only the first letter of the first word in line one should be capitalized, except proper nouns.**
5. If there is an axis system in the figure, the coordinate line and coordinate point should be drawn **in bold**.
6. Lines in the figure should be clear and in black with medium line thickness.
7. If the number is larger than 1000, each group of three digits should be separated by a comma. For instance, 1630000 should be written as 1,630,000.
8. The unit in axis titles should be enclosed in parentheses, for example, “Flow discharge (m³/s)”.
9. Rotate the y-axis title by 90 degrees counterclockwise, as shown below.

10. The background of figures should be deleted.
11. If there are 2 subfigures in one figure, it's suggested to place one on the left side, and the other on the right side. The width of each subfigure should be less than 8

cm. If there are 4 subfigures (abcd), then it's suggested to place subfigure a on the top left side, b on the top right side, c on the bottom left side, and d on the bottom right side.

12. Color figures and color photographs are recommended to be printed in color. When there is a clear need to use color printing, authors should provide color figures in high quality with the resolution of at least 300dpi, and pay 200USD for each figure. If the authors don't intend to print the figures in color, they should revise the figures to make all the details distinguishable in grayscale.

➤ **Tables**

1. Use a normal, uniform font (**Times New Roman, 9 points, no bold, no italics**) for all the words and numbers in tables.
2. Only the first letter of the first word in line one should be capitalized, except proper nouns.
3. If the number is larger than 1000, each group of three digits should be separated by a comma. For instance, 1630000 should be written as 1,630,000.

➤ **Citations and References**

International Journal of Sediment Research (IJSR) use the following formats for the text citation and reference list.

Please note that they are a bit **different from the standard APA 6th**.

Citations in Text

1. One Author

- Smith (2002) found...
- (Smith, 2002)

2. Two Authors

- Smith and Jones (2003) found...
- (Smith & Jones, 2003)

3. Three or More Authors

- Smith et al. (2002) found...
- (Phelps et al., 2004)

4. Groups as Authors:

- 1st Citation:

(American Psychological Association [APA], 2000)

- Subsequent Citations:

(APA, 2000)

5. Anonymous or No Author

- Use first few words of reference list entry (usually title):

("Study Finds," 1995)

(TEA, 2007)

6. Authors with Same Surname

- Include initials: S. T. Smith (2000) and J. D. Smith (1999)

7. Two or more works within the same parentheses

- In order alphabetically, as they would appear in references, separated by semi-colons

(Jones, 2010; Thomas, 2003)

- If by same author, then by date

(Jones, 2003, 2007)

Reference List

The reference list is titled References and they are: double spaced, in alphabetical order, and formatted with a "hanging indention".

1. Journal Article

Accessed in print

Carlson, L. A. (2003). Existential theory: Helping school counselors attend to youth at risk for violence. *Professional School Counseling, 6*(5), 10-15.

Sagarin, B. J., & Lawler-Sagarin, K. A. (2005). Critically evaluating competing theories: An exercise based on the Kitty Genovese murder. *Teaching of Psychology, 32*(3), 167-169.

Hughes, J. C., Brestan, E. V., & Valle, L. A. (2004). Problem-solving interactions between mothers and children. *Child and Family Behavior Therapy, 26*(1), 1-16.

Journal with more than seven authors

Gilbert, D.G., McCleron, J. F., Rabinovich, N. E., Sugai, C., Plath, L. C., Asgaard, G., ... Botros, N. (2004). Effects of quitting smoking on EEG activation and attention last for more than 31 days and are more severe with stress. *Nicotine and Tobacco Research*, 6, 249-267.

Accessed electronically with DOI

Herbst-Damm, K.L., & Kulik, J.A. (2005). Volunteer support, marital status, and the survival times of terminally ill patients. *Health Psychology*, 24, 225-229. doi: 10.1037/0278-6133.24.2.225

Accessed electronically without DOI

Give URL: Retrieved from <http://www.xx> (prefer the journal website and not the link directly through the database, for access reasons)

Silick, T.J., & Schutte, N.S. (2006). Emotional intelligence and self-esteem mediate between perceived early parental love and adult happiness. *E-Journal of Applied Psychology*, 2(2), 38-48. Retrieved from <http://ojs.lib.swin.edu.au/index.php/ejap>

2. Books

Entire Book:

Beck, C. A. J., & Sales, B. D. (2001). *Family mediation: Facts, myths, and future prospects*. Washington, DC: American Psychological Association.

For electronic versions use

- doi if provided and no publishing location or
- Retrieved from <http://www.websitename.org>
- No retrieval date necessary

Chapter in an edited book:

Johnson, R. A. (1989). Retrieval inhibition as an adaptive mechanism in human memory. In H. L. Roediger III & F. I. M. Craik (Eds.), *Varieties of memory & consciousness* (pp. 309-330). Hillsdale, NJ: Erlbaum.

English translation of a book:

Lang, P. S. (1951). *A philosophical essay on probabilities* (F. W. Truscott & F. L. Emory, Trans.). New York, NY: Dover. (Original work published 1814)

* In text, cite original date and translation date: (Lang, 1814/1951).

3. Technical and Research Reports

Author, A. A. (1998). *Title of work* (Report No. xxx). Location: Publisher.

Corporate author, government report

U.S. Department of Health and Human Services, National Institutes of Health, National Heart, Lung, and Blood Institute. (2003). *Managing asthma: A guide for schools* (NIH Publication No. 02-2650). Retrieved from http://www.nhlbi.nih.gov/health/prof/lung/asthma/asth_sch.pdf

Authored report, from nongovernmental organization

Kessy, S. S. A., & Urio, F. M. (2006). *The contribution of microfinance institutions to poverty reduction in Tanzania* (Research Report No. 06.3). Retrieved from Research on Poverty Alleviation website: http://www.repoa.or.tz/documents_storage/Publications/Reports/06.3_Kessy_and_Urio.pdf

4. Dissertations and Theses

Source: Dissertations and Theses database

Pecore, J. T. (2004). *Sounding the spirit of Cambodia: The living tradition of Khmer music and dance-drama in a Washington, DC community* (Doctoral dissertation). Retrieved from Dissertations and Theses database. (UMI No. 3114720)

Source: Free Web

Caprette, C. L. (2005). *Conquering the cold shudder: The origin and evolution of snake eyes* (Doctoral dissertation). Retrieved from http://www.ohiolink.edu/etd/send-pdf.cgi?acc_num=osu1111184984

Source: In Print

Caprette, C. L. (2005). *Conquering the cold shudder: The origin and evolution of snake eyes* (Doctoral dissertation). Ohio State University, Columbus, OH.

5. Meetings and Symposia

Proceedings published in book form

Katz, I., Gabayan, K., & Aghajan, H. (2007). A multi-touch surface using multiple cameras. In J. Blanc-Talon, W. Philips, D. Popescu, & P. Scheunders (Eds.), *Lecture Notes in Computer Science: Vol. 4678. Advanced Concepts for Intelligent Vision Systems* (pp. 97-108). Berlin, Germany: Springer-Verlag. doi: 10.1007/978-3-540-74607-2_9

Proceedings published regularly online

Herculano-Houzel, S., Collins, C. E., Wong, P., Kaas, J. H., & Lent, R. (2008). The basic nonuniformity of the cerebral cortex. *Proceedings of the National Academy of Sciences* 105, 12593-12598. doi: 10.1073/pnas.0805417105

Conference paper abstract retrieved online

Liu, S. (2005, May). *Defending against business crises with the help of intelligent agent based early warning solutions*. Paper presented at the Seventh International Conference on Enterprise Information Systems, Miami, FL. Abstract retrieved from http://www.iceis.org/iceis2005/abstracts_2005.htm

Symposium contribution

Muellbauer, J. (2007, September). Housing, credit, and consumer expenditure. In S. C. Ludvigson (Chair), *Housing and consumer behavior*. Symposium conducted at the meeting of the Federal Reserve Bank of Kansas City, Jackson Hole, WY.

6. Reference in Other Language

Hughes, J. C., Brestan, E. V., & Valle, L. A. (2004). Problem-solving interactions between mothers and children. *Child and Family Behavior Therapy*, 26(1), 1-16. (*In Chinese*)