

Instructions for Preparation of Abstracts for IAMUS at AGA21

Author 1^a, Author 2^b, Author 3^a, ...

^a IAMU Member Institution 1, City, Postal code, Country

^b Institution 2, City, Postal code, Country

e-mail: xxx@xxx.xx.xx

Keywords: (3-5 words)

Abstract text: Please use Times New Roman, 11-point font size except for the title which should be presented in 13-point font or larger. The title and author list should be presented centrally, while the paragraphs of the abstract should be justified. The presenting author's name should be underlined in the author list. A contact e-mail address of the **corresponding author only** should be provided. References should be cited in the text and should appear on the bottom of the first page [1]. References can be in any style or format as long as the style is consistent.

Abstracts are limited to one page of text (450 words maximum), and a second optional page with up to four figures/tables. The abstract should explain clearly the content and relevance of the paper. Authors are recommended to use DOCX or PDF as the file format. Students are asked to use the **IAMU AGA21** web-site to register and upload their abstracts. The abstract submission deadline is the **15th of March 2021**.

The theme of the IAMUS is **Challenges of new technology and IT applications in international maritime industry**.

Submission of an abstract will be taken to imply that it represents original work and that it has not been previously published or considered elsewhere for publication. Please be aware that authors are responsible for the English language quality of the text. Notification of acceptance will be given to the corresponding author by the **15th of April 2021**.

Selection for oral or poster presentation will be made by the International Program Committee.

Students with accepted abstracts will be invited to submit a PowerPoint presentation for their research. Submitting a full paper version is left to the student's preference (optional), instructions to prepare the full paper will be emailed together with the notification of the abstract acceptance. The PowerPoint presentation will be requested by the **15th of June 2021**.

References:

[1] Author1, Author2, Article title/chapter title, *journal title/book title*, Year of publication, Volume number/book chapter, Page number.

Table 1. Insert concise explanation of the table here.

ECDIS	Manufacture	Japan Radio Co. Ltd.
	Model	JAN-901B
	Serial No.	KG 01130
	IMO compliant	Yes
General	Operating system	Windows XP embedded
	Power supply	AC 100-115, 200-230 V $\pm 10\%$, 60/50Hz $\pm 5\%$
Chart management	Updating	Semi-auto / manual
	Data correction	Available
Interfaces	Gyro input	IEC61162-2
	Log input	IEC61162-1
	Remote maintenance	Possible
	Copying route	FD / USB
	Network	LAN (10/100 Mbps)
Hardware design	Vibration absorber	Yes
	CD/DVD ROM drive	Yes
	Dual hard disk	Yes
	Battery for auto shut down	Yes
	Serial interface	Gyro, Doppler log, GPS, NAVTEX, Echo sounder, ARPA, AIS and Autopilot

Figure 1. Insert concise explanation of the figure here.

Figure 2. Make sure that in plots and graphics the line width, text fonts, markers and legends are of adequate size to make them fully readable, and that the resolution of the figures is sufficient.

Acknowledgments

If funding has been provided for the research, please include brief information on the program or type of grants and awards.