
Title of the Paper (Times new roman 16, Title Case, Bold, Center Alignment)

First Author 1, Second Author 2, Third Author3

1 Department, Institute, City, Country, Email, Contact No

2 Department, Institute, City, Country, Email, Contact No

3 Department, Institute, City, Country, Email, Contact No.

Title of the Paper (Times new roman 16, Title Case, Bold, Center Alignment)
Abstract
Abstract 200-250 words, Times new Roman, font 9, This document gives formatting guidelines for authors preparing papers for publication in the 6th International Conference on Recent Developments in Mechanical Engineering (ICRAME 2025). The authors must follow the instructions given in the document for the papers to be published.

Keywords: Minimum 3 words, Times new Roman, font 9, Italic
Keywords are your own designated keyword which can be used for easy location of the manuscript using any search engines. It includes at least 3 keywords or phrases in alphabetical order separated by comma.

1. Introduction (Heading of Topic, Times new roman, 12, Title Case, Bold, Left Alignment)
This document is template [1]. Please prepare your paper look exactly like this document [2, 3]. The easiest way to do this is simply to download the template, and replace (copy-paste) the content with your own material [4 - 8]. (Body text, Times New Roman, Font 9, Alignment Justify)
2. Page Layout

The margins must be set as follows:

· Top = 3.0 cm
· Bottom = 3.0 cm
· Left = 3.8 cm
· Right = 3.0 cm
· Your paper must be in single column format.
· Page Limit-12 pages.

2.1 Section Sub Headings (Sub-Heading, font 10, Bold, Left Alignment)

2.2 Table Captions
Headings of all tables should be placed above tables, center justified. Tables must be embedded into the text and not supplied separately. Below is an example which authors may find useful.

Table 1. Name of the Table (9 bold, Times new roman, Center Align)

	Sr. No.
	Title
(9,bold, Times new roman, Center Align)
	Head 1
	Head 1
	Head 1

	1.
	Body text (9, regular, Times new roman, Center Align)
	
	
	

	2.
	
	
	
	

Table 2. Properties of Fluid

	Fluid
	Density ((kg/m3)
	Viscosity ((m/s2)

	Water
	1000
	2

	Oil
	800
	4

	Air
	1.225
	6

2.3 Figure Captions (Sub-Heading, font 10, Bold, Left Alignment)

(Body Text, Times New Roman, Font 9, Alignment Justify)

Figures should be with “In line with text”, do not use other type of text wrapping . Figure titles should be placed below figures, center align.
[image: image1.png]ICRA \\I‘J’ 2025

Figure 1. Name of the Figure (9, Times new roman, Center Align)

	[image: image2.png]ICRA \\I‘J’ 2025

Figure 2. Name of the Figure (9, bold, Times new roman, Center Align)

	[image: image3.png]ICRA \\I‘J’ 2025

Figure 3. Name of the Figure (9, bold, Times new roman, Center Align)

2.4 Equations

Use MathType add-on (http://www.mathtype.com) for equations in your paper (Insert | Object | Create New | Microsoft Equation or MathType Equation). “Float over text” should not be selected.
Number equations consecutively with equation numbers in parentheses right margin, as in (1). First use the equation editor to create the equation. Then select the “Equation” markup style. Press the tab key and write the equation number in parentheses. To make your equations more compact, you may use the solidus (/), the exp function, or appropriate exponents. Use parentheses to avoid ambiguities in denominators. Punctuate equations when they are part of a sentence, as in

[image: image4.wmf])]

2

/(

[

)

,

(

0

2

0

2

m

s

j

j

r

drd

r

F

r

=

ò

(1)
Be sure that the symbols in your equation have been defined before the equation appears or immediately following. Italicize symbols (T might refer to temperature, but T is the unit tesla). Refer to “(1),” not “Eq. (1)” or “equation (1),” except at the beginning of a sentence: “Equation (1) is …”
They should also be separated from the surrounding text by one space.

2.5 Abbreviations and Acronyms

Define abbreviations and acronyms the first time they are used in the text, even after they have already been defined in the abstract. Abbreviations such as SI, ac, and dc do not have to be defined. Do not use abbreviations in the title unless they are unavoidable.

2.6 Page Number

Do not put page numbers, Headers and Footers
2.7 Links and Bookmarks

All hypertext links and section bookmarks should be removed from papers during the processing of papers for publication. If you need to refer to an Internet email address or URL in your paper, you must type out the address or URL fully in Regular font.

References
[1]. Author’s name and family name, Title of article, Journal title, Year, volume (issue number), page number of your quotation.

[2]. Lewis A. Muth, Robert B. Peck, Robust separation of background and target signals in radar cross section measurements, IEEE transactions instrumentation and measurement, 2005, 54 (6), p.2462.
[3]. Author’s initials and family name, Title of paper, In Title of conference, location of conference, date of conference. Place of publication: publisher (if available), year, page number(s). Add online access details if relevant.

[4]. S. Soliman and C. Wheatley, Frequency coordination between CDMA and non-CDMA systems. In Proceedings of the MTT-S Symposium on technologies for wireless applications digest, San Diego,CA, USA, 20-22 Feb. 1995, pp.123-130.

[5]. Author’s (or editor) initials and family name, Title of book, Edition (other than 1st), Place of publication: Publisher, year, page number of your quotation.

[6]. Robert B. Peck, Foundation engineering, 2nd edition, New York: McGraw-Hill, 1972, pp. 230–292.
[7]. Author’s initials and family name, Chapter title, In: Editor (ed.), Title of book, Edition (other than 1st), Place of publication, Publisher, year, page number.
[8]. M. Farkas, Implementing network security in a local bank, In: R. Grande (ed.), Enterprise resource planning system: a theoretical perspective, 3rd ed. Oxford: Oxford University Press, 2003, pp.23-42.
[9]. Author (or editor). Title of the website, year. [Online] Available from: URL address [Date accessed].

[10]. S. Hawking. The Beginning of Time. A public lecture. Professor Stephen Hawking’s website, 2000. [Online] Available from: http://www.hawking.org.uk/home/hindex.html [Accessed 20 Nov 2006].

_1786537912.unknown

