7th International Conference on Advances in Civil Engineering (ICACE2024)
12-14 December 2024
CUET, Chattogram, Bangladesh
https://icace2024.cuet.ac.bd

ANALYSIS OF BURIED PIPELINE UNDER EARTHQUAKE FAULT MOVEMENT
First Author*1, Second Author2 and Third Author3
1 Author’s Position, University/Institute/Organization, Country, e-mail: xx1@yy1.com
2 Author’s Position, University/Institute/Organization, Country, e-mail: xx2@yy2.com
 3 Author’s Position, University/Institute/Organization, Country, e-mail: xx3@yy4.com
*Corresponding Author

[bookmark: _Toc7819986]General Guidelines:
The title shall be centered with Times New Roman 14 pt, bold face, in capital letters. The name of the authors shall be in sentence case, Times New Roman 10pt with just initials and last name of each author, separated by commas. The affiliation of all authors shall be in capital letters, Times New Roman, 9pt italics. Please DO NOT use any salutation (e.g. Professor, Dr., Mr., Ms. etc.) with the authors’ names.

The corresponding/presenting author should be denoted by an asterisk (*) and should be placed after the author(s) affiliation/address with a space of 6-point before it. The affiliation/ address of the authors should follow the author list after a single line space.

Title

The title of the paper should be concise and catchy to attract the readers’ attention. The title must reflect the works being presented in the manuscript.

Abstract

The abstract describing key features of the papers with methods obtained and the key results obtained, and the implications of the present study. The abstract should be limited to a maximum of 500 words including spaces and punctuation. The abstract should not contain any undefined abbreviations or unspecified references. The abstract and the keywords must be fully contained in the first page with title and authors name and affiliation.

Keywords

Provide 3 to 5 keywords separated by semicolon. The keywords must be relevant to the works presented and thus may help to search papers online with wider visibility.

