[footnoteRef:1] [1: Author’s filiation, and contact information for each author, in authorship order. Not all contact information is demanded, and also not for all authors. An e-mail from the main author is good.
If more than one user, it might split in more than one column, like this, even if it do not stay with same amount of lines.]
1Affiliation 1. Include department, institution, city, state
2 Affiliation 2. Include department, institution, city, state
2Corresponding authour’s email: abc@mail.com

English Title, inside input box
First Author Name and Surname 1;
Second Author Name and Surname 2;
Third Author Name and Surname 1
Abstract—Abstract goes inside this box too, and should have around 200 words. The font style is Times 9pt, bold, simple spacing. If the text goes out of this input, it will not be validated and your article might be reproved for layout mismatch.

[bookmark: PointTmp]Index Terms—Keyword1; keyword2; keyword3

INTRODUCTION
T
HIS document is a template for the International Symposium on Crystallography – 100 years of History. All articles submitted to this symposium should follow its style guidelines and any mismatch can cause the article reproval.
TITLES IN TIMES NEW ROMAN, uppercase, 10pt
Text should be Times New Roman, 10pt, normal case, with first line margin for each paragraph.
Sub-title left aligned, Times New Roman 10pt, italic
All subtitles should start with a letter, and all tittles with Roman Numbers.
Conclusion
A conclusion section is not required, but is a good option to sum up all points presented on the article.
Appendix
Appendix goes before references.
References
Basic format for books:
J. K. Author, “Title of chapter in the book,” in Title of His Published Book, xth ed. City of Publisher, Country if not
USA: Abbrev. of Publisher, year, ch. x, sec. x, pp. xxx–xxx.
Examples:
G. O. Young, “Synthetic structure of industrial plastics,” in Plastics, 2nd ed., vol. 3, J. Peters, Ed. New York: McGraw-Hill, 1964, pp. 15–64.
W.-K. Chen, Linear Networks and Systems. Belmont, CA: Wadsworth, 1993, pp. 123–135.
J. K. Author, “Name of paper,” Abbrev. Title of Periodical, vol. x, no. x, pp. xxx-xxx, Abbrev. Month, year.
Examples:
J. U. Duncombe, “Infrared navigation—Part I: An assessment
of feasibility,” IEEE Trans. Electron Devices, vol. ED-11, no. 1, pp. 34–39, Jan. 1959.
E. P. Wigner, “Theory of traveling-wave optical laser,” Phys. Rev.,
vol. 134, pp. A635–A646, Dec. 1965.
E. H. Miller, “A note on reflector arrays,” IEEE Trans. Antennas Propagat., to be published.

