Please write your papers title on this line….

TITLE (KAPITAL LETTERS, ARIAL 14)
Forename Surname1, Forename Surname2
1) Company, City, State, Country (ARIAL 12)
2) Company, City, State, Country
Abstract (Arial 12)
Please print this page first, before overwriting the instructions.

Please write the text in ARIAL, Font type 11, 1,5 Lines distance
Page Size DIN A4

Borders: 3 cm from each edge

Please use for subtitles the format Abstract_Title2 (ARIAL 12pt, bold)
Please do not write much more then 15 pages! Please do not use page numbers.
Please use SI units for physical quantities as described on the second page of the papers_model.doc.
Please find additional some help in the new glossar.pdf attached.
Please send us the word file and additional a pdf-file of your paper.

Thank you very much in advance!

Kind regards

Thomas Reichert

Symbols for physical quantities and SI units

Please use the symbols and SI units summarized in the table below. Letter symbols should be written in italic type.

Table: Symbols and SI units related to irradiation and weathering according to international recommendations
	
Physical quantity
	Symbol
	SI units

	irradiance, (total – , radiant flux density)

the flux density of radiation in watts (W) per unit area in square metre (m2)
	Ee
	W m-2

	spectral irradiance

 irradiance Ee per wavelength interval in

 nanometre
	E
	W m-2 nm-1

	radiant exposure

 the time integral of irradiance
	He
	J m-2

	dose (radiation -):

 the amount of radiation absorbed by a

 material in a given amount of time
	D
	J m-2

	relative humidity
	U
	%RH

	temperature (common)
	t
	°C

	temperature (thermodynamic -)
	T
	K

	time (elapsed - , duration)
	t, d
	s or h

Kind regards

Thomas Reichert

