Ver. 20170116
Full Title: (bold/centering/capital letters)
Preparing your manuscript submitted to Hydrological Research Letters (HRL): A template
Author(s): (bold/centering)
Firstname Lastname1, Givenname Familyname1* and Yoshifumi Wakiyama2**
Affiliation(s): (italic/centering)
1Department, Institute, Country
2 Institute, Country
Short Title: (italic/capital letters)
 TEMPLATE FOR SUBMISSION OF YOUR MANUSCRIPT
Correspondence to:

Firstname Lastname
Department, Institute, Address, City postal-code, Country.
E-mail: xxx@xxx.xxxxx.xx.xx
* Present address: Institute, Country
** Present address: Department, Institute, Country
Abstract:
The Abstract should contain fewer than 200 words. A concise and factual abstract is required. The Abstract heading should be written on a separate line in bold face with centering as “Abstract:”. Do not include references in the Abstract. Immediately after the Abstract, provide up to six keywords in lower case letters, beginning with “KEYWORDS”.
KEYWORDS first keyword; second keyword; third keyword; fourth keyword; fifth keyword; sixth keyword
INTRODUCTION
(Section headings: bold/centering/capital letters)
The text should be divided into clearly defined sections, each with a separate heading. Section headings should be written on a separate line in uppercase with centering. The standard length of a paper is 6 pages or less. At the initial submission the manuscript cannot exceed 3500 words excluding References, Tables and Figures (including title, authors’ names, affiliations, abstract, keywords, the body of the article, equations, acknowledgments, table captions and figure captions), and total number of Tables and Figures cannot exceed 6, which is estimated to be 6 pages or less. The maximum length of the final manuscript is 8 pages, however in this case an additional charge is required. If the total pages exceed the limitation, authors should consider moving a part of the text, Figures or Tables to Supplements.
Equations should be numbered and written on a separate line end without periods or commas, as follows:

[image: image1.wmf]b

ax

y

+

=

(1)
where y is the objective variable (m), a is the slope (m s-1), x is the explanatory variable (s), and b is the intercept (m). When the equations are mentioned in the text, express as Equations (1) and (2), for instance.

Subsection
Subsection headings should be left-justified and written in italics font.
subsubsection

Any additional headings should be left-justified and in standard font with no italics or capital letters.
METHODS
Short Review should be composed of the appropriate section headings not like typical ones for Original Research such as “METHODS” and “RESULTS AND DISCUSSION”.
Figures should be consecutively numbered in accordance with their appearance in the text. Each Figure must be entitled and cited in the text, for instance, as Figure 1, Figure 2b, and Figure 3. Do not use “Fig. 1”. In the final Figures for publication, the font size should be at least 8 pt. Figures are to be uploaded upon the initial submission, but the Editorial Office might require the authors to submit high-resolution files upon approval of the manuscript. If this is the case, the files should be provided in prevailing formats (e.g. EPS, TIFF or JPG) with a resolution of 600 dpi or greater.
Tables should be consecutively numbered in accordance with their appearance in the text. Each Table must be entitled and cited in the text, for instance, as Table 1. All columns must have headings. Vertical rules should be avoided. The final font size for publication must be 8 pt or larger.
RESULTS AND DISCUSSION
 Each reference must be cited in the text as name and year within brackets: for example, (Brutsaert, 2006) or Brutsaert (2006). In case reference is made to more than one work by the same authors published in the same year, specify each citation in the text as follows: (Yasunari, 2000a), (Yasunari, 2000b). In case two (three or more) authors are listed in the reference list, the reference must be cited in the text as Oki and Yasunari (1995), (Oki et al., 1995). A reference published by a corporation can be cited using abbreviation, e.g. as either JSCE or Japan Society of Civil Engineers. Unless English title and/or English journal name are shown in the original reference, authors or the third party can translate them with an annotation at the end of the reference, e.g. *Title and journal name are translated by “translator’s name”. Digital Object Identifiers (DOIs), unless it is not provided, must be added in the reference list. References to Internet pages require the published or last modified year, the title, the URL and date of access. If the published or last modified year is unknown, write access year instead.

References should be alphabetically listed by the last name of the first author, and ordered as 1) first author alone, chronologically, 2) with one coauthor alphabetically by coauthor and then chronologically, 3) with two or more coauthors, chronologically. See REFERENCES for the styles of various types of references.
ACKNOWLEDGEMENTS
Acknowledgments should be limited to collegial and financial assistance and are not meant to recognize personal or manuscript production support.
SUPPLEMENTS
Text S1. Outline of the model (Captions end without periods)
Figure S1. Comparison between X and Y

Table SI. Parameter changes in Z

Movie S1. Change in daily temperature
REFERENCES
Doogan CB. 2010. Landscape controls on stream chemistry variability in the Hubbard Brook Experimental Forest and White Mountains of New Hampshire. Master’s Thesis, Plymouth State University, Plymouth, NH; 129.

Flörke M, Alcamo J. 2004. European outlook on water use. Center for Environmental Systems Research, University of Kassel, Final Report, EEA/RNC/03/007, 83p.

Intergovernmental Panel on Climate Change (IPCC). 2007. Climate change: The physical science basis. Contribution of working group I to the fourth assessment report of the intergovernmental panel on climate change, Cambridge University Press, Cambridge, UK; 996.

Kain JS, Fritsch JM. 1993. Convective parameterization for mesoscale models: the Kain-Fritsch scheme. In The representation of cumulus convection in numerical models. Emanuel KA, Raymond DJ (eds). Meteorological Monogram 24: American Meteorological Society, Boston, USA; 165-170.

Mori N, Yasuda T, Mase H, Tom T, Oku Y. 2010. Projection of extreme wave climate change under global warming. Hydrological Research Letters 4: 15-19. DOI: 10.3178/hrl.4.15.

Oki T, Musiake K, Matsuyama H, Masuda K. 1995. Global atmospheric water balance and runoff from large river basins. In Advances in hydrological processes, Kalma JD, Sivapalan M (eds). Wiley, Chichester, UK; 411–434.

Sato F, Sasa K, Fujiwara K, Masumoto H. 1992. The chemistry of snow and streamwater in the northernmost part of Hokkaido. I. The acidity of snow and the chemical influence for the winter runoff. Transactions of the Japanese Forestry Society 103: 601–602 (in Japanese). *Title and journal name are translated by “translator’s name”.

The World Bank. 2012. Thai flood 2011: Rapid assessment for resilient recovery and reconstruction planning. https://www.gfdrr.org/thaifloods2012. Last access April 10, 2013.
WMO. 1986. Intercomparison of models of snowmelt runoff. Operational Hydrology Report No. 23, WMO-No. 646, WMO, Geneva.

Yasunari T. 2005. A possible collaboration/coordination between WCRP and GWSP in Asia ―suggestions from GAME (GEWEX Asian Monsoon Experiment)―. Proceeding of GWSP Asia Meeting August 29–31, 2005 Kyoto, Japan; 38–39.
Figure captions

Figure 1. Title of Figure 1 (Figure captions end without periods)
Figure 2. Title of Figure 2
Figure 3. Title of Figure 3
Table captions

Table 1. Title of Table 1 (Table captions end without periods)
Table 2. Title of Table 2
Table 3. Title of Table 3[image: image2.wmf]
1
2

_1545561899.unknown

