

- Microsoft Word 2010 (.docx), Microsoft 2007 or Microsoft 97-2003 (.doc) files, only
- English or French (French papers should include English translations of the title, abstract and key words).
- 11 pt Times New Roman font (body text), paper size A4 (21 × 29.7 cm)
- Length: follow editor's instructions, or maximum 6 pages, single spaced 11pt, including figures and tables
- For equations, use the Microsoft Equation 3.0 (11 pt) equation editor
- Insert tables and figures at appropriate points and cite in numerical order
- Check all figures and tables are clearly legible; colour figures are charged at 300 GB pounds per page
- Embed graphics for all figures, saved in Word, or provide graphics files of figures separately; use only standard fonts in graphics files; if non-standard fonts are used they must be embedded

Detailed instructions below; examples and/or explanation are given

Paper title Ensure the title reflects the content of the paper. 16 words maximum, e.g.

Perception of the risk of flooding: the case of the 1995 flood in Norway

Authors First and second names; numbers indicate affiliations, e.g.

IRINA KRASOVSKAIA¹ & LARS GOTTSCHALK²

Affiliation Full addresses, plus e-mail of the corresponding author, e.g.

1 Norwegian Water Resources and Energy Directorate, NVE, PO Box 5091, Maj., N-0301 Oslo, Norway

irina.gottschalk@telia.com

2 Institute of Geophysics, University of Oslo, PO Box 1022, Blindern, N-0315 Oslo, Norway

Abstract / Résumé

Abstract This should present the main points of the paper and give the principal conclusions. It should be a single paragraph of no more than 150 words. Symbols, equations and references are discouraged.

Key words / Mots clefs Include up to 10 key words/phrases, such as: approach; location; models used; techniques – to be compiled in an index at the end of the volume, e.g.

Key words flooding; risk; public perception; decision making; Norway

Body text Sections should have headings of up to three levels.

HEADING 1

Upper case, bold, left justified

Heading 2

Lower case, bold, left justified

Heading 3 Lower case, bold, indented 0.7 cm; text run on

Language set to English (UK) in Word, or follow *Oxford English Dictionary* spelling

See **Appendix** for commonly used IAHS house style expressions.

Lists

Should begin with (a), (b), (c) ..., further subdivisions denoted by (i), (ii), (iii) ...

Initial capitals

- (a) proper names, e.g. River Amazon, Aswan Dam, the Earth;
 - (b) adjectives derived from proper names, e.g. Markov series, Arctic ice, Bayesian estimation;
 - (c) geological eras and formations, etc., e.g. Cambrian, Holocene, Upper Greensand;
 - (d) referring to tables and figures, e.g. "see Fig. 2 and Table 4 ...".
-

Units

- (a) SI units or SI-derived units, not italicised
 - (b) Do not abbreviate week, month or year. Use s, min, h and d for second(s), minute(s), hour(s) and day(s), respectively.
 - (c) Use L for litre; use hm^3 for million cubic metres (not Mm^3 , which means 10^{18}m^3).
 - (d) Multiplication of units should be indicated by a space, e.g. N m, and division either by negative exponents (e.g. m s^{-2}) or by use of the solidus (e.g. m/s^2); do not use repeated solidus (e.g. m/s/s). Be consistent.
 - (e) Prefixes of units such as M (mega = 10^6) and μ (micro = 10^{-6}) have no space between (e.g. μs , MW). Note that any power to a unit also applies to the prefix.
 - (f) All units should be in Roman font, **not** italic or bold.
-

Tables Generate rows and columns of tables using Word features; avoid using text separated by tabs, or graphics of tables. Put a short explanatory caption above each table and, if necessary, an explanation/legend below it, e.g.

Table 1 Summary of water resources in each continent (estimated for 1995).

Continent	Population (10^3)	Q (km^3)	D (km^3)	I (km^3)	A (km^3)	W (km^3)	R_{ws} (%)
Africa	690 550	3616.5	13.9	9.1	136.1	159.1	4.4
Asia	469 180	9384.9	142.4	203.8	1697.4	043.7	21.8
Europe	688 143	2190.9	59.7	233.4	139.2	432.3	19.7
Oceania	28 164	1679.6	8.9	0.4	6.0	15.4	0.9
North America	454 926	3824.4	80.5	263.7	315.8	660.0	17.3
South America	319 214	8789.3	22.2	13.1	102.1	137.4	1.6

Q , annual water availability; D , annual domestic abstraction; I , annual industrial abstraction; A , annual agricultural abstraction; W , total annual abstraction ($= D + I + A$); R_{ws} , ratio of abstraction to availability.

Figures All diagrams and photographs should be figures numbered serially in the order they are mentioned in the text. If reference is made to separate parts of a figure, label (a), (b), (c), etc.

Legends Arial, 8 pt.

Figure captions Brief but complete description of the figure.

Acceptable recommended resolutions are: half-tone, 300 dpi; line art, as high as possible (min. 1200 dpi); images using grey scales, 600–1200 dpi. JPEG is the preferred format but TIFF, EPS, PS, or PICT (Mac) may be used, preferably with a Bitmap or TIFF preview, e.g.

Fig. 1 Relationship between mean monthly maximum temperature and monthly pan evaporation at Bhakra.

Please also note the following points:

- Graphics** embedded in documents are acceptable; for graphics in separate files, the preferred formats are *.tif, *.gif and *.jpg. Excel (*.xls) graphics are also accepted.
- Scanned figures:** ensure that the resolution is sufficiently high to give good quality reproduction (300–400 dpi preferred).
- In preparing figures, use only **standard fonts**; if non-standard fonts are used they must be embedded in the graphic.
- Colour figures:** authors **must pay for colour printing**. Figures must be legible when converted to greyscale if colour is not required. The price for colour printing is £300 (plus VAT) per figure, or per page of colour figures. Payment must be made to IAHS Press before publication.

Notation/Mathematics

All symbols should be defined **either** in the body text, immediately after their first appearance, **or** in a separate Notation section after the key words, in alphabetical order (Roman letters first, then Greek letters). Do not do both.

Mathematics should be legible, particularly in the position of subscripts, superscripts and multi-line expressions.

Follow the ISO 31-11 standard for notation (refer to the summary points below).

For equations use Microsoft Equation 3.0 (use Insert/Object/Microsoft Equation 3.0 to get the equation editor. Define the font as Times New Roman.

Number all displayed equations in parentheses at the right-hand margin, even if they are not referenced in the text.

References in the text should be in the form: "... equation (10) ..." e.g.

$$r_{xy}(k) = \frac{C_{xy}(k)}{\sigma_x \sigma_y} \quad \text{with} \quad C_{xy}(k) = \frac{1}{n} \sum_{i=1}^{n-k} (x_i - \bar{x})(y_{i+k} - \bar{y}) \quad (10)$$

The following rules indicate the final appearance of mathematics in printed papers. **The closer the rules are followed, the smaller the risk of ambiguity and misprints:**

- (a) Variables and parameters should be italic (e.g. x , Y , $f(x)$, β). However, multi-letter variables (e.g. RMSE) should be Roman.
- (b) Function names should be Roman (e.g. $\ln x$, $\exp(x^2)$).
- (c) Textual subscripts or superscripts should be Roman (e.g. x_{\max} , T_{\min} where ‘max’ and ‘min’ stand for maximum and minimum, respectively).
- (d) Mathematical constants and mathematical operators should be Roman (e.g. $e = 2.718\dots$, dx in integrals and derivatives).
- (e) Vectors, matrices and vector or matrix function names should be bold (e.g. \mathbf{x} , \mathbf{Y} , $\boldsymbol{\omega}$, \mathbf{KH} as vectors or matrixes; $\mathbf{f}(\mathbf{x})$ as a vector function; $\mathbf{diag}(a_1, \dots, a_n)$ as a matrix).
- (f) Do not use the hyphen (-) as a minus or subtraction sign; use en-dash (–). Do not use the letter ‘x’ or the symbol ‘*’ as a multiplication sign; use the symbol ‘×’ or middle dot (·) between numerals, or use a thin space (or no space).
- (g) For simple expressions in the body of the text, a solidus (/) should be used to denote a fraction, rather than a horizontal line, e.g.

$$(x + y)/2\pi = z \quad \text{not} \quad \frac{x + y}{2\pi} = z$$

- (h) Write complex exponential functions in the form: $\exp(\dots)$, e.g.

$$\exp(a + by^2)^{1/2} \quad \text{not} \quad e^{(a+by^2)^{1/2}}$$

- (i) Place limits above and below integral and summation signs, rather than in line with them.
- (j) Parentheses, brackets and braces are nested in the order $\{[()]\}$.
- (k) Do not punctuate displayed expressions with commas, full points, etc.

Acknowledgements Between the end of the paper and the References

REFERENCES Indicate a reference **in the text** by inserting the author's surname and date in brackets. e.g. for **single authors**, use the form: “...Gelhar (1993)”; for **two authors**: “...(Nunes & Ribeiro, 2000)...”; and for **three or more**: “Robson *et al.* (1998) showed...”

The full details of all cited texts must be listed at the end of the text, and all entries in the reference list must be cited in the text. (An example list of journal abbreviations is given in the **Appendix**).

Other common abbreviations used in references are:

vol., ed. (edited), edn (edition), PhD, MSc, Proc. (Proceedings of the), Inst. (Institute), Instn (Institution), Symp., Conf., Tech. (Technical)

Examples of references:

Journal:

Author, A. & Author, B. (year) Paper title. *Title of Journal* vol(issue), page–page.

Hrissanthou, V. (2002) Comparative application of two erosion models to a basin. *Hydrol. Sci. J.* 47(2), 279–292.

Book:

Author, A., Author, B. B. & Author, C. (year) *Book Title*. Publisher.

Gelhar, L. W. (1993) *Stochastic Subsurface Hydrology*. Prentice Hall.

Edited book:

Author, A., Author, B. & Author, C. (year) Paper title. In: *Book Title* (ed. by D. Author), page–page. Publisher.

Yoshida, Z. (1963) Physical properties of snow. In: *Ice and Snow* (ed. by W. Kingery), 124–148. MIT Press.

Report:

Author, A. & Author, B. (year) Report title. *Report provider*.

Guo, W. & Langevin, C. D. (2002) User guide to SEAWAT: a computer program for simulation of three-dimensional variable-density groundwater flow. *US Geol. Survey Open File Report 01-434*.

Thesis:

Author, A. A. (year) Title of thesis. Type of thesis (degree), Name of University.

Shane, R. M. (1964) The application of the compound Poisson distribution to the analysis of rainfall records. MSc Thesis, Cornell University, Ithaca, New York, USA.

doi:

Author, A., Author, B. B. & Author, C. (year) Paper title. *Title of Journal* vol(issue), pages, doi:10.1029/2002JD003334.

Berg, A. A., Famiglietti, J. S., Walker, J. P. & Houser, P. R. (2003) Impact of bias correction to reanalysis products on simulations of North American soil moisture and hydrological fluxes. *J. Geophys. Res.* 108(D16), 4490, doi:10.1029/2002JD003334.

Internet document:

Author, A. & Author, B. (year) *Title of document*. Source. Available from: URL (accessed date)

Publishing Agreement Authors and co-authors must sign the publishing agreement provided by IAHS Press

APPENDIX

Commonly used IAHS Press house style expressions:

autocorrelation	drawdown	infrared	northwest	semi-arid	sub-basin
baseflow	field work	interdisciplinary	raingauge	semi-axis	subsurface
bed load	flash flood	lag time	rain recorder	set-up	surface water
borehole	flood plain	lognormal	rainstorm	sheet flow	time series
cooperate	freshwater	meltwater	real time	snow cover	upstream
coordinate	groundwater	multidimensional	river bed	snowmelt	wastewater
cross-correlation	geochemistry	nongovernmental	runoff	storm water	water table
database	headwater	nonlinear	seawater	streamflow	worldwide

Example journal abbreviations:

<i>Acta Geophys. Pol.</i>	<i>Environ. Pollut.</i>	<i>J. Glaciol.</i>	<i>Met. Gidrol.</i>	<i>US Geol. Survey Water</i>
<i>Adv. Water Resour.</i>	<i>Eos (AGU)</i>	<i>J. Hydraul. Div. ASCE</i>	<i>Monthly Weather Rev.</i>	<i>Supply Paper</i>
<i>Appl. Statist.</i>	<i>Geophys. Res. Lett.</i>	<i>J. Hydroinformatics</i>	<i>Natural Hazards</i>	<i>Vodohospod. Casopis</i>
<i>Bull. Am. Met. Soc.</i>	<i>Ground Water</i>	<i>J. Hydrol.</i>	<i>Nature, London</i>	<i>Water Int.</i>
<i>C. R. Acad. Sci., Paris</i>	<i>Hydrol. Earth System</i>	<i>J. Hydrol. Engng ASCE</i>	<i>Nordic Hydrol.</i>	<i>Water Resour. Bull.</i>
<i>Cah. ORSTOM</i>	<i>Sci.</i>	<i>J. Hydrol., NZ</i>	<i>Photogramm. Engng and</i>	<i>Water Resour.</i>
<i>Can. J. Earth Sci.</i>	<i>Hydrol. Processes</i>	<i>J. Irrig. Drain. Div. ASCE</i>	<i>Remote Sens.</i>	<i>Management</i>
<i>Catena</i>	<i>Hydrol. Sci. J.</i>	<i>J. Royal Statist. Soc.</i>	<i>Quart. J. Roy. Met. Soc.</i>	<i>Water Resour. Res.</i>
<i>Climatic Change</i>	<i>Int. J. Climatol.</i>	<i>J. Sanit. Engng Div.</i>	<i>Remote Sens. Environ.</i>	<i>Water SA</i>
<i>Earth Surf. Processes</i>	<i>J. Agric. Engng Res.</i>	<i>ASCE</i>	<i>Rev. Sci. Eau</i>	<i>Z. Geomorphol.</i>
<i>Landf.</i>	<i>J. Appl. Met.</i>	<i>La Houille Blanche</i>	<i>Trans. Am. Geophys.</i>	<i>Z. Gletscherk.</i>
<i>Ecol. Modelling</i>	<i>J. Climate</i>	<i>Limnol. Oceanogr.</i>	<i>Union</i>	<i>Glazialgeol.</i>

General abbreviations:

(a) Commonly used abbreviations such as:

a.m.s.l.	above mean sea level	RMS	root mean square
BOD	biochemical oxygen demand	SD	standard deviation
DO	dissolved oxygen	TDS	total dissolved solids

need not be defined. Less obvious ones, such as ADCP (Acoustic Doppler Current Profiler), ANN (artificial neural networks) and PCA (principal components analysis), should be given in full when first used, followed by the abbreviation or acronym in brackets.

- (b) Abbreviations such as FAO, IAHS, UK, USA, UNESCO, WMO, *do not* have full points.
- (c) Use °N, °S, °E, °W when defining geographical locations by lines of latitude and longitude, but north, south, northeast, southwestern, etc. otherwise.
- (d) Dr, Mr, Engng etc. (which end with the last letter of the word they abbreviate) *do not* have a full point.
- (f) For times of day use, 04:30 h or 04:30 GMT; 18.00 UCT.
- (g) Cross-references to equations, tables and figures in the text should be in the form “equation (1)”, “Table 2”, “Fig. 3” or “Figs 4 and 5”.
- (h) Use: i.e., e.g., etc., cf., viz.
- (i) Avoid starting a sentence with an abbreviation: spell out the abbreviation in full or rearrange the sentence.

Numerals

- (a) Use numerals before units of measurement unless the number is at the beginning of a sentence, e.g. “Fifty-millilitre samples were taken every 10 s ...”.
- (b) Leave a character space between the number and the unit except before units such as %, ‰, °C, °N.
- (c) Numbers from one to nine should be spelt out, except where there are units or the number implies arithmetical manipulation, e.g. a factor of 7. The decimal sign is a full point (period) on the line (in both English and French). Numerals of five or more digits on either side of the decimal point are grouped in three-digit blocks by hard spaces, e.g. 25 421.9314, 0.421 09. Numbers less than one must have 0 before the decimal point, e.g. 0.37, -0.824.
- (d) Ranges should be given in full, e.g. 1956–1963, pages 241–243; to avoid confusion with subtraction, there should be no space either side of the en-dash. Units need not be repeated in ranges, e.g. 0–213°C, from 829 to 32 100 km², between 829 and 32 100 km².
- (e) Spell out first, second, etc.
- (f) Set out dates in the form 20–23 October 1980; the 1950s; 17th century.

Publication Procedure

Please refer to book Editor’s instructions; papers are generally submitted to the book Editor, *not* to IAHS Press.

All Red Book papers will be reviewed and edited, including language review. Authors may be asked to revise their papers according to the recommendations of the reviewer(s), and/or to answer queries raised by the Editor(s). Accepted papers will be edited and formatted in a standard style; figures will be adjusted if necessary and inserted correctly within the text. The corresponding author will be sent a page-proof for correction (by email), and will be asked to make corrections and return it very quickly. The papers will then be assembled and paginated in final publication order. (Note: final printed pages will be reduced to 87%).