Written Presentation Format 

1. General format: All papers must be typewritten, double spaced on one side only on standard 8 1/2 by 11 inch paper. An equation or symbol that cannot be typed in may be written in. The pages must be numbered consecutively, starting with the Abstract as page number 1. The main portion of the paper (Introduction through Body and Conclusion, plus Tables and Figures) may not exceed 15 pages. The entire paper (Title page through Appendices) may not exceed 24 pages. Each should be securely stapled. Binders or protective covers are optional. 

2. Organization of paper: All papers shall include the following components, in the order listed (except--Appendices are optional). 

· Title pages: The tile page lists the title of the paper, the name(s) of the author(s), the IEEE membership number of the principal author (write "IEEE Student Member No. xxxxxx", or if membership has been applied for but processing is not completed, write "IEEE Student Membership pending"), the name of the institution, and the approximate date (month and year) when the paper was written. The paper title should consist of the minimum number of key words necessary to portray accurately the contents of the paper. (Note: If a Contest Chair elects to conduct a Contest with all authorship information suppressed. It is his responsibility to remove title pages and excise identifying references before distributing papers to judges). 

· Table of Contents: The Table of Contents consists of a list of the parts of the paper and their page numbers. In the order in which they occur. 

· Abstract: An Abstract is a very brief summary of an entire paper. It appears by itself on a separate sheet of paper. The Abstract should not describe the paper, but should give a brief statement of the problem or objective and a concise summary of the results or conclusion, touching upon methods or other details only if they are unique or if they are of some particular significance. The Abstract should be no longer than 100 words. 

· Introduction: The Introduction should lead to the development of the subject so that the reader may obtain a clear understanding of the significance of the paper or article prepared. This can often be done by briefly giving the state-of-the-art as background and then by bringing out the added advantages of the method of approach and emphasizing the importance of the results or conclusions. 

· Body: The main argument of the subject is carried out in the body of the paper, complete with supporting data. The argument should proceed in a logical sequence according to a prepared outline. The writing should be in the third person. Support data and results can be presented most effectively as curves, charts. or tables. Main equations as they are developed should be numbered consecutively, with the number in the right margin. 

· Standard graphical symbols and abbreviations should be used on all drawings. (Ref. "Graphic Symbols for Electrical and Electronic Diagrams," IEEE STD 315). Well known abbreviations may be used in the text but should be defined where used the first time followed by the abbreviation in parentheses. Generally, the use of abbreviations should be confined to tables and illustrations. Illustrations and tables should supplement, not duplicate, text materials; likewise, they should complement, not duplicate each other. 

· Conclusion: The Conclusions are often considered the most important part of a paper. They should be stated concisely in a separate section at the end of the paper. If there are three or more conclusions, better emphasis can be obtained by numbering each conclusion and setting it off in a separate paragraph. 

· Reference: To enable the reader to consult important works used by he author in the preparation of his manuscript and other related literature which might be helpful, a suitable reference list should be appended. References should be numbered consecutively and should follow the form shown below: 

· For a periodical: R.N. Hall, Power Rectifiers and Transformers," Proc. IRE, Vol. 40 pp, 1512-1518, November 1952. 

· For a book W.A. Edson, Vacuum Tube Oscillators, John Wiley and Sons, Inc., New York, New York, pp. 170-171, 1948. 

· For an article: B. Lawrence, B.H. Well, and M.H. Graham, "Making on line search available in an industrial research environment," Journal of the American Society for Information Science, pp. 364-369, Nov.-Dec. 1974. 

· Appendices: Detailed mathematical proofs, development of equations and examples which are subordinate to the main argument in the body of the paper but not essential to following the argument, should be treated in appendices. References are made in the text to details in the appendices. The equations, figures, and tables in the Appendices should be numbered consecutively following the numbers used for the equations, figures and tables in the text (such as, if Table IV were last in the test, Table V would be first in the Appendices). 

3. Tables and Figures: Each table should normally be typed on a separate sheet and numbered consecutively using Roman numerals: Table I, Table II, etc., small tabulations or listings may be made in the text where necessary for continuity. Each table should be titled by giving the brief description as a heading following the table number at the top. Ditto marks should not be used in tables, but brackets may be used to group information on several lines. Figures should be numbered consecutively using Arabic numerals Figure 1; Figure 2; etc. Three types of figures may be used: photographs, oscillograms, and line drawings. Every figure should include a caption which fully identifies what is being illustrated, but reading material on an illustration itself should be kept to a minimum. Portions of illustrations may be identified by letters and explained in the captions. Whenever feasible, several curves should be combined on the same coordinates. Their identifying letters or numbers should be in clear spaces between cross section lines. Readers generally prefer having the figures distributed through the article, although it is also permissible to bind them together at the end. 

