Full Paper Title in Title Case

Name Surname1, Name Surname2
（1 Institute/Company，Adress, Country, email）

(2 Institute/Company，Adress, Country, email)
ABSTRACT

A concise yet clear abstract (with 150-200 words) is required, describing briefly the purpose of the research, the principal results and major conclusions. Manuscripts must be typewritten in Times New Roman 12 pt font, single-spaced with 2.54 cm (1 in.) margins on letter sized or A-4 sized white paper. Manuscripts must be converted into PDF format at the time of submission. The manuscript should contain the following in this order: Title, Abstract with Keywords, Main Text, Acknowledgements (optional), References. Manuscripts should be a maximum of 10 pages, not including the Reference section. The Editors reserve the right to adjust style to certain standards of uniformity.

Keywords: Immediately after the abstract, provide keywords (of 5 words or less). The keywords (or key phrases) should be as independent as possible, and jointly reflect the main topic of the paper.

1. INTRODUCTION

It is expected that authors will submit carefully written and proofread material. Spelling and grammatical errors, as well as language usage problems, are not acceptable. The paper length should not exceed 10 pages, not including the reference section.

Papers should clearly describe the background of the subject, the authors work, including the methods used, and concluding discussion on the importance of the work. Papers are to be prepared in English and SI-units shall be used. Acronyms should be written out at their first appearance.

2. paper format

Divide your paper into clearly defined and numbered sections. Subsections should be numbered 1.1 (then 1.1.1, 1.1.2), 1.2, etc. (the abstract is not included in section numbering, but is included in the page count). Any subsection may be given a brief heading. Each heading should appear on its own separate line.

2.1 Page Format

· Margins: 25.4 mm (1 in) margins on all sides on letter sized or A-4 sized paper
· Font: Times New Roman, no smaller than 12 points
· Page Numbering: Page numbers should be centered at the bottom of each page.
· Line Numbering: should be added to text sections to facilitate review
· Text: single-spaced
· Paragraphs: Indent first line 12.7 mm (0.5 in); do not use extra space between paragraphs
· Subheadings: flush with left margin with one line space above and below
FIRST-LEVEL SUBHEAD

(all capitals, boldface, on separate line)
Second-Level Subhead

(initial capitals, boldface, on separate line)
Third-Level Subhead

(initial capitals, italic, on separate line)
Fourth-Level Subhead (initial capitals, boldface, on same line as text, with extra letter space between the subhead and text)

Fifth-Level Subhead (initial capitals, italic, on same line as text, with extra letter space between the subhead and text)
2.2 References
References to published literature should be quoted in the text in square brackets, e.g. [1] and [3-5]. Number all references to the literature in a single sequence in the order in which they are cited in the text and list them together at the end of the paper. For examples:

[1] Name 1. and Name 2. Paper Title, Journal Name, 107(3), pp. 275-281. year of publication.
[2] Name. Book Name, Edition (if not first), page, publisher, place of publication. year of publication.
[3] Name. and Name. Paper Title, Conference Name, place of conference, Country, pp. 1030-1040. year of publication.
References are not included in the page count.
2.3 Tables and Figures
Figure captions and table headings should be sufficient to explain the figure or table without needing to refer to the text. Figures and tables not cited in the text should not be presented.

Tables and figures should be placed close after their first reference in the text. All figures and tables should be numbered consecutively in the order to which they are referred with Arabic numerals. Table headings should be in bold font centred above the tables, “Table” should be all capitals. Figure captions should be in bold font centred below the figures, “Figure” should be all capitals.
TABLE 1 Effect of Variables

FIGURE 1 Graph of Data
 Footnotes to tables should be typed below the table and should be referred to by superscript lowercase letters. Tables should not duplicate results presented elsewhere in the manuscript (e.g., in graphs).

2.4 Equations

Each equation should be presented on a separate line from the text. Equations should be clear and expressions used should be explained in the text. The equations should be numbered consecutively at the outer right margin in parentheses. Equation numbers mentioned in the text should be enclosed in parentheses, i.e. Eq.(1), Eqs.(1, 2).
3. SUBMITTING THE Paper

The full paper must be submitted via the paper submission site (http://www.ncsu.edu/mckimmon/cpe/opd/ISAP/submission.html) by September 15, 2013. Late papers will not be accepted.
3

