MS Word Template of Full Papers for 10th APRU DSC (Title)

John Doe1 Jane Doe1 Kazuaki Nakamura2
1Faculty of Engineering, Sample University, Tokyo, Japan

2Graduate School of Informatics, Kyoto University, Kyoto, Japan

E-mail: 1{John, Jane}@gmail.com 2nakamura@mm.media.kyoto-u.ac.jp
Abstract
In this paper, we describe a guideline for writing full papers for the 10th APRU DSC. We first touch on formats and fonts, and we next describe how to write figures, tables, and references. Then we go over some other requirements. The main points are summarized as follows: The number of pages must be at least 4 pages. The file format must be PDF. The file size must be less than 10 Mega Bytes.
Keywords

MS Word, Template, 10th APRU DSC
1. Introduction

This paper may be used as a guideline for writing full papers for the 10th APRU DSC.

In this paper, we will first describe formats and fonts of the full papers in section 2. In section 3, we will describe how to write figures and tables. In section 4, we will describe rules for writing references. In section 5, we will describe some other requirements for the full papers. And in section 6, we will describe how to submit the full papers.

2. Formats and fonts

2.1. Margins

First of all, use A4 size paper and leave margins of more than 20 mm on the all sides of your paper.
2.2. Fonts for the title section
Write the title part on the top of the first page in single column format. The title part must consist of the title as well as the names, institutional affiliations, and e-mail address of the author(s). Use the following font sizes:

· The title

-> 16-point letters in Times New Roman font

· The names
-> 12-point letters in Times New Roman font

· The affiliations
-> 11-point letters in Times New Roman font

· E-mail addresses
-> 11-point letters in Courier New font

2.3. Fonts for abstracts, keywords, and body texts
The abstract, keywords, and body text must follow the title, also in single column format. Use the following font sizes for writing the various components:

· Abstract

-> 11-point italic letters in Times New Roman font

· Keywords
-> 11-point letters in Times New Roman font

· Body texts
-> 11-point letters in Times New Roman font

· Section titles
-> 12-point bold letters in Times New Roman font
2.4. Fonts for references
Write references on the last part of your paper if you referred to any books, articles in journals and/or conference proceedings, chapters in books, etc., using 10-point font size in Times New Roman font. Details of rules for writing references will be described in section 4.

3. Figures and tables

3.1. Rules

3.1.1. Placement
Place figures and/or tables in as close contact as possible with the part where they are first referred to.
3.1.2. Captions
Any figures and tables must have their captions. The captions of tables must appear on the top of the tables. On the other hand, the captions of figures must appear below the figures. Use 11-point italic font size in Times New Roman font for writing the captions of figures and tables.
3.2. An example of figures

Figure 1 is an example figure.

[image: image1.png]08
08
04
02

02
04
08
08

g

0

Figure 1: Caption of figure 1
3.3. An example of tables

Table 1 is an example table.

Table 1: Caption of table 1

	
	A
	B
	C

	x
	18
	2.13
	0.342

	y
	38
	5.46
	12.3

	z
	34
	3.49
	34.6

4. Rules for writing references
4.1. Books

Write the following items in the following order.

· Author’s name

· Title of the book (DO NOT put the title in double quotations.)

· Editor’s name

· Place of publication

· Month and year of publication

An example is shown in “References.” [1]
4.2. Articles in journals
Write the following items in the following order.
· Author’s name
· Title of the article (Put the title in double quotations.)

· Title of the journal where the article is included

· Volume (vol.) and number (no.) of the journal

· The beginning and end page number (pp.) of the article

· Month and year of publication
An example is shown in “References.” [2]

4.3. Articles in conference proceedings
Write the following items in the following order.
· Author’s name
· Title of the article (Put the title in double quotations.)

· Conference name

· Names of city and country where the conference convened
· Conference number (no.)

· The beginning and end page number (pp.) the article

· Month and year of publication
An example is shown in “References.” [3]
4.4. Chapters in books
Write the following items in the following order.

· Author’s name

· Title of the chapter (Put the title in double quotations.)

· Title of the book (DO NOT put the title in double quotations.)

· Editor’s name

· Either chapter number or the beginning and end page number of the chapter

· Place of publication

· Month and year of publication

An example is shown in “References.” [4]
5. Other requirements
5.1. Number of pages

The number of pages must be at least 4 pages. On the other hand, there is no upper limit on the number of pages as long as the requirement on the file size (see section 5.3) is satisfied.
5.2. File format

The file format of the full papers must be PDF. If you write your full paper using this template, convert the format of your paper from MS Word to PDF before submitting it.
5.3. File size

The 10th APRU DSC Organizing Committee will be producing a CD-ROM containing all the papers presented at the conference. This CD-ROM will be distributed to the participants of the conference. Due to the upper limit of the capacity of this CD-ROM, the file size of the full papers (including all attachment files such as additional movies, images, etc,) must come to a total of less than 10 Mega Bytes.
6. Paper Submission

Submit your full paper from the submission form on the 10th APRU DSC website. The deadline of submitting full papers is June 1st, 2009. If you want to submit any other files such as additional movies or images, please send them as attachment files of e-mails. The official e-mail address of the Organizing Committee is apru-dsc@www.adm.kyoto-u.ac.jp.

References

[1] M. G. F. Fuortes, ed., Handbook of Sensory Physiology, Springer-Verlag, Berlin, 1972.

[2] W. Rice, A. C. Wine, and B. D. Grain, “Diffusion of impurities during epitaxy”, Proc. IEEE, vol.52, no.3, pp.284-290, March 1964.

[3] Y. Yamamoto, S. Machida, and K. Igeta, “Micro-cavity semiconductors with enhanced spontaneous emission”, Proc. 16th European Conf. on Opt. Commun., Amsterdam, The Netherlands, no.MoF4.6, pp.3-13, Sept. 1990.

[4] H. K. Hartline, A. B. Smith, and F. Ratlliff, “Inhibitory interaction in the retina”, in Handbook of Sensory Physiology, ed. M. G. F. Fuortes, pp.381-390, Springer-Verlag, Berlin, 1972.

