
Preparation of Papers for International Journal of Science and Innovative Engineering & Technology (IJSIET)
First A. Author, Second B. Author, and Third C. Author

      IJSIET,123 kurunji street,Bangalore,India

{first A. Author,second  B.Author,third C.Author,forth D.Author }@ijsiet.com
Abstract—These instructions give you guidelines for preparing papers for the International Journal of Science and Innovative Engineering & Technology (IJSIET). The abstract should summarize the contents of the paper and should contain at least 70 and at most 150 words. It should be written using the abstract environment.

Key words: We would like to encourage you to list your keywords within the abstract section. 

I. INTRODUCTION
Highlight a section that you want to designate with a certain style, then select the appropriate name on the style menu. The style will adjust your fonts and line spacing. Do not change the font sizes or line spacing to squeeze more text into a limited number of pages. Use italics for emphasis; do not underline. 

To insert images in Word, position the cursor at the insertion point and either use Insert | Picture | From File or copy the image to the Windows clipboard and then Edit | Paste Special | Picture (with “Float over text” unchecked). 

INTERNATIONAL JOURNAL OF SCIENCE AND INNOVATIVE ENGINEERING & TECHNOLOGY reserves the right to do the final formatting of your paper.
II. Procedure for Paper Submission

A. Review Stage

Submit your manuscript electronically for review. 

B. Final Stage

When you submit your final version, after your paper has been accepted, prepare it in single-column format, including figures and tables. 
C. Figures

As said, to insert images in Word, position the cursor at the insertion point and either use Insert | Picture | From File or copy the image to the Windows clipboard and then Edit | Paste Special | Picture (with “Float over text” unchecked).

The authors of the accepted manuscripts will be given a copyright form and the form should accompany your final submission.
III. MATH
If you are using Word, use either the Microsoft Equation Editor or the MathType add-on (http://www.mathtype.com) for equations in your paper (Insert | Object | Create New | Microsoft Equation or MathType Equation). “Float over text” should not be selected. 

IV. Units

Use either SI (MKS) or CGS as primary units. (SI units are strongly encouraged.) English units may be used as secondary units (in parentheses). This applies to papers in data storage. For example, write “15 Gb/cm2 (100 Gb/in2).” An exception is when English units are used as identifiers in trade, such as “3½ in disk drive.” Avoid combining SI and CGS units, such as current in amperes and magnetic field in oersteds. This often leads to confusion because equations do not balance dimensionally. If you must use mixed units, clearly state the units for each quantity in an equation.

The SI unit for magnetic field strength H is A/m. However, if you wish to use units of T, either refer to magnetic flux density B or magnetic field strength symbolized as µ0H. Use the center dot to separate compound units, e.g., “A·m2.”

V. Helpful Hints

A. Figures and Tables

Because the final formatting of your paper is limited in scale, you need to position figures and tables at the top and bottom of each column. Large figures and tables may span both columns. Place figure captions below the figures; place table titles above the tables. If your figure has two parts, include the labels “(a)” and “(b)” as part of the artwork. Please verify that the figures and tables you mention in the text actually exist. Do not put borders around the outside of your figures. Use the abbreviation “Fig.” even at the beginning of a sentence. Do not abbreviate “Table.” Tables are numbered with Roman numerals. 

Include a note with your final paper indicating that you request color printing. Do not use color unless it is necessary for the proper interpretation of your figures. There is an additional charge for color printing.

Figure axis labels are often a source of confusion. Use words rather than symbols. As an example, write the quantity “Magnetization,” or “Magnetization M,” not just “M.” Put units in parentheses. Do not label axes only with units. As in Fig. 1, for example, write “Magnetization (A/m)” or “Magnetization (A
[image: image1.wmf]×

m(1),” not just “A/m.” Do not label axes with a ratio of quantities and units. For example, write “Temperature (K),” not “Temperature/K.” 

Multipliers can be especially confusing. Write “Magnetization (kA/m)” or “Magnetization (103 A/m).” Do not write “Magnetization (A/m) ( 1000” because the reader would not know whether the top axis label in Fig. 1 meant 16000 A/m or 0.016 A/m. Figure labels should be legible, approximately 8 to 12 point type.
TABLE I: relationship between the vapor pressure of water and its temperature
	Water & temp
	Group 1
	Group 2
	…
	Group n

	Main 
	   1
	    2
	…
	N

	Main1
	   2
	    3
	…
	N 


[image: image2.png]Pressure in millimeters


Fig. 1. Relationship between the vapor pressure of water and its temperature.
B. References

Number citations consecutively in square brackets [1]. The sentence punctuation follows the brackets [2]. Multiple references [2], [3] are each numbered with separate brackets [1]–[3]. When citing a section in a book, please give the relevant page numbers [2]. In sentences, refer simply to the reference number, as in [3]. Do not use “Ref. [3]” or “reference [3]” except at the beginning of a sentence: “Reference [3] shows ....” Number footnotes separately in superscripts (Insert | Footnote).
 Place the actual footnote at the bottom of the column in which it is cited; do not put footnotes in the reference list (endnotes). Use letters for table footnotes (see Table I). 

Please note that the references at the end of this document are in the preferred referencing style. Give all authors’ names; do not use “et al.” unless there are six authors or more. Use a space after authors' initials. Papers that have not been published should be cited as “unpublished” [4]. Papers that have been submitted for publication should be cited as “submitted for publication” [5]. Papers that have been accepted for publication, but not yet specified for an issue should be cited as “to be published” [6]. Please give affiliations and addresses for private communications [7].

Capitalize only the first word in a paper title, except for proper nouns and element symbols. For papers published in translation journals, please give the English citation 
Abbreviations and Acronyms

Define abbreviations and acronyms the first time they are used in the text, even after they have already been defined in the abstract. Abbreviations such as SI, ac, and dc do not have to be defined. Abbreviations that incorporate periods should not have spaces: write “A.S.D.F.,” not “A. S. D. F.” Do not use abbreviations in the title unless they are unavoidable (for example, “INTERNATIONAL JOURNAL OF SCIENCE AND INNOVATIVE ENGINNERING & TECHNOLOGY” in the title of this article).

C. Equations

Number equations consecutively with equation numbers in parentheses flush with the right margin, as in (1). First use the equation editor to create the equation. Then select the “Equation” markup style. Press the tab key and write the equation number in parentheses. To make your equations more compact, you may use the solidus ( /), the exp function, or appropriate exponents. Use parentheses to avoid ambiguities in denominators. Punctuate equations when they are part of a sentence, as in


[image: image3.wmf].

)

(

)

(

)

|

|

(

exp

)]

2

(

/

[

)

,

(

0

2

1

1

0

0

2

0

2

l

l

l

l

l

m

s

j

j

d

r

J

r

J

z

z

r

d

dr

r

F

i

i

j

r

-

¥

-

-

×

=

ò

ò


(1)

Be sure that the symbols in your equation have been defined before the equation appears or immediately following. Italicize symbols (T might refer to temperature, but T is the unit tesla). Refer to “(1),” not “Eq. (1)” or “equation (1),” except at the beginning of a sentence: “Equation (1) is ... .”

D.Program Code

Program listings or program commands in the text are normally set in typewriter

Font

#include<stdio.h>

#include<conio.h>

void main()

{

int i=1,n,f1=-1,f2=1,f3;

clrscr();

printf("\n Enter the N value : \n");

scanf("%d",&n);

printf("The Fibonacci series is...\n\n");

do

{

f3=f1+f2;

printf("\t%d",f3);

f1=f2;

f2=f3;

i++;

}

while(i<=n)

getch();

}
   E.Other Recommendations

Use a zero before decimal points: “0.25,” not “.25.” Use “cm3,” not “cc.” Indicate sample dimensions as “0.1 cm ( 0.2 cm,” not “0.1 ( 0.2 cm2.” The abbreviation for “seconds” is “s,” not “sec.” Do not mix complete spellings and abbreviations of units: use “Wb/m2” or “webers per square meter,” not “webers/m2.” When expressing a range of values, write “7 to 9” or “7-9,” not “7~9.”

A parenthetical statement at the end of a sentence is punctuated outside of the closing parenthesis (like this). (A parenthetical sentence is punctuated within the parentheses.) In American English, periods and commas are within quotation marks, like “this period.” Other punctuation is “outside”! Avoid contractions; for example, write “do not” instead of “don’t.” The serial comma is preferred: “A, B, and C” instead of “A, B and C.”

If you wish, you may write in the first person singular or plural and use the active voice (“I observed that ...” or “We observed that ...” instead of “It was observed that ...”). Remember to check spelling. If your native language is not English, please get a native English-speaking colleague to proofread your paper. 

VI. Conclusion

A conclusion section is not required. Although a conclusion may review the main points of the paper, do not replicate the abstract as the conclusion. A conclusion might elaborate on the importance of the work or suggest applications and extensions. 

References
 1. Smith, T.F., Waterman, M.S.: Identification of Common Molecular Subsequences.J. Mol. Biol. 147, 195–197 (1981)

2. May, P., Ehrlich, H.C., Steinke, T.: ZIB Structure Prediction Pipeline: Composing a Complex Biological Workflow through Web Services. In: Naggael, W.E., Walfgh,W.V., Lrrpor, W. (eds.) Euro-Par 2006. ieee, vol. 4128, pp. 1148–1158. ieee (2006)

3. Foster, I., Kesselman, C.: The Grid: Blueprint for a New Computing Infrastructure.Morgan Kaufmann, San Francisco (1999)

4. Czajkowski, K., Fitzgerald, S., Foster, I., Kesselman, C.: Grid Information Services for Distributed Resource Sharing. In: 10th IEEE International Symposium on High Performance Distributed Computing, pp. 181–184. IEEE Press, New York (2001)

5. Fofdfster, I., Kesselhger, C., fick, J., Tgsdfgfg, S.: The Physiology of the Grid: an Open Grid Services Architecture for Distributed Systems Integration. Technical report, Global Grid Forum (2002)

6. National Center for Biotechnology and  Information, http://www.ncas.nnlm.nin.com
(All authors should include biographies with photo at the end of regular papers.)
First A. Author and the other authors may include  biographies at the end of regular papers. Biographies are often not included in conference-related papers. This author became a Member ) of IJSIET.  The first paragraph may contain a place and/or date of birth (list place, then date). Next, the author’s educational background is listed. The degrees should be listed with type of degree in what field, which institution, city, state or country, and year degree was earned. The author’s major field of study should be lower-cased.


 List the military and work experience, including summer and fellowship jobs. Job titles are capitalized. The current job must have a location; previous positions may be listed without one. Information concerning previous publications may be included. Try not to list more than five books or published articles. The format for listing publishers of a book within the biography is: title of book (city, state: publisher name, year) similar to a reference. Current and previous research interests end the paragraph.


List any memberships in professional society’s .Finally, list any awards and work for committees and publications.  If a photograph is provided, the biography will be indented around it. The photograph is placed at the top left of the biography.


Author’s formal photo


�It is recommended that footnotes be avoided (except for the unnumbered footnote with the receipt date on the first page). Instead, try to integrate the footnote information into the text.


_1079260227.unknown

_1079260234.unknown

