[image: image1.png]a* + b*

Adv. Sci. Lett. 00, 00–00, 2014 RESEARCH ARTICLE

RESEARCH ARTICLE Adv. Sci. Lett. 00, 00–00, 2014

Copyright © 2014 American Scientific Publishers Advanced Science Letters
All rights reserved Vol. 000, 00–00, 2014
Printed in the United States of America
Paper Title (title limited to 15 words)
FULL First Author1, FULL Second Author2 and Last Author3
1 Affiliation (dept. name of organization, name of organization, City Postal Code, Country), email address *
2 Affiliation (dept. name of organization, name of organization, City Postal Code, Country), email address
Abstract: All manuscripts must contain an informative 150 to 300 words abstract explaining the essential contents of the work, key ideas and results. No abbreviations are allowed in the title and abstract.
Keywords: ………..; …………; insert (key words)
1. INTRODUCTION
This template, created in MS Word 2007 and saved as “Word 2007 – DOC” for the PC, provides authors with most of the formatting specifications needed for preparing electronic versions of their papers. All standard paper components have been specified for three reasons: (1) ease of use when formatting individual papers, (2) automatic compliance to electronic requirements that facilitate the concurrent or later production of electronic products, and (3) conformity of style throughout a conference proceedings. Margins, column widths, line spacing, and type styles are built-in; examples of the type styles are provided throughout this document and are identified in italic type, within parentheses, following the example. Some components, such as multi-leveled equations, graphics, and tables are not prescribed, although the various table text styles are provided. The formatter will need to create these components, incorporating the applicable criteria that follow.
Reviews are limited to a maximum length of 5 journal pages having more than 10 references. It is authors' responsibility to obtain written copyright permissions to reproduce any copyright materials from other sources. Authors are advised to cite proper references in figure/tables captions of all previously published figures/tables/illustrations including their own published work and obtain copyright permissions from appropriate publishers and authors.
2. EXPERIMENTAL DETAILS
A.
Selecting a Template (Heading 2)

First, confirm that you have the correct template for your paper size. This template has been tailored for output on the A4 paper size. If you are using US letter-sized paper, please close this file and download the file for “MSW US ltr format”.

B.
Maintaining the Integrity of the Specifications

The template is used to format your paper and style the text. All margins, column widths, line spaces, and text fonts are prescribed; please do not alter them. You may note peculiarities. For example, the head margin in this template measures proportionately more than is customary. This measurement and others are deliberate, using specifications that anticipate your paper as one part of the entire proceedings, and not as an independent document. Please do not revise any of the current designations.
*email address of author to whom correspondence should be addressed
3. PREPARE YOUR PAPER BEFORE STYLING
Before you begin to format your paper, first write and save the content as a separate text file. Keep your text and graphic files separate until after the text has been formatted and styled. Do not use hard tabs, and limit use of hard returns to only one return at the end of a paragraph. Do not add any kind of pagination anywhere in the paper. Do not number text heads-the template will do that for you.

Finally, complete content and organizational editing before formatting. Please take note of the following items when proofreading spelling and grammar:

A.
Abbreviations and Acronyms

Define abbreviations and acronyms the first time they are used in the text, even after they have been defined in the abstract. No abbreviations are allowed in the title and abstract and should be defined the first time they are used within the text. Do not use abbreviations in the title or heads unless they are unavoidable. The "Advanced Science Letters" should be abbreviated as Adv. Sci. Lett., for the citation purpose.
B.
Units

•
Use either SI (MKS) or CGS as primary units. (SI units are encouraged.) English units may be used as secondary units (in parentheses). An exception would be the use of English units as identifiers in trade, such as “3.5-inch 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 that you use in an equation.

•
Do not mix complete spellings and abbreviations of units: “Wb/m2” or “webers per square meter”, not “webers/m2”. Spell out units when they appear in text: “. . . a few henries”, not “. . . a few H”.

•
Use a zero before decimal points: “0.25”, not “.25”. Use “cm3”, not “cc”. (bullet list)
C.
Equations

The equations are an exception to the prescribed specifications of this template. You will need to determine whether or not your equation should be typed using either the Times New Roman or the Symbol font (please no other font). To create multileveled equations, it may be necessary to treat the equation as a graphic and insert it into the text after your paper is styled.

Number equations consecutively. Equation numbers, within parentheses, are to position flush right, as in (1), using a right tab stop. To make your equations more compact, you may use the solidus (/), the exp function, or appropriate exponents. Italicize Roman symbols for quantities and variables, but not Greek symbols. Use a long dash rather than a hyphen for a minus sign. Punctuate equations with commas or periods when they are part of a sentence, as in

 [image: image2.png]a* + b*

 ⑴
Note that the equation is centered using a center tab stop. Be sure that the symbols in your equation have been defined before or immediately following the equation. Use “(1)”, not “Eq. (1)” or “equation (1)”, except at the beginning of a sentence: “Equation (1) is . . .”

D.
Some Common Mistakes

•
The word “data” is plural, not singular.

•
The subscript for the permeability of vacuum 0, and other common scientific constants, is zero with subscript formatting, not a lowercase letter “o”.

•
In American English, commas, semi-/colons, periods, question and exclamation marks are located within quotation marks only when a complete thought or name is cited, such as a title or full quotation. When quotation marks are used, instead of a bold or italic typeface, to highlight a word or phrase, punctuation should appear outside of the quotation marks. A parenthetical phrase or statement at the end of a sentence is punctuated outside of the closing parenthesis (like this). (A parenthetical sentence is punctuated within the parentheses.)

•
A graph within a graph is an “inset”, not an “insert”. The word alternatively is preferred to the word “alternately” (unless you really mean something that alternates).

•
Do not use the word “essentially” to mean “approximately” or “effectively”.

•
In your paper title, if the words “that uses” can accurately replace the word “using”, capitalize the “u”; if not, keep using lower-cased.

•
Be aware of the different meanings of the homophones “affect” and “effect”, “complement” and “compliment”, “discreet” and “discrete”, “principal” and “principle”.

•
Do not confuse “imply” and “infer”.

•
The prefix “non” is not a word; it should be joined to the word it modifies, usually without a hyphen.

•
There is no period after the “et” in the Latin abbreviation “et al.”.

•
The abbreviation “i.e.” means “that is”, and the abbreviation “e.g.” means “for example”.
4. USING THE TEMPLATE
After the text edit has been completed, the paper is ready for the template. Duplicate the template file by using the Save As command, and use the naming convention prescribed by your conference for the name of your paper. In this newly created file, highlight all of the contents and import your prepared text file. You are now ready to style your paper; use the scroll down window on the left of the MS Word Formatting toolbar.

A.
Authors and Affiliations

The template is designed so that author affiliations are not repeated each time for multiple authors of the same affiliation. Please keep your affiliations as succinct as possible (for example, do not differentiate among departments of the same organization). This template was designed for two affiliations.

B.
Identify the Headings

Headings, or heads, are organizational devices that guide the reader through your paper. There are two types: component heads and text heads.

Component heads identify the different components of your paper and are not topically subordinate to each other. Examples include ACKNOWLEDGMENTS and REFERENCES and, for these, the correct style to use is “Heading 5”. Use “figure caption” for your Figure captions, and “table head” for your table title. Run-in heads, such as “Abstract”, will require you to apply a style (in this case, italic) in addition to the style provided by the drop down menu to differentiate the head from the text.

Text heads organize the topics on a relational, hierarchical basis. For example, the paper title is the primary text head because all subsequent material relates and elaborates on this one topic. If there are two or more sub-topics, the next level head (uppercase Roman numerals) should be used and, conversely, if there are not at least two sub-topics, then no subheads should be introduced. Styles named “Heading 1”, “Heading 2”, “Heading 3”, and “Heading 4” are prescribed.

FIGURES: It is very important to supply high quality figures in a form suitable for reproduction. All figures, tables, illustrations, photographs should be prepared in such a way that they could be printed in a single column size with a width of 3 1/4 inches or 8.25 cm. Use 12 ARIAL BOLD font for legends and 10 ARIAL font for numbering/wordings in figures, use the same font for all figures. Only if absolutely necessary should figures/tables/photos occupy double columns. Each figure must be referred to in the text and will be printed in black and white unless otherwise instructed by the authors. Each Figure should be submitted on a separate sheet and marked with the name of the author, title of manuscript and figure number. All formulae and figures should be carefully drafted and never drawn freehand. High quality original figures and glossy prints of all photographs are required. Photocopies of the figures and photographs are not acceptable.
[image: image3.wmf]
Fig.1. <N, 20, 10>
FREE COLOR PRINTING: Color illustrations are most welcome by the journal as they are effective in conveying complex graphs and photographs. Free color printing at the Editor-in-Chief's discretion, will provide an opportunity to publish color figures/illustrations in print at NO COST to the authors.

PHOTOGRAPHS: Half-tone illustrations should be supplied as clear, glossy, unmounted prints. The author's name, title of manuscript and figure number should be written on the back.

TABLES: Each table must be referred to in the text. Each table should be typed double-spaced on a separate sheet and identified sequentially by Arabic numerals corresponding to the order in which they appear in the text. Each table should have a brief explanatory title, which should be labeled unambiguously. The position of each table should be clearly marked in the text.
TABLE I.
TABLE TYPE STYLES

	Table Head
	Table Column Head

	
	Table column subhead
	Subhead
	Subhead

	copy
	More table copya
	
	

a. Sample of a Table footnote. (Table footnote)
UNITS: Internationally accepted units of measurement must be used. The units of measurement are used in conjunction with their numerical values; the units should be abbreviated as suggested below. If more commonly used units are adopted, conversion factors should be given at their first occurrence. Greek symbols may be used.

%, ºC, nm, µm (not m), mm, cm, cm3, m, h (or hr), min, s (or sec), µg, mg, g (or gm), kg, cal, kcal, in. (or write out inch), ml [write out liter(s)]. The APS style guide can be used as a general reference on matter of units, grammar and formatting.
ACKNOWLEDGMENTS:
These should be brief and placed at the end of the text before the references. The preferred spelling of the word “acknowledgment” in America is without an “e” after the “g”. Avoid the stilted expression, “One of us (R. B. G.) thanks . . .” Instead, try “R. B. G. thanks”. Put sponsor acknowledgments in the unnumbered footnote on the first page.
REFERENCES
The template will number citations consecutively within brackets [1]. The sentence punctuation follows the bracket [2]. 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] was the first ...” Two or more references at a time may be put in one set of brackets [3,4]. The references are to be numbered in the order in which they are cited in the text and are to be listed at the end of the contribution under a heading References, see our example below.
Number footnotes separately in superscripts. Place the actual footnote at the bottom of the column in which it was cited. Do not put footnotes in the reference list. Use letters for table footnotes.

Unless there are six authors or more give all authors’ names; do not use the phrases "et al." and "ibid." in the reference section. Instead, the names of all authors in a reference must be listed. Papers that have not been published, even if they have been submitted for publication, should be cited as “unpublished”. Papers that have been accepted for publication should be cited as “in press”. 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 first, followed by the original foreign-language citation [4-9].
References should be in the proper format on a separate page, numbered in the sequence in which they occur in the text. Cite references numerically as superscripts in the text and list at the end of the manuscript. References should be listed in the following style:
[1] Massart Thierry, Meuter Cedric, V B Laurent. On the complexity of partial order trace model checking, Inform. Process. Lett. 106 (2008) 120-126

[2] M. Davis, H. Putnam. A computing procedure for quantification theory. Journal of ACM, 7(3) (1960) 201-215.

[3] Dechter R, Rish I. Directional resolution: the davis-putnam procedure. Proceeding of 4th International Conference on Principles of KR&R, Bonn, Germany: Morgan Kaufmann, (1994) 134-145.

[4] M. Davis, G. Logemann, D. Loveland, A machine program for theorem proving. Communications of the ACM, 5 (1962) 394-397.

[5] R. E. Bryant. Graph-based algorithms for boolean function manipulation , IEEE Transactions on Computers, 35 (1986) 677-691.

[6] H Lin, JG Sun, YM Zhang. Theorem proving based on the extension rule, Journal of Automated Reasoning, 31 (2003) 11-21.

[7] K Xu, F Boussemart, F Hemery, C Lecoutre. Random constraint satisfaction: easy generation of hard (satisfiable) instances , Artificial Intelligence, 171 (2007) 514-534.
Received: .. May 2014. Accepted: … July 2014

1 Adv. Sci. Lett. 00, 00–00, 2014 0000-0000/2014/0/0000/000 doi:00.0000/asl.2014.0000
2
3 Adv. Sci. Lett. Vol. 4, No. 2, 2011 1936-6612/2011/4/400/008 doi:10.1166/asl.2011.1261

