
Preparation of Papers for AEEESJ: Advanced Electrical and Electronics Engineering and Scientific Journal
First A. Author, Second B. Author, Jr., and Third C. Author, Member, XXX
1
AEEESJ-Advanced Electrical and Electronics Engineering and Scientific Journal

Copyright AEEESJ -@ 2016 Volume (1)
Abstract (The abstract should not exceed 250 words. It should briefly summarize the essence of the paper and address the following areas without using specific subsection titles.): Objective: Briefly state the problem or issue addressed, in language accessible to a general scientific audience. Technology or Method: Briefly summarize the technological innovation or method used to address the problem. Results: Provide a brief summary of the results and findings. Conclusions: Give brief concluding remarks on your outcomes. Clinical Impact: Comment on the translational aspect of the work presented in the paper and its potential clinical impact. Detailed discussion of these aspects should be provided in the main body of the paper.

 (Note that the organization of the body of the paper is at the authors’ discretion; the only required sections are Introduction, Methods and Procedures, Results, Conclusion, and References. Acknowledgements and Appendices are encouraged but optional.)

Index Terms—At least four keywords or phrases in alphabetical order, separated by commas.

Note: There should no nonstandard abbreviations, acknowledgments of support, references or footnotes in in the abstract.

INTRODUCTION[footnoteRef:1] [1: This paragraph of the first footnote will contain the date on which you submitted your paper for review. It will also contain support information, including sponsor and financial support acknowledgment. For example, “This work was supported in part by the U.S. Department of Commerce under Grant BS123456”.
The next few paragraphs should contain the authors’ current affiliations, including current address and e-mail. For example, F. A. Author is with the National Institute of Standards and Technology, Boulder, CO 80305 USA (e-mail: author@ boulder.nist.gov).
S. B. Author, Jr., was with Rice University, Houston, TX 77005 USA. He is now with the Department of Physics, Colorado State University, Fort Collins, CO 80523 USA (e-mail: author@lamar.colostate.edu).
T. C. Author is with the Electrical Engineering Department, University of Colorado, Boulder, CO 80309 USA, on leave from the National Research Institute for Metals, Tsukuba, Japan (e-mail: author@nrim.go.jp).]

T
[bookmark: _GoBack]HIS document is a template for Microsoft Word versions 6.0 or later. If you are reading a paper or PDF version of this document, please download the electronic file from the AEEESJ Web site at http://www.aeeesj.com/aseeesj_template.docx so you can use it to prepare your manuscript.
When you open the template, select “Page Layout” from the “View” menu in the menu bar
which allows you to see the footnotes. Then, type over sections of the template or cut and paste from another document and use markup styles. The pull-down style menu is at the left of the Formatting Toolbar at the top of your Word window (for example, the style at this point in the document is “Text”). 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).

Procedures For Paper Submission
Review Stage
Please check with your editor on whether to submit your manuscript as hard copy or electronically for review. If hard copy, submit photocopies such that only one column appears per page. This will give your referees plenty of room to write comments. Send the number of copies specified by your editor (typically four). If submitted electronically, find out if your editor prefers submissions on disk or as e-mail attachments.
If you want to submit your file with one column electronically, please do the following:
	--First, click on the View menu and choose Print Layout.
	--Second, place your cursor in the first paragraph. Go to the Format menu, choose Columns, choose one column Layout, and choose “apply to whole document” from the dropdown menu.
	--Third, click and drag the right margin bar to just over 4 inches in width.
The graphics will stay in the “second” column, but you can drag them to the first column. Make the graphic wider to push out any text that may try to fill in next to the graphic.
Final Stage
When you submit your final version (after your paper has been accepted), print it in two-column format, including figures and tables. You must also send your final manuscript on a disk, via e-mail, or through a Web manuscript submission system as directed by the society contact. You may use Zip or CD-ROM disks for large files, or compress files using Compress, Pkzip, Stuffit, or Gzip.
Also, send a sheet of paper or PDF with complete contact information for all authors. Include full mailing addresses, telephone numbers, fax numbers, and e-mail addresses. This information will be used to send each author a complimentary copy of the journal in which the paper appears. In addition, designate one author as the “corresponding author.” This is the author to whom proofs of the paper will be sent. Proofs are sent to the corresponding author only.
Figures
Format and save your graphic images using a suitable graphics processing program that will allow you to create the images as PostScript (PS), Encapsulated PostScript (EPS), or Tagged Image File Format (TIFF), sizes them, and adjusts the resolution settings. If you created your source files in one of the following you will be able to submit the graphics without converting to a PS, EPS, or TIFF file: Microsoft Word, Microsoft PowerPoint, Microsoft Excel, or Portable Document Format (PDF).

Electronic Image Files (Optional)
 Import your source files in one of the following: Microsoft Word, Microsoft PowerPoint, Microsoft Excel, or Portable Document Format (PDF); you will be able to submit the graphics without converting to a PS, EPS, or TIFF files. Image quality is very important to how yours graphics will reproduce. Even though we can accept graphics in many formats, we cannot improve your graphics if they are poor quality when we receive them. If your graphic looks low in quality on your printer or monitor, please keep in mind that cannot improve the quality after submission.
If you are importing your graphics into this Word template, please use the following steps:
Under the option EDIT select PASTE SPECIAL. A dialog box will open, select paste picture, then click OK. Your figure should now be in the Word Document.
If you are preparing images in TIFF, EPS, or PS format, note the following. High-contrast line figures and tables should be prepared with 600 dpi resolution and saved with no compression, 1 bit per pixel (monochrome), with file names in the form of “fig3.tif” or “table1.tif.”
Photographs and grayscale figures should be prepared with 300 dpi resolution and saved with no compression, 8 bits per pixel (grayscale).

Sizing of Graphics
Most charts graphs and tables are one column wide (3 1/2 inches or 21 picas) or two-column width (7 1/16 inches, 43 picas wide). We recommend that you avoid sizing figures less than one column wide, as extreme enlargements may distort your images and result in poor reproduction. Therefore, it is better if the image is slightly larger, as a minor reduction in size should not have an adverse affect the quality of the image.

Size of Author Photographs
The final printed size of an author photograph is exactly
1 inch wide by 1 1/4 inches long (6 picas × 7 1/2 picas). Please ensure that the author photographs you submit are proportioned similarly. If the author’s photograph does not appear at the end of the paper, then please size it so that it is proportional to the standard size of 1 9/16 inches wide by
2 inches long (9 1/2 picas × 12 picas). JPEG files are only accepted for author photos.

How to create a PostScript File
First, download a PostScript printer driver from http://www.adobe.com/support/downloads/pdrvwin.htm (for Windows) or from http://www.adobe.com/support/downloads/ pdrvmac.htm (for Macintosh) and install the “Generic PostScript Printer” definition. In Word, paste your figure into a new document. Print to a file using the PostScript printer driver. File names should be of the form “fig5.ps.” Use Open Type fonts when creating your figures, if possible. A listing of the acceptable fonts are as follows: Open Type Fonts: Times Roman, Helvetica, Helvetica Narrow, Courier, Symbol, Palatino, Avant Garde, Bookman, Zapf Chancery, Zapf Dingbats, and New Century Schoolbook.

Print Color Graphics Requirements
AEEESJ accepts color graphics in the following formats: EPS, PS, TIFF, Word, PowerPoint, Excel, and PDF. The resolution of a RGB color TIFF file should be 400 dpi.
When sending color graphics, please supply a high quality hard copy or PDF proof of each image. If we cannot achieve a satisfactory color match using the electronic version of your files, we will have your hard copy scanned. Any of the files types you provide will be converted to RGB color EPS files.

Web Color Graphics
AEEESJ accepts color graphics in the following formats: EPS, PS, TIFF, Word, PowerPoint, Excel, and PDF. The resolution of a RGB color TIFF file should be at least 400 dpi.
Your color graphic will be converted to grayscale if no separate grayscale file is provided. If a graphic is to appear in print as black and white, it should be saved and submitted as a black and white file.

Graphics Checker Tool
The AEEESJ Graphics Checker Tool enables users to check graphic files. The tool will check journal article graphic files against a set of rules for compliance with AEEESJ requirements. These requirements are designed to ensure sufficient image quality so they will look acceptable in print. After receiving a graphic or a set of graphics, the tool will check the files against a set of rules. A report will then be e-mailed listing each graphic and whether it met or failed to meet the requirements. If the file fails, a description of why and instructions on how to correct the problem will be sent.
Copyright Form[image: 1fig600]
Fig. 1. Magnetization as a function of applied field. Note that “Fig.” is abbreviated. There is a period after the figure number, followed by two spaces. It is good practice to explain the significance of the figure in the caption.

TABLE I
Units for Magnetic Properties
Symbol
Quantity
Conversion from Gaussian and
CGS EMU to SI a

magnetic flux
1 Mx 108 Wb = 108 V·s
B
magnetic flux density,
 magnetic induction
1 G 104 T = 104 Wb/m2
H
magnetic field strength
1 Oe 103/(4) A/m
m
magnetic moment
1 erg/G = 1 emu
 103 A·m2 = 103 J/T
M
magnetization
1 erg/(G·cm3) = 1 emu/cm3
 103 A/m
4M
magnetization
1 G 103/(4) A/m

specific magnetization
1 erg/(G·g) = 1 emu/g 1 A·m2/kg
j
magnetic dipole
 moment
1 erg/G = 1 emu
 4 1010 Wb·m
J
magnetic polarization
1 erg/(G·cm3) = 1 emu/cm3
 4 104 T
,
susceptibility
1 4

mass susceptibility
1 cm3/g 4 103 m3/kg

permeability
1 4 107 H/m
 = 4 107 Wb/(A·m)
r
relative permeability
 r
w, W
energy density
1 erg/cm3 101 J/m3
N, D
demagnetizing factor
1 1/(4)
Vertical lines are optional in tables. Statements that serve as captions for the entire table do not need footnote letters.
aGaussian units are the same as cgs emu for magnetostatics; Mx = maxwell, G = gauss, Oe = oersted; Wb = weber, V = volt, s = second, T = tesla, m = meter, A = ampere, J = joule, kg = kilogram, H = henry.

An AEEESJ copyright form should accompany your final submission. You can get a .pdf, .html, or .doc version at http://www.aeeesj.com/authors-guide/copyright-policy/ . Authors are responsible for obtaining any security clearances.

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.

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.”

Helpful Hints
Figures and Tables
Because AEEESJ will do the final formatting of your paper, you do not 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. Please do not include captions as part of the figures. Do not put captions in “text boxes” linked to the figures. 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.
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 (Am1),” 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.
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” Please do not use automatic endnotes in Word, rather, type the reference list at the end of the paper using the “References” style.
Number footnotes separately in superscripts (Insert | Footnote).[footnoteRef:2] 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). [2: 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.]

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 accepted for publication, but not yet specified for an issue should be cited as “to be published” [5]. Papers that have been submitted for publication should be cited as “submitted for publication” [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 first, followed by the original foreign-language citation [8].
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 AEEESJ, SI, ac, and dc do not have to be defined. Abbreviations that incorporate periods should not have spaces: write “C.N.R.S.,” not “C. N. R. S.” Do not use abbreviations in the title unless they are unavoidable (for example, “AEEESJ” in the title of this article).
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

	(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”
Other Recommendations
Use one space after periods and colons. Hyphenate complex modifiers: “zero-field-cooled magnetization.” Avoid dangling participles, such as, “Using (1), the potential was calculated.” [It is not clear who or what used (1).] Write instead, “The potential was calculated by using (1),” or “Using (1), we calculated the potential.”
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 carefully proofread your paper.
Some Common Mistakes
The word “data” is plural, not singular. The subscript for the permeability of vacuum µ0 is zero, not a lowercase letter “o.” The term for residual magnetization is “remanence”; the adjective is “remanent”; do not write “remnance” or “remnant.” Use the word “micrometer” instead of “micron.” 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). Use the word “whereas” instead of “while” (unless you are referring to simultaneous events). Do not use the word “essentially” to mean “approximately” or “effectively.” Do not use the word “issue” as a euphemism for “problem.” When compositions are not specified, separate chemical symbols by en-dashes; for example, “NiMn” indicates the intermetallic compound Ni0.5Mn0.5 whereas “Ni–Mn” indicates an alloy of some composition NixMn1-x.
Be aware of the different meanings of the homophones “affect” (usually a verb) and “effect” (usually a noun), “complement” and “compliment,” “discreet” and “discrete,” “principal” (e.g., “principal investigator”) and “principle” (e.g., “principle of measurement”). Do not confuse “imply” and “infer.”
Prefixes such as “non,” “sub,” “micro,” “multi,” and “ultra” are not independent words; they should be joined to the words they modify, usually without a hyphen. There is no period after the “et” in the Latin abbreviation “et al.” (it is also italicized). The abbreviation “i.e.,” means “that is,” and the abbreviation “e.g.,” means “for example” (these abbreviations are not italicized).

Editorial Policy
Submission of a manuscript is not required for participation in a conference. Do not submit a reworked version of a paper you have submitted or published elsewhere. Do not publish “preliminary” data or results. The submitting author is responsible for obtaining agreement of all coauthors and any consent required from sponsors before submitting a paper. AEEESJ Journal strongly discourages courtesy authorship. It is the obligation of the authors to cite relevant prior work.

Publication Principles
The contents of AEEESJ Journal are peer-reviewed and archival.
Authors should consider the following points:
1) Technical papers submitted for publication must advance the state of knowledge and must cite relevant prior work.
2) The length of a submitted paper should be commensurate with the importance, or appropriate to the complexity, of the work. For example, an obvious extension of previously published work might not be appropriate for publication or might be adequately treated in just a few pages.
3) Authors must convince both peer reviewers and the editors of the scientific and technical merit of a paper; the standards of proof are higher when extraordinary or unexpected results are reported.
4) Because replication is required for scientific progress, papers submitted for publication must provide sufficient information to allow readers to perform similar experiments or calculations and use the reported results. Although not everything need be disclosed, a paper must contain new, useable, and fully described information. For example, a specimen’s chemical composition need not be reported if the main purpose of a paper is to introduce a new measurement technique. Authors should expect to be challenged by reviewers if the results are not supported by adequate data and critical details.
5) Papers that describe ongoing work or announce the latest technical achievement, which are suitable for presentation at a professional conference, may not be appropriate for publication in AEEESJ JOURNAL.

Conclusion
Please include a brief summary of the possible clinical implications of your work in the conclusion section. Although a conclusion may review the main points of the paper, do not replicate the abstract as the conclusion. Consider elaborating on the translational importance of the work or suggest applications and extensions.
Appendix
Appendixes, if needed, appear before the acknowledgment.
Acknowledgment
The preferred spelling of the word “acknowledgment” in American English is without an “e” after the “g.” Use the singular heading even if you have many acknowledgments. Avoid expressions such as “One of us (S.B.A.) would like to thank” Instead, write “F. A. Author thanks” Sponsor and financial support acknowledgments are placed in the unnumbered footnote on the first page, not here.
References
[1] G. O. Young, “Synthetic structure of industrial plastics (Book style with paper title and editor),” 	in Plastics, 2nd ed. vol. 3, J. Peters, Ed. New York: McGraw-Hill, 1964, pp. 15–64.

First A. Author (M’76–SM’81–F’87) and the other authors may include biographies at the end of regular papers. Biographies are often not included in conference-related papers. 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, and country, and year degree was earned. The author’s major field of study should be lower-cased.
	The second paragraph uses the pronoun of the person (he or she) and not the author’s last name. It lists 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 three 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.
	The third paragraph begins with the author’s title and last name (e.g., Dr. Smith, Prof. Jones, Mr. Kajor, Ms. Hunter). If a photograph is provided, the biography will be indented around it. The photograph is placed at the top left of the biography. Personal hobbies will be deleted from the biography.
image1.png
°
°
_ 20 40

o
—

| | | | |
< AN o O (@) < AN o
-— — -—

(w/yy) uoneznaubepy

Applied Field (104 A/m)

AEEESJ

-

Advanced

Electrical and Electronics

Engineering

and Scientific Journal

1

Abstract

(The

abstract

should

not

exceed

250

words.

It

should

briefly

summarize

the

essen

ce

of

the

paper

and

address

the

following

areas

without

using

specific

subsection

titles

.

):

Objective

:

B

riefly

state

the

problem

or

issue

addressed

,

in

language

accessible

to

a

general

s

cientific

audience.

Technology

or

Method:

Brief

l

y

summarize

the

techno

logical

innovation

or

method

used

to

address

the

problem

.

Results:

Provide

a

brief

summary

of

the

results

and

fi

ndings

.

Conclusions:

Give

brief

concluding

remarks

on

your

outcomes.

Clinical

Impact:

Comment

on

the

translational

aspect

of

the

work

presented

in

the

paper

and

its

potential

clinical

impact.

Detailed

discussion

of

these

aspects

should

be

provide

d

in

the

main

body

of

the

paper.

(Note

that

the

organization

of

the

body

of

the

paper

is

at

the

authors’

discre

tion;

the

only

required

sections

are

I

ntr

oduction,

M

ethods

and

Procedures,

R

esults,

Conclusion,

and

R

eferences.

Acknowledgements

and

Appendices

are

encouraged

but

optional.)

Index Terms

—

At least four keywords or phrases in alphabetical order, separated by commas.

Note:

There

should

no

nonstandard

abbreviations,

acknowledgments

of

support,

references

or

footnotes

in

in

the

abstract.

I.

I

NTRODUCTION

1

HIS

document is a template for Microsoft

Word

versions 6.0 or later. If you are reading a paper

or PDF

version of this document, pleas

e download the electr

onic

file

from

the

AEEESJ

Web site at

http://www.

aeeesj.com/aseeesj_template.docx

so you can use it

to prepare your manuscript.

When you ope

n

the template

, select “Page Layout” from

the “Vie

w” menu in the menu bar

which allows you to see the footnotes. Then, type over

sections of

the template

or cut and paste from another

document and use markup styles. The pull

-

down style menu

1

This paragraph of the first footnote will contain the date on which you

submitted your paper for review. It will also contain support information,

including sponsor and financial support acknowledgment. For exa

mple,

“This work was supported in part by the U.S. Depart

ment of Com

merce

under Grant BS123456”.

The next few paragraphs should contain the authors’ current

affiliations, including current address and e

-

mail. For example, F. A.

Author is with the Nation

al Institute of Standards and Technology,

Boulder, CO 80305 USA (e

-

mail: author@ boulder.nist.gov).

S. B. Author, Jr., was with Rice University, Houston, TX 77005 USA.

He is now with the Department of Physics, Colorado State University, Fort

Collins, CO 8

0523 USA (e

-

mail: author@lamar.colostate.edu).

T. C. Author is with the Electrical Engineering Department, University

of Colorado, Boulder, CO 80309 USA, on leave from the National

Research Institute for Metals, Tsukuba, Japan (e

-

mail:

author@nrim.go.jp).

is at the left

of the Formatting Toolbar at the top of your

Word

window (for example, the style at this point in the

document is “Text”). Highlight a section that you want to

designate with a certain style, then select the appropriate

name on the style menu. The style w

ill 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).

II.

P

ROCEDURES

F

OR

P

APER

S

UBMISSION

A.

Review Stage

Please check with your editor on whether to submit your

manuscript as hard copy or electronically for review. If hard

copy, submit photocopies such that only one column

appears per page. This will give your referees plenty of

room to write comments. Send the number of copies

specified by your editor (typically four). If submitted

electronically, find out if your editor prefers submissions on

disk or as e

-

mail attachments.

If you want to submit your file with one column

electronically, please do the following:

Preparation of Papers for

AEEESJ:

Advanced

Electrical and Electronics

Engineering

and

Scientific Journal

First A. Author, Second B. Author, Jr., and Third C. Author,

Member,

XXX

T

AEEESJ - Advanced Electrical and Electronics Engineering and Scientific Journal

1

 Abstract (The abstract should not exceed 250 words. It should briefly summarize the essen ce of the paper and address the following areas without using specific subsection titles .): Objective : B riefly state the problem or issue addressed , in language accessible to a general s cientific audience. Technology or Method: Brief l y summarize the techno logical innovation or method used to address the problem . Results: Provide a brief summary of the results and fi ndings . Conclusions: Give brief concluding remarks on your outcomes. Clinical Impact: Comment on the translational aspect of the work presented in the paper and its potential clinical impact. Detailed discussion of these aspects should be provide d in the main body of the paper. (Note that the organization of the body of the paper is at the authors’ discre tion; the only required sections are I ntr oduction, M ethods and Procedures, R esults, Conclusion, and R eferences. Acknowledgements and Appendices are encouraged but optional.) Index Terms — At least four keywords or phrases in alphabetical order, separated by commas. Note: There should no nonstandard abbreviations, acknowledgments of support, references or footnotes in in the abstract. I. I NTRODUCTION

1

 HIS document is a template for Microsoft Word versions 6.0 or later. If you are reading a paper or PDF version of this document, pleas e download the electr onic file from the AEEESJ Web site at http://www. aeeesj.com/aseeesj_template.docx so you can use it to prepare your manuscript. When you ope n the template , select “Page Layout” from the “Vie w” menu in the menu bar which allows you to see the footnotes. Then, type over sections of the template or cut and paste from another document and use markup styles. The pull - down style menu

1

 This paragraph of the first footnote will contain the date on which you submitted your paper for review. It will also contain support information, including sponsor and financial support acknowledgment. For exa mple, “This work was supported in part by the U.S. Depart ment of Com merce under Grant BS123456”. The next few paragraphs should contain the authors’ current affiliations, including current address and e - mail. For example, F. A. Author is with the Nation al Institute of Standards and Technology, Boulder, CO 80305 USA (e - mail: author@ boulder.nist.gov). S. B. Author, Jr., was with Rice University, Houston, TX 77005 USA. He is now with the Department of Physics, Colorado State University, Fort Collins, CO 8 0523 USA (e - mail: author@lamar.colostate.edu). T. C. Author is with the Electrical Engineering Department, University of Colorado, Boulder, CO 80309 USA, on leave from the National Research Institute for Metals, Tsukuba, Japan (e - mail: author@nrim.go.jp). is at the left of the Formatting Toolbar at the top of your Word window (for example, the style at this point in the document is “Text”). Highlight a section that you want to designate with a certain style, then select the appropriate name on the style menu. The style w ill 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). II. P ROCEDURES F OR P APER S UBMISSION A. Review Stage Please check with your editor on whether to submit your manuscript as hard copy or electronically for review. If hard copy, submit photocopies such that only one column appears per page. This will give your referees plenty of room to write comments. Send the number of copies specified by your editor (typically four). If submitted electronically, find out if your editor prefers submissions on disk or as e - mail attachments. If you want to submit your file with one column electronically, please do the following:

Preparation of Papers for AEEESJ: Advanced Electrical and Electronics Engineering and Scientific Journal

First A. Author, Second B. Author, Jr., and Third C. Author, Member, XXX

T

