Camera-Ready Paper Submission Format
 for AP-MWP 2006 (Title in 18-Point Times New Roman Bold Font. Capitalize the first character of each word.)

Author1 (1), Author2 (2), Author3 (3) (List authors using 12 point Times New Roman font)
1. affiliation, full address and email

2. affiliation and email, 3. affiliation and email (authors' affiliation(s) and contact information listed here in 12 point Times New Roman font)
Abstract — In this paper, we describe the formatting guidelines for the camera-ready papers submitted to AP-MWP2006, which will be held in Kobe, Japan, April 24-26, 2006.

Use 9 point Times New Roman Bold font for the abstract. Please try to keep the length of your abstract to 100 words or less. After the abstract, you may list about 5 to 7 key words. An example is shown next.

Index Terms — Ceramics, coaxial resonators, delay filters, delay-lines, power amplifiers.
I. Introduction
[image: image1.wmf]ò

ò

×

-

=

×

S

C

S

d

n

t

d

d

d

B

l

E

We are requesting that you follow these guidelines as closely as possible so that the Digest has a professional look.. All paragraphs of text, including the abstract, figure captions, and references, should be justified at the left and the right edges.

All papers for AP-MWP2006 must be in English, must be at least two (2) pages long and NOT be longer than four (4) pages. All papers must be submitted in Adobe Portable Document (PDF) format. Submissions may not exceed 1 Megabyte.
If there are special questions or wishes regarding paper preparation and submission for AP-MWP2006, please contact the Secretariat by email at ap-mwp2006@ilcc.com.
II. Overview of the Digest Format
The proceedings will be printed in A4 format. Please make your submission in A4 size.

For the body of your paper, use 10-point size font and set your line spacing at 12 points. The text should be single-spaced and formatted into 2 columns
Each major section begins with a Heading in 10 point Times New Roman font centered within the column and numbered using Roman numerals (except for Acknowledgement and References).
The left and right margin must be 25mm wide.

The top and bottom margin must be 25mm wide. (Except the first page with 30mm to the title top.)
Do not include headers, footers or page numbers in your submission. These will be added when the publications are assembled.
III. Text Formatting
A. Major Subsections

As shown, denote subsections with left justified 10-point Italic. Order them with capitalized alphabetic characters (A, B,...)
B. Equations
Equations should be centered in the column and numbered sequentially. Place the equation number to the right of the equation within a parenthesis, with right justification within its column. An example would be

[image: image5.png]Profit and Loss 97 98 99 00
Net sales 21 19 18 18
Cost of sales 16 15 14 14
Gross profit 5 4 4 4
Operating costs 1 1 3]
Results 4 3 1 1

(1)

or

[image: image2.wmf]t

¶

Ñ´=+

¶

D

HJ

.
(2)

C .Tables/ Figures/ Images
All tables/figures/images must be centered on the column (or page, if the figure spans both columns) and must be placed within the paper margins. Every table/figure/image must be captioned and numbered (e.g., “Table 1” or “Figure 2”). Captions must be 9-point size font and be placed directly below each table/figure/image.
Do not use any 2-bite-font characters for text or illustrations
All half tone or color illustrations must be clear when printed in black and white. Since the printed proceedings will be produced in black and white, be sure that your images are acceptable when printed in black and white.
[image: image4.wmf]

[image: image3.wmf]

Table 1 Place illustrations within the designated margins
V. CITING PREVIOUS WORK

When referencing a journal article [1], a conference digest article [2] or a book [3], place the reference numbers within square brackets. To simultaneously cite these references [1]-[3] use the format just demonstrated. The reference list is the last section and references are listed in the order cited.
Generally speaking, references should be very detailed. For journal articles, list all authors by initials and last name, the title of the paper in quotations, the journal name in italics, the volume number, the issue number, the page numbers, and the date. Use the examples provided [1]–[3] as a guide.
References should be published materials accessible to the public. Internal technical reports may be cited only if they are easily accessible (i.e., give the address to obtain the report within your citation) and may be obtained by any reader.
VI. CONCLUSION
This is the conclusion. This is the conclusion. This is the conclusion. This is the conclusion. This is the conclusion. This is the conclusion. This is the conclusion. This is the conclusion. This is the conclusion. This is the conclusion. This is the conclusion.
 Acknowledgement
Your appreciation to employers, co-workers, department heads, and/or institutions that issued you a grant can be acknowledged in this section. (Not mandatory)
References

[1]
W. H. Cantrell, “Tuning analysis for the high-Q class-E power amplifier,” IEEE Trans. Microwave Theory & Tech., vol. 48, no. 12, pp. 2397-2402, December 2000.
[2]
W. H. Cantrell, and W. A. Davis, “Amplitude modulator utilizing a high-Q class-E DC-DC converter,” 2003 IEEE MTT-S Int. Microwave Symp. Dig., vol. 3, pp. 1721-1724, June 2003.

[3]
H. L. Krauss, C. W. Bostian, and F. H. Raab, Solid State Radio Engineering, New York: J. Wiley & Sons, 1980

_1178521003.doc
[image: image1.png]Profit and Loss 97 98 99 00
Net sales 21 19 18 18
Cost of sales 16 15 14 14
Gross profit 5 4 4 4
Operating costs 1 1 3]
Results 4 3 1 1

_1178533071.unknown

_1126441453.unknown

