CAMERA-READY Guidelines for ICME 2011 Proceedings
Author(s) Names(s)

Author Affiliation(s)
abc@xyz.com
Abstract

The abstract should appear at the top of the left-hand column of text, about 0.5 inch (12 mm) below the title area and no more than 3.125 inches (80 mm) in length. Leave a 0.5 inch (12 mm) space between the end of the abstract and the beginning of the main text. The abstract should contain about 100 to 150 words, and should be identical to the abstract text submitted electronically along with the paper cover sheet. All manuscripts must be in English, printed in black ink.

Index Terms— One, two, three, four, five
1. Introduction

These guidelines include complete descriptions of the fonts, spacing, and related information for producing your proceedings manuscripts. Please follow them. If you have any questions, direct them to ieee.icme2011@gmail.com.
1.1. Language
All manuscripts must be in English.
1.2. Paper length
Papers should be no longer than 6 pages, including all text, figures, and references.
2. Formatting your paper

All printed material, including text, illustrations, and charts, must be kept within a print area of 7 inches (178 mm) wide by 9 inches (229 mm) high. Do not write or print anything outside the print area. The top margin must be 1 inch (25 mm), except for the title page, and the left margin must be 0.75 inch (19 mm). All text must be in a two-column format. Columns are to be 3.39 inches (86 mm) wide, with a 0.24 inch (6 mm) space between them. Text must be fully justified.

 Thanks to XYZ agency for funding.
3. title Page
The paper title (on the first page) should begin 1.38 inches (35 mm) from the top edge of the page, centered, completely capitalized, and in Times 12-point, boldface type. The authors’ name(s) and affiliation(s) appear below the title in capital and lower case letters. Papers with multiple authors and affiliations may require two or more lines for this information.

4. COPYRIGHT FORMS
You must complete the IEEE copyright release form when you submit your camera-ready paper. This form must be completed electronically and submitted via the ICME 2011 Electronic Copyright Form submission page before your paper can be published in the proceedings. Details of electronic copyright form submission can be found at http://www.icme2011.org/copyright.php.
5. Type-style and fonts

To achieve the best rendering both in the proceedings and from the CD-ROM, we strongly encourage you to use Times-Roman font. In addition, this will give the proceedings a more uniform look. Use a font that is no smaller than nine point type throughout the paper, including figure captions.

In nine point type font, capital letters are 2 mm high. If you use the smallest point size, there should be no more than 3.2 lines/cm (8 lines/inch) vertically. This is a minimum spacing; 2.75 lines/cm (7 lines/inch) will make the paper much more readable. Larger type sizes require correspondingly larger vertical spacing. Please do not double-space your paper. True-Type 1 fonts are preferred.

The first paragraph in each section should not be indented, but all following paragraphs within the section should be indented as these paragraphs demonstrate.

6. MAjor headings

Major headings, e.g., “1. Introduction”, should appear in all capital letters, bold face if possible, centered in the column,
 (a) Result 1

 (b) Result 2 (c) Result 3
Fig. 1. Example of placing a figure with experimental results.
with one blank line before, and one blank line after. Use a period (“.”) after the heading number, not a colon.

6.1. Subheadings

Subheadings should appear in lower case (initial word capitalized) in boldface. They should start at the left margin on a separate line.

6.1.1. Sub-subheadings

Sub-subheadings, as in this paragraph, are discouraged. However, if you must use them, they should appear in lower case (initial word capitalized) and start at the left margin on a separate line, with paragraph text beginning on the following line. They should be in italics.

7. Page numbering
Please do not paginate your paper. Page numbers, session numbers, and conference identification will be inserted when the paper is included in the proceedings.

8. Illustrations, graphs, and photographs

Illustrations must appear within the designated margins. They may span the two columns. If possible, position illustrations at the top of columns, rather than in the middle or at the bottom. Caption and number every illustration. All halftone illustrations must be clear black and white prints. Do not use any colors in illustrations.
Since there are many ways, often incompatible, of including images (e.g., with experimental results) in a LaTeX document, Figure 1 shows you an example of how to do this.
9. TABLES and equations
Tables and important equations must be centered in the column. Table 1 shows an example of a table while the equation
Table 1. Table caption
	Column One
	Column Two
	Column Three

	Cell 1
	Cell 2
	Cell 3

	Cell 4
	Cell 5
	Cell 6

y = ax2+bx+c
 = (x+p)(x+q) (1)

shows an example of an equation layout.
Large tables or long equations may span across both columns. Any table or equation that takes up more than one column width must be positioned either at the top or at the bottom of the page.
10. Footnotes

Use footnotes sparingly (or not at all!) and place them at the bottom of the column on the page on which they are referenced. Use Times 9-point type, single-spaced. To help your readers, avoid using footnotes altogether and include necessary peripheral observations in the text (within parentheses, if you prefer, as in this sentence).

11. CITATIONS AND References

List and number all bibliographical references at the end of the paper. The references can be numbered in alphabetic order or in order of appearance in the document. When referring to them in the text, type the corresponding reference number in square brackets as shown at the end of this sentence [1]. All citations must be adhered to IEEE format and style. Examples such as [1], [2] and [3] are given in Section 12.
12. References
[1] Dennis R. Morgan, “Dos and don’ts of technical writing,” IEEE Potentials, vol. 24, no. 3, pp. 22-25, Aug. 2005.
[2] J. W. Cooley and J. W. Tukey, “An algorithm for the machine computation of complex Fourier series,” Math. Comp., vol. 19, pp. 297-301, Apr. 1965.
[3] S. Haykin, “Adaptive filter theory,” Information and System. Prentice Hall, 4th edition, 2002.
