
C.W. Hesse1, C.J. James1
1Signal Processing and Control Group, ISVR, University of Southampton, Southampton, United Kingdom

c.w.hesse@soton.ac.uk, c.james@soton.ac.uk
Keywords: Please specify up to five keywords, separated by commas and terminated by full stop, and place them before the abstract.
Abstract
This document provides instructions for preparing papers for the ICSSC2013 conference proceedings (IET format), which are intended to guide the authors in preparing camera-ready and electronic versions of their manuscripts. Only papers prepared according to these instructions will be published. This should be informative and suitable for direct inclusion in abstracting services as a self-contained article. It should not exceed 200 words. It should indicate the general scope and also state the main results obtained, methods used, the value of the work and the conclusions drawn. No figure numbers, table numbers, references or displayed mathematical expressions should be included.
1 Introduction
These are the instructions for preparing papers for the ICSSC2013 conference proceedings. Papers must be written in English and submitted in camera-ready format. To ensure uniformity of style, authors must strictly adhere to the layout and typesetting instructions.
Papers should be structured as follows: title, author(s), affiliation(s), keywords, abstract, introduction, methodology, results, conclusion, acknowledgement, references. Type the main text, figure captions and table headings using a 10pt size, single spaced, Roman typeface (e.g. Times, Times New Roman). Please use Microsoft Word to prepare manuscripts according to the template file. Please submit your manuscript in electronic camera-ready format (both word and PDF).
2 Manuscript Presentation
Authors are requested to submit a word and PDF file of their papers for inclusion in the Conference Proceedings. All PDFs should be set to PDF version 1.4 (Acrobat 5), and all fonts within the PDF need to be 'embedded subset'. The maximum allowed length of the full paper is 8 A4 pages. Leave 24mm margins at the top and bottom of the page, and 20mm margins on the left and right sides. The pages must not be numbered. 
Text including equations must be typed single spaced in any of the following font types: Times, Times Roman, Times New Roman or Symbol. Use 10 pt for the text, 12 pt for the headings and 11 pt for subheadings, and 18 pt for the title. The title should be typed in capital letters and centred. The text should be set in two columns that are 8.8 cm wide and justified, and separated by a margin of 0.4 cm.
3 Detailed Format
3.1 Author Affiliations
These should immediately follow the title. For multiple-authored articles, list the names of all the authors, followed by the full postal and email addresses, using identifiers to link an author with an address where necessary.
3.2 Title
The title and author information at the top of the first page are in 18pt font and 12pt font respectively, and span both columns. Use bold typeface and capital letters for the title, and ensure that the title does not exceed 2 lines. Leave one blank line between the title and the list of authors. Indicate the affiliation of each author using superscript numbers. Leave one blank line after list of authors, and then list each institution with name and address on one line, and authors' email addresses a separate line using a "typewriter" typeface. Leave two blank lines between the title section and the abstract. 
3.3 Figures
Each figure should be explicitly referred to in numerical order and should be embedded within the text at the appropriate point. Each figure should have a caption underneath. Position figures in the text as close as possible to where they are first referred to. Single column figures must not exceed 80mm in width, and double column figures must be no wider than 170mm. Number figures in order of appearance, and place them either at top or bottom of a column (page). Each figure must be accompanied by a brief but informative caption, placed below the figure and not exceeding its width, as shown in the example Figure 1. Ensure that graphs are sensibly scaled, with clearly labelled axes.

[image: image1]
Figure 1. This is the figure caption for an example figure showing a blank box.
3.4 Tables
Tables should be referred to in numerical order in the text and should be embedded within the text at the appropriate point. Each table should have a caption underneath. Place tables in the text as close as possible to where they are first referred to. Tables must be accompanied by a brief but informative caption placed below the table as in the example Table 1. Ensure that tables are clearly labelled and self-contained.
Table 1. This is the table caption for an example table.
	
	A (units/category)
	B

	
	
	

	C
	1.0 (only numbers)
	2.0

	D
	3.0
	4.0

	
	
	


3.5 Mathematics and equations
When writing mathematics, avoid confusion between characters that could be mistaken for one another, e.g. the letter 'l' and the figure one. Equations must fit into a two-column print format. Equations should be numbered consecutively throughout the text and referred to in numerical order. Vectors and matrices should be in bold italic and variables in italic. If your paper contains superscripts or subscripts, take special care to ensure that the positioning of the characters is unambiguous. Exponential expressions should be written using superscript notation, i.e. 5x103 not 5E03. A multiplication sign should be used, not a dot. 

Refer to equations using round brackets, e.g. (1).
3.6 Instructions for References and Acknowledgements
The IET uses the Vancouver (numerical) system for references. You should number your references sequentially through the text, and each reference should be individually numbered and enclosed in square brackets (e.g. [1]). 

Please ensure that all references in the Reference list are cited in the text and vice versa. Please also ensure that you provide as much information as possible to allow the reader to locate the article concerned. This is particularly important for articles appearing in conferences, workshops and books that may not appear in journal databases. Do not include references for papers that have been submitted and not accepted for publication. Papers that have been accepted for publication are allowed as long as all information is provided. Please provide all author name(s) and initials, title of the paper, date published, title of the journal or book, volume number, editors (if any), and finally the page range. For books and conferences, the town of publication and publisher (in parentheses) should also be given. A numerical list of references should be provided at the end of the paper, and we provide examples of reference formats for books, conference proceedings and journal articles. The numerical order of references is determined by order in which the papers are cited for the first time. Use only square brackets when citing a reference such as [1] and [2, 3].
Any acknowledgments should be written in a separate section between the main text and the reference (or appendix) section. Grants, financial aid and other special assistance may be described in an ‘Acknowledgements’ section following the conclusion. 
3.7 Equations
Number equations consecutively using Arabic numbers in parentheses placed at the right column margin, such as


[image: image2.wmf]å

=

=

n

i

i

x

n

x

1

1


(1)

Explain all terms in preceding and/or following text.
Acknowledgments
Write any acknowledgments here (e.g. thanks to individuals, funding organisations).
References
[1] Smith, T., and Jones, M., “The title of the journal paper”, IET Syst. Biol., 2007, 1, (2), pp. 1–7.
[2] Jones, L., and Brown, D., “The title of the conference paper”. Proc. Int. Conf. Systems Biology, Stockholm, Sweden, May 2006, pp. 1–7.
[3] Hodges, A., and Smith, N., “The title of the book chapter”, in Brown, S. (Ed.): ‘Handbook of Systems Biology’ (IEE Press, 2004, 1st edn.), pp. 1–7. 

[4] Harrison, E.A., and Abbott, C., “The title of the book” (XYZ Press, 2005, 2nd edn. 2006).
[5] Brown, F., “The title of the patent (if available)”. British Patent 123456, July 2004.
[6] Smith, D., and Hodges, J., British Patent Application 98765, 1925.
[7] Abbott, N.L., “The title of the thesis”. PhD thesis, XYZ University, 2005.
[8] BS1234, “The title of the standard”, 2006.
[9] http://www.theiet.org, accessed April 2006.
_1142251603.unknown

