Sample Paper Template, Times New Roman,
Size 23, 1.0 Line Spacing
1First Author Name, 2Second Author Name, 3Third Author Name (Font Size 10, Bold)
1First Author’s Affiliation & Address (Times New Roman, Font sizes 10)
2Second Author’s Affiliation & Address
3Third Author’s Affiliation & Address (Example: Professor, Dept., College Name, State, Country)

Abstract - An abstract is a brief summary of a research article in one paragraph, to help the reader understand the paper’s purpose. The major aspects of entire paper should be as per following prescription. The abstract of your paper must 250 words or less. This electronic document is a “live” template. The various components of your paper [title, text, heads, etc.] are already defined on the style sheet, as illustrated by the portions given in this document. Do not use special characters, symbols, or math in your title or abstract. The authors must follow the instructions given in the document for the papers to be published. This template, modified in MS Word 2007 and saved as a “Word 97-2003 Document (Times New Roman, font Size 10, Bold, Line spacing 1.15).
Keywords: (Times New Roman font, Size 10) Keyword1, Keyword2, Keyword3, etc (Minimum 5 to 10 key words)…
I. INTRODUCTION (Chapter I Heading)
(Times New Roman, font size10, Bold)

 IRJIET Template sample paragraph. Type your main text in 10-point Times New Roman, single-spaced with single-line interline spacing. Do not use double-spacing. All paragraphs should be in line with the Headings and are not to be indented. Be sure your text is fully justified—that is, flush left and flush right. You can insert additional blank lines between paragraphs. This document is template. We ask that authors follow some simple guidelines.
 In essence, we ask you to make your paper look exactly like this document. The easiest way to do this is simply to download the template, and replace (copy-paste) the content with your own material. Number the reference items consecutively in square brackets (e.g. [1]).
 However the authors name can be used along with the reference number in the running text. The order of reference in the running text should match with the list of references at the end of the paper.

1.1 Sub Heading 1 (Times New Roman, Font Size 10)
 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.
Table 1: Name of the table
 (Size 8, Times New Roman, Bold)
	Page Size
	A4

	Font
	Times New Roman / 10 point

	Line Spacing
	1.15

	Title of Paper
	24 point

	Author Name
	10 point, Bold

	Author Affiliation
	10 point

	Heading
	10 point, Bold with Capital letter

	Sub Heading
	10 point, Bold

	Figure Number & Name
	8 point, Bold

	Table Number & Name
	8 point, Bold

 Finally, complete content and organizational editing before formatting. Please take note of the following items when proofreading spelling and grammar:
1.2 Sub Heading 2
 Sample paragraph, the entire document should be in Times New Roman font. Type 3 fonts must not be used. Other font types may be used if needed for special purposes. The entire document should be in Times New Roman font. Type 3 fonts must not be used. Other font types may be used if needed for special purposes.
II. CHAPTER HEADING 2
 IRJIET Template sample paragraph. Type your main text in 10-point Times New Roman, single-spaced with single-line interline spacing. Do not use double-spacing. All paragraphs should be in line with the Headings and are not to be indented. Be sure your text is fully justified—that is, flush left and flush right. You can insert additional blank lines between paragraphs.
[image:]
Figure 1: Font size 9, Times New Roman, Bold
2.1 Sub Heading 1 (Times New Roman, Font Size 10)
 IRJIET sample template format, Define abbreviations and acronyms the first time they are used in the text, even after they have been defined in the abstract. Abbreviations such as IEEE, SI, MKS, CGS, sc, dc, and RMS do not have to be defined. Do not use abbreviations in the title or heads unless they are unavoidable.
Table 2: Screen Printing Parameters
 (Size 9, Times New Roman, Bold)
[image:]
2.2 Sub Heading 2
 Sample paragraph Define abbreviations and acronyms the first time they are used in the text, even after they have been defined in the abstract. Abbreviations such as IEEE, SI, MKS, CGS, sc, dc, and RMS do not have to be defined. Do not use abbreviations in the title or heads unless they are unavoidable.
[image:]
Figure 2: Font size 8, Times New Roman, Bold

2.3 Sub Heading 3
 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.
III. RESULTS AND DISCUSSIONS
 The results and discussion may be combined into a common section or obtainable separately. They may also be broken into subsets with short, revealing captions. This section should be typed in character size 10pt Times New Roman, Justified.
IV. CONCLUSION
 This fragment should obviously state the foremost conclusions of the exploration and give a coherent explanation of their significance and consequence. This section should be typed in character size 10pt Times New Roman, Justified.
ACKNOWLEDGEMENT
 The authors can acknowledge any person/authorities in this section. This is not mandatory.
REFERENCES
[1] Erman, A. Dilo, and P. Havinga, “A virtual infrastructure based on honeycomb tessellation for data dissemination in multi-sink mobile wireless sensor networks,” EURASIP J. Wireless Commun. Netw., vol. 2012, no. 17, pp. 1–54, 2012.
[2] Kinalis, S. Nikoletseas, D. Patroumpa, and J. Rolim, “Biased sink mobility with adaptive stop times for low latency data collection in sensor networks,” Inf. Fusion, vol. 15, pp. 56–63, Jan. 2014.
[3] W. Khan, A. H. Abdullah, M. H. Anisi, and J. I. Bangash, “A comprehensive study of data collection schemes using mobile sinks in wireless sensor networks,” Sensors, vol. 14, no. 2, pp. 2510–2548, 2014.
[4] Nazir and H. Hasbullah, “Mobile sink based routing protocol (MSRP) for prolonging network lifetime in clustered wireless sensor network,” in Proc. Int. Conf. Comput. Appl. Ind. Electron. (ICCAIE), pp. 624–629, Dec. 2010.
[5] E. B. Hamida and G. Chelius, “Strategies for data dissemination to mobile sinks in wireless sensor networks,” IEEE Wireless Commun., vol. 15, no. 6, pp. 31–37, Dec. 2008.
[6] Chalermek, R. Govindan, and D. Estrin, “Directed diffusion: A scalable and robust communication paradigm for sensor networks,” in Proc. ACM SIGMOBILE Int. Conf. Mobile Computer Network (MOBICOM), pp. 56–67, 2000.
[7] M. Di Francesco, S. K. Das, and G. Anastasi, “Data collection in wireless sensor networks with mobile elements,” ACM Trans. Sensor Netw., vol. 8, no. 1, pp. 1–31, Aug. 2011.
[8] S. R. Gandham, M. Dawande, R. Prakash, and S. Venkatesan, “Energy efficient schemes for wireless sensor networks with multiple mobile base stations,” in Proc. IEEE Global Telecommun. Conf. (GLOBECOM), vol. 1. pp. 377–381, Dec. 2003.
[9] T. Banerjee, B. Xie, J. H. Jun, and D. P. Agrawal, “Increasing lifetime of wireless sensor networks using controllable mobile cluster heads,” Wireless Commun. Mobile Comput., vol. 10, no. 3, pp. 313–336, Mar. 2010.
[10] T.S. Chen, H.-W. Tsai, Y.-H. Chang, and T.-C. Chen, “Geographic converge cast using mobile sink in wireless sensor networks,” Comput. Commun., vol. 36, no. 4, pp. 445–458, Feb. 2013.
[11] W. M. Aioffi, C. A. Valle, G. R. Mateus, and A. S. da Cunha, “Balancing message delivery latency and network lifetime through an integrated model for clustering and routing in wireless sensor networks,” Comput. Netw., vol. 55, no. 13, pp. 2803–2820, Sep. 2011.

AUTHOR’S BIOGRAPHIES
	
1st Author
Photo

	
Description about the author 1

	
2nd Author
Photo

	
Description about the author 2

	
3rd Author
Photo

	
Description about the author 3

 (
Citation of this article:
)

image2.emf

image3.png

image1.emf

