Preparation of Papers for International Journal of Agriculture, Environment and Bioresearch (IJAEB)
First Author1, Second Author2, Third author3
1Monash University, School of Agriculture and Economics,

McMahons Road, Frankston 3199, Australia
author1@email.com

2School of Agriculture and technology, Chung-Ang University,

221, Heukseok-dong, Dongjak-gu, Seoul 156-756, Korea
author2@email.com

3Monash University, Department of Management,

McMahons Road, Frankston 3199, Austria
author3@email.com

Abstract: These instructions provide you guidelines for preparing papers for International Journal of Agriculture, Environment and Bioresearch (IJAEB). Use this document as a template and as an instruction set. Please submit your manuscript by IJAEB Online Submission or submit@ijaer.org
Keywords: about four key words separated by commas.

1. Introduction

When you submit your paper print it in two-column format, including figures and tables. 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.

2. Title, Authors, Body Paragraphs, Sections Headings and References
3.1 Title and authors

The title of the paper is centered 17.8 mm (0.67") below the top of the page in 24 point font. Right below the title (separated by single line spacing) are the names of the authors. The font size for the authors is 11pt. Author affiliations shall be in 9 pt.
3.2 Body paragraphs

The main text for your paragraphs should be 10pt font. All body paragraphs (except the beginning of a section/sub-section) should have the first line indented about 3.6 mm
(0.14").
3.3 Figures and Tables

Place illustrations (figures, tables, drawings, and photographs) throughout the paper at the places where they are first discussed in the text, rather than at the end of the paper. Number illustrations sequentially (but number tables separately). Place the illustration numbers and caption under the illustration in 10 pt font. Do not allow illustrations to extend into the margins or the gap between columns (except 2-column illustrations may cross the gap). If your figure has two parts, include the labels “(a)” and “(b)”.
[image: image1.png]Load current

Figure 1: Testing data- load current (amperes)
3.4 Tables

Place table titles above the tables.
Table 1: Margin specifications

	Margin
	A4 Paper
	US Letter Paper

	Left
	18.5 mm
	14.5 mm (0.58 in)

	Right
	18mm
	13 mm (0.51 in)

3.5 Sections headings
Section headings come in several varieties:
1. first level headings: 1. Heading 1
2. second level: 1.2. Heading 2
3. third level: 1.2.3 Heading 3

4. forth level: (a) Heading 4
5. fifth level: (1) Heading 5

3.6 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]. Please note that the references at the end of this document are in the preferred referencing style. Please ensure that the provided references are complete with all the details and also cited inside the manuscript (example: page numbers, year of publication, publisher’s name etc.).
3. Equations
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.

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.

[image: image2.wmf]å

=

å

=

=

K

k

o

pk

P

p

E

1

2

)

(

1

d

 (1)

4. Other recommendations
Equalize the length of your columns on the last page. If you are using Word, proceed as follows: Insert/Break/Continuous.
References

[1] A. Bonnaccorsi, “On the Relationship between Firm Size and Export Intensity,” Journal of International Business Studies, XXIII (4), pp. 605-635, 1992. (journal style)

[2] R. Caves, Multinational Enterprise and Economic Analysis, Cambridge University Press, Cambridge, 1982. (book style)

[3] M. Clerc, “The Swarm and the Queen: Towards a Deterministic and Adaptive Particle Swarm Optimization,” In Proceedings of the IEEE Congress on Evolutionary Computation (CEC), pp. 1951-1957, 1999. (conference style)

[4] H.H. Crokell, “Specialization and International Competitiveness,” in Managing the Multinational Subsidiary, H. Etemad and L. S, Sulude (eds.), Croom-Helm, London, 1986. (book chapter style)
[5] K. Deb, S. Agrawal, A. Pratab, T. Meyarivan, “A Fast Elitist Non-dominated Sorting Genetic Algorithms for Multiobjective Optimization: NSGA II,” KanGAL report 200001, Indian Institute of Technology, Kanpur, India, 2000. (technical report style)
[6] J. Geralds, "Sega Ends Production of Dreamcast," vnunet.com, para. 2, Jan. 31, 2001. [Online]. Available: http://nl1.vnunet.com/news/1116995. [Accessed: Sept. 12, 2004]. (General Internet site)
Author Profile

<Author Photo>

Taro Denshi
received the B.S. and M.S. degrees in Environment Engineering from Shibaura Institute of Technology in 1997 and 1999, respectively. During 1997-1999, he stayed in Communications Research Laboratory (CRL), Ministry of Posts and Telecommunications of Japan to study digital beam forming antennas, mobile satellite communication systems, and wireless access network using stratospheric platforms. He now with DDI Tokyo Pocket Telephone, Inc.
_1309774902.unknown

