6th Australian Microwave Symposium, Gold Coast, Australia, 10 – 11 February 2025

AMS 2025 Paper Title

First Author#, Second Author*, Third Author#
#First-Third affiliation including city and country
*Second affiliation including city and country
corresponding.author@email.com
Abstract—This electronic document is a “live” template and defines the components of your paper [title, text, headings, etc.] in its style sheet.  Do Not Use Symbols, Special Characters, or Math in Paper Title or Abstract or Keywords. (Abstract)
Keywords—component; formatting; style; styling; insert (key words)

I.  Introduction (Heading 1)

This template was developed in Word 2007 and saved as a “Word 97-2003 Document”.  Use this template to ensure that your paper conforms to a common style. You can simply type directly into this template at the appropriate points. Note that the paper size is A4 and its length is restricted to two (2) pages. (Body Text)
II. Ease of Use

All margins, column widths, line spaces, and text fonts are prescribed; do not alter them.  Examples of the type style used are identified in italic type within parentheses.  Do not use hard tabs.  Limit hard returns to only one at the end of a paragraph. The first line of a paragraph is indented and that there is a 6 point line space after each paragraph.  Do not add pagination anywhere in the paper. Do not use footnotes except within tables.  The template will automatically number headings. Use Time New Roman font except in figures.
III. Important Things To Watch
A. Abbreviations and Acronyms (Heading 2)
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 heading unless they are unavoidable.

B. Units

· Use either SI (MKS) or CGS as primary units. (SI units are encouraged.) English units may be used as secondary units (in parentheses). An exception would be the use of English units as identifiers in trade, such as “3.5-inch disk drive.” (Bullet List)
· Avoid combining SI and CGS units, such as current in amperes and magnetic field in oersteds. If you must use mixed units, clearly state the units for each quantity used in an equation.

· Do not mix complete spellings and abbreviations of units: “Wb/m2” or “webers per square meter,” not “webers/m2.” Spell units when they appear in text: “...a few henries,” not “...a few H.”
· Use a zero before decimal points: “0.25,” not “.25.” Use “cm3,” not “cc.” 

C. Equations

Use either the Times New Roman or Symbol font. Italicize quantities and variables, but not Greek symbols. Number equations consecutively. Equation numbers are placed within parentheses and are flushed right using a right tab stop. Use a long dash rather than a hyphen for a minus sign. Equations centered using a center tab stop and there is a 6 point line space after the equation.  For example:

ab





Define symbols and immediately following the equation. Use “(1),” not “Eq. (1)” or “equation (1),” except at the beginning of a sentence: “Equation (1) is ...”
D. Some Common Mistakes

· The subscript for the permeability of vacuum 0, and other common scientific constants, is zero with subscript formatting, not a lowercase letter “o.”
· In American English, commas, semi-/colons, periods, question and exclamation marks are located within quotation marks only when a complete thought or name is cited, such as a title or full quotation. When quotation marks are used, instead of a bold or italic typeface, to highlight a word or phrase, punctuation should appear outside of the quotation marks. A parenthetical phrase or statement at the end of a sentence is punctuated outside of the closing parenthesis (like this). (A parenthetical sentence is punctuated within the parentheses.)

· Do not use the word “essentially” to mean “approximately” or “effectively.”
· Be aware of the different meanings of the homophones “affect” and “effect,” “complement” and “compliment,” “discreet” and “discrete,” “principal” and “principle.”
· Do not confuse “imply” and “infer.”
· There is no period after the “et” in the Latin abbreviation “et al.”
An excellent style manual for science writers is [7].

IV. Using the Template

When formatting, use the Word Styles window. Note the following:
A. Authors and Affiliations

Do not repeat affiliations for multiple authors of the same organisation, and do not differentiate among departments of the same organization. Give the email of the corresponding author only.
B. Headings

Main section headings (Heading 1) are numbered I, II, III etc, and are set in Small Caps font. Sub-section headings (Heading 2) are numbered A, B, C etc, which restarts in each section, and are set in italics. ACKNOWLEDGMENTS and REFERENCES headings use “Heading 5” and are not numbered.  You will need to manually set the “Abstract” and “Keywords” headings in italic. 
C. Figures and Tables

Figures and tables are normally column width. If large figures and tables are necessary, they should span both columns and must be placed at the top of the page. Use “figure caption” for your Figure captions, and “table head” for your table title. Figure captions should be below the figures; table headings should appear above the tables. Insert figures and tables after they are cited in the text. Use the abbreviation “Fig. 1,” even at the beginning of a sentence.  Use letters to number table footnotes as shown in Table I.

TABLE I.  Table Styles
	Table Head
	Table Column Head

	
	Table column subhead
	Subhead
	Subhead

	copy
	More table copya
	
	


a. Sample of a Table footnote. (Table footnote)

Use Times New Roman or Arial (or similar) fonts within figures. After sizing the figure, figure text size should appear no smaller than 8 point (see Fig. 1). Use words rather than symbols or abbreviations for axis labels. Eg. “Magnetization” not “M.” Do not label axes only with units. Units should be in parentheses. Eg. “Magnetization (A/m)” not just “A/m.” 

Acknowledgment (Heading 5)
The preferred spelling of the word “acknowledgment” in America is without an “e” after the “g.” Acknowledge sponsors here. Avoid the stilted expression “one of us (R. B. G.) thanks ...”.  Instead, try “R. B. G. thanks...”. 

[image: image1.png]Quality of Paper

0.5

05
Time Spent Reading Instructions


Fig. 1. Example of a figure caption. (figure caption)
References

Number citations consecutively within brackets [1]. The sentence punctuation follows the bracket [2]. Refer simply to the reference number, as in [3]—do not use “Ref. [3]” or “reference [3]” except at the beginning of a sentence: “Reference [3] was the first ...”
Unless there are six authors or more give all authors’ names; do not use “et al.”. Papers that have not been published, even if they have been submitted for publication, should be cited as “unpublished” [4]. Papers that have been accepted for publication should be cited as “in press” [5]. Capitalize only the first word in a paper title, except for proper nouns and element symbols.

For papers published in translation journals, please give the English citation first, followed by the original foreign-language citation [6].

[1] G. Eason, B. Noble, and I.N. Sneddon, “On certain integrals of Lipschitz-Hankel type involving products of Bessel functions,” Phil. Trans. Roy. Soc. London, vol. A247, pp. 529-551, April 1955. (references)

[2] J. Clerk Maxwell, A Treatise on Electricity and Magnetism, 3rd ed., vol. 2. Oxford: Clarendon, 1892, pp.68-73.

I.S. Jacobs and C.P. Bean, “Fine particles, thin films and exchange anisotropy,” in Magnetism, vol. III, G.T. Rado and H. Suhl, Eds. New York: Academic, 1963, pp. 271-350.

[3] K. Elissa, “Title of paper if known,” unpublished.

[4] R. Nicole, “Title of paper with only first word capitalized,” J. Name Stand. Abbrev., in press.

[5] Y. Yorozu, M. Hirano, K. Oka, and Y. Tagawa, “Electron spectroscopy studies on magneto-optical media and plastic substrate interface,” IEEE Transl. J. Magn. Japan, vol. 2, pp. 740-741, August 1987 [Digests 9th Annual Conf. Magnetics Japan, p. 301, 1982].

[6] M. Young, The Technical Writer’s Handbook. Mill Valley, CA: University Science, 1989.

