Sample Paper: Instructions for Preparing INTEGRASI Jurnal Papers

Author Surname1*, Author Surname2* and Author Surname3#
(Batam Polytechnics
Electrical Engineering study Program

Parkway Street, Batam Centre, Batam 29461, Indonesia
E-mail: bppm@polibatam.ac.id.ac.id
Batam Polytechnics
Informatics Study Program

Parkway Street, Batam Centre, Batam 29461, Indonesia
E-mail: jurnalintegrasi@yahoo.com
Abstrak

Ini adalah contoh untuk kertas Jurnal Integrasi. Gunakan format dua kolom dalam kertas A4 (210 297mm). Judul dan informasi penulis harus berpusat di kedua kolom pada halaman pertama. Dimensi untuk kertas ditentukan sebagai berikut: Teks tinggi (245mm), lebar Teks (174), lebar kolom (83 mm), Columnsep (8mm), Oddsidemargin (18mm), Margin atas (28mm), marjin Bawah (24mm) . Kertas Anda harus dimulai dengan abstrak sekitar 100-150 kata.

Kata kunci: Integrasi, marjin
Abstract

This is an example for Integrasi Jurnal papers. Use a two-column format in A4 paper (210
[image: image1.wmf]´

297mm). The title and author information should be centered across both columns on the first page. Dimensions for the paper are specified as the following: Text height (245mm), Text width (174), column width (83 mm), Columnsep (8mm), Oddsidemargin (18mm), Top margin (28mm), Bottom margin (24mm). Your paper should begin with an abstract of about 100-150 words.
Keywords : Integrasi, margin

1
Introduction

The Integrasi Jurnal will be published in website, and the final program printed in hard copy. To maintain uniformity of the Paper and the program, please adhere to guidelines in the style file of Microsoft Word 2003 or 2007.

2
General Instructions

Each paper is allocated from 6 (six) to 15 (fifteen) pages including figures. The PDF files will appear on the website directly as received.
3
Style Guidelines and Topics
All manuscripts must be single-spaced, in the specified two-column format. The font size should be 10 points. The citation style uses bracket number, for example [1], [1,2] or [1-5]. For three authors and more, the style refers to [3].
Original contributions are solicited on topics covered under broad areas such as (but not limited to): electrical engineering, information technology, and accounting.
Use the following format for equations

[image: image2.wmf])

(

))

(

),

(

(

)

(

(

)

1

(

i

i

u

i

x

G

i

x

f

i

x

q

+

=

+

(1)

[image: image3.wmf]))

(

(

)

(

0

j

x

h

c

i

y

i

j

j

å

=

=

 (2)

where equations should be numbered consecutively throughout the text and referred as Equation (1) or (2) in the text. Figures and tables should also be numbered with appropriate captions below figures and above tables.

[image: image4.png]Seriss |

Serizs 2

3 m\‘/wg

Figure 1: X-Y plane
And for Table can be seen in Table I.
TABLE I

Samples of Times Roman Type Sizes and Styles Used for Formatting a PES Technical Work

	Point Size
	Purpose in Paper
	Special mark

	18
	Title Paper
	

	8
	Name of Figure and table
	

4
Conclusions

All manuscripts must be received by the publishing house no later than March 31th 2011, in order to be included in the first issue of the Integrasi Jurnal Website and hard copy.

Acknowledgment

The following is an example of an acknowledgment. (Please note that financial support should be acknowledged in the unnumbered footnote on the title page.)

The authors gratefully acknowledge the contributions of Sumarto and Tarmijan for their work on the original version of this document.

References

References are important to the reader; therefore, each citation must be complete and correct. There is no editorial check on references; therefore, an incomplete or wrong reference will be published unless caught by a reviewer or discusser and will detract from the authority and value of the paper. References should be readily available publications.

List only one reference per reference number. If a reference is available from two sources, each should be listed as a separate reference. Give all authors' names; do not use et al.

Samples of the correct formats for various types of references are given below.

[1] A. Author 1, “Article number one”, Automatica, 29 (10), pp.xxxx-xxxx, 19xx.

[2] B. Author 2 and C. Author 3, “Article number two”, Proceedings of the 36th IEEE Conference on Decision and Control, Tampa-Florida, USA, pp.xx-xx, 1998.

[3] D. Author4, et. al., Book number one, Prentice Hall Inc., New York, USA, 2009.

[4] E. Author5, “InBook number one”, in Book number two, (Eds.: F. Author6 and G. Author7), Springer, Berlin, Germany, pp. xxxx-xxxx, 2009.

[5] H. Author8, “Thesis title one”, PhD Thesis, The Australian National University, Canberra, Australia, 2009.
_1009690744.unknown

_1308597764.unknown

_1009687730.unknown

