Title of the paper

First Lastname

Author affiliation

Address

Other contact information

Abstract

blaa blaa blaa. Remember the purpose of the abstract is to give a total, albeit small, picture of the whole article and its contents.

1 Introduction

Here you should introduce background material and information not directly related to your topic but relevant for the reader

2 Section 1

Start presenting your work here. Number all sections as you see it done here.

You should refer to literature in the number format[1] like this.

2.1 subsection 1

and remember to use subsections to keep your paper easy to read

Use tables to present large amount of data and caption them above the atble

Table 1: Classes and values

Class/Value
values 1
values 2
values3

class 1
1
2
3

class 2
1
2
3

class 3
1
2
3

and when using figures remember to caption them also, this time under the figure.

[image: image1.wmf]
Figure 1: Orange and yellow

References

[1] Lastname, First: Title of the paper, Published where, when, possible www-address, possible ISBN or ISSN number

[2] Lastname, First: Title of the paper, Published where, when, possible www-address, possible ISBN or ISSN number

_974028650.doc

