

A Simple Template for PIERS Full Papers

F. M. Lastname¹, F. M. Lastname¹, and F. M. Lastname²

¹Author Affiliation, Country

²Author Affiliation, Country

Abstract— The abstract should summarize the approach and the article’s major contributions, emphasizing the importance and significance of the results. The abstract should not contain literature citations, or allusions to the illustrations. Define all nonstandard symbols and abbreviations. Use running text only and avoid equations. Do not include tables, figures, and footnotes.

1. INTRODUCTION

The main body of the article should start with an **introductory paragraph**, in which presents a brief review of past contributions relevant to this article with proper cited reference to be listed in the reference section at the end of the article.

2. SECTION 1

Equations, figures, tables and references should follow a sequential numerical scheme in order to ensure a logical development of subject matter.

For **equations**,

$$\nabla \times \bar{E}(\bar{r}, t) = -\frac{\partial \bar{B}(\bar{r}, t)}{\partial t} \quad (1)$$

Figures and Tables: Give each figure and table a separate concise caption. It begins with Figure or Table, followed by the appropriate Arabic numeral and period. The maximum width of figure or table may not exceed 17 cm. Make symbols, line thickness, and lettering in proper scale in relation to the overall figure size. For best publishing quality, we recommend the EPS format for figures.

3. OTHER SECTIONS ...

Other Sections ...

4. CONCLUSION

Conclusion Paragraph should be here...

ACKNOWLEDGMENT

If any, including all funding information, should be gathered into a brief statement in one paragraph at the end.

REFERENCES

1. Lastname1, F. M., “Title of the journal paper,” *Journal Title Abbreviation*, Vol. 34, No. 10, 1064–1076, 1986.
2. Lastname1, F. M. and F. M. Lastname2, “Title of the journal paper,” *Journal Title Abbreviation*, Vol. 34, No. 10, 1064–1076, 1986.
3. Lastname1, F. M., F. M. Lastname2 and F. M. Lastname3, “Title of the journal paper,” *Journal Title Abbreviation*, Vol. 34, No. 10, 1064–1076, 1986.
4. Lastname, F. M., *Book Title*, Wiley-Interscience, New York, 1986.
5. Lastname, F. M., “Title of the conference paper,” in *Proceedings of International Conference*, City, Country, August 2003, 1064-1076.