Guidelines forwriting the report

	1
	Pagemargins
	Margins: 1.5 inches on the left, 1 inch each for top, bottom and right

	2
	Line spacing
	double line/1.5

	3
	Font
	1) Main Heading(section):-
14 font size(Times New Roman , Bold)
2) Sub Heading(subsection) :-
12 font size(Times New Roman , Bold, Italic)
3) Details after subheading(subsubsections):-
12 font size(Times NewRoman)

	4
	Paragraph
	The first line of each paragraph should normally
Beindented by five charactersor12mm.A candidate may,however,choose not to indent if he/has	has provided sufficient paragraph separation.

	5
	Chapter format
	Each chapter shall begin on a fresh page (odd
number page incase of doublesidedprinting) with an additional top marginof about1”.Chapter number and title shall be printed at the center of the line (16pt) in boldface using both upper and lower case (all capitals or small capitals shal lnot be used).

	6
	Sections and Subsections
	A	chapter	can	be	divided	into	Sections,
Subsections and Sub subsections so as to present different	concepts	separately.	Sections	and subsections	can	be	numbered	using	decimal points,e.g.2.2for the second section inChapter2 and2.3.4for thefourth Subsection in third Section of Chapter 2.Chapters,Sectionsand Sub sections shall be included in the contents with page numbersflushed to the right. Further subsections need not be numbered or included in the contents. The Section and Subsections titles along with their numbers in5 and 4mm(14 pt) fonts, respectively, in bold face shall be flushed to the leftwith 15mm space above and below these lines. Infurther subdivisions character sizeof12pt with boldface, small caps and italics may be used for the titles flushed left. These shall not feature in the contents.

	7
	Table / Figure/ caption
	Table :
Figure :
Table caption should be above the table and figure caption should be below the figure.All the Tables and Figures shoud be referred in the content.

	8
	Equation Format
		(Equation number)
[bookmark: _GoBack]All the equations should be design using Equation editor of the msword, cited in main text and should not be like Image format.

	9
	Pagenumbering
	In footer with right aligned Numerals,Pagination
For pages before the Introduction chapter shall be in lower case Roman numerals,e.g.,“iv”and for other pages writenumberas “1”.

	10
	References
	All references must be cited in the text by the
reference number using superscripts. No links between	superscripts	in	the	text	and	actual references in the Reference Sections may be used.
[Reference number] , ,

C. Chen, W. Li, E. W. Tramel, M. Cui, S. Prasad, and J. E. Fowler, “Spectral-Spatial Preprocessing Using Multihypothesis Prediction for Noise-Robust Hyperspectral Image Classification,” IEEE Journal of Selected Topics in Applied Earth Observations and Remote Sensing, vol. 7, no. 4, pp. 1047-1059, April 2014.

