
Research Paper Issues

Neil E. Cotter

ECE Department
University of Utah

-
- Mention titles and authors as needed, even in Abstract
 - Avoid saying “this paper”, (which paper is it?)
 - Use authors’ names to refer to article: “Jones, et al. derive...” for example

-
- Citation #'s appear in order:
[1], [2], [3]
 - One article has only one citation #
 - Citation mandatory for borrowed Figs.
Fig. 1. Diagram ..., (from [1])
 - No URL in citation of journal or book
 - Journal names in italics

-
- No cover page
 - 4 pages max
 - Use 1.5-spaced IEEE template
 - Pay attention to details of typesetting

-
- Define all acronyms
 - Explain what terms mean
 - Create context: explain the higher-level idea first
 - Use “the _____” only after introducing what “a _____” is
 - Avoid using “this” or “they” by themselves
 - Use “the _____” instead of “the _____”

-
- Eliminate fluff
 - Give numerical results wherever possible
 - State results in Abstract;
Tell story in Intro
 - Avoid using “this” or “they” by themselves
add a word or two, such as “this GPS un

-
- Place discussion before Conclusion
 - Think about real impact of device on world
 - Refer to IEEE Ethics Code (citation and short quotes)
 - Discuss pros and cons of device
 - Your writing must be ethical:
plagiarism = E

-
- Use commas
 - Use a comma before “which”
 - Avoid casual language
 - Avoid “no” words (negativity)
 - Discuss papers sequentially
(not jumping back and forth)

