

Assignment 3: Research/Application paper Assignment

Assignment of Topics

Due: Due: 2nd March, 2015

Research paper will be graded through following rubric

- Quality of Information (25% Weighting)
- Research Paper Construction & Organization (25% Weighting)
- Mechanics & grammatical or spelling (20% Weighting)
- Paper properly formatted in IEEE format (10% Weighting)
- Use of References and formatting (10% Weighting)
- Use of Images and tables (10% Weighting)

Note:

- The paper should contain atleast the following: Abstract, Introduction, Background Work/ Related Work, Conclusion, Acknowledgment, and References
- Use the following IEEE template
https://www.ieee.org/documents/trans_jour.docx
- Abstract, Introduction, and Background work should be atleast 3 pages.
- If you are adding images, please remember to reference the image (add footnote where applicable).
- Use atleast 35 references.
- Please do not plagiarize. If the paper is plagiarized the grade will be zero.

Example of Sections: System Architecture, Implementation, Unique property, Results/discussion/testing, etc.