
IEEE (Institute of Electrical and Electronic Engineers): Number System 79b

In-Text Citations

The writer signals documented information within the text by a boldface, bracketed number corresponding to a numbered entry at the end of the text or “References.” Internet in-text documentations follow the same format as printed sources.

The Internet was used to distribute software to and collect data from these computers [2]. RSA130, a number fro the RSA Laboratories’ challenge list, was factored in 1996 using the general number field sieve [4]. The largest difficult factorization to date is of a 162-digit special integer, using a special number field sieve [7].

References

The list of sources appears at the end of the text. Each source is listed in the order of its first appearance in the text. The list of sources is always titled “References.” Major titles can be either underlined or italicized.

Journal or Periodical:

[3] V. Lucarelli, “On Factoring n with the b-Algorithm,” The College Mathematics Journal, Vol. 29.4, Sept. 1998.

Book:

[5] W. K. Chen, Linear Networks and Systems. Belmont, CA: Wadsworth, 1993, pp 123-135.

If citing an entire work, the page numbers may be omitted.

Electronic:

The IEEE guidelines for electronic source citations follow those established by the International Standards Organization.

[1] S. Weimar, “Discussing Undergraduate Mathematics Education on the Internet,” Mathematical Association of America Online, Available HTTP://www.maa.org/features/mathed%5Fdisc.html

For Further Information

Writers can access the IEEE Transactions, Journals, and Letters: Information for Authors manual online at <http://www.ieee.org/portal/cms_docs/pubs/transactions/auinfo03.pdf>.

� From Adams, K. H., Keene, M. L. (2000), Research and writing across the disciplines Mount View: Mayfield.

� From The Institute of Electrical and Electronic Engineers, Inc. (Jan. 2003), IEEE transactions, journals, and letters: Information for authors, Retrieved October 1, 2004, from http://www.ieee.org/portal/cms_docs/pubs/transactions/auinfo03.pdf

