

[별첨 2] <개정 2016. 7. 12.>

논문작성 예 및 견본 (영문인 경우)

참조 1 앞표지(front cover)

0
0
0
0
(14
pt)

1.5c
m

성명 (14pt)

1cm

-----학부(학과, 전공) (14pt)

1.5cm

Gwangju Institute of Science and
Technology (16pt)

2cm

0 0 0 0 (14pt)

2.5cm

성

2c
m

6c
m

논문제목(영문명) - 20pt

3cm

논문제목(국문명) - 20pt

Incomplete Relational Model for formal Treatment of Partial Information - 20pt

Advisor : Professor ---

Co-Advisor : Professor ---

by

--- (학생명)

Graduate: School(Department) of ---

Undergraduate: --- Concentration

Gwangju Institute of Science and Technology

A dissertation(thesis) submitted to the faculty of the Gwangju Institute of Science and Technology in partial fulfillment of the requirements for the degree of Doctor of Philosophy (Master(Bachelor) of Science) in the School(Department) of --- (--- Concentration)

Gwangju, Republic of Korea

201 . . .

Approved by

_____(서명)_____

Professor ---

Committee Chair

Incomplete Relational Model for formal
Treatment of Partial Information - 20pt

name - 16pt

Accepted in partial fulfillment of the requirements for the
degree of degree of Doctor of Philosophy(Master(Bachelor) of
Science)

- 14pt

O(month) O(day) OOOO - 14pt

Committee Chair (서 명)

Prof. ---

Committee Member (서 명)

Prof. ---

-14pt

Committee Member (서 명)

Prof. ---

참조 5 논문초록(Abstract)

Abstract (단원이 시작될 때 5자 들어갈 것(Single Space))

<u>Degree / 학부(학과, 전공) 범례</u>	
전기전자컴퓨터공학	: PhD, MS / EC
신소재공학	: PhD, MS / MS 기계공학 :
PhD, MS / ME 지구환경공학	: PhD,
MS / EN 생명과학	: PhD, MS / LS
물리-광과학	: PhD, MS / PH
화학	: PhD, MS / CH
의생명공학	: PhD, MS / MD
융합기술학제학부(에너지프로그램)	: PhD, MS / IN(ET) 융합기술학제학
(문화기술프로그램)	: PhD, MS / IN(CT) 융합기술학제학부
(지능로봇프로그램)	: PhD, MS / IN(RT)
나노바이오재료전자공학	: PhD, MS / NA
물리	: BS / PS
화학	: BS / CH
생명과학	: BS / BS
전기전자컴퓨터	: BS / EC
기계	: BS / MC
신소재	: BS / MA
지구환경	: BS / EV

<작성예>

MS/EC Hong Gil-Dong(홍길동). A Study on PWM Digital Controller of Industrial
20111270 Robot for the Continuous Path Tracking (연속 경로 추적 가능한 PWM 디지
털 로봇 제어기에 대한 연구). School of Electrical Engineering and
Computer Science. 2013. 69p. Prof. Kim Jeong-Bo

Abstract

A computer program for optimal structural design with substructuring has been developed. The program can handle large scale

- * 제목 - 14pt, 기타 - 10pt
- * 국, 영문논문 공히 영문으로 작성(1,000단어 이내로 요약)
- * 본문이전의 페이지는 i, ii, iii와 같이 기입할 것

(14Pt.) → Contents

(10Pt.) → Abstract	i
List of contents	iii
List of tables	vi
List of figures	vii
I. INTRODUCTION	1
1. 1. 00 000 00	1
1. 2. 00 00 000	2
1. 2. 1. 00 000 00	2
1. 2. 2. 00 00 00	3
II. REVIEW OF RELA.....	5
2. 1. 00 000 00	5
2. 2. 00 0 0000	9
2. 2. 1. 00 000 0000	9
2. 2. 2. 00 00 00 000	10
2. 2. 3. 0 0 0 0	12
2. 3. 0000	12
2. 3. 1. 00 00 00 00	14
2. 3. 2. 0 000 00 000	14
2. 3. 3. 00 0 00	25
2. 3. 4 00 0000	28
2. 3 . 4 0 0 0	30

(14Pt.) → I. INTRODUCTION

1. 1. _____ ← (10Pt.)

(14Pt.) → References

1. _____ ← (10Pt.)

2

3.

4.

5.

6

Curriculum Vitae(14Pt.)

(10Pt.) → Name :

Birth Date:

Birth Place :

Permanent Address :

Education

1990 - 1994 (B.S.)

1994 - 1996 (M.S.)

1996 - 1999 (Ph.D.)

Work Experience

1996 - 1999

Professional Activities

.....

.....

Honors and Awards

.....

.....

참조 12 인쇄마진

윗쪽마진 25mm

오른쪽마진 25mm

왼쪽마진 25mm

제본마진 5mm

아래쪽마진 15mm

- page -

20mm

[별첨 2] <개정 2016. 7. 12>

논문작성 예 및 견본(국문인 경우)

참조 1 앞표지(front cover)

Incomplete Relational Model for formal
Treatment of Partial Information - 20pt

Advisor : Professor ---

Co-Advisor : Professor ---

by

--- (학생명)

Graduate: School(Department) of ---

Undergraduate: --- Concentration

Gwangju Institute of Science and Technology

A dissertation(thesis) submitted to the faculty of the Gwangju
Institute of Science and Technology in partial fulfillment of the
requirements for the degree of Doctor of Philosophy
(Master(Bachelor) of Science) in the School(Department) of --- (
--- Concentration)

Gwangju, Republic of Korea

201 . . .

Approved by

_____(서명)_____

Professor ---

Committee Chair

부분정보의 처리를 위한 불완전
릴레이셔널 모형에 관한 연구 - 20pt

홍길동 - 16pt

위 논문을 광주과학기술원 박사(석사, 학사)학위논문으로 인준함 - 14pt

0000 년 0 월 0 일 - 14pt

심사위원장 0 0 0 (인)

심사위원 0 0 0 (인) - 14pt

심사위원 0 0 0 (인)

* 연월일은 학위논문 심사통과일로 표기

참조 5 논문초록(Abstract)

Abstract (단원이 시작될 때 5자 들어갈 것(Single Space))

<u>Degree / 학부(학과, 전공) 범례</u>	
전기전자컴퓨터공학	: PhD, MS / EC
신소재공학	: PhD, MS / MS 기계공학 :
PhD, MS / ME 지구환경공학	: PhD,
MS / EN 생명과학	: PhD, MS / LS
물리-광과학	: PhD, MS / PH
화학	: PhD, MS / CH
의생명공학	: PhD, MS / MD
융합기술학제학부(에너지프로그램)	: PhD, MS / IN(ET) 융합기술학제학
(문화기술프로그램)	: PhD, MS / IN(CT) 융합기술학제학부
(지능로봇프로그램)	: PhD, MS / IN(RT)
나노바이오재료전자공학	: PhD, MS / NA
물리	: BS / PS
화학	: BS / CH
생명과학	: BS / BS
전기전자컴퓨터	: BS / EC
기계	: BS / MC
신소재	: BS / MA
지구환경	: BS / EV

<작성예>

MS/EC Hong Gil-Dong(홍길동). A Study on PWM Digital Controller of Industrial Robot for the Continuous Path Tracking (연속 경로 추적 가능한 PWM 디지털 로봇 제어기에 대한 연구). School of Electrical Engineering and Computer Science. 2013. 69p. Prof. Kim Jeong-Bo

Abstract

A computer program for optimal structural design with substructuring has been developed. The program can handle large scale

- * 제목 - 14pt, 기타 - 10pt
- * 국, 영문논문 공히 영문으로 작성(1,000단어 이내로 요약)
- * 본문이전의 페이지는 i, ii, iii와 같이 기입할 것

(14Pt.) → 목 차

(10Pt.) → 국문요약	i
목 차	iii
표 목 차	vi
그림목차	vii
I. 서 론	1
1. 1. 00 000 00	1
1. 2. 00 00 000	2
1. 2. 1. 00 000 00	2
1. 2. 2. 00 00 00	3
II. 문헌 및 이론 연구.	5
2. 1. 00 000 00	5
2. 2. 00 0 0000	9
2. 2. 1. 00 000 0000	9
2. 2. 2. 00 00 00 000	10
2. 2. 3. 0 0 0 0	12
2. 3. 0000	12
2. 3. 1. 00 00 00 00	14
2. 3. 2. 0 000 00 000	14
2. 3. 3. 00 0 00	25
2. 3. 4 00 0000	28
2. 3 . 4 0 0 0	30

(14Pt.) → 참 고 문 헌

1. _____ ← (10Pt.)

2

3.

4.

5.

6

이 력 서(14Pt.)

(10Pt.) → 성 명 :
생년월일 :
출 생 지 :
본 적 :

학 력

1990 - 1994 (B.S.)
1994 - 1996 (M.S.)
1996 - 1999 (Ph.D.)

경 력

1996 - 1999

학 회 활 동

.....
.....

수 상 경 력

.....
.....

참조 12 인쇄마진

윗쪽마진 25mm

오른쪽마진 25mm

왼쪽마진 25mm

제본마진 5mm

아래쪽마진 15mm

- page -

20mm

