Place Your 2-Page Extended Abstract Title Here, in Bold, Centered, 14 Point

Place author name(s) from company 1 here, and here, and here 10 point

Place company 1 name, city, state and country here 10 point

Place email, phone, etc. here (not required) 10 point
Place author name(s) from company 2 here, and here, and here 10 point

Place company 2 name, city, state and country here 10 point

Place email, phone, etc. here (not required) 10 point

Original Abstract (Optional)

If included, the Original Abstract is usually a single paragraph that summarizes the problem, approach, and results contained in the manuscript. You are advised to print these instructions before pasting text into this document, so that this template can be used for reference. See the Format Specification sheet for additional details. You may also check the EMMM 2013 website for additional helpful information (key dates, etc.).

Introduction (Required)

Content Guidelines

The introduction contains the opening text for the main body of the manuscript. It should include a statement of the problem or situation and the approach taken to resolve it. This first section may also contain a summary of the past developments and background of what is already known and/or published elsewhere. This is best summarized in your own abstract, with references to other publications containing more-extensive discussions of this background information. All references are placed at the end of the paper.

Remember that you should not re-state material that is readily available in the archival literature. Simply summarize it and then add a reference or two.

Use of “Styles”

Use the pre-formatted “styles” listed in the Microsoft Word toolbar (Fig. 1). See the Format Specification document for details on applying and using styles.

Acceptable Computer Files

Please use Microsoft Word 2000 or higher for preparing your manuscript. You can use other programs, provided that you follow the formatting specifications below and the extended abstract is submitted as a word processing document. The following directions apply:

· When formatting your paper, do not use Ventura or Corel Draw files.

[image: image1.png]5] rimes ew Roman_- 10

Clear Formatting

ISTFA Author Compary fnfo 1)

ISTFA Author Name(s) 1|

ISTFA body text 1

ed, 14| 15174 body text + Centered

ere ad 5774 Fig and Table legends 9
y here

ISTFA Main Heading 9

ere, an
yhere | ISTFA Paper Title 1
ISTFA References .
ISTFA Subheading .
Nommat .
¢ o in SR VWOrT FIOTRSEO TOU I

ste existing headers and text into this Word

Figure 1: Access “Styles and Formatting” from the menu toolbar or add it by clicking “View”, “Toolbars”, and “Customize” on the fly-out menu. From the “Commands” tab, choose “Format” (left) and scroll to “Styles and Formatting” (right). Click and hold “Styles and Formatting”, then drag it up to your menu bar.

General Formatting Guidelines

The EMMM 2013 Extended Abstract Booklet will be available onsite at the conference. Each extended abstract must be non-commercial, submitted in English, and be a maximum of 2 pages.

The extended abstract components are (in order of appearance):

1. Paper Title

2. Authors’ Contact Information (for all contributing authors)

3. Original Abstract (optional)

4. Introduction

5. Text

6. Conclusions

7. Acknowledgements

8. References

9. Appendix (if applicable)

Paragraphs are not indented, but are separated with a blank line. Use only one space between sentences. If you forget and use two, you can use the Edit/Replace function to correct it. In the “Find What” box, hit the space bar twice. In the “Replace With” box hit the space bar once. Click on “Replace All”.

Margins

Your text should flow completely to the foot of the page. Margin requirements are listed in Table 1. Please note that the top margin for page 1 of the extended abstract is different from the top margin for subsequent pages.

Table 1: Extended abstract Guidelines. Table titles appear above the table. There is one line space between the table title and the actual table. One line separates the final line of the table and continuation of the narrative.
	Guidelines for EMMM 2013 Extended Abstract*

	Page and Column Margins

	Top for page 1
	0.90”

	Top for other pages
	0.75”

	Bottom
	0.75”

	Left
	0.50”

	Right
	0.50”

	Header
	0.50”

	Footer
	0.50”

	Column Width
	3.50”

	Column Gap
	0.50”

	Other Info

	Electronic File Type
	Word 2000 or higher

	Maximum File Size
	10 Mb

	Maximum page length
	2

* Set your page to “American Letter” (8.5 x 11 inches).

Discussion 2 Section Header

Content Guidelines

Explain the initial steps in your preparation and analysis.

Figures and Tables

Figures and tables should be placed to allow text to flow around them. If they are created in a spreadsheet or graphics program, simplify them for readability. If necessary, reduce them to fit into one column, or center them to fit across both columns, then resume the two column format. Following each figure, type the figure number and caption (see example on page 1 above). The figure number must be referenced in the text (use the abbreviation Fig., unless it appears in the first word of a sentence). All images and their captions must be center-aligned.

Before each table, type the table number and caption (see example at left). The table number must be referenced in the text. All tables and their captions must be center-aligned.

Embedded and Attached Images

All images contained in the extended abstract must be embedded in the file and of print resolution (300 dpi). Text size in embedded and attached images must meet minimum font size requirement (10pt).

The extended abstract booklet will be produced in black and white. Black and white images should be grayscale image files to eliminate unnecessary color information and minimize the file size. Be sure that the key features of color images reproduce clearly in black and white. For example, colors like yellow and blue reproduce poorly in black and white.

Photographs, Scanned Images and Other Images (Bitmap Graphics)

Color or black and white photographs and scanned images are acceptable if embedded in the file. Acceptable bitmap graphic file formats are EPS (preferred), TIFF, PSD (Adobe Photoshop), and JPEG (low-resolution JPEG files will produce poor print quality images). Please remember that the bitmap resolution will determine how well your graphic appears in print. Likewise bitmap resolution should be 300 dpi. Text size in photographs, scanned images, and other images must meet minimum font size requirement (10pt).
Camera-ready Copies

Your extended abstract should be submitted online in “Camera-ready” condition. Figures, tables and text should be properly placed and all margin guidelines adhered to. Your final, approved extended abstract will need to be converted into a PDF file and submitted online.

Discussion 3 Section Header

Content Guidelines

Text about the next steps in your analysis.

Conclusions

Text about conclusions reached resulting from the research.

Acknowledgments

Place acknowledgments here, if needed.

References

Literature references are numbered in the order of their appearance in the extended abstract and are confined by brackets. They are listed at the end of the extended abstract using the “EMMM References” format. Here is an example of the correct format.

[1] Downey, D. F. et al., Ion Implantation Technology, Prentice-Hall (New York, 1993), pp. 65-67. [A book reference …]

[2] Wasserman, Y., “Integrated Single-Wafer RP Solutions for 0.25-micron Technologies,” IEEE Trans-CPMT-A, Vol. 17, No. 3 (1995), pp. 346-351. [A reference to a journal article …]

[3] Stainless Steel for Desalination Processes, Feb 2006, Outokumpu, www.outokumpu.com, accessed June 2008. [A website reference …]

[4] A “private communication” or “unpublished research” may be referenced when required to give proper credit. The citation must include the affiliations and addresses of the persons involved.

NOTE TO ALL AUTHORS - The author is solely responsible for correct English grammar and extended abstract construction. EMMM 2013 organizers will NOT provide English grammar editing. Extended abstracts lacking proper English grammar will NOT be accepted for consideration for publication. If the author believes there will be such a problem, it is suggested that a native English speaking colleague edit the manuscript prior to submission."
Adobe PDF Conversation Instructions
All papers to be printed in a conference book must be submitted as a PDF file with all fonts embedded. Use the following instructions to create press quality pdf files from *Microsoft Word 97 or Word 2000 for Windows users or Microsoft Word 98, 2001, or X format for Macintosh users.

Creating press quality pdf files.

Click on Adobe PDF in the menu bar and select Change Conversion Settings

Open the Settings tab and select Press Quality in the Conversion Settings window

Click OK (You will return to the document window.)

Click on Adobe PDF menu and select Convert to Adobe PDF. Your file will be converted to a press quality pdf file.

How to confirm that the fonts are embedded in your document.

Open the PDF file

Go to File in the menu bar and select Document Properties

Open the Fonts tab (Each font used in the document will be listed. If the words Embedded Subset do not appear next to the font name, the fonts are not embedded and the PDF file will need to be recreated.) Note: The fonts must exist or be installed on the computer that's used to create the pdf file in order to embed the fonts in the PDF document.

Click OK to return to the document.

*Note: Microsoft Word 2003 does not include Adobe Acrobat to create PDF files. You must have a third party software, such as the Adobe Acrobat software, installed on your computer to create PDF files from the most current versions of Microsoft Word.
