Abstract Guideline

Abstract should be prepared in English. Please submit your abstract with pdf file online.

Deadline of submission: 12th August 2015
※Please eliminate the instructions below when upload your abstract. Frame of the text has also to be deleted.
1. Font and size: Times New Roman or Times. Title in 12 points, authors’ names in 10 points, affiliations in 9 points and contents in 10 points.
2. Volume: Single space in a half page of A4 within 10MB. Color figures can be accepted, however, printed in black and white.
3. Authors should be listed consecutively by initials, last name, address (only corresponding author) and e-mail address (only corresponding author). Identify the presenting author by underlining the name.
4. It is highly recommended to include Table and/or Figures in abstract.

5. Template can be downloaded from this page.
Template and Instructions for Abstract of the 25th Annual Meeting of MRS-J (12 point)
*N. Kishimoto1), Y. Ikuma2)3) and A. Suzuki1)3) (10 point)
1)National Institute for Materials Science, Tsukuba, Ibaraki, Japan, 2) Kanagawa Institute of Technology, 3)Yokohama National University (9 point)
*abc@defg.hij.ac.jp (Corresponding author, 9 point)

The abstract of the 25th Annual Meeting of MRS-J should be written in English. The maximum length of the abstract is 1/2 page. The abstracts accepted for presentation will be published in the abstract-booklet (an electronic media or a hard copy) and distributed to participants of the meeting.

The abstract must be prepared using this template. Authors should be listed consecutively by initials and last name. Indicate the presenting author by underlining the name. The content should be in 10 point, single space, and single column. Type the text only within the text area. Everything on the page must fit within the text area, including tables, figures, and captions. Serif (Roman) typefaces, such as Times New Roman, are easier to read than sans serif typefaces, such as Helvetica. It is highly recommended to include Table and/or Figures in the abstract. Place the table caption over the table. Use Roman numerals (Table I, Table II, etc) for the table number, and upper- and lowercase letters for the caption. Allow one blank line after each table before you resume typing text. All figures must be reduced to the appropriate size and positioned in place. Center the drawing above the caption and number all figures with Arabic numbers (Fig. 1, Fig. 2, etc). Center the photograph above the caption. Color photographs and figures are acceptable, but they will be printed in black and white in the hard copy of the abstract-booklet. The abstract should be submitted by 12th August 2015, via the website of the 25th Annual Meeting of MRS-J.
References (Example: non-mandatory, 9 point) : 1) J. S. Kaper and J. S. Prener, Acta Crystallogr., 7, 246-248 (1954), 2) F. Izumi, “The Rietveld Method”, Ed. by R. A. Young, Oxford University press, Oxford (1993) pp. 121-124.
Fig. 1. Magnetization as a function of applied field.

Note how the caption is centered in the column. (8 point)

Magnetization (kA/m)

Applied Field (104 A/m)

1 2 3 4 5 6 7 8 9 10

1

