	Guidelines for an ESREF Abstract

	A. Author1, B. Author2, and C. Author3
1Institute for Microelectronics, TU Wien, Vienna, Austria, email: a.author@tuwien.ac.at
2Company B, CA, USA, 3Company C, Berlin, Germany

[bookmark: Introduction][bookmark: Ease_of_Use][bookmark: Template_(Heading_2)][bookmark: Maintaining_the_Integrity_of_the_Specifi][bookmark: Conference_Paper_Preparation][bookmark: Abbreviations_and_Acronyms][bookmark: Units][bookmark: Equations]Abstract—Basic guidelines for the preparation of an abstract for the ESREF conference are presented. This electronic document is a “live” template, meaning that it might see occasional updates aimed at clarification. The various components of your paper [title, text, headings, etc.] are already defined, as illustrated by the portions given in this document. The maximum length of the abstract is 4 pages consisting of text and figures. It should concisely state what was done, how it was done, principal results, and their significance.
Introduction
This template provides authors with most of the formatting specifications needed for preparing electronic versions of ESREF abstracts. All standard paper components have been specified for three reasons: (1) ease of use when formatting individual papers, (2) automatic compliance to electronic requirements that facilitate the concurrent or later production of electronic products, and (3) conformity of style throughout conference’s proceedings. Margins, column widths, line spacing, and type styles are built-in; examples of the type styles are provided throughout this document and are identified in italic type, within parentheses, following the example. Some components, such as multi-leveled equations, graphics, and tables are not prescribed, although the various table text styles are provided. The formatter will need to create these components, incorporating the applicable criteria that follow.
Ease of Use
 Template (Heading 2)
This template has been tailored for output on A4-sized paper.
Maintaining the Integrity of the Specifications
The template is used to format your abstract and style the text. All margins, column widths, line spaces, and text fonts are prescribed; please do not alter them. You may note peculiarities. For example, the heading margin in this template measures proportionately more than is customary. This measurement and others are deliberate, using specifications that anticipate your paper as one part of the entire proceedings, and not as an independent document. Please do not revise any of the current designations.
Conference Paper Preparation
The maximum length of the abstract is 4 pages, consisting of text, figures, tables and references. Please use automatic hyphenation. Be sure your sentences are complete and that there is continuity within your paragraphs. Check the numbering of your graphics (figures and tables) and make sure that all appropriate references are included.
Please take note of the following items when proofreading spelling and grammar:
0. Abbreviations and Acronyms
Define abbreviations and acronyms the first time they are used in the text, even after they have been defined in the abstract. Abbreviations such as IEEE, SI, ac, dc, and rms do not have to be defined. Do not use abbreviations in the title or section headings unless they are unavoidable.
0. Units
Metric units are preferred for use in IEEE publications in light of their global readership and the inherent convenience of these units in many fields. In particular, the use of the International System of Units (SI Units) is advocated. An exception is when U.S. Customary units are used as identifiers in trade, such as 3.5-inch disk drive.
Avoid combining SI and U.S. Customary units, such as current in amperes and magnetic field in oersteds. This often leads to confusion because equations do not balance dimensionally. If you must use mixed units, clearly state the units for each quantity that you use in an equation.
Do not mix complete spellings and abbreviations of units: “Wb/m2” or “webers per square meter”, not “webers/m2”. Spell out units when they appear in text: “. . . a few henries”, not “. . . a few H”.
Use a zero before decimal points: “0.25”, not “.25”. Use “cm3”, not “cc”. (bullet list)
0. Equations
The equations are an exception to the prescribed specifications of this template. You will need to determine whether or not your equation should be typed using either the Times New Roman or the Symbol font (please no other font). To create multileveled equations, it may be necessary to treat the equation as a graphic and insert it into the text after your paper is styled. Use of the Microsoft Equation Editor or the MathType commercial add-on for MS Word for math objects in your paper is permissible (Insert | Equation or MathType Equation). "Float over text" should not be selected.
Number equations consecutively. Equation numbers, within parentheses, are to position flush right, as in (1), using a right tab stop. To make your equations more compact, you may use the solidus (/), the exp function, or appropriate exponents. Italicize Roman symbols for quantities and variables, but not Greek symbols. Use a long dash, as shown in (1), rather than a hyphen for a minus sign. Punctuate equations with commas or periods when they are part of a sentence, as in
		
Note that the equation above is centered using a center tab stop. Be sure that the symbols in your equation have been defined before or immediately following the equation. Use “(1)”, not “Eq. (1)” or “equation (1)”, except at the beginning of a sentence: “Equation (1) is . . .”
Using the Template
This document is highly recommended to use as a template for preparing your Conference abstract. You may type over sections of the document, cut and paste into it, and/or use markup styles.
Duplicate the template file by using the Save As command and use the naming convention prescribed by your conference for the name of your paper.
0. Authors and Affiliations
The template is designed so that author affiliations are not repeated each time for multiple authors of the same affiliation. Please keep your affiliations as succinct as possible (for example, do not differentiate among departments of the same organization. Acronyms also acceptable).
0. Identify the Headings
Headings are organizational devices that guide the reader through your paper. There are two types: component headings and text headings.
Component headings identify the different components of your paper and are not topically subordinate to each other. Examples include ACKNOWLEDGMENTS and REFERENCES. Run-in headings, such as “Abstract”, will require you to apply a style (in this case, italic) in addition to the style provided by the drop-down menu to differentiate the heading from the text.
Text headings organize the topics on a relational, hierarchical basis. For example, the paper title is the primary text heading because all subsequent material relates and elaborates on this one topic. If there are two or more sub-topics, the next level heading (uppercase Roman numerals) should be used and, conversely, if there are not at least two sub-topics, then no subheadings should be introduced.
0. Figures and Tables
Positioning Figures and Tables: Large figures and tables may span across both columns. Captions should be below the figure or table. Use the abbreviation “Fig. 1”, even at the beginning of a sentence.
Figure Labels: Use 8-point Times New Roman for Figure labels and make them verbatim, such as “Magnetization, M”, not just “M”. If including units in the label, present them within parentheses. Do not label axes only with units. In the example, write “Magnetization (A/m)” Do not label axes with a ratio of quantities and units. For example, write “Temperature (K)”, not “Temperature/K”.
Figures and tables should be numbered consecutively. Use Arabic numerals for figures and Roman numerals for tables.

Example of a figure caption. (figure caption)
Acknowledgment
The following is an example of an acknowledgment.
The authors gratefully acknowledge the contributions of T. Edison, G. Westinghouse, N. Tesla, A. Volta and A. Ampere to the electric power industry.
References
[1]	References should use an 8pt font so as not to take up that much space.
[2]	J. F. Fuller, E. F. Fuchs, and K. J. Roesler, "Influence of harmonics on power distribution system protection," IEEE Trans. Power Delivery, vol. 3, pp. 549-557, Apr. 1988.
[3]	R. J. Vidmar. (1992, Aug.). On the use of atmospheric plasmas as electromagnetic reflectors. IEEE Trans. Plasma Sci. [Online]. 21(3), pp.
[4]	E. Clarke, Circuit Analysis of AC Power Systems, vol. I. New York: Wiley, 1950, p. 81.
[5]	E. E. Reber, R. L. Mitchell, and C. J. Carter, "Oxygen absorption in the Earth's atmosphere," Aerospace Corp., Los Angeles, CA, Tech. Rep. TR-0200 (4230-46)-3, Nov. 1968.
[6]	Y. Yorozu, M. Hirano, K. Oka, and Y. Tagawa, “Electron spectroscopy studies on magneto-optical media and plastic substrate interface,” IEEE Transl. J. Magn. Japan, vol. 2, pp. 740–741, August 1987 [Digests 9th Annual Conf. Magnetics Japan, p. 301, 1982].
[7]	L. Alqueres and J. C. Praca, "The Brazilian power system and the challenge of the Amazon transmission," in Proc. 1991 IEEE Power Engineering Society Transmission and Distribution Conf., pp. 315-320

image1.wmf
Gate length (

m

m)

0.05

0.10

0.15

0.20

0.25

0.30

Threshold voltage (V)

0.0

0.1

0.2

0.3

0.4

0.5

0.6

Hf 30%, 2nm

Hf 50%, 3nm

oleObject1.bin

