Title Should Be in Bold, 18-Point Type and Centered
Author name(s) 10-point type, centered and bolded
Author affiliations

E-mail address: (8-point type, centered, italicized)

Abstract: Justify the paragraph (on both right and left), and use 10-point Times New Roman font. Your abstract should state the problem, the methods used, the major results and conclusions.
1. Introduction to main text format and page layout

The first line of the first paragraph of a section or subsection should start flush left. The first line of subsequent paragraphs within the section or subsection should be indented 0.62 cm (0.2 in.).

Paper size should be A4 format 21.0 cm × 29.7 cm (8.27 in. × 11.69 in.) with 2.54 cm (1 in.) margins on all sides. The point size should be 10-point and font should be Times New Roman. The submission should be no more than one page.

2. Figures and tables

Figures and tables should be centered (except for small figures less than 6.6 cm or 2.6 in. in width, which may be placed side by side) and located inside paper margins. Table captions (10-point font) should be centered above tables, and figure captions (8-point font) should be centered below figures (for example, “Fig. 1. Near-field”).
3. Equations

Equations should be centered, and equation numbers should only appear to the right of the last line of the equation, in parentheses. For long equations, the equation number may appear on the next line.

4. References

References should appear at the end of the paper in the order in which they are referenced in the body of the paper. The font should be 8 point, and the references should be aligned left.

Within the main text, references should be designated by a number in brackets [1], and they should be followed by a comma or period [2]. Two references cited at once should be included together [2,3], separated by a comma, while three or more consecutive references should be indicated by the bounding numbers and a dash [1–3].
[1] M. Rahmani, B. Lukiyanchuk, T. Tahmasebi, Y. Lin, T. Liew, and M. Hong, Appl. Phys. A Mater. Sci. Process. 107, 23-30 (2012).
[2] Author(s), "Title of paper," in Title of Proceeding, (Institute of Electrical and Electronics Engineers, New York, 1900), pp. 00-00.
[3] Author(s), "Title of paper," in Title of Proceedings, Name(s), ed(s)., Vol. XX of OSA Proceedings Series (Optical Society of America, Washington, D.C., 1900), pp. 00-00.
