Title of your talk (12pt, bold centered)
First Author1, Second Author2 and Last Author1,2
1 Affiliation for the 1st and the 3rd authors, Street, City, Zip, Country
2 Affiliation for the 2nd and the 3rd authors, Street, City, Zip, Country
e-mail@of.the.corresponding.author
Abstract: A text only abstract should be here. The abstract consists of a single paragraph within 200 words. The main points of your paper should be described briefly and clearly. A text only abstract should be here. The abstract consists of a single paragraph within 200 words. The main points of your paper should be described briefly and clearly. A text only abstract should be here. The abstract consists of a single paragraph within 200 words. The main points of your paper should be described briefly and clearly. A text only abstract should be here. The abstract consists of a single paragraph within 200 words. The main points of your paper should be described briefly and clearly.

1. Instructions
Body text should start after one blank line. The followings are instructions for preparation of a manuscript for proceedings.
The manuscript should be fitted within 2-6 pages of A4 paper with left, right, top and bottom margins of 20, 20, 27 and 30 mm, respectively.
Title (12 pt, bold) of the talk should be centered at the top of the page.
Authors and affiliations list should be in 10 pt, followed by an e-mail address of a corresponding author.
The corresponding author should be underlined in the authors list.
Superscript numbers in the authors and affiliations list is used to distinguish authors of different affiliations.
150 mm wide single column abstract text is placed below the e-mail address. The abstract is in 9-point font and should be shorter than 200 words.
Two columns (column spacing is 8 mm) of body text should start after one blank line using 10 pt font, including references and figure/table if necessary. Please use single line spacing.
Color figures or photographs can be used, but please note that the book of proceedings will be printed in black and white.
Page numbers should not be included.
Convert the prepared file into PDF format using Adobe Acrobat or compatible software. Other file types are NOT acceptable.
After preparing the manuscript, submit it via the “Proceedings” page in the symposium web site:
 http://alc.surf.nuqe.nagoya-u.ac.jp/alc09/
and check an automated reply email of confirmation.
Thank you for your contribution to the symposium. We are looking forward to seeing you at the conference site.
2. Dummy Text
The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text.
The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text.
3. Section Heading
3.1 Subsection Heading
The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text.
The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text. The followings are dummy text.
References
[1] References list can be placed at the bottom of the abstract.
[2] M. Mino, H. Suzuki, H. Nakahara and Y. Saito, e-J. Surf. Sci. Nanotech. 6, 45 (2008).
