Word Template: Title
W.A. Mozart, L. Beethoven*, and F. Schubert*
Institute for Microelectronics, TU Wien, Gußhausstraße 27–29/E360, 1040 Wien, Austria

*Institute for Solid State Electronics, TU Wien, Austria

e-mail: mozart@iue.tuwien.ac.at
Abstract Submission
This sample file is intended to serve as a template for preparing abstracts for the 17th International Workshop on Computational Nanotechnology (IWCN 2023) using Microsoft Word. The length of the abstract including text and figures must not exceed two pages. Authors should prepare a two-page camera-ready abstract in PDF format.
Introduction
Papers to be presented at the conference will be selected by the Program Committee on the basis of the submitted abstracts. Accepted abstracts will be printed in a Book of Abstracts as they were originally submitted.
Times New Roman (11pt) font is used for the

two-column body text. In the Book of Abstracts, pages will be reproduced at the same size (100%) on A4 size paper (210 mm by 297 mm).
This is an example of a citation [1]. This is an example reference to Fig. 1. Put figures on the second page of the abstract. The equation number should appear in parentheses flush with the right margin, as shown below for (1).

[image: image1.wmf]2

2

*

2

VE

m

yy

æö

-Ñ+=

ç÷

èø

h

(1)

Model
It is highly recommended to use this style as is for preparing your abstract. It is fine to tweak the margins a little, just bear in mind the abstracts will be bound in a book. Abstracts severely violating the suggested format will be treated as regular submissions and reviewed but might be excluded from the Book of Abstracts.
This is a dummy sentence. Don’t write dummy sentences. This is a dummy sentence. Don’t write dummy sentences. This is a dummy sentence. Don’t write dummy sentences.
Sample Section
Dividing your abstract into sections with separate section headings is optional. This is a dummy sentence. Don’t write dummy sentences.
Conclusion
A typical example of the page style and format for the two-page camera-ready abstracts has been given.

Acknowledgment
We would like to express our sincere thanks to all the contributors to the conference.
References
[1]
E. Wigner, On the Quantum Correction For Thermodynamic Equilibrium, Phys. Rev. 40, 749 (1932).
[2]
J. Bardeen and W. H. Brattain, Physical Principles Involved in Transistor Action, Phys. Rev. 75, 1208 (1949).
[3]
W. Kohn and L. J. Sham, Self-Consistent Equations Including Exchange and Correlation Effects, Phys. Rev. 140, A1133 (1965).

[image: image2]
Fig. 1. Sample Figure Caption [Times New Roman, 9pt]

[image: image3]
YFig. 2. Sample Figure Caption [Times New Roman, 9pt]

[image: image4]
Fig. 3. Sample Figure Caption [Times New Roman, 9pt]

[image: image5]
Fig. 4. Sample Figure Caption [Times New Roman, 9pt]

[image: image6]
Fig. 5. Sample Figure Caption [Times New Roman, 9pt]

[image: image7]
Fig. 6. Sample Figure Caption [Times New Roman, 9pt]
_1448263886.unknown

