2016 M&M International Symposium for Young Researchers 

Author’s instructions for preparing abstract 

First A. Author1*, Second B. Author1 and Third C. Coauthor2

1 Japan Society of Mechanical Engineering, 35 Shinanomachi, Shinjuku-ku, Tokyo, JAPAN
2 Department of Mechanical Engineering, Kikai University, 35 Shinanomachi, Shinjuku-ku, Tokyo, JAPAN
*Corresponding author’s email

The objective of this abstract is to tell you how to prepare your one-page Abstract for the 2016 M&M International Symposium for Young Researchers, August 10-12, 2016. The abstract must be written in English and contain (1) the presentation title, (2) names of presentation authors with their affiliations, and (3) e-mail addresses for the corresponding author. The length of abstract should not exceed 300 words. Please prepare an electronic version of your abstract and submit to Symposium Secretariat (mmdconf16-2@jsme.or.jp) by January 31, 2016. Only Acrobat Reader (.pdf) file will be accepted. (LaTeX, Microsoft Word or text files will NOT be accepted). The abstract is to be prepared using the following format:
· Paper size: A4 (210mm x 297mm)
· Margins: 25 mm margin for left, right and top, 30 mm margin at bottom
· For Microsoft Word, Times New Roman font at 12 pt
· For LaTeX, 12 pt article documentclass (Times fonts are recommended)
· Title in Bold
· No paragraph indents
· 1 line spacing between title and authors
· 1 line spacing between e-mail addresses for the corresponding author and abstract body
· 1 line spacing between abstract body and references
· References numbered and indented as shown below(1)
References

(1)
Takeuchi, Y., Trans. JSME C, 71, (2005), 1-4.
