

Type the Title of Your Paper Consisting of Less Than 180 Characters, and Capitalize First Letter of Words

(font=Times New Roman, size=18 pt, style=Bold)

First Author¹, Second Author^{*2}, Third Author^{1,2}(* indicates the presenter)
(¹First affiliation, ²Second affiliation size=14 pt)

Type your abstract here (11 pt). The abstract should be typed in **English**. The text is requested to consist of less than **1600** characters. The abstract should be prepared in a camera-ready style in one page of A4 size (20.99cm x 29.70cm) with margins of 15mm, and should be submitted in a **PDF** format. A figure can be included within a page.

Abstracts should be submitted to one of the following categories.

- a-1 Physics and Chemistry: Material Chemistry
- a-2 Physics and Chemistry: Physical Properties
- a-3 Physics and Chemistry: Vortex physics
- a-4 Physics and Chemistry: Bulks
- b-5 Wires, Tapes and Characterization
- c-6 Films, Junctions and Electronic Devices
- d-7 Large Scale System Applications

The deadline of the abstract submission is **September 30, 2015**.

Abstracts of all the ISS presentations will be posted on the ISS2015 website in October. The abstract booklet will not be published. A handy final circular pamphlet containing titles and authors of all the presentations and useful information will be handed out to all participants at the registration desk on site.

[1] type references here if any.

Figure 1. A figure can be included within a page.