Title of abstract submitted to PIXE2007
A. First(a), B. Second(b), and C. Third(b)

(a)Full name of the Institution(s) should be placed here

All authors who plan to participate actively in the work of the Conference with plenary, invited, contributed talks or posters are invited to submit abstract(s) of proposed contribution(s). Text in MS WORD should be written in English on one page letter format, single-spaced, using Times New Roman font, letter size 11 pts and justified. The length is limited to 300 words and not shorter than 200 words. Leave an overall margin of 3 cm on each side. The title should be written in bold style, font size 14. The author list should identify the presenting author by underlying the authors name. Affiliation(s) should appear in a new line just after the list of authors. References should be enclosed in square parentheses [1]. Please add at the end of the text information about the selected conference topic and the name and e-mail address of the corresponding author. Acceptance information and all other correspondence regarding the contribution will be communicated to the corresponding author. The preferred presentation (oral or poster) should also be indicated. The total number of oral presentations is limited so that the final decision about the presentation will be made by the conference program committee and will be communicated to author together with acceptance information.

Abstracts should be sent before February 2, 2007 as an attached file to the conference e-mail address pixe2007@fisica.unam.mx .

Conference Topic:

Presentation preference (ORAL/POSTER):

Corresponding Author:

e-mail address:

