
1 | P a g e

Last Updated December 19, 2019

Scope of the Journal
Manuscript Types
ACS Publishing Center
Manuscript Preparation
 Review Ready Submission
 Document Templates and Format
 Acceptable Software, File Designations, and TeX/LaTeX
 Cover Letter
 Manuscript Text Components
 Supporting Information
 Data Requirements
 Language and Editing Services
 Preparing Graphics
 Figure and Illustration Services
Preparing for Submission
 Prior Publication Policy
 Editorial Policies
 Providing Potential Reviewer Names
 Manuscript Transfer
Production and Publication
 Proofs via ACS Direct Correct
 Publication Date and Patent Dates
 JAMs
 ASAP Publication
 Post-Publication Policies
 Sharing Your Published Article

Appendix 1: Preparing for Submission
Ethical Guidelines | Safety Considerations | Conflict of Interest Disclosures | Plagiarism | Author List and
Coauthor Notification | ORCID | Copyright and Permissions | Funder Reporting Requirement | Open
Access Compliance

Appendix 2: Preparing Graphics
Resolution | Size | Color | Types of Graphics | TOC/Abstract Graphic | Figures | Charts | Tables |
Schemes | Chemical Structures | Cover Art | WEO

2 | P a g e

SCOPE OF THE JOURNAL

Nano Letters reports on fundamental research in all branches of the theory and practice of nanoscience
and nanotechnology, providing rapid disclosure of the key elements of a study, publishing preliminary,
experimental, and theoretical results on the physical, chemical, and biological phenomena, along with
processes and applications of structures within the nanoscale range. Among the areas of interest the
journal covers are:

 Synthesis and processing of organic, inorganic, and hybrid nanosized materials by physical,
chemical, and biological methods

 Modeling and simulation of synthetic, assembly, and interaction processes
 Characterization of size-dependent properties
 Realization and application of novel nanostructures and nanodevices

The Nano Letters manuscript submission process is fully electronic, to ensure the rapid publication of
results. Manuscripts should be submitted via our secure Web site. Manuscripts submitted by hardcopy
mail or by e-mail will not be processed. Nano Letters invites original reports of fundamental research in

all branches of the theory and practice of nanoscience and nanotechnology.

MANUSCRIPT TYPES
Letters

Although there is not a strict length requirement for the Letters article type, it is recommended that

submissions should contain no more than 5 figures. Editors may at their discretion decline to review

manuscript submissions that do not appear to be Letters. More comprehensive works may be

considered at sister journal ACS Nano. For more guidance about the distinctions between ACS Nano and

Nano Letters submission recommendations, please see the following editorial:

http://pubs.acs.org/doi/abs/10.1021/acs.nanolett.5b02526. Nano Letters is pleased to publish papers

without page or color charges to authors

Mini Review

Mini Review are articles that are designed to be short overviews of specific areas within the field of
nanoscience and nanotechnology. Mini Reviews are solicited by invitation only; however, suggestions of
both topics and authors are welcome, and should be sent to Charles M. Lieber, cml@cmliris.harvard.edu
or lieber-office@nanolett.acs.org. Nano Letters Mini Review submissions may contain up to 50
references, an abstract, and are generally 6 journal pages in length. Nano Letters Mini Review articles
will be peer reviewed.

http://pubs.acs.org/doi/abs/10.1021/acs.nanolett.5b02526
mailto:cml@cmliris.harvard.edu
mailto:lieber-office@nanolett.acs.org

3 | P a g e

ACS PUBLISHING CENTER
While this document will provide basic information on how to prepare and submit the manuscript as
well as other critical information about publishing, we also encourage authors to visit the ACS Publishing
Center for additional information on everything that is needed to prepare (and review) manuscripts for
ACS journals, such as

 Mastering the Art of Scientific Publication which shares editor tips about a variety of topics
including making your paper scientifically effective, preparing excellent graphics, and writing
cover letters.

 Resources on how to prepare and submit a manuscript to ACS Paragon Plus, ACS Publications’
manuscript submission and peer review environment.

 Sharing your research with the public through ACS Publications open access program

MANUSCRIPT PREPARATION
Review Ready Submission
All ACS journals have simplified their formatting requirements in favor of a streamlined and
standardized review-ready format for an initial manuscript submission. Read more about the
requirements and the benefits these serves authors and reviewers here. Manuscripts submitted for
initial consideration must adhere to these standards:

 Submissions must be complete with clearly identified standard sections used to report original
research, free of annotations or highlights, and include all numbered and labeled components.

 Figures, charts, tables, schemes, and equations should be embedded in the text at the point of
relevance. Separate graphics can be supplied later at revision, if necessary.

 A two-column manuscript template is available and can be used for manuscripts submitted to
any ACS journal. Templates are not required but may be useful to approximate how an article
will compose. For manuscripts with word count limits, authors are not required to fit content
into a page limit based on the template.

 References can be provided in any style, but they must be complete, including titles.

 Supporting Information should be submitted as a separate file(s).

 Author names and affiliations on the manuscript must match what is entered into ACS.

Document Templates and Format
The templates facilitate the peer review process by allowing authors to place artwork and tables close to
the point where they are discussed within the text. Learn more about document templates here.

General information on the preparation of manuscripts may also be found in The ACS Style Guide.

Acceptable Software, File Designations, and TeX/LaTeX
See the list of Acceptable Software and appropriate File Designations to be sure your file types are
compatible with ACS Paragon Plus. Information for manuscripts generated from TeX/LaTeX is also
available.

Cover Letter
A cover letter must accompany every manuscript submission. During the submission process, you may
type it or paste it into the submission system, or you may attach it as a file.

The cover letter should include the following:

http://pubs.acs.org/publish/
http://pubs.acs.org/publish/
https://pubs.acs.org/page/vi/art_of_scientific_publication.html
https://pubs.acs.org/publish/manu_prep_sub
https://pubs.acs.org/publish/research_share_and_oa
http://axial.acs.org/2018/02/01/review-ready-submission/
https://pubs.acs.org/page/nalefd/submission/authors.html
http://pubs.acs.org/series/styleguide
http://pubs.acs.org/page/4authors/submission/software.html
http://pubs.acs.org/page/4authors/submission/choosing_filetypes.html
https://pubs.acs.org/page/4authors/submission/tex.html

4 | P a g e

• manuscript title
• corresponding author’s name
• corresponding author’s mailing address
• corresponding author’s phone number, fax number, and e-mail address
• suggested objective reviewers (6) with e-mail addresses and professional URLs
• comments on the manuscript’s significance
• list of related work submitted or published
• list of graphics to be published in color
• graphics requiring special attention for reproduction

Authors should note that a clear statement of the manuscript’s goals and significance can be very
helpful to the Co-Editor during the prescreening process.

Patent Activities and Intellectual Property Issues. Authors are responsible for ensuring that all patent
activities and intellectual property issues are satisfactorily resolved prior to first publication (Just
Accepted, ASAP, or in issue). Acceptance and publication will not be delayed for pending or unresolved
issues of this nature.

Manuscript Text Components
The narrative of Letters should flow continuously, without separate subsections, through introductory
material followed by a sufficient outline of the experiment to allow the reader to follow what was done,
results presented and described in a way that captures their essential details, and concluding remarks.
Experimental details that are not essential to the understanding of the Letter, but that would be useful
for those trying to reproduce the experiment, or in providing helpful additional information for experts,
should be included as supporting information.

Supporting Information
This information is provided to the reviewers during the peer-review process (for Review Only) and is
available to readers of the published work (for Publication). Supporting Information must be submitted
at the same time as the manuscript. See the list of Acceptable Software by File Designation and confirm
that your Supporting Information is viewable.

If the manuscript is accompanied by any supporting information files for publication, these files will be
made available free of charge to readers. A brief description of each file is required, and the paragraph
and descriptions should be placed at the end of the manuscript before the list of references. The
appropriate format is as follows:

Supporting Information. Brief descriptions in nonsentence format listing the contents of the files
supplied as Supporting Information.

When including supporting information for review only, include copies of references that are
unpublished or in-press. These files are available only to editors and reviewers.

Data Requirements
Particular attention should be given to ensuring that experimental procedures are reported in sufficient
detail to allow full understanding by the expert reader to the extent that would allow ready
reproduction of the experiments. (References to methods used in previous publications may be used,

https://pubs.acs.org/page/4authors/submission/software.html
http://pubs.acs.org/page/4authors/tools/viewers.html

5 | P a g e

provided the details are very similar.) Technical details that are not essential, but would nevertheless be
useful to anyone wanting to fully understand the experiments may be included as Supporting
Information. (This may be especially useful in the case of Letters, where succinct communication in the
main text is paramount.) Rigorous attention to the control and measurement of experimental
parameters should be described, including considerations of possible sources of systematic and
statistical errors, such that the conclusions of the article may be fully justified. Careful consideration of
significant figures (the number of digits that carry meaning relevant to the resolution of the
measurement) should be given when reporting data in the abstract, text, and tables. It is especially
important when describing device characterization to indicate how many devices were characterized
and to differentiate between average, typical, and best-case results. The Virtual Issue on best practices
for reporting the properties of materials and devices (http://pubs.acs.org/page/vi/best-practices.html)
provides useful guidance.

As part of the Supporting Information, authors must provide an electronic copy of the structural data as
a Crystallographic Information File (CIF) and must clearly notify the Editor in the cover letter that the
manuscript contains structural data. (See the journal homepage for further instructions.) A checkcif file
for each structure should also be uploaded as supporting information for review
(https://checkcif.iucr.org). Authors must confirm that the data in the CIF file correspond to the
structures reported in the manuscript. During the review process, the CIFs will be available only to the
reviewers of the manuscript and will remain confidential. Authors should note that the ACS does not
forward coordinates to crystallographic databases such as the Fachinformationszentrum Karlsruhe (FIZ)
or the Cambridge Structural Database (CSD). This is the responsibility of the author..

Language and Editing Services
A well-written paper helps share your results most clearly. ACS Publications’ English Editing Service is
designed to help scientists communicate their research effectively. Our subject-matter expert editors
will edit your manuscript for grammar, spelling, and other language errors so your ideas are presented
at their best.

Preparing Graphics
The quality of illustrations in ACS journals depends on the quality of the original files provided by the
authors. Figures are not modified or enhanced by journal production staff. All graphics must be
prepared and submitted in digital format.

Graphics should be inserted into the main body whenever possible. Please see Appendix 2 for additional
information.

Any graphic (figure chart, scheme, or equation) that has appeared in an earlier publication should
include a credit line citing the original source. Authors are responsible for obtaining written permission
to re-use this material.

Figure and Illustration Services
The impact of your research is not limited to what you can express with words. Tables and figures such
as graphs, photographs, illustrations, diagrams, and other visuals can play a significant role in effectively
communicating your findings. Our Figures service generates publication-ready figures that conform to
your chosen journal’s specifications. This includes changes to file type, resolution, color space, font,
scale, line weights, and layout (to improve readability and professional appearance).

https://en.wikipedia.org/wiki/Numerical_digit
http://pubs.acs.org/page/vi/best-practices.html
https://es.acschemworx.acs.org/en/editing/
https://pubs.acs.org/page/copyright/permissions_otherpub.html
https://pubs.acs.org/page/copyright/permissions_otherpub.html
https://es.acschemworx.acs.org/en/figures/

6 | P a g e

PREPARING FOR SUBMISSION
Manuscripts, graphics, supporting information, and required forms, as well as manuscript revisions,
must all be submitted in digital format through ACS Paragon Plus, which requires an ACS ID to log in.
Registering for an ACS ID is fast, free, and does not require an ACS membership. Please refer to
Appendix 1 for additional information on preparing your submission.

Prior Publication Policy
Nano Letters authors are allowed to deposit an initial draft of their manuscript in a preprint service.
Please note any use of a preprint server in the cover letter, and as appropriate, state how the
manuscript has been adjusted/updated between deposition and submission. All other prior/redundant
publication is forbidden.

Upon publication in Nano Letters, authors are advised to add a link from the preprint to the published
paper via the Digital Object Identifier (DOI). For further details, see Author Guidelines [PDF] or contact
the Editorial Office.

Editorial Policies
The purpose of Nano Letters is the rapid disclosure of the key elements of a study. Authors should

provide enough background information to place the new disclosure in context and to justify the rapid

publication format.

Providing Potential Reviewer Names
Please suggest 6 reviewers. Authors are encouraged to avoid suggesting reviewers from the authors’

institutions. Do not suggest reviewers who may have a real or perceived conflict of interest. Whenever

possible, suggest academic email addresses rather than personal email addresses.

Manuscript Transfer
If your submission is declined for publication by this journal, the editors might deem your work to be
better suited for another ACS Publications journal and suggest that the authors consider transferring the
submission. Manuscript Transfer simplifies and shortens the process of submitting to another ACS
journal, as all the coauthors, suggested reviewers, manuscript files, and responses to submission
questions are copied by ACS Paragon Plus to the new draft submission. Authors are free to accept or
decline the transfer offer.

Note that each journal is editorially independent. Transferring a manuscript is not a guarantee that the
manuscript will be accepted, as the final publication decision will belong to the editor of the next
journal.

PRODUCTION AND PUBLICATION
Proofs via ACS Direct Correct
Correction of the galley proofs is the responsibility of the Corresponding Author. The Corresponding
Author of an accepted manuscript will receive e-mail notification and complete instructions when page
proofs are available for review via ACS Direct Correct. Extensive or important changes on page proofs,
including changes to the title or list of authors, are subject to review by the editor.

https://acsparagonplus.acs.org/psweb/loginForm?code=1000
http://pubs.acs.org/paragonplus/submission/nalefd/nalefd_authguide.pdf
https://pubs.acs.org/page/nalefd/editors.html
https://pubs.acs.org/page/policy/ethics/index.html
https://pubs.acs.org/page/policy/manuscript_transfer/index.html
https://www.acs.org/content/acs/en/pressroom/newsreleases/2017/august/acs-publications-introducing-acs-direct-correct-to-improve-the-author-experience.html

7 | P a g e

It is the responsibility of the Corresponding Author to ensure that all authors listed on the manuscript
agree with the changes made on the proofs. Galley proofs should be returned within 48 hours in order
to ensure timely publication of the manuscript.

Publication Date and Patent Dates
Accepted manuscripts will be published on the ACS Publications Web site as JAMs (see below) or as soon
as page proofs are corrected and all author concerns are resolved. The first date on which the document
is published on the Web is considered the publication date.

Publication of manuscripts on the Web may occur weeks in advance of the cover date of the issue of
publication. Authors should take this into account when planning their patent and intellectual property
activities related to a document and should ensure that all patent information is available at the time of
first publication, whether Just Accepted, ASAP, or issue publication.

All articles published ahead of print receive a unique Digital Object Identifier (DOI) number, which is
used to cite the manuscript before and after the paper appears in an issue. Additionally, any
supplemental information submitted along with the manuscript will automatically be assigned a DOI and
hosted on Figshare to promote open data discoverability and use of your research outputs.

Just Accepted Manuscripts (JAMs)
Just Accepted manuscripts (JAMs) are peer-reviewed, accepted manuscripts that are posted on the ACS
Publications Web site prior to technical editing, formatting for publication, and author proofing—usually
within 30 minutes to 24 hours of acceptance by the editorial office. During the manuscript submission
process, Authors can choose to have their manuscript posted online as JAMs. If an author chooses to
have a manuscript published online as a JAM, it is considered published when this version appears on
the Web.

ASAP Publication
Manuscripts will be published on the “Articles ASAP” page on the Web as soon as page proofs are
corrected and all author concerns are resolved. ASAP publication usually occurs within a few working
days of receipt of page proof corrections, which can be several weeks in advance of the cover date of
the issue.

Post-Publication Policies
The American Chemical Society follows guidance from the Committee on Publication Ethics (COPE) when
considering any ethical concerns regarding a published article, Retractions, and Expressions of Concern.

Additions and Corrections
Additions and Corrections may be requested by the author(s) or initiated by the Editor to address
important issues or correct errors and omissions of consequence that arise after publication of an
article. All Additions and Corrections are subject to approval by the Editor, and should bring new and
directly relevant information and corrections that fix scientific facts. Minor corrections and additions will
not be published. Readers who detect errors of consequence in the work of others should contact the
corresponding author of that work.

http://publicationethics.org/

8 | P a g e

Additions and Corrections must be submitted as new manuscripts via ACS Paragon Plus by the
Corresponding Author for publication in the “Addition/Correction” section of the Journal. The
corresponding author should obtain approval from all coauthors prior to submitting or provide evidence
that such approval has been solicited. The manuscript should include the original article title and author
list, citation including DOI, and details of the correction.

Retractions
Articles may be retracted for scientific or ethical reasons and may be requested by the article author(s)
or by the journal Editor(s), but are ultimately published at the discretion of the Editor. Articles that
contain seriously flawed or erroneous data such that their findings and conclusions cannot be relied
upon may be retracted in order to correct the scientific record. When an article is retracted, a notice of
Retraction will be published containing information about the reason for the Retraction. The originally
published article will remain online except in extraordinary circumstances (e.g. where deemed legally
necessary, or if the availability of the published content poses public health risks).

Expressions of Concern
Expressions of Concern may be issued at the discretion of the Editor if:

 there is inconclusive evidence of research or publication misconduct by the authors;

 there is evidence that the findings are unreliable but the authors’ institution will not investigate
the case;

 an investigation into alleged misconduct related to the publication either has not been, or would
not be, fair and impartial or conclusive;

 an investigation is underway but a judgment will not be available for a considerable time.

 Upon completion of any related investigation, and when a final determination is made about the
outcome of the article, the Expression of Concern may be replaced with a Retraction notice or
Correction.

Sharing Your Published Article
At ACS Publications, we know it is important for you to be able to share your peer reviewed, published
work with colleagues in the global community of scientists. As sharing on sites known as scholarly
collaboration networks (SCNs) is becoming increasingly prevalent in today’s scholarly research
ecosystem, we would like to remind you of the many ways in which you, a valued ACS author, can share
your published work.

Publishing open access makes it easy to share your work with friends, colleagues, and family members.
In addition, ACS Publications makes it easy to share your newly published research with ACS Articles on
Request (see below). Don’t forget to promote your research and related data on social media, at
conferences, and through scholarly communication networks. Increase the impact of your research
using the following resources: Altmetrics, Figshare, ACS Certified Deposit.

E-Prints
When your article is published in an ACS journal, corresponding authors are provided with a link that
offers up to 50 free digital prints of the final published work. This link is valid for the first 12 months
following online publication, and can be shared via email or an author’s website. After one year, the
access restrictions to your article will be lifted, and you can share the Articles on Request URL on social
media and other channels. To access all your Articles on Request links, log in to your ACS Publishing
Center account and visit the “My Published Manuscripts” page.

https://pubs.acs.org/page/policy/sharingguidelines
https://pubs.acs.org/page/policy/sharingguidelines
http://axial.acs.org/2016/12/16/acs-altmetric-scores/
https://figshare.com/
https://pubs.acs.org/page/4authors/certified.html
http://pubs.acs.org/page/policy/articlesonrequest/index.html

9 | P a g e

Reprints
Article, Journal, and Commercial reprints are available to order.

Appendix 1: PREPARING FOR SUBMISSION
We’ve developed ACS’ publishing and editorial policies in consultation with the research communities
that we serve, including authors and librarians. Browse our policies below to learn more.

Ethical Guidelines
ACS editors have provided Ethical Guidelines for persons engaged in the publication of chemical
research—specifically, for editors, authors, and reviewers. Each journal also has a specific policy on prior
publication.

Safety Considerations
Authors must emphasize any unexpected, new, and/or significant hazards or risks associated with the
reported work. This information should be in the Experimental Section of the full article and included in
the main text of a letter.

Conflict of Interest Disclosure
A statement describing any financial conflicts of interest or lack thereof is published in each ACS journal
article.

During the submission process, the Corresponding Author must provide a statement on behalf of all
authors of the manuscript, describing all potential sources of bias, including affiliations, funding sources,
and financial or management relationships, that may constitute conflicts of interest. If the manuscript is
accepted, the statement will be published in the final article.

If the manuscript is accepted and no conflict of interest has been declared, the following statement will
be published in the final article: “The authors declare no competing financial interest.”

Plagiarism
In publishing only original research, ACS is committed to deterring plagiarism, including self-plagiarism.
ACS Publications uses CrossCheck's iThenticate software to screen submitted manuscripts for similarity
to published material. Note that your manuscript may be screened during the submission process.
Further information about plagiarism can be found in Part B of the Ethical Guidelines to Publication of
Chemical Research. See also the Press Release regarding ACS' participation in the CrossCheck initiative.

Author List and Coauthor Notification
Authors are required to obtain the consent of all their coauthors prior to submitting a manuscript. The
submitting author accepts the responsibility of notifying all coauthors that the manuscript is being
submitted.

If any change in authorship is necessary after a manuscript has been submitted, the Corresponding
Author must e-mail a signed letter to the Editor-in-Chief confirming that all of the original coauthors
have been notified and have agreed to the change. If the change involves the removal of a coauthor’s
name, the Corresponding Author must, in addition, arrange for the coauthor involved to e-mail a

https://pubstore.acs.org/reprints.html
https://pubstore.acs.org/journals.html
https://helpfaqs.acs.org/2011/05/04/ordering-commercial-reprints-for-acs-articles
https://pubs.acs.org/page/policy/ethics/index.html
https://pubs.acs.org/page/policy/prior/index.html
https://pubs.acs.org/page/policy/prior/index.html
https://pubs.acs.org/userimages/ContentEditor/1218054468605/ethics.pdf
https://pubs.acs.org/userimages/ContentEditor/1218054468605/ethics.pdf
https://www.acs.org/content/acs/en/pressroom/newsreleases/2013/october/acs-implements-crosscheck-plagiarism-screening.html

10 | P a g e

separate signed letter to the Editor-in-Chief consenting to the change. No changes in the author list will
be permitted after a manuscript has been accepted.

During manuscript submission, the submitting author must provide contact information (full name,
email address, institutional affiliation, and mailing address) for all of the coauthors. Because all of the
author names are automatically imported into the electronic Journal Publishing Agreement, the names
must be entered into ACS Paragon Plus in the same sequence as they appear on the first page of the
manuscript. (Note that coauthors are not required to register in ACS Paragon Plus.)

Patent Activities and Intellectual Property
Authors are responsible for ensuring that all patent activities and intellectual property issues are
satisfactorily resolved prior to first publication (Just Accepted, ASAP, or in issue). Acceptance and
publication will not be delayed for pending or unresolved issues of this nature.

Open Researcher and Contributor ID (ORCID)
Authors submitting manuscript revisions are required to provide their own personal, validated ORCID iD
before completing the submission, if an ORCID iD is not already associated with their ACS Paragon Plus
user profiles. This ID may be provided during original manuscript submission or when submitting the
manuscript revision. All authors are strongly encouraged to register for an ORCID iD, a unique
researcher identifier. The ORCID iD will be displayed in the published article for any author on a
manuscript who has a validated ORCID iD associated with ACS when the manuscript is accepted.

ORCID iDs should not be typed into the manuscript. ACS publishes only those ORCID iDs that have been
properly verified and linked before the manuscript is accepted. After your ORCID iD is linked, it will be
displayed automatically in all subsequently accepted manuscripts for any/all ACS journals. We do not
publish ORCID iDs provided during proof review or via other communications after a manuscript is
accepted for publication.

With an ORCID iD, you can create a profile of your research activities to distinguish yourself from other
researchers with similar names, and make it easier for your colleagues to find your publications. If you
do not yet have an ORCID iD, or you wish to associate your existing ORCID iD with your ACS Paragon Plus
account, you may do so by clicking on “Edit Your Profile” from your ACS Paragon Plus account homepage
and following the ORCID-related links. Learn more at http://www.orcid.org.

Copyright and Permissions
To obtain forms and guidelines for copyright transfer, obtaining permissions from copyright owners, and
to explore a Copyright Learning Module for chemists, click here.

Funder Reporting Requirement
Authors are required to report funding sources and grant/award numbers. Enter ALL sources of funding
for ALL authors in BOTH the Funder Registry Tool in ACS Paragon Plus and in your manuscript to meet
this requirement.

Open Access Compliance
ACS offers options by which authors can fulfill the requirements of manuscript deposit for research
funded by the National Institutes of Health, the Wellcome Trust, and the Austrian Science Fund.

http://www.orcid.org/
https://pubs.acs.org/page/copyright/index.html
http://pubs.acs.org/page/4authors/funder_options.html
https://pubs.acs.org/page/4authors/nih_option.html
https://pubs.acs.org/page/4authors/wellcome.html
https://pubs.acs.org/page/4authors/austrian_fund.html

11 | P a g e

ACS offers options by which authors can fulfill the requirements for open access and deposition into
repositories for funded research. Read more about Open Access Compliance and ACS Open Access
initiatives.

Appendix 2: Preparing Graphics
Resolution
Digital graphics pasted into manuscripts should have the following minimum resolutions:

 Black and white line art 1200 dpi

 Grayscale art 600 dpi

 Color art 300 dpi

Size
Graphics must fit a one- or two-column format. Single-column graphics can be sized up to 240 points
wide (3.33 in.) and double-column graphics must be sized between 300 and 504 points (4.167 in. and 7
in.). The maximum depth for all graphics is 660 points (9.167 in.) including the caption (allow 12 pts. For
each line of caption text). Lettering should be no smaller than 4.5 points in the final published format.
The text should be legible when the graphic is viewed full-size. Helvetica or Arial fonts work well for
lettering. Lines should be no thinner than 0.5 point.

Color
Color may be used to enhance the clarity of complex structures, figures, spectra, and schemes, etc., and
color reproduction of graphics is provided at no cost to the author. Graphics intended to appear in black
and white or grayscale should not be submitted in color.

Type of Graphics
Table of Contents (TOC)/Abstract Graphic
Consult the Guidelines for Table of Contents/Abstract Graphics for specifications.

Figures
A caption giving the figure number and a brief description must be included below each figure. The
caption should be understandable without reference to the text. It is preferable to place any key to
symbols used in the artwork itself, not in the caption. Ensure that any symbols and abbreviations used in
the text agree with those in the artwork.

Charts
Charts (groups of structures that do not show reactions) may have a brief caption describing its contents

Tables
Each table must have a brief (one phrase or sentence) title that describes the contents. The title should
be understandable without reference to the text. Details should be put in footnotes, not in the title.
Tables should be used when the data cannot be presented clearly in the narrative, when many numbers
must be presented, or when more meaningful inter- relationships can be conveyed by the tabular
format. Tables should supplement, not duplicate, information presented in the text and figures. Tables
should be simple and concise.

Schemes
Each scheme (sequences of reactions) may have a brief caption describing its contents.

https://pubs.acs.org/page/policy/nih/index.html
http://acsopenaccess.org/
http://acsopenaccess.org/
https://pubs.acs.org/paragonplus/submission/toc_abstract_graphics_guidelines.pdf

12 | P a g e

Chemical Structures
Chemical structures should be produced with the use of a drawing program such as ChemDraw.

Cover Art
Front cover selections are by invitation.

<Nano Letters> also offers authors to promote their work through Supplementary Covers. Submit your
cover idea, artwork, and caption when submitting your manuscript revision in ACS Paragon Plus. If your
article is accepted for publication, your suggestion may be selected for use on one of the journal’s
supplementary covers.

Web Enhanced Objects (WEO)
The Web editions of ACS journals allow readers to view multimedia attachments such as animations and
movies that complement understanding of the research being reported.

WEOs should be uploaded in ACS Paragon Plus with ‘Web Enhanced Object’ selected as the file
designation. Consult the list of compatible WEO formats.

https://pubs.acs.org/page/4authors/promotion/journal-cover-image.html
http://pubs.acs.org/page/4authors/submission/weo.html

