[image: image1.jpg]

ORAL □
POSTER □
Abstract title in 14 pt bold Times New Roman, Centered, with Capital First Letters

First Author1,*, Second Author2 and Third Author3 (use Times New Roman 12 pt)
1Affiliation, Address, Country

2Affiliation, Address, Country

3Affiliation, Address, Country

*email of corresponding author
Type the abstract title in upper and lower case letters (do not use all capitals letters) in the indicated line. Title should be written in 14 pt, bolded and centered. Use a short, substantive title.
The presenting author's name must be marked by a star sign. This person is expected to present the paper. If emergencies at the time of the conference prohibit the participation of this author, the chair(s) of the session and the Program Committee Chair must be notified as soon as possible.
Type authors names and affiliations in upper and lower case letters. Do not use titles; i.e. M.D., Ph.D., etc. Affiliations and the corresponding author’s email address should be written in 11 pt fonts.

Abstracts should not exceed one (1) A4 page. Text should be typed single-spaced, with 12 pt fonts in Times New Roman. Do not skip a line between paragraphs. The first line of each paragraph should be indented by 1.2 mm. Do not leave blank lines between paragraphs. The text should be justified.
Use the SI system. Figures, tables and equations should be numbered with Arabic numbers and should be referred in the text as Fig., Table, Eqn. (with the proper number). All figures and tables should have a proper caption with 11 pt fonts. The resolution of Figures should be between 150 and 600 dpi. Since the abstract will be printed in black and white the figures should be prepared accordingly.
The references should be written in 11 pt letters, as indicated below. The number of each reference should be in brackets and should be cited in the same way in the text (Do not use superscripts for the citations). The references should appear in the order they are cited.
[1] First Author et al., Journal/Proceedings Name Vol. No., page No. (publication year).

Acknowledgments should be placed at the end of the document.

[image: image1.jpg]