[bookmark: _GoBack]Formatting Requirements: Type the Title Here using Upper and Lower Case

First Name (only Initials). Last Name, co-authors (Type your authors and affiliations here)
Affiliation, Address, Country
(Make certain you underline the presenting author’s name)

Enter text here making certain it is in a two-column format. Please use this template, erase the authors instructions and fill in your text.
Title: Type the abstract title in upper and lower case letters (do not use all capitals letters) in the indicated line spanning both columns. Title must be bolded and centered. Use a short, substantive title.
Authors: The presenting author's name must be underlined. This person is expected to present the paper. If emergencies at the time of the meeting prohibit the participation of this designated author, the chair(s) of the session and the Program Committee Chair must be notified as soon as possible. Type author(s) name(s) and institution with complete mailing address including country. Do not use titles; i.e. M.D., Ph.D., etc. Type in upper and lower case type. If the affiliations of the other authors are different from the first author, designate affiliations of other authors. The complete listing of the mailing and e-mail addresses of institutions different from the first author’s institution may also be included at the bottom of the abstract if desired.

Abstract Body: Text should be typed single-spaced. Do not skip a line between paragraphs. Type should be 10 points. Only the fonts listed below are approved for use:
Times (or similar) 	Wingdings	Symbol

Photographs / graphics should be used when necessary to substantiate results.
Abstract information must not appear on or outside the margins. Use the template to format a single page in A4 document to the 2-column image specifications below. All information must fit on one page.
Abstracts must be RTF document formatted to A4
(21cm x 29,7cm) with the following margin settings:
Top & Bottom 1.9cm
Left & Right 1.9cm
Column Width 7.98cm
Between Columns 1.24cm
Abstracts cannot be longer than one page.

File size is limited to 2Megabyte

Please structure your abstract to make it more readable. A typical but not binding structure is: Introduction, Materials and Methods, Results and Discussion, Conclusions / Summary.

