The Title of Your Abstract
(14 point, Times New Roman, alight centered, bold)
Author 1, Author 2, Author 3, ………………………………
(12 point, Times New Roman, alight centered)
Email: Presenter, Author 1 ...
(10 point, Times New Roman, alight centered)
Organization 1 (Institute, University or Department)
Organization 2 (Institute, University or Department)
Organization 3 (Institute, University or Department)
(10 point , Times New Roman, alight left)
Abstract:
(12 point, Times New Roman, alight justify)
*This example provides the author with an example of the layout and style of an abstract. Abstracts should be written on the sheet A4 size with the margins of more than 2 cm for all sides. The recommended fonts are 14 points Times New Roman, for the title and 12 points Times New Roman for the authors, addresses and text.
[bookmark: _GoBack]

