title OF ABSTRACT (Times New Roman, Bold, size 12 pt, alignment centered, spacing after 18 pt, All caps) MS Word style ABS_title
Authors (Times New Roman, Bold, size 12 pt, alignment centered, spacing after 18 pt) MS Word style ABS_Authors
Addresses (Times New Roman, Italics, size 12 pt, alignment centered, spacing after 18 pt) MS Word style ABS_Address
Text of abstract (Times New Roman, size 12 pt, alignment justified, line spacing single, MS Word style ABS_Body)
References:

1 ACS style, Example of a journal citation: Deno, N. C.; Richey, H. G.; Liu, J. S.; Lincoln, D. N.; Turner, J. O. J. Am. Chem. Soc. 1965, 87, 4533-4538.
	Attention:

1.
Abstract should be written in ENGLISH and save in PDF format.

2.
The complete Abstract should not exceed ONE PAGE.

3.
Page layout: top and bottom margins should be 2.5 cm; left and right margins should be 3 cm
4.
Name(s) should begin with full first name, middle initial and last name.
Underline the name of the presenting author of the abstract; otherwise the first author will be taken as the presenting author. Degrees and titles are not required.

5.
Affiliation(s) should be annotated by superscript numbers.
Use standard abbreviations and place a special or unusual abbreviation in parenthesis after the full word appears. Write numbers as numerals rather than words.

PAGE

