

Guidelines for the Preparation of the Abstract for ACW2014

A. B. Author¹, C. Author¹ and D. Author^{2*}

1 Department of Chemical Engineering, A University, city, country

2 Department of Chemical Engineering, B University, city, country

Email of corresponding author: author@affiliation.com

Abstract

The abstract should be prepared according to this guideline. The length of the abstract never exceeds one page. The insertion of figures, tables and references is available. Although the color figures are acceptable, the proceedings may be printed in black and white. The title, author name(s), author affiliation(s), corresponding email address and the photo of presenting author are placed in the top of the page, which is found in this provided abstract format. Follow the font and size shown in Table1.

Table1 Font used in the abstract

Item	Font	Size
Main title	Times New Roman	14, bold
Main text, affiliation(s), email address		10, roman
Author name(s)		10, bold
Font in tables or figures	Unrestricted	

There should be a spacing of single line between the title the author name (s) and between the author name(s) and author affiliation(s). The presenting author name should be underlined. The affiliation(s) are numbered and that corresponding number should follow author(s) name(s) as superscript. The corresponding author should be identified by asterisk * as superscript and the email address should be placed just below the affiliation(s). The head shot with smile of the presenting author should be placed at the right of author(s) name(s) and affiliation(s) for easy matching between the presenting author and his/her poster. The size of the photo should be 25mm x 25mm. The references may be listed at the end of the abstract

References

- [1] Lattuada, M., Wu, H., Sefcik, J. and Morbidelli, M., *Proceedings of AIChE Annual Meeting*, 37-78, San Francisco (2003).
- [2] KRC Technologies Inc., Chemical Engineering Software, <http://www.cheresources.com/software.shtml>
- [3] Kobayashi, K., Inamuro, T. and Ogino, F., *J. Chem. Eng. Japan*, 39(3), 257-266 (2006)
- [4] Bird, R.B, Stewart, W.E and Lightfoot, E.N., *Transport Phenomena*, John Wiley & Sons (1960)