AACD 2012 Abstract Template (Arial, 11 points, bold)
B. Author,1 D. Bauthor,2 H. Kauthor3 (Arial 9 points)
1 İzmir Institute of Technology, Faculty of Science, Department of Chemistry, Urla 35430, İzmir, Turkey
2 National and Kapodistrian University of Athens, Department of Chemistry, Panepistimiopolis 157 71, Athens, Greece
3 University of Santiago de Compostela, Faculty of Science, Department of Analytical Chemistry, Spain
bauthor@iyte.edu.tr, d​_bauthor@chem.uoa.gr, h.kauthor@usc.es
While you are preparing the abstract of your study, please get help from the instructions that have been given on this page. The prepared abstract must be saved with the name of the first author as an MS Word file. The language of the text must be in English, the type and size of script must be Arial 8 points. The text may contain figures, tables, or photographs as long as they do not exceed the margins.
B5(ISO) format (176x250 mm) must be chosen as the size of the page, a 25 mm space must be left from the top, bottom, right and left sides. The text must be justified.
The references that have been used must be given in square brackets in the text [1], and the details must be written after the text in the order of their number [2] according to the following format. The abstract must not exceed 1 page.
KEYWORDS: abstract, writing, extraction, speciation
REFERENCES:
[1] B. Author, D. Bauthor, H. Kauthor, Anal. Chim. Acta 7 (2007) 4-7.

[2] İ. Topkac, Principles of Abstract Writing, 2nd. ed., İzmir Publishing, 2012.

