[bookmark: _GoBack]Abstract title in Bold Letters, Times New Roman 14
	
Author’s Name(s), underline speaker’s name, Times New Roman 12
	
Affiliation, Address, Country, Times New Roman 12, italics

1 – The abstract must be written in English on A4 size paper (21.0 x 29.7 cm, 8.3 x 11.6 inches) in Times New Roman 12.

2 – Type in single spacing entirely within the rectangle of this format (17 x 25 cm) (double space between heading and abstract). Indent each new paragraph. Abstract cannot be longer than the one-page space allotted including background, aim, methods, results, conclusion and keywords.

3 – Follow the presentation above for the heading (title, name (s) of author(s) and address).

4 – the authors may include a table, a graph, or a photograph, which is considered the most important finding of the study. Caption to the illustration is necessary. This black & white illustration must be embedded in the allotted page. Formulae, equations and figures should be integral part of abstract and not submitted separately.

5 – A short list of references can be added.

6 – Before sending please delete the red characters parts and send the abstract via email (bfarmaka.seminar@gmail.com).

7 – One paper-submission is acceptable per one registration.

