	October 7th-9th 2019, Kupang, Indonesia
<TOPIC>

International Seminar on Chemical Engineering
“Soehadi Reksowardojo” 2019

Guidelines of Abstract Preparation for STKSR 2019

Author 1a*, Author 2a, and Author 3b

a Department of Chemical Engineering
Institut Teknologi Bandung, Bandung 40132 Indonesia
bDepartment of Chemical Engineering
Institut Teknologi Bandung, Bandung 40132 Indonesia

*Corresponding Author’s E-mail: abcdef@che.itb.ac.id

Abstract
For all submissions, you will be asked to submit (1) title, authors, abstract, and keywords and (2) the body of the submission with author information. The paper title should be in 14 points, Times New Roman bold. Author's name and affiliation should be in 10 points Times Roman plain. Leave 12 points of space before and after the paper title, 12 points of space after the author's name(s) and 12 points of space after the author's affiliation(s) (or email address). Note: for the review process leave the author/affiliation section as is. The abstract should summarise the contents of the paper in between 40 and 250 words. Note that paper title, author's name(s) and author’s affiliation(s) should be centered. The abstract should be in 11 points Times New Roman italic and should be justified (left and right flushed). Topics of abstract can be seen in website stksr.che.itb.ac.id

Keywords:Abstract; Acceptance ;Forward; International ; Submitted;Template

Important Dates
Abstract submission deadline 		June 15th, 2019
Notification of Acceptance		July 31st, 2019
Early Bird Registration			June 31st, 2019
[bookmark: _GoBack]Seminar 					October 7th - 9th, 2019
File Name	: [THEME CODE] Last name of Corresponding Author
File Format	: Microsoft Word file

