Title
Name Surname of the presenting author (underlined), Author 2, Author 3…etc
Affiliation (i.e., department and University, or company, address, postal code, town, country, phone number)
e-mail: name@bib.com
Presentation – Text (< 100 words), provide a presentation of your institution/company (i.e. main activities, expertise, facilities, number of people, mission) and include the website, if any
Scientific background – Text (< 80 words)
Aims – Text (< 70 words)
Methods – Text (< 100 words)
Results – Text (< 500 words); incorporate in this section schemes, charts, tables and/or figures, where appropriate, taking into account that the whole abstract must not exceed two-page length.
Conclusion – Text (< 80 words)
References – max 4 references. Follow the style below reported.
1. Temporini, C.; Calleri, E.; Massolini, G.; Caccialanza, G. Mass Spectrom. Rev. 2008, 27, 207-236.
2.

3.

4.
Please note that instructions (red text) must be cancelled before submitting the abstract

