ISSIS  2 SEPTEMBER – 4 SEPTEMBER  2015  KRAKOW  POLAND


GUIDELINESS

Abstracts should be no longer than two A4 page in portrait layout, following the abstract template provided on the next page. The official language of the conference is English so no abstract in Polish will be accepted. Either US or UK English should be used. The text should be prepared accordingly to style descriptions given below:

· The title - Arial, 12 pt, bold, centre
· Authors – Arial 10 pt, centre. The presenting author should be underlined. The affiliations for all authors should be given by numbers in superscripts (e.g. J. Down1) 

· Affiliations – Arial 10 pt, italic, 1 line spacing, centre, 
· Main text – Arial 9 pt, 1 line spacing, 6 pt space between paragraphs, justified
· Figure caption - Arial 8 pt, bold, 1 line spacing
· Reference and Acknowledgement headers – Arial 10 pt, bold
· Reference and Acknowledgement text – Arial 8 pt, 1 line spacing
Images

Images can be directly embedded into the abstract. Please, provide only bitmap (GIF, TIF, JPG, PNG) or vector images (for example WMF, EMF, EPS) and do not provide figures that compose of separate objects (especially prepared in MS Office). If you wish to use such figures please convert them to the bitmap files first. 

The text of abstract MUST not exceed 2 page of the template. If the submitted text is longer Organizers might cut the text without further notification of the corresponding author. 
References
References should be cited in the order of occurrence in the text as a numbers in square brackets [ ]. They should be formatted according to the following scheme:

JOURNALS: A. Jones, B. Nowak and C. Bauer, Journal Title, 2000, 35, 3523-27 

A. R. Jones, Angew. Chem., in press.

BOOKS: J. Barker, in Catalyst Deactivation, ed. B. Delmon and C. Froment, Elsevier, Amsterdam, 2nd edn., 1987, vol. 1, ch. 4, pp. 253-255.

PATENTS: Br. Pat., 357 450, 1986. US Pat., 1 171 230, 1990.

PROCEEDINGS: H. C. Rachetice, Proceedings of the 21st International Conference on Coordination Chemistry, Toulouse, 1980, vol 1, 12-14.

THESIS: Z. Ziobro, MSc Thesis, Jagiellonian University, 1997.

TITLE OF THE PRESENTATION - Arial, 12 pt, bold, centre  
Authors – Arial 10 pt, centre, e.g. M. Kowalski1, C. Starback2
Affiliation – Arial 10 pt, italic, centre e.g. 1 – Institute of Catalysis and Surface Chemistry PAS, Krakow, Poland, 2 – Albert-Ludwig University in Freiburg, Germany
Main text – Arial 9 pt, 1 line spacing, 6 pt spaces between paragraph, justified. This part should briefly introduce the content of the conference presentation. Headlines can be used but no special formatting is allowed but capital letters. For example:
EXPERIMENTAL The measurements were performed on Jeol-JSM-7500F apparatus according to the previously described method [1]. 
RESULTS The cyclic voltammograms were depicted in Figure 1. 
Figure captions

Figure 1. SEM picture of the electrode surface - Arial 8 pt, bold
References - Arial 10 pt, bold
[1]
 A. Pat, J. Chem. Soc., 2001, 12, 221-229  -  Arial 8 pt, 1 line spacing
Acknowledgement - Arial 10 pt, bold
For example: Authors acknowledge financial support of the Polish Catalytic Network. - Arial 8 pt, 1 line spacing
PAGE  
2

