Paper Title (Times Roman 20, template style: Paper Title) 
First Author1, Second Author2, Last Author3 (Times Roman 12, template style: Author)
1First author Affiliation, University/Institute, City, Country, Email (Times Roman 10, template style: Affiliation)
2Second author Affiliation, University/Institute, City, Country, Email 
3Last author Affiliation, University/Institute, City, Country, Email 

ABSTRACT: The formatting of technical papers is important to those interested in seeing conference proceedings that have a consistent appearance. This template is used to format your paper and style the text. All margins, column widths, line spaces, and text fonts are prescribed, so please do not alter them. Please do not add page numbers, header or footer. After you have formatted your paper according to this guideline, your submission should have the same look as the paper template presented here. The Abstract should be brief, indicating the purpose/significance of the research and must be between 150-250 words. Please, do not use symbols, special characters, footnotes, or math in the paper title or abstract. The title and abstract play an important role in the communication of the research. Without a proper title and abstract, most papers may not be read or found.
KEYWORDS: article, formatting, guidelines, Times Roman, style (Times Roman 11, template style: Abstract)

