
Title: Times new roman, 10 pt, bold, the first letter of title is capitalized

Name Surname1* (ORCID: https://orcid.org/.....), Name Surname2 (ORCID: https://orcid.org/.....)

*1University, Faculty, Department, City, Country.
2University, Faculty, Department, City, Country.

*Corresponding author e-mail:

Abstract

In this template, International Eurasian Conference on Biological and Chemical Sciences (EurasianBioChem) formatting requirements are described. The abstract should be maximum 300 words, including spaces and summarise the main points of the paper. Font should be Times New Roman, font size 10 pt. Page Margins: Top, bottom, left and right margins must be set to 2.5 cm. Do not add paragraph spacing. All papers should be written as *.doc or *.docx format. The Word File name should be written as Name_Surname of Author (For example, Ayşe_Koç). It should be submitted to ONLINE SUBMISSION SYSTEM of conference website.

Keywords: 3-6 words. (Use commas to separate words.)

3

