
Insert Your Paper Title Here


Tassos G. KARAYIANNIS 1,*, Carola S. KÖNIG 2, Fabio INZOLI 3

* Corresponding author: Tel.: ++44 (0)1895 267132; Fax: ++44 (0)1895 256392; Email: tassos.karayiannis@brunel.ac.uk
1 College of Engineering, Design and Physical Sciences, Brunel University London, UK
2 Institute for Bioengineering, Brunel University London, UK
3 Department of Energy, Polytechnic University of Milan, Italy


Keywords: Micro Flow, Microcirculation, Boiling, Pumps, Energy

5th Micro and Nano Flows Conference
Milan, Italy, 11-14 September 2016
[bookmark: _GoBack]
This is the template for preparing an abstract for the MNF2016, Milan, Italy. If the full-length manuscript is accepted for presentation, this abstract is to be included in the bound volume of abstracts, which will be offered to all the participants of MNF2016. You are personally responsible of the quality and appearance of your work. Be sure to follow the guidelines given below before preparing your abstract.
1 Guidelines for abstract preparation
The purpose, methods, results and main conclusions of your study must be clearly and briefly described in the abstract to facilitate reviewers’ judgment and to attract participants to your presentation. Read carefully the 20 guidelines below before writing your abstract. 
(1) Use an A4 size format (297 mm x 210 mm in height and width). Do not exceed one page! The abstract must be written within one page. The organizers of MNF2016 cannot accept abstracts with multiple pages!
(2) The margins are Top: 20 mm, Bottom: 20 mm, Left: 15 mm and Right: 15 mm.
(3) In the Header, type “5th Micro and Nano Flows Conference, Milan, Italy, 11-14 September 2016” with 9 pt. Times New Roman font.
(4) Use 14 pt. Times New Roman font for the title.
(5) The title should be flush-centered.
(6) Put two single-line spaces between the title and the names of authors.
(7) The names should be written with 10 pt. Times New Roman font.
(8) Do not abbreviate the first and last names. Only the middle names can be written with initials.
(9) Attach a superscript natural number (1, 2, 3, …) at the end of each author to refer the affiliation.
(10) Use 9 pt. Times New Roman font for the affiliations.
(11) The affiliations should be flush-centered.
(12) Write a natural number and colon (e.g., 1: ) before each affiliation.
(13) The affiliation should contain (i) the name of university, company, organization or institute, (ii) country and (iii) e-mail address.
(14) Put one single-line space between the affiliation and keywords.
(15) Write “Keywords:” with 9 pt. Bold Times New Roman font.
(16) Write 4 to 6 keywords with 9 pt. Times New Roman font. The line of Keywords should be flush-centered.
(17) Set one single-line space between the keywords and the body of abstract.
(18) The body should be written with 9 pt. Times New Roman font with single line space in a two-column format. Greek symbols are also acceptable to denote several quantities. The gap between the two columns should be 7.5 mm. Figures, equations, tables, photos, images or references can be included if necessary. You can also split the body into sections.
(19) References are to be numbered sequentially in the order of appearance and be shown in the text and the reference section in brackets (e.g. [1], [2], [5-7]).
(20) Equations, References, figure captions, and other details should follow the style of the full-length paper template.
(21) Be sure not to use two-byte fonts that are typical to Chinese, Japanese and Korean language kits. Two-byte fonts are often unintentionally typed in spaces between words, figures, tables and symbols.
2 Submission of Abstract
2.1 Preparation of a pdf file
When the abstract is ready, generate a pdf file with 600 dpi resolution. Ensure you can correctly view your pdf file with an English version of a pdf viewer. You will be able to download the English version of Adobe Acrobat Reader from www.adobe.com.
2.2 Submission
After finishing the check, please submit your abstract via the website: http://www.mnf2016.com;
The abstract submission deadline is Friday, 4 December 2015 and that of full-length manuscript is 8 April 2016; notification of abstract acceptance will be sent to corresponding author by 15 January 2016.
2.3 Inquiry
If you have any questions about the abstract preparation or abstract submission, please send an e-mail to the following address:
mnf2016@polimi.it
-------------------------------------------------------------------------
For all other questions about the Conference, please contact us directly or under the same email address. We, the organizers of the MNF2016, are looking forward to receiving your contributions.
Tassos Karayiannis – Conference Chair
Carola König – Scientific Secretary 
Fabio Inzoli – Chair of Local Organising Committee
