Abstract for World Green Energy & Resources Congress 2014 (WGERC 2014)
November 1~3, 2014• Beijing • China

Abstract Title (14 pt. bold, justified, Times New Roman)
Presenting author’s first and last name,a 2nd author,a 3rd authorb,* (Times New Roman, 12 pt.)
aAuthor’s affiliation, Postal code, City, Country (italicized in 12-point)

bAuthor’s affiliation, Postal code, City, Country (italicized in 12-point)
*Corresponding author: e-mail address (italicized and bold in 12-point)

Ionic liquids (ILs) have been proved to be very useful in chemical reactions, separation and fractionation (Dong et al, 2010). A significant amount of researches has been prompted from fundamentals to applications due to their unique characteristics as designable media for replacement of conventional organic solvents (Zhang et al, 2009). However, using and designing task specific ILs may bring a variety of technological challenges, for example, the knowledge of structure-property relationship based on experimental data is required, while measured properties are extremely scare and time-intensive(Liu et al, 2010).
References
Dong, H. F., Wang, X. L., Liu, L., Zhang, X. P., Zhang, S. J. (2010). The rise and deformation of a single bubble in ionic liquids. Chem. Eng. Sci., 65, 3240-3248.

Liu, X. M., Zhang, X.C., Yao, X.Q., & Zhang, S. J. (2010). Atom Aggregation in Ionic Liquid. 2nd Asia Pacific Conference on Ionic Liquids and Green Processes. Dalian, China.
Zhang, S. J., Lu, X. M., Zhou, Q., Li, X.H., Zhang, X. P., & Li, S. C. (2009). Ionic liquids: physicochemical properties.
Netherlands: Elsevier.
The below gives a detailed description of abstract submission format and guideline for 6th Asia Pacific Chemical Reaction Engineering Symposium, 2011, Beijing, China.
The abstract should be fitted on A4 sized (210 mm x 297 mm) paper, single-sided with top margin of 25 mm and side and bottom margins of 20 mm. The abstract must be no more than one page including text, figures, tables, references etc. Times New Roman font (12-point), justified with 1.2 line spacing is the preferred text format.
References in the text: References should be given the author's name and the year of publication in the text in the order of appearance.
Listed references: References listed after the body text (10-point). References should be listed alphabetically.

