

AUSTRALIAN BIOMEDICAL ENGINEERING CONFERENCE

AUTHOR INSTRUCTIONS FOR ABSTRACT SUBMISSIONS

I. Present¹, I. Cowrote², M. Etoo¹, I.Helped³

¹A University, A Faculty, Australia

²A Major Hospital, Division of Hospital, Location of Hospital

³A large Company, Division of Company, Location of Division

Keyword(s): Clinical Engineering, Medical Technology Servicing, Medical Technology Development, Medical Technology Education and Research, Biomechanics of Impact Injury, Humanitarian Technical Aid, Rehabilitation Engineering, The Biomedical Engineering Workforce, Biomedical Engineering leading Health, Managing Health Technology [Choose one or more (max. 2) topics from this list]

Abstract

All abstracts submitted should follow these instructions. Pay special attention to these so that we will have professional looking proceedings. In particular, make sure you use 10 point font. Please do NOT change the footer text. Noted that the easiest way of preparing an abstract is probably to use this document as a starting point as the fonts, line spacing and margins are all set correctly!

Title: The title should be centered, Arial, bold, 16 point, and in capitals LIKE THE LAST PART OF THIS SENTENCE.

Author information: The author's name and affiliation should be centered, Arial, bold, and 10 point. If co-authors are at the same institution and share most information, you can use only one address.

Paper size: These instructions assume A4 paper. Abstracts should have a length of (at most) 300 words in the main text (i.e. the section under the heading Abstract).

Margins: Left, right, top and bottom margins should be 25 mm.

Columns: Text should be presented in two columns, each 83 mm wide

Section heads: Section heads, if required are flush left, Arial bold, and 10 point. Suggested Sections would be Introduction, Background, Data/Methods, Results, Conclusions

Text: All text including abstract should be single space, full justification, Arial and 10 point.

References: References should be a numbered list at the end of the abstract. Numbers should be in square brackets. The order of the references should be alphabetical according to the last name of the first author. Citations in the text should use numbers in square brackets like this [1]. Use commas for multiple references like this [2,3]. References are not included in the word limit. See samples below

References

- [1] Shortliffe E.H. et al. *Medical Informatics*, Springer-Verlag, 20011.
- [2] Van de Walle, R. et al. Reconstruction of MR images from data acquired on a general non-regular grid by pseudoinverse calculation. *IEEE Transactions on Medical Imaging*, 19(12), 1160-1167, 2000.

Correspondence

Type author name(s) for correspondence including phone and email contact details if you are willing to be contacted by people reading your abstract in the conference booklet.

See sample below:

Name: I. Present

Organisation: 1A University, A Faculty

Phone: 02 1234 5678

Email: i.present@abec.edu.au