

PLACE THE TITLE OF THE PAPER HERE, PAGE CENTERED, IN CAPITAL LETTERS USING TIMES NEW ROMAN 11 PT

(Leave one empty line between the title and the paper's authorship) (11 pt)

First Author's name^{1*}, Second Author's name², and nth Author's namen, page centered, using Times New Roman 11 pt

¹*Affiliation of the first author; page centered, in italic Times New Roman 11 pt*

²*Affiliation of the second author; page centered, in italic Times New Roman 11 pt*

and so on...nAffiliation of the nth author; Times New Roman 11 pt

(Leave one empty line between the author's affiliations and the first section) (11 pt)

1. Introduction (bold face Times New Roman 11 pt)

Write the introduction using Times New Roman 11 pt. The reference numbers must be placed within the square brackets, i.e., [ref number 1] or [ref number 1, ref number 2] or [ref number 1-ref number 3]. Only the first paragraph of the section must be indented. The text must be aligned at left and right sides.

(Leave one empty line between section 1 and section 2) (11 pt)

2. Experimental or Theory depending on the paper's subject (bold face Times New Roman 11 pt)

Describe the experimental set up or the theoretical approach depending on the paper's subject following the same format instructions used in the previous section. If this section contains one figure follow the instructions presented in the section bellow.

(Leave one empty line between section 2 and section 3) (11 pt)

3. Results and Discussions (bold face Times New Roman 11 pt)

Describe the results and present the discussions about them following the same format instructions used in the previous sections. Conclusions should be briefly presented after or with discussions for saving space in order to keep the one page paper's format set by the XLVI CBrAVIC Proceeding's editorial board.

Figures must be numbered and placed within Tables. In the case of two figures use three column two lines table to place figures according the example showed bellow. Figure's captions must also be placed within the table's cells following the instructions described on the corresponding cell. The second column is kept empty and is used to adjust the position of the figures on the page as well as the space between figures.

WARNING: The .doc file with the extended abstract must not exceed 2 Mb

Figures must be in jpg or tif formats with resolution no more than 600 dpi

PLACE FIGURE 1 WITHIN THIS CELL

Figure must be centered within the table's cell

Fig. 1. (figure number in bold face times new roman 10 pt) *Figure's caption must be written using italic times new roman 10 pt. The caption's text must be aligned at right and left sides within this cell.*

Figures must be in jpg or tif formats with resolution no more than 600 dpi

PLACE FIGURE 2 WITHIN THIS CELL

Figure must be centered within the table's cell

Fig. 2. (figure number in bold face times new roman 10 pt) *Figure's caption must be written using italic times new roman 10 pt. The caption's text must be aligned at right and left sides within this cell.*

In the case of one figure use one column two lines table.

In the case of four figures use three columns five lines table following the example bellow. Second column and third line must be kept empty and are used to adjust the position of the figures on the page as well as the space between figures.

PLACE FIGURE 1 WITHIN THIS CELL

Figure must be centered within the table's cell

Figure's caption following the above instructions

PLACE FIGURE 2 WITHIN THIS CELL

Figure must be centered within the table's cell

Figure's caption following the above instructions

PLACE FIGURE 3 WITHIN THIS CELL

Figure must be centered within the table's cell

Figure's caption following the above instructions

PLACE FIGURE 4 WITHIN THIS CELL

Figure must be centered within the table's cell

Figure's caption following the above instructions

(Leave one empty line between section 3 and section 4)

4. References (bold face Times New Roman 11 pt)

[1]- P. Favia and R. D'Agostino, Surf. & Coat. Tech., **98**, 1102-1106, (1998).

[2]- H. Yasuda "Plasma Polymerization", 2nd edition, Academic Press, USA, (1980).

(Leave one empty line, if possible, between section 4 and the acknowledgments)

Acknowledgments (bold face Times New Roman 11 pt)

*Corresponding author: place the e-mail of the corresponding author here (bookman old style 9 pt)

The text of the acknowledgement must not be indented. It is also written using Times New Roman 11 pt.