

Department of Food Science & Technology IPB The 6th FiA Conference On Food Science, Nutrition and Health 2020

October 14-16, 2020

Manuscript Title is in Times New Roman 14 pt bold, Center Alignment, 12 pt after, single space

Name/s of author/s in Times New Roman 12 pt italic, center alignment, separate each author with comma (,), authors' affiliation should be superscripted above the name¹, corresponding author should be marked with asterisk*, single space,

¹ Authors' affiliation in Times New Roman 11 pt normal, center alignment, single space

Abstract (12 pt Times New Roman, left alignment, 12 pt before & 6 pt after)

Content in abstract in 12 pt Times New Roman, normal, single space, max 300 words. Single paragraph abstract is required.

Keywords: key1, key2, key3 (up to 5 keywords)

² If there is more than 1 affiliation, each affiliation should be in its own line and number.
* Corresponding author: (add email of corresponding author here)