Euromech Colloquium 569 – Multiscale Modeling of Fibrous and Textile Materials
April 5-7, 2016, Châtenay-Malabry, France
First A. Author, Second B. Author and Third C. Coauthor.

ABSTRACT TITLE

First A. Author¹, Second B. Author² and Third C. Author³

1 Affiliation, Postal Address, E-mail address and URL

2 Affiliation, Postal Address, E-mail address and URL

3 Affiliation, Postal Address, E-mail address and URL

Key Words: Instructions, Multiscale, Textile.

Authors are invited to send their abstracts to euromech569@centralesupelec.fr, before February 15, 2016. Abstracts should outline the main features, results and conclusions as well as their general significance, and contain relevant references. Abstracts should not exceed two pages.
The Abstract should be written following the format of the Latex and Word macros. The file must be converted to Portable Document Format (PDF) before being sent.

Preliminary acceptance of the contribution will be communicated to the corresponding author by February 26, 2016.

For any question, please contact Euromech Colloquium 569 Secretariat.

E-mail: euromech569@centralesupelec.fr
REFERENCES

[1] E. Oñate and M. Cervera, Derivation of thin plate bending elements with one degree of freedom per node. Engng. Comput., Vol. 10, pp. 543(561, 1993.

[2] O.C. Zienkiewicz and R.C. Taylor, The finite element method, 6th Edition, Elsevier, 2005.

PAGE
2

