Asian Congress of Structural and Multidisciplinary Optimization 2026
Busan, Korea, May 17-21, 2026
3rd International Conference on Materials and Reliability

Jeju, Korea, Nov. 23-25, 2015
Asian Congress of Structural and Multidisciplinary Optimization 2020
Seoul, Korea, May. 24-28, 2020

Template for ACSMO 2026 Extended Abstract
(2 blank lines)
B. C. Kim1, D. E. Park1 and J. Smith2*
(1 blank line)
1Department, University, City, Country
2Institute/Company, City, Country
(2 blank line)

*Corresponding author: E-mail address
(2 blank lines)
1.  Introduction
The format of the extended abstract for ACSMO 2026 should follow this template. Arial font should be used for the entire abstract. The title should be in bold font size 12 and all other words should be in font size 10. The first letter of the main words in the title should be capitalized. The maximum length of the abstract is two pages in A4 size.
(1 blank line)
2.  Body of abstract
The main text should be written in two 80 mm-wide columns with a 10 mm gap between the columns. The text should be single-spaced. Paragraphs should be indented by 5 mm.
The section headings should be in bold letters. Subsections are not recommended considering the limited number of pages.
…..

…..

…..

…..

…..

…..

…..

References should be listed at the end of the abstract and arranged in order. References should be cited in the main text by numerals in a square bracket [1-3]. The format of the reference should follow the examples given in this template.
(1 blank line)
3.  Equations, figures, and tables
SI units should be used. Equations should be numbered consecutively and located at the right margin as in Eq. (1). 
A = B x C + (x – z)                           (1)

Figures and tables should be placed at the top or bottom of either column as in Table 1 and Fig. 1.
Table caption must be centered
	
	
	

	
	
	


[image: image1]Fig.1 Figure caption must be centered (the outline box shown above should be removed)
(1 blank line)
4.  Deadline and other information
The deadline for the abstract submission is January 30, 2026. The acceptance (and revision) notice will be given by March 13, 2026. The accepted extended abstracts will be included in the conference proceedings provided that at least one of the authors registers to present the paper at ACSMO 2026.
For additional information, please visit the conference website at https://acsmo2026.org.
(1 blank line)
5.  Acknowledgment

You may include the acknowledgment if necessary.
(1 blank line)
6.  References

[1] C. S. Kim, K. S. Hong, and M. K. Kim, Nonlinear robust control of a hydraulic elevator, Control Engineering Practice, 13 (6) (2005) 789-803.
[2] R. S. Chandel and S. R. Bala, Effect of welding parameters and groove angle on the soundness of root beads deposited by the SAW process, Proc. of Trends in Welding Research, Gatlinburg, Tennessee, USA (1986) 479-385.

[3] S. Kalpakjian and S. R. Schmid, Manufacturing Processes for Engineering Materials, Second Ed. Addison-Wesley Publishing Company, New York, USA, (1992).
Proceedings of ICMR 2015
ICMR2015_Paper No.

