
The 18th International Conference on Finite Elements in Flow Problems (FEF2015)
16-18 March 2015, Taipei, Taiwan


Chao-An Lin and Tayfun E. Tezduyar 


ABSTRACT TITLE


Chao-An Lin¹ and Tayfun E. Tezduyar²
1 Department of Power Mechanical Engineering,
National Tsing Hua University, Hsinchu 30013, Taiwan
calin@pme.nthu.edu.tw
2 Department of Mechanical Engineering,
Rice University, Houston, TX 77005, USA
tezduyar@gmail.com


Key Words: Instructions, Numerical Methods, Applications.


Authors are invited to submit electronically their abstracts, through the Conference web site, before October 1, 2014. Abstracts should outline the main features, results and conclusions as well as their general significance, and contain relevant references. 

The Abstract can be submitted directly in its final form. Authors will have the possibility of replacing the file by an updated version after the acceptance notification, but this will not be a requirement. 

The Abstract should be written following the format of the Latex and Word macros for submission that can be found in the Registration and Abstract Submission area on: http://fef2015.tw/abstract.html. The file must be converted to Portable Document Format (PDF) before submission through the Conference web site. Other formats are not accepted by the system.

The Abstract must be written in English within a printing box of 16cm x 21cm, centered in the page. The Abstract including figures, tables and references must not exceed 2 pages. Maximum file size is 4 MB.

The Abstract must contain the full name and full address of author/s. In the case of joint authorships, the name of the author who will actually present the paper at the Conference should be indicated with an asterisk. Papers can only be accepted on the understanding that they will be presented at the Conference. 

Preliminary acceptance of the contribution will be communicated to the corresponding author by October 21, 2014

The final Abstract in format for publication will be required by December 1st, 2014.

Please note that final acceptance of papers for presentation is conditional to receiving the final Abstract and the payment of the presenting author's conference registration fee before December 1st, 2014. Only one presentation per delegate is allowed.

[bookmark: _GoBack]Important: Before submitting the contribution you should be registered. Please fill in the registration form choosing your login and password. To modify the information or add/modify the file of the Abstract you have to login. Registration does not oblige the author to pay the fees before having received the acceptance letter. 

For any question, please contact FEM 2015 Conference Secretariat.
E-mail: fef2015@elitepco.com.tw

REFERENCES
[1] Tezduyar TE, Takizawa K, Moorman C, Wright S, Christopher J (2010) Multiscale sequentially coupled arterial FSI technique. Comput Mech 46:17–29.
[2] Hsu SW, Hsu JB, Lo W, Lin CA (2012) Large eddy simulations of turbulent Couette-Poiseuille and Couette Flows inside a square duct, J. Fluid Mech 702:89-10.
[3] Ferziger JH Numerical Methods for Engineering Application. 2nd Edition, Wiley, 1998.


2

