4th National Conference on Multidisciplinary Design, Analysis, and Optimization
7th – 9th, October 2021, Virtual Conference

 Title of the paper (Times New Roman, 12 pt, Bold, Centered)
(1 empty line)
First Author1, Second Author2 (Times New Roman, 10 point, Bold, Centered)
(1 empty line)
1 Affiliation of author, including city, email address (Times New Roman, 9 point, Centered)
2 Affiliation of author, including city, email address (Times New Roman, 9 point, Centered)
(1 empty line)
Extended Abstract

Please follow the instruction to insure the uniformity in appearance of the abstracts in the Conference Proceedings. The abstract must be typed on a A4 sheet (length: 297 mm; width: 210 mm). The left and right margins should be 25mm, the top and bottom margins are 25mm and 30mm, respectively. The typing area of the page is 242x160mm. The text should be typed in BLACK color, using Times New Roman. The use of 10-point font and single line space for main text of abstract is mandatory. There is one empty line space between the title of the paper and the author(s), one empty line between the author(s) and the affiliation(s) of author(s), one empty line space above the abstract heading, and one empty line between the abstract and keywords. The abstract must be uploaded in PDF file format as per the instructions given in www.ncmdao.org.
The abstract should typically include the following sections:

1. Introduction

· Background of the problem

· Objectives of the current work

2. Problem Definition and Formulation

3. Methodology

· Methodology/Techniques used to solve the problem

4. Results

· Results or current progress

5. Discussion and conclusions

6. References

Note that sections (1-4) are compulsory. Inclusion of sections 5-6 is highly encouraged. The abstract including the title, affiliations, main text, figures, tables, references, keywords and details of the author for correspondence should be 1000 to 1200 words and not exceed 2 single sided A4 size pages.
Some important points to bear in mind:

· The novelty and originality of the work should be clearly highlighted.

· Minimum details in the form of figures, equations, references, and tables may be included in the abstract to enable reviewers to make an informed assessment of the abstract.

· The abstract should preferably target one or more of the areas outlined in the call for papers.

· Key results should be included in the abstract. If final results are not yet obtained, then at least some preliminary results should be provided.

· The abstract should have been spell-checked and grammar checked. Well written clear and concise abstracts improve the chances of getting selected.

· Plagiarism will not be accepted in any form and is a ground for rejection of the abstract.

The abstract will be primarily used for screening based on points mentioned above. In addition it will also be used to plan the schedule of the conference and group the papers.
 (1 empty line)
Keywords: Three to five keywords should be typed here.
(1 empty line)
Author for correspondence
Name:

Affiliation:

Email:

Mobile phone:
1
2

