EUROMECH Colloquium 572 
Constitutive Modelling of Soil and Rock
Innsbruck, Austria, 2016

Insert the Title here …

First A. Author*, Second B. Author and Third C. Author
Institute of …
ABC-University of Technology, ABC-Town, ABC-Country
e-mail: xxx@abc.ac.at
Fourth D. Author …
Department of Computational Mechanics
XYZ-University, XYZ-Town, XYZ-Country
e-mail: xxx@abc.yyy.zzz

text 1. page (here you should begin with your abstract)
text 
text 
[bookmark: _GoBack]text 
text 
text 
text 
text 
text 

REFERENCES

[1] J. C. Simo, R. L. Taylor, A return mapping algorithm for plane stress elastoplasticity, Int. J. Num. Meth. Eng., 22, (1986), 649–670. 
[2] M. A. Crisfield, Non-Linear Finite Element Analysis of Solids and Structures, vol. 2: Advanced Topics, John Wiley & Sons Ltd., Chichester, England (1997). 
[3] A. Capsoni, L. Corradi, A finite element formulation for rigid-plastic limit analysis of plates, in D. R. J. Owen, E. Oñate, E. Hinton, eds., Computational Plasticity – Fundamentals and Applications. Proc. 5th Int. Conf., Barcelona, 1997, CIMNE, Barcelona (1997), pp. 1865–1872. 
