

ASEAN Journal on Science & Technology for Development \LaTeX template

First Author^{1,*}, Second Author², and Third Author²

¹First author's affiliation. Provide the full postal address, including street name and number, city, ZIP code, and country

²Second and third authors' affiliation. Provide the full postal address, including street name and number, city, ZIP code, and country

*Corresponding author: email@address.com

KEYWORDS

Alphabetical order
Maximum five keywords
Avoid terms already in the title

ABSTRACT The abstract should consist of a single paragraph of no more than 200 words. Provide the background and objective of the paper, the methods used, the principal results, and conclusions. Avoid using abbreviations and citations.

© The Author(s) 2021. This article is distributed under a Creative Commons Attribution-ShareAlike 4.0 International license.

SUBMITTED 1 Month 2000

REVISED 1 Month 2000

ACCEPTED 1 Month 2000

1. INTRODUCTION

This section should briefly explain the background of the study, provide a short review of the pertinent literature, state the originality or novelty of the research, and state the research objectives.

2. MATERIALS AND METHODS

In research articles, the materials and methods used in the study should be described together—first the materials, and then the methods. Enough information should be provided to enable repetition of the research. For commercial sources of the materials, the name of the company, and the town and country in which they are headquartered should be indicated. To avoid an excessively long methods section, methods that have already been published should be indicated with a reference, with only the relevant modifications described.

3. RESULTS

Only the results of the research should be described here. Present all data as concisely as possible, in the form of tables or figures (if appropriate).

3.1 Tables

Size a table to fit in a single column (Table 1) or across two columns (Table 2). Avoid large tables (i.e. those that fit more than a single page), unless absolutely necessary.

Every table and figure should be cited in the text in numerical order (i.e. Table 2 cannot be cited before Table 1). Place table footnotes below the table, indicating them with superscripted lowercase letters or asterisks (for significance values and other statistical data).

3.1 Table captions

Every table should have a caption that is concise but clear enough to explain its main components independently from the text. If the table contains previously published material, cite the original source at the end of the caption. If the results are expressed as a percentage, state the absolute value(s) that correspond to 100%.

3.2 Figures

Ensure that the figure will fit into either one column (Figure 1) or two columns (Figure 2). Images should be of sufficiently high resolution to be easily viewable when printed or on high resolution screens (minimum of 300 dpi).

Every figure should be cited in the text in numerical order (i.e. Figure 2 cannot be cited before Figure 1). Figures should be referred to as "Figure" not "Fig." Denote figure parts with lowercase letters (e.g. Figure 1a, Figure 1b).

3.2.1 Figure formatting

Photographs must have internal scale markers and symbols, and arrows or letters should contrast greatly with the background. Fira Sans is the recommended typeface for text within figures (if you don't have it installed on your computer, you can download it from Google Fonts). Otherwise,

TABLE 1. Example single-column table.

Column 1 ^a	Column 2	Column 3
Row 1	Row 1	Row 1
Row 2	Row 2	Row 2
Row 3	Row 3	Row 3
Row 4	Row 4	Row 4
Row 5	Row 5	Row 5

^aExample footnote.

TABLE 2. Example double-column table.

Column 1	Column 2	Column 3	Column 4	Column 5	Column 6
Row 1					
Row 2					
Row 3					
Row 4					
Row 5					

52 a sans-serif such as Open Sans or Helvetica may be used.
 53 Where photographs of gel, autoradiograms, and so on have
 54 been processed to enhance their quality, this should be
 55 stated.

56 **3.2.2 Figure captions**

57 Every figure should have a caption that is concise but
 58 clear enough to explain its main components indepen-
 59 dently from the text. If the figure contains previously pub-
 60 lished material, cite the original source at the end of the
 61 caption.

62 **4. DISCUSSION**

63 If necessary, it is permissible to combine this section with
 64 Results to form a Results and discussion section. Regard-
 65 less, an interpretation of the results of the work in the con-
 66 text of previous research should be provided. Avoid simply
 67 repeating the results (that’s what the Results section is for).
 68 Also avoid excessive citations; the works being referenced
 69 must be relevant to the results being discussed.

FIGURE 1. Example figure caption for a single-column image.

FIGURE 2. Example figure caption for a double-column image. Images that are wider than they are tall might be more readable as double-column figures, whereas tall images will likely take up too much page space. (Photo by Joaquim Baeta.)

70 **5. CONCLUSIONS**

71 Present the main conclusions of the study, along with their
 72 implications for future research or science and technology
 73 policy in the ASEAN region.

74 **ACKNOWLEDGMENTS**

75 Acknowledge anyone who contributed to the research or
 76 the writing of the manuscript, as well as any funding or
 77 grants received in support of it. The names of funding or-
 78 ganizations should be written in full, along with the grant
 79 numbers, if available. Examples of individuals you should
 80 acknowledge include people who provided assistance with
 81 study design or analysis, or guidance through a study area,
 82 or who provided advice on the language, edited, or proof-
 83 read the article.

84 **AUTHORS’ CONTRIBUTIONS**

85 Each author’s contribution to the research and manuscript
 86 should be noted, using only their initials to indicate their
 87 names. For example, “MP, FW designed the study. MP, LS
 88 carried out the laboratory work. MP, FW, LS, DN analyzed
 89 the data. MP, FW, DN wrote the manuscript. All authors
 90 read and approved the final version of the manuscript.”

91 **COMPETING INTERESTS**

92 All competing interests—be they financial, professional, or
 93 personal relationships that are relevant to the submitted
 94 work—must be declared. If a funding source contributed
 95 to the design, data collection, analysis, or writing of the
 96 manuscript, or the decision to submit it to AJSTD, this
 97 should be clearly stated. If one or more authors have any
 98 form of—past or present—relationship with AJSTD, the ex-
 99 tent of this relationship must be described. If one or more
 100 authors work or have worked for an organization that may
 101 benefit from the publication of the article, this must also be
 102 clearly stated. Please read AJSTD’s Publication Ethics state-
 103 ment to understand why it is important to acknowledge any

104 and all competing interests.

105 REFERENCES AND CITATIONS

106 For the purposes of efficiency and conciseness, aim for 10–
107 25 references.

108 Use a reference manager such as Zotero or Mendeley
109 to build your reference list, save the file as "references.bib",
110 and then upload it to the `references` folder. Alternatively,
111 copy and paste the file contents into the `references.bib`
112 file. All references should be formatted in a manner com-
113 patible with BibTeX.

114 A reference must be cited for it to appear in the
115 reference list. For most cases, you only need to cite a
116 reference in one of two ways:

117
118 `\citet{Smith2000}` if it appears in the beginning or middle
119 of a sentence; e.g. "Smith et al. (2000) observed that
120 precision is important in science."

121
122 `\citep{Smith2000}` if it appears at the end of a sentence;
123 e.g. "In science, precision is important (Smith et al. 2000)."

124 If you have cited and formatting your reference cor-
125 rectly, it will automatically appear in the reference list, as
126 shown below.

127 REFERENCES

128 Smith A, Jones B, Anderson C. 2000. Example title of a
129 journal article. ASEAN J Sci Technol Dev. 12(3):1–10.
130 doi:10.29037/ajstd.123.