
Title of the abstract
with a bold type 14-point Times New Roman font and centered
(Please use the first letter of the sentence capitalized, all others lower case)

Author names are typed with a bold type 10-point Times New Roman, and aligned left. First author, second author, third author and last author. Give full names of all authors, underline presenting author. Example:
Name1 Surname1 a, Name2 Surname2 a, Name3 Surname3 a, Name4 Surname4a and Name5 Surname5b

Postal address(es) are typed with an italic type 9-point Times New Roman, and aligned left. Give full address of all authors. Example:
aDepartment of Biotechnology, Faculty of Agro-Industry, Kasetsart University, Chatuchak, Bangkok 10900, Thailand
bNational Center for Genetic Engineering and Biotechnology (BIOTEC), National Science and Technology Development Agency, Thailand Science Park, 113 Pahonyothin Road, Pathumthani 12120, Thailand

Your manuscript should follow the instruction below.
· Text must be typed with a regular type 11-point Times New Roman, single spacing.
· Alignment must be formatted to full justification.
· The A4 paper size (21cm x 29.7cm or 8.27" x 11.69") must be used. The content all together must not exceed 8 pages of A4.
· [bookmark: _GoBack]The margin settings are as follow: Top – 3.5 cm., Bottom – 2.54 cm., Left – 3.5 cm. and Right - 2.54 cm. All information must not appear outside the margins.
· It is recommended that the author use this template to prepare the manuscript.
· Pictures, graphs and tables should be inserted at a suitable position in the manuscript. Pictures and graphs are named Figure with a number and Tables are marked as Table with a number e.g. Figure 1 or Table 1.
· Provide in-text citations using numbers in brackets e.g. [1] related to those of the final list of references. In the final list of references, format citations using the Vancouver reference style. ISI journal title abbreviation must be used. Alignment must be formatted to full justification.
· The manuscript should include the following sections
	
Abstract (not exceeding 250 words)
Keywords: word1, word2, word3 (not more than 5 keywords and must be typed with a regular type 11-point Times New Roman)
Introduction
Methods
Results & discussion
Conclusions
Acknowledgement
References
1. Family Name I, Family Name I, Family Name I. Title of article. ISI Abbreviated Journal Title. 2011;584(11):2421-26.
2. Norton A, Watson C, Graham A. Health and safety in outdoor activity. J Adventure Ed Outdoor Lead. 1996;12(4):8-9.
3. Family Name I, Family Name I, Family Name I. Title of book. 4th ed. City: Publisher; 2011

