

Type of the Paper (Article, Review, Communication, etc.)ea

Title of manuscript

Firstname Lastname¹, Firstname Lastname² and Firstname Lastname^{3*}

¹ Affiliation 1

² Affiliation 2

³ Affiliation 3

Abstract

A single paragraph of about 300 words maximum. For research articles, abstracts should give a pertinent overview of the work. We strongly encourage authors to use the following style of structured abstracts, but without headings: 1) Background: Place the question addressed in a broad context and highlight the purpose of the study; 2) Methods: Describe briefly the main methods or treatments applied; 3) Results: Summarize the article's main findings; and 4) Conclusions: Indicate the main conclusions or interpretations. The abstract should be an objective representation of the article, it must not contain results which are not presented and substantiated in the main text and should not exaggerate the main conclusions.

Article History

Received xxxxxx

Accepted xxxxxx

Published xxxxxx

Keywords

Antioxidant,
Cellulosa, Oxygen
Scavenger,
Packaging.

1. Introduction

The introduction should briefly place the study in a broad context and highlight why it is important. It should define the purpose of the work and its significance. The current state of the research field should be reviewed carefully and key publications cited. Please highlight controversial and diverging hypotheses when necessary. Finally, briefly mention the main aim of the work and highlight the principal conclusions. As far as possible, please keep the introduction comprehensible to scientists outside your particular field of research. References use **Vancouver style** and should be numbered in order of appearance and indicated by a numeral or numerals in brackets, e.g. (1) or (2,3), or (4–6). We recommend strongly to use reference manager like Mendeley or end note. See the end of the document for further details on references.

2. Materials and Methods

Materials and Methods should be described with sufficient details to allow others to replicate and build on published results. Please note that publication of your manuscript implicates that you must make all materials, data, computer code, and protocols associated with the publication available to readers. Please disclose at the submission stage any restrictions on the availability of materials or information. New methods and protocols should be described in detail while well-established methods can be briefly described and appropriately cited.

Research manuscripts reporting large datasets that are deposited in a publicly available database should specify where the data have been deposited and provide the relevant accession numbers. If the accession numbers have not yet been obtained at the time of

* Correspondence : Alex Martin

jibshrestha@gmail.com

43 submission, please state that they will be provided during review. They must be provided
 44 prior to publication.

45 Interventionary studies involving animals or humans, and other studies require ethical
 46 approval must list the authority that provided approval and the corresponding ethical
 47 approval code.

48

49 *2.1. Subsection*

50 *2.1.1. Subsubsection*

51 Bulleted lists look like this:

- 52 • First bullet
 53 • Second bullet
 54 • Third bullet

55 Numbered lists can be added as follows:

- 56 1. First item
 57 2. Second item
 58 3. Third item

59 The text continues here.

60

61 *2.2. Figures, Tables and Schemes*

62 All figures and tables should be cited in the main text as Figure 1, Table 1, etc.

63

64 Figure 1. This is a figure; Schemes follow the same formatting. If there are multiple
 65 panels, they should be listed as: (a) Description of what is contained in the first panel;
 66 (b) Description of what is contained in the second panel. Figures should be placed in
 67 the main text near to the first time they are cited. A caption on a single line should be
 68 centered.

69

70 Table 1. This is a table. Tables should be placed in the main text near to the first time
 71 they are cited.

SN	Genotypes	50% tasseling (days)	50% silking (days)	ASI (days)	Plant height (cm)	Ear height (cm)
1	KKT-03	140	145	5	153	59
2	KKT-14	124	130	6	153	64
3	KKT-Pop	124	130	6	177	74
	F test	*	*	*	*	ns

72 *ns = non-significant at 5% level of significance, * = Significant at 5% level of significance*

73 2.3. Formatting of Mathematical Components

74 This is an example of an equation:

$$a = 1, \tag{1}$$

75 the text following an equation need not be a new paragraph. Please punctuate equations as
76 regular text.

77 Theorem-type environments (including propositions, lemmas, corollaries etc.) can be
78 formatted as follows:

79 **Theorem 1.** *Example text of a theorem. Theorems, propositions, lemmas, etc. should be*
80 *numbered sequentially (i.e., Proposition 2 follows Theorem 1). Examples or Remarks use the*
81 *same formatting, but should be numbered separately, so a document may contain Theorem*
82 *1, Remark 1 and Example 1.*

83 The text continues here. Proofs must be formatted as follows:

84 **Proof of Theorem 1.** Text of the proof. Note that the phrase ‘of Theorem 1’ is optional if it is
85 clear which theorem is being referred to. Always finish a proof with the following symbol.

86 The text continues here.

87

88 3. Results and Discussion

89 This section should be divided by subheadings. It should provide a concise and precise
90 description of the experimental results, their interpretation as well as the experimental
91 conclusions that can be drawn.

92 Authors should discuss the results and how they can be interpreted in perspective of
93 previous studies and of the working hypotheses. The findings and their implications should
94 be discussed in the broadest context possible. Future research directions may also be
95 highlighted.

96

97 4. Conclusions

98 This section is not mandatory, but can be added to the manuscript if the discussion is
99 unusually long or complex.

100

101 Acknowledgements

102 All sources of funding of the study should be disclosed. Please clearly indicate grants
103 that you have received in support of your research work. Clearly state if you received funds
104 for covering the costs to publish in open access.

105

106 Author Contributions

107 For research articles with several authors, a short paragraph specifying their individual
108 contributions must be provided. The following statements should be used “X.X. and Y.Y.
109 conceived and designed the experiments; X.X. performed the experiments; X.X. and Y.Y.
110 analyzed the data; W.W. contributed reagents/materials/analysis tools; Y.Y. wrote the
111 paper.” Authorship must be limited to those who have contributed substantially to the work
112 reported.

113

114 Funding

115 In this section, please add “This research received no any external funding” or “The
116 research was funded FUNDERS’S NAME, grant number ZZZ” or “APC of this research was

117 funded by ZZZ”. Therefore, check carefully and in detail that the statements given are
118 accurate. Otherwise use the standard spelling of the name of the funding agency at
119 <https://search.crossref.org/funding>. Any error in your statement could affect your future
120 funding.

121

122 Institutional Review Board Statement

123 In this section, if relevant to your study you should add the Institutional Review Board
124 Statement and approval number. You can ignore this statement if the research does not
125 require ethical approval. For studies involving humans, please add the statement “this
126 research was conducted in accordance with the Declaration of Helsinki, and was approved by
127 the Institutional Review Board or the Ethics Committee (INSTITUTE NAME) (protocol code XXX
128 and date of approval).” OR if using animals in the study, please add “The animal research
129 protocol has been approved by the Institutional Review Board or Ethics Committee
130 (INSTITUTE NAME) (protocol code XXX and date of approval).” OR “Ethical review and
131 approval was ignored for this study for a REASON (please provide detailed justification in this
132 section).” OR please enter the statement "Not applicable" if your research does not involve
133 humans or animals.

134

135 Data Availability Statement

136 Data Availability Statement: In this section, provide details of the location of the data
137 supporting the reported findings, such as links to publicly archived data collections analyzed
138 or generated during the study. See the data availability suggested in the Respobio research
139 data policy section of http://agritech.unhas.ac.id/ojs/index.php/canrea/Publication_Ethics. If
140 the survey does not report any data, you can add "invalid" here

141

142 Conflicts of Interest

143 State a conflict of interest or state “Authors may declare no conflict of interest.” Authors
144 must state any circumstances that may be deemed inappropriate that could affect the
145 interpretation of the reported research results. Any role of the funders in the research design;
146 in the collection, analysis or interpretation of data; in the writing of the manuscript, as well
147 as in the publication must be stated in this section. If there is no role, please state “The
148 funders has no role in any of the related stages”.

149

150 References

151 The style of reference is **Vancouver**. References must be numbered in order of appearance in the text
152 (including citations in tables and legends) and listed individually at the end of the manuscript. We
153 recommend preparing the references with a bibliography software package, such as Mendeley and
154 EndNote, Reference Manager or Zotero to avoid typing mistakes and duplicated references. Include the
155 digital object identifier (DOI) for all references where available.

156

157 Citations and References in Supplementary files are permitted provided that they also appear in the
158 reference list here.

159

160 In the text, reference numbers should be placed in square brackets (), and placed before the punctuation;
161 for example (1), (1–3) or (1,3). For embedded citations in the text with pagination, use both parentheses
162 and brackets to indicate the reference number and page numbers; for example (5) (p. 10), or (6) (pp. 101–
163 105).

- 164 1. Kuswandi B, Jayus, Restyana A, Abdullah A, Heng LY, Ahmad M. A novel colorimetric
165 food package label for fish spoilage based on polyaniline film. *Food Control* [Internet].
166 2012;25(1):18–189. Available from: <http://dx.doi.org/10.1016/j.foodcont.2011.10.008>
- 167 2. Kuswandi B, Nurfawaidi A. On-package dual sensors label based on pH indicators for
168 real-time monitoring of beef freshness. *Food Control* [Internet]. 2017;82(July):e123–
169 e123. Available from: <http://dx.doi.org/10.1016/j.foodcont.2017.06.028>
- 170 3. Kuswandi B, Wicaksono Y, Ahmad M. Smart packaging : sensors for monitoring of food
171 quality and safety. *Sens Instrumen Food Qual*. 2011;5(137):137–46.
- 172 4. Vanderroost M, Ragaert P, Devlieghere F, De Meulenaer B. Intelligent food packaging:
173 The next generation. Vol. 39, *Trends in Food Science and Technology*. 2014.
- 174 5. Puligundla P, Jung J, Ko S. Carbon dioxide sensors for intelligent food packaging
175 applications. *Food Control* [Internet]. 2012;25(1):328–33. Available from:
176 <http://dx.doi.org/10.1016/j.foodcont.2011.10.043>
- 177 6. Kuswandi B, Jayus, Larasati TS, Abdullah A, Heng LY. Real-Time Monitoring of Shrimp
178 Spoilage Using On-Package Sticker Sensor Based on Natural Dye of Curcumin. *Food*
179 *Anal Methods*. 2012;5(4):881–9.
180