Journal of Degraded and Mining Lands Management (14 bold)
ISSN: 2339-076X, Volume XX, Number XX (XXXX): XX-XX (11)
1
Management of Degraded and Mining Lands Journal (14 bold)
Volume XX, Number XX (XXXX-XXXX): XX-XX (11)

Paper Title (14 bold)
First Author1,*, Second Author2 , Third Author3 (12 bold)
1(Department, College/ University Name, Country Name) (9)
2(Department, College/ University Name, Country Name) (9)

3(Department, College/ University Name, Country Name) (9)

*corresponding author: author3@email (9)
Abstract (11 bold) : The abstract should summarize the content of the paper. Try to keep the abstract below 200 words. Do not make references nor display equations in the abstract. The journal will be printed from the same-sized copy prepared by you. Your manuscript should be printed on A4 paper (21.0 cm x 29.7 cm). It is imperative that the margins and style described below be adhered to carefully. This will enable us to keep uniformity in the final printed copies of the Journal. Please keep in mind that the manuscript you prepare will be photographed and printed as it is received. Readability of copy is of paramount importance. (10)
Keywords: - About five key words in alphabetical order, separated by comma (10 italic)
Introduction (11 bold)
The introduction of the paper should explain the nature of the problem, previous work, purpose, and the contribution of the paper. The contents of each section may be provided to understand easily about the paper. (10)

The headings and subheadings should be set in bold and aligned flush left. The font size for heading is 11 points bold and subsections with 10 points bold italic. Do not underline any of the headings, or add dashes, colons, etc. (10).

Materials and Methods (11 bold)
The first paragraph under each heading or subheading should be flush left, and subsequent paragraphs should have a five-space indentation. A colon is inserted before an equation is presented, but there is no punctuation following the equation. All equations are numbered and referred to in the text solely by a number enclosed in a round bracket (i.e., (3) reads as "equation 3") (10)
Results and Discussion (11 bold)
To ensure a high-quality product, diagrams and lettering MUST be computer-drafted. Figure captions appear below the figure, are flush left, and are in lower case letters. When referring to a figure in the body of the text. Figures should be numbered in the order they appear in the text.

Table captions appear below the figure, are flush left, and are in lower case letters. When referring to a table in the text, no abbreviation is used and "Table" is capitalized. (10)
Conclusion (11 bold)
A conclusion section must be included and should indicate clearly the advantages, limitations, and possible applications of the paper. Although a conclusion may review the main points of the paper, do not replicate the abstract as the conclusion. Conclusion should state well-articulated outcome of the study. (10)
Acknowledgements (11 bold)
An acknowledgement section may be presented after the conclusion, if desired (9)
References (11 bold)
All publications cited in the text should be presented in a list of references following the text of the manuscript. In the text, the citations should be referred to by author's name and year of publication enclosed in parentheses, e.g. (Selin, 2009; Chen and Yang, 2012; Moldovan et al., 2013). If reference is made in the text to a publication written by more than two authors the name of the first author should be used followed by “et al.” In the list of references, however, list names of first author and all co-authors should be mentioned. References cited together in the text should be arranged chronologically. The list of references should be arranged alphabetically on author's names, and chronologically per author.

Examples follow:

Journal Papers:

Wei, S., Zhou, Q. and Mathews, S. 2008. A newly found cadmium accumulator-Taraxacum mongolicum. Journal of Hazardous Materials 159:544–547. (9)
Ebbs, S.D. and Kochian, L.V. 1997. Toxicity of zinc and copper to Brassica species: implications for phytoremediation. Journal of Environmental Quality 5: 1424–1430. (9)
Books:

Anderson, J.M. and Ingram, J.S. I. 1992. Tropical Soil Biology and Fertility: A Handbook of Methods, 2nd edition. CAB International. Wallingford, Oxon, UK. 191p. (9)
Chapters in Books:

Baker, A. J. M., McGrath, S.P., Reeves, R.D. and Smith, J.A.C. 2000. Metal hyper-accumulator Plants: A review of the ecology and physiology of a biological resource for phytoremediation of metal-polluted soils. In: Terry, N. and Banuelos, G. (eds), Phytoremediation of Contaminated Soil and Water. Lewis Publishers, Boca Raton, FL., pp 85–107. (9)
Proceedings Papers:

Doronila, A.I., Unson, J.R.S., Penaranda, M.C.R., Gotera, K.M.C. and Claveria, R.J.R. 2010. The discovery of a nickel hyperaccumulator plant, Breyniasp. in the ultramafic terrains of Zambales, Philippines. Proceedings of the 1st National Conference on Bioremediation. 26-27 October 2010. Traders Hotel, Pasay City, Philippines. p 18-25. (9)
http://www.jdmlm.ub.ac.id

1
1

