

Jurnal Ilmiah
Mahasiswa
Kedokteran
Universitas
Airlangga

AUTHOR INFORMATION PACK

I. DESCRIPTION

JUXTA: Jurnal Ilmiah Mahasiswa Kedokteran Universitas Airlangga is a scientific peer-reviewed medical journal relevant to doctor and other health-related professions by the Faculty of Medicine Universitas Airlangga, Indonesia. JUXTA provides a forum for original articles, and it is published twice a year, every January and August. Studies focusing on evaluating and understanding the complex medical importance are welcomed in JUXTA.

Editors will suggest how to publish the journals, removals, or additions that could strengthen the argument of the manuscripts. We aim to establish an editorial process that is accurate and consistent, not pompous or tedious. Authors are allowed to write and present the article according to their ideas.

Our committee has the highest ethical standards in medical research. Therefore, it is required for authors to provide specific information such as authorship and conflict of interest, including the studies that are adhered to general standards.

The benefits of JUXTA for the authors are:

- A highly respected journal in the medical field.
- Rapid initial screening according to the editor's interest.
- The articles will be indexed in ISSN and e-ISSN journals and major databases of the Indonesian Publication Index (IPI), Google Scholar, DOAJ, and Bielefeld Academic Search Engine (BASE).

II. FOCUS AND SCOPE

JUXTA focuses on publishing original research reports on the latest medical sciences. The scope of JUXTA includes basic health sciences, clinical medicine, healthcare and education in medicine, and also public health sciences.

III. OPEN ACCESS STATEMENT

This is an open access journal that all contents are available for other users. Users are allowed to read, download, copy, search, print, or link the full texts of the articles, without asking prior permission from the publisher or the author.

IV. EDITORIAL BOARD

Editor-in-Chief
Prof. Dr. Budi Santoso, dr., Sp. OG(K)

Universitas Airlangga, Indonesia

Honorary Editor

Dr. Achmad Chusnu Romdhoni, dr.,
Sp.T.H.T.K.L(K), FICS
Dr. Hanik Badriyah Hidayati, dr.,
Sp.S(K)
Dr. Sulistiawati, dr., M.Kes.

Universitas Airlangga, Indonesia

Universitas Airlangga, Indonesia

Universitas Airlangga, Indonesia

Editorial Board Members

Prof. Gustaaf Albert Dekker, MD.,
Ph.D., FDCOG., FRANZCOG
Prof. Togas Tulandi, MD., MHCM.,
FRCSC., FACOG
Prof. Liang-Yo Yang,
DVM., Ph.D.
Prof. Dr. dr. Ari Fahrial
Syam, SpPD-KGEH.,
MMB, FINASIM, FACP,
FACG
Prof. Dr. dr. Wachyu Hadisaputra,
Sp.OG-KFER
Dr. Fauzi Yusuf, dr., Sp.PD., K-
GEH, FINASIM, FACG
Fadhil Ahsan, dr., M.Sc., Ph.D
Prof. Dr. Lukman Hakim Zain, SpPD,
KGEH
Prof. dr. Muhammad Fidel Ganis Siregar,
Sp.OG (K)
Mochamad Yusuf Alsagaff, dr., Sp.JP.,
Ph.D.,FIHA., FESC
Dr. Wahjoe Djatisoesanto, dr., Sp.U(K)
Dr. Nyilo Purnami, dr., Sp.T.H.T.K.L(K),
FICS, FISCAM
Prof. Sri Herawati Juniati, dr.,
Sp.T.H.T.K.L(K), FICS

University of Adelaide, Australia

McGill University, Canada

China Medical Univesity, China

Universitas Indonesia, Indonesia

Universitas Indonesia, Indonesia

*Universitas Syiah Kuala,
Indonesia*

Uniklinik Würzburg, Germany

*Universitas Sumatera Utara,
Indonesia*

*Universitas Sumatera Utara,
Indonesia*

Universitas Airlangga, Indonesia

Universitas Airlangga, Indonesia

Universitas Airlangga, Indonesia

Universitas Airlangga, Indonesia

Associate Editor

Prof. Muhammad
Miftahussurur,dr., M.Kes.,
Sp.PD. Ph.D., FINASIM
Prof. Viskasari Pintoko
Kalanjati,dr., M.Kes.,
PA(K), Ph.D
Dr. Reny I'tishom, S.Pi.,
M.Si.
Dr. Purwo Sri Rejeki, dr.,
M.Kes.

Universitas Airlangga, Indonesia

Universitas Airlangga, Indonesia

Universitas Airlangga, Indonesia

Universitas Airlangga, Indonesia

Assistant Editor

Nur Mega Lestari,
S.Hub.Int.
Cindy Belinda Ramadhanty,
S.Hum., M.Hum.

Universitas Airlangga, Indonesia

Universitas Airlangga, Indonesia

Editorial Address:

Faculty of Medicine Universitas Airlangga
Campus A Jl. Mayjen Prof. Dr. Moestopo 47 Surabaya 60132 Indonesia
E-mail: juxta@journal.unair.ac.id
Website: <https://e-journal.unair.ac.id/juxta>

V. AUTHOR GUIDELINES

The manuscript is submitted directly to the website. The submitted manuscript has not been published elsewhere and is only considered in JUXTA. Authors are requested to have ORCID ID upon submission in JUXTA.

ARTICLE TYPE

JUXTA only considers original articles. The format for the manuscript should be in .docx format. The manuscript **should not exceed 3500 words (excluding Abstract and References)** with tables/figures **up to five (5)** and references up to **35**. Use Arial sized 9, except title sized 14, authors' names sized 11, and affiliations sized 9. Use single-spaced in two columns. All manuscripts **must be submitted in American English**. Define abbreviations only at the first appearance in the text. Use standard abbreviations based on [Medical Subject Headings \(MeSH\)](#). We recommend using the equation function in Microsoft processor. Single variables (e.g., “ $a^2 + b^2 = c^2$ ”), other symbols (e.g., β or Δ), or mathematical operators (e.g., x , \geq , or \pm) are not typed using the equation function. SI units are used. Write using italics (e.g., *Homo sapiens*) with complete the genus and species, both in the title and at the first mention of an organism in the manuscript. After the first mention, the first letter of the genus name followed by the full species name may be used (e.g., *H. sapiens*).

COVER PAGE

In the cover page, the authors have to provide information on their names, affiliations, e-mails, phone numbers, ORCID IDs, and their contributions to the making of the manuscript. The cover page can be downloaded [here](#).

MANUSCRIPT STRUCTURE

The structure of the manuscript submitted to JUXTA is as follows:

- Manuscript title, authors' names, and affiliations
- Abstract
- Keywords
- Introduction
- Methods
- Results
- Discussion
- Conclusion
- Acknowledgments
- Conflict of interest
- Funding statements
- Authors' contributions
- References

Manuscript Title, Authors' Names, and Affiliations

The following information must be included:

- Manuscript title

The title should be specific, concise, and comprehensible. It should be written **in English in sentence case and contain a maximum of 30 words.**

- Full authors' names

The manuscript has a main author and co-authors. Authors' names should not contain academic titles or ranks. At least one of the authors is required to add their [ORCID ID](#). The link should be embedded on the ORCID ID logo after the authors' names.

- Corresponding author

Indicate the corresponding author clearly with an asterisk symbol (*) after the corresponding author's name. A corresponding author is a person who is responsible for handling correspondence with the Editorial Board in the whole process of pre- and post-publication of the manuscript.

- Authors' affiliation(s)

The affiliations are listed sequentially using a number (¹) and the name of the department(s) to which the authors are affiliated (including the city and the country).

Abstract

The manuscript should contain a structured abstract that is **self-contained and citation-free**. The abstract comes after the title and authorship information in the manuscript. It should be written **in English of no more than 250 words**. It consists of introduction, methods, results, and conclusion.

Keywords

The keywords consist of **3-5 words** in English, starting with a capital letter (sentence case) without an ending point, and must contain at least **one keyword** of [Sustainable Development Goals \(SDGs\)](#). Keywords should apply terms present in [Medical Subject Headings \(MeSH\)](#).

Introduction

State the rationale for the study, a brief description of the background that led to the study, identify the main problem, and explain the study purpose. Establish a gap in the current knowledge, state the novelties, and convince the readers that the gap has been addressed. It should contain no more than **four (4)** paragraphs without subheadings. Current results and conclusions should not be included.

Methods

Explain in detail the research design, settings, time frame, variables, population, samples, sampling methods, instruments, data analyses, and information on the ethical clearance. This chapter may be divided into sections if several methods are used.

Results

Describe the significance of your findings and the most important part of your manuscript. Follow a logical stream of thought. The total number of tables and figures is advisably **no more than five (5)**.

Figures

Cite figures in ascending Arabic numerals according to the first appearance in the manuscript file. The original format must be in JPEG and not be smaller than 300 dpi. Figures require a label with Arabic numerals in order (e.g., "Figure 1", "Figure 2", and so on) and a brief descriptive title to be placed below the figure, center-aligned. Do not submit your figures in separate files.

Tables

Cite tables in ascending Arabic numerals according to the first appearance in the manuscript. Tables require a label with Arabic numerals in order (e.g., “Table 1”, “Table 2”, and so on) and a brief descriptive title to be placed above the table. Do not submit your tables in separate files.

Discussion

The authors should explain the result of the study, not repeating the results, and how the results answered the research problem. Differences and similarities with previous studies should be elaborated. State the limitation of the study and the possibilities for developing further studies.

Strength and Limitations

The authors should mention the strength and limitations of the study in this subsection.

Conclusion

This should clearly explain the main conclusion of the manuscript, highlighting its importance and relevance as well as suggestion or recommendation for further research.

Acknowledgments

Those who contributed to the work but do not meet the authorship criteria should be listed in the Acknowledgments with a description of the contribution.

Conflict of Interest

All manuscripts submitted to JUXTA must be accompanied by a conflict of interest disclosure statement or a declaration by the authors that they do not have any conflicts of interest to declare.

Funding

The authors should state how the research was funded in this section, including grant numbers if applicable.

Ethical Clearance

The authors should clearly mention the ethical clearance of the study, which includes the one who gave the ethical clearance, the number of the ethical clearance, and the date in which the ethical clearance was released.

References

References should be prepared according to **Vancouver** style and numbered consecutively in the order in which they are cited in the text. References are identified in the text by Arabic numerals in superscript and are always cited after dots or commas. Preferably use references from scientific articles (with issues **not exceeding the last 5 years**) and textbooks **maximum published in the last 10 years**. The authors must use reference management software to write citations and references, such as [Mendeley®](#), [Zotero®](#), and [EndNote®](#).

Reference to journal publication:

- Bouchardy C, Parkin DM, Khlat M. Cancer Mortality among Chinese and South-East Asian Migrants in France. *International Journal of Cancer*. 1994;58(5):638-643.
- Edwards BK, Ward E, Kohler BA, Ehemann C, Zauberman AG, Anderson RN, et al. Annual Report to the Nation on the Status of Cancer, 1975-2006, Featuring Colorectal Cancer Trends and Impact of Interventions (Risk Factors, Screening, and Treatment) to Reduce Future Rates. *Cancer*. 2010;116(3):544-573.

Reference to book:

- Hillman S. Iron Deficiencies and Other Hypoproliferative Anemias. In: Fauci AS, Braunwald E, Isselbacher KJ, Wilson JD, Martin JB, Kasper DL, et al., editors. Harrison's Principle of Internal Medicine. 14th ed. New York: McGraw-Hill; 1998. p.634-637.

Reference to website:

- Morse SS. Factors in the Emergence of Infectious Diseases. Emerg Infect Dis [serial online] 1995 Jan-Mar [cited 1996 Jun 5];1(1):[24 screens]. Available from: URL: <http://www.cdc.gov/ncidod/EID/eid.htm>.

Reference in proceeding:

- Kimura J, Shibasaki H, editors. Recent Advances in Clinical Neurophysiology. Proceedings of the 10th International Congress of EMG and Clinical Neurophysiology: 1995 Oct 15-19; Kyoto, Japan. Amsterdam:Elsevier; 1996.

SUBMISSION

Submit your manuscript through our website submission.

VI. POLICY AND REVIEW PROCESS

Plagiarism Statement

This journal does not accept any plagiarism in any manuscripts or it will be rejected immediately. This journal uses **Turnitin** to detect plagiarism. The manuscript is passed if the similarity is less than 20%. However, the final decision regarding plagiarism in this journal abides to [COPE](#).

Article Processing Charge

a. Article Submission Fee : IDR 0 / USD 0

No charge for manuscript submission.

b. Article Processing Charge: IDR 0 / USD 0

No charge for processing the manuscript.

Peer Review Process

This journal uses a double-blind review method, which means that both reviewer and author identities are concealed from the reviewers, and vice versa, throughout the review process by at least 2 independent peer-reviewers. The article review process usually takes an average of 10 weeks. This review period depends on the editors and reviewers in reviewing the manuscript. The practice of peer review is to ensure that only good manuscripts are published. It is an objective process at the heart of good scholarly publishing and is performed by all reputable scientific journals.

Indexed in

Address:
The Unit of Journal Consortium and Folia Medica Indonesiana
Faculty of Medicine, Universitas Airlangga
Jl. Mayjend. Prof. Moestopo 47, Surabaya, 60131, Indonesia

