
Journal of Quality Measurement and Analysis JQMA 2019

e-ISSN: 2600-8602 http://www.ukm.my/jqma

PANDUAN PENULISAN MANUSKRIP MENGGUNAKAN MSWORD

(saiz tulisan=12; langkau=satu [satu baris])
(Tajuk dalam Bahasa Inggeris dan sebaliknya)

(saiz=10; langkau=satu)

NAMA PENUH PENULIS PERTAMA, KEDUA* & KETIGA (saiz=10; langkau=satu)

(Langkau satu baris, iaitu mengikut format:langkau=satu)

ABSTRAK (saiz=10; langkau=satu)

Abstrak perlu meringkaskan konteks, isi kandungan dan kesimpulan makalah dalam kurang

daripada 250 patah perkataan. Ia seelok-eloknya tidak mengandungi petikan dari rujukan atau

paparan persamaan. Abstrak perlu ditulis menggunakan tulisan Times New Roman bersaiz 10

poin dengan langkau satu baris dan ensotan 0.63 cm di kiri dan kanan jidar. (saiz=10;

langkau=satu)

Kata kunci: kata kunci1;kata kunci2;kata kunci3 (saiz=10; langkau=satu)

(Langkau satu baris: saiz=10; langkau=satu)

ABSTRACT2 (saiz=10; langkau=satu)

Abstrak perlu ditulis dalam kedua-dua bahasa, iaitu Bahasa Melayu dan Bahasa Inggeris.

Makalah boleh ditulis sama ada dalam Bahasa Melayu ataupun Bahasa Inggeris .

 (saiz=10; langkau=satu)

Keywords: keyword1; keyword2; keyword3 (saiz=10; langkau=satu)

 (Langkau satu baris, iaitu mengikut format:langkau=satu)

1. Teks Utama (saiz=11; langkau=satu)

Penulis digalakkan untuk menyemak tatabahasa makalah masing-masing. Penggunaan Bahasa

Inggeris mengikut piawai British. Penggunaan singkatan adalah dibenarkan tetapi haruslah

dieja penuh terlebih dahulu apabila pertama kali digunakan. Penggunaan bahasa asing

hendaklah diitalikkan (cth: Bahasa Latin, Bahasa Perancis). (Ensotan: tiada; teks: saiz=11;

langkau=satu)

 Teks perlu ditaip menggunakan fon Times New Roman bersaiz 11 pt dengan langkau

satu baris. Teks hendaklah disediakan mengikut saiz A4 (21 cm  29.7 cm) dengan 3.81 cm di

atas, 3.50cm di bawah, dan 3.17 cm di kiri dan kanan jidar. Pengepala dan pengekor

hendaklah disediakan pada 2.3 cm dan 2.2 cm dari tepi masing-masing dengan pengesetan

yang berbeza sama ada muka surat genap mahupun ganjil. Perenggan pertama tidak

menggunakan ensotan tetapi digunakan pada perenggan berikutnya sebanyak 0.5 cm.

Pengeditan terakhir seperti muka surat dan tajuk akan dilakukan oleh penerbit. Penulis

diminta untuk menyerahkan fail sumber data termasuklah fail postskrip dengan rajah atau

gambar melalui mel-e. (Ensotan: saiz=11; baris pertama=0.5cm; teks; langkau=satu)

Untuk tajuk, elakkan melebihi 3 baris. Setkan tajuk menggunakan Times New Roman 12 poin, berhuruf besar dan tebal seperti

yang diberi dalam panduan ini.

Teks berwarna adalah panduan untuk menformat. Penulis digalakkan menformat manuskrip mereka mengikut format jurnal
untuk mempercepatkan proses penerbitan. Manuskrip mestilah ditulis menggunakan fon Times New Roman.

Tajuk sekadar sebaris, italik dan saiz fon 9 poin

2

2. Tajuk Utama (saiz=11; langkau=satu baris)

Tajuk utama perlu ditaip dengan menggunakan huruf tebal dan huruf pertama bagi setiap

perkataan yang penting menggunakan huruf besar.

(teks: saiz=11; langkau=satu baris)

2.1. Sub-tajuk (saiz=11; langkau=satu baris)

Sub-tajuk perlu ditaip dengan huruf tebal italik dan hanya huruf pertama pada perkataan

pertama yang perlu ditulis dengan huruf besar. Penomboran seksyen menggunakan tulisan

Times New Roman berhuruf tebal.

(teks: saiz=11; langkau=satu baris)

2.1.1. Sub-sub Tajuk (saiz=11; langkau=satu)

Penulisan sub-subtajuk menggunakan huruf italik dan hanya huruf pertama pada perkataan

pertama yang perlu ditulis dengan huruf besar. Penomboran seksyen menggunakan tulisan

Times New Roman berhuruf tebal yang medium seperti di atas. Pastikan titik dimasukkan

selepas penomboran dan hanya satu langkau sebelum teks.

(teks: saiz=11; langkau=satu baris).

2.2. Penomboran dan Langkau (saiz=11; langkau= satu baris)

Seksyen, sub-seksyen dan sub-subseksyen menggunakan penomboran Arab.

2.3. Senarai Item (saiz=11; langkau= satu baris)

Senarai item boleh ditaip dengan setiap item ditandakan secara bullet ataupun nombor.

Item Bullet (saiz=11; langkau= satu baris)

 item satu

 item dua

 item tiga (teks: saiz=11; langkau= satu baris)

 Item Bernombor (saiz=11; langkau= satu baris)

(1) item satu

(2) item dua

(3) item tiga. (teks: saiz=11; langkau= satu baris)

Susunan sub-bahagian bagi item yang dibulletkan atau dinomborkan boleh dibuat seperti

berikut:

Item Bullet (saiz=11; langkau=satu)

 Item pertama pada aras pertama

 Item kedua pada aras pertama

 Item pertama pada aras kedua

 Item kedua pada aras kedua

o Item pertama pada aras ketiga

o Item kedua pada aras ketiga

Tajuk sekadar sebaris, italik dan saiz fon 9 poin

3

 Item ketiga pada aras kedua

 Item keempat pada aras kedua

 Item ketiga pada aras pertama

 Item keempat pada aras pertama

Item Bernombor (saiz=11; langkau=satu)

(1) Item pertama pada aras pertama

(2) Item kedua pada aras pertama

(i) Item pertama pada aras kedua

(ii) Item kedua pada aras kedua

a. Item pertama pada aras ketiga

b. Item kedua pada aras ketiga

(iii) Item ketiga pada aras kedua

(iv) Item keempat pada aras kedua

(3) Item ketiga pada aras pertama

3. Persamaan (saiz=11; langkau=satu)

Persamaan yang terdapat dalam makalah hendaklah dinomborkan secara berturutan,

terutamanya persamaan yang perlu dirujuk. Ia ditulis selepas tab pertama teks (1 cm ke

dalam) dengan nombornya dalam kurungan dan disetkan santak kanan seperti di bawah:

 
 .Dz,0

zf)z(f

)z('zf2
Re 










 (1)

(Langkau satu baris sebelum dan selepas persamaan)

Persamaan perlu dirujuk dalam bentuk singkatan, seperti dari (1), (2), …… . Sekiranya

mempunyai persamaan lebih daripada sebaris, nombor diletakkan di tengah-tengah seperti di

atas.

Persamaan hendaklah ditaip menggunakan perisian suntingan seperti MathType atau

Microsoft Equation Editor. Sekiranya terdapat penggunaan abjad sebagai simbol matematik

seperti x, ia hendaklah diitalikkan seperti x. Noktah perlu diletakkan di hujung persamaan

sekiranya ia adalah penghujung untuk suatu ayat. (teks: saiz=11; langkau=satu)

4. Definisi dan Teorem (saiz=11; langkau=satu)

Definisi, teorem, lema, korolari dan lain-lain perlu diletakkan pada perenggan berasingan

dengan langkau satu baris di bahagian atas dan bawah. Ia perlu dinomborkan secara

berturutan. (teks: saiz=11; langkau=satu)

Definisi 4.1. Definisi perlu diletakkan pada perenggan berasingan dengan langkau satu baris

di bahagian atas dan bawah. Definisi tidak perlu diitalikkan tetapi penjelasan istilah

hendaklah diitalikkan.(teks: saiz=11; langkau=satu)

Lema 4.2. Lema perlu diletakkan pada perenggan berasingan dengan langkau satu baris di

bahagian atas dan bawah. Ia perlu dinomborkan secara berturutan dan diitalikkan.

Tajuk sekadar sebaris, italik dan saiz fon 9 poin

4

Teorem 4.3. Teorem perlu diletakkan pada perenggan berasingan dengan langkau satu

baris di bahagian atas dan bawah. Ia perlu dinomborkan secara berturutan dan diitalikkan.

Pembuktian. Pembuktian perlu diakhiri dengan ‘’.

5. Ilustrasi dan Gambar (saiz=11; langkau=satu)

Rajah perlu dimasukkan ke dalam teks dan paling hampir dengan rujukan pertama. Rajah

tersebut boleh diletakkan sama ada di sebelah atas atau bawah. Lukisan asal dicetak pada

kertas dengan permukaan yang licin. Sertakan sekali satu salinan asal lukisan tersebut. Jika

penulis memerlukan penerbit untuk mengurangkan saiz rajah, pastikan rajah (termasuk huruf

dan nombor) adalah cukup besar untuk dilihat selepas pengurangan saiz. Sekiranya

menggunakan gambar foto, gambar hitam putih sahaja dibenarkan.

Rajah dinomborkan berturutan dengan menggunakan angka Arab. Tajuk rajah hendaklah

diletakkan di bawah rajah tersebut. Penulisan tajuk menggunakan fon Times New Roman

bersaiz 9 poin dengan langkau garis dasar satu baris. Keterangan yang panjang perlu

disejajarkan. Langkau dua baris di antara keterangan gambar dan teks yang berikutnya, cth.

Rajah 1.

Bahan yang telah diterbitkan sebelum ini perlu disertakan sekali dengan kebenaran bertulis

daripada pihak penulis dan penerbit yang berkenaan.

Rajah 1: Model Kepuasan Pelanggan Kano (saiz=9; langkau=satu)

6. Jadual (saiz=11; langkau=satu)

Jadual perlu dimasukkan sehampir mungkin dengan rujukannya. Gunakan langkau dua baris

sebelum dan selepas jadual dan teks utama seperti pada Jadual 1.

Melebihi

jangkaan

Jangkaan

tidak

dipenuhi

Pelanggan

berpuashati Faktor menarik

Faktor asas

Faktor

prestasi

Tajuk sekadar sebaris, italik dan saiz fon 9 poin

5

Jadual di dalam teks perlu dinomborkan berturutan menggunakan angka Arab. Keterangan

jadual perlu diletakkan tengah-tengah di sebelah atas jadual. Penulisan jadual dan keterangan

hendaklah menggunakan tulisan Times New Roman bersaiz 9 poin dengan langkau garis

dasar satu baris. Keterangan yang panjang hendaklah disejajarkan.

Jika jadual perlu dibawa ke muka surat ke dua, sambungan tersebut perlu dijelaskan oleh

keterangan seperti “Jadual 1 (Sambungan)”. Huraian mengenai jadual diletakkan di bawah

baris terakhir bagi jadual tersebut dan dimulakan pada sebelah kiri. Nota kaki pada jadual

hendaklah ditunjukkan dengan huruf kecil superskrip dan diletakkan di bawah jadual.

Jadual 1: Ikhtisar bagi setiap kriterium yang digunakan untuk pembinaan indeks

(saiz=9; langkau=satu)

Ikhtisar Kereta Motorsikal Radio Telefon Televisyen Video Mesin

Basuh

Penghawa

dingin

Minimum 11.70 31.20 20.70 2.50 40.50 10.00 3.80 0.30

Maksimum 57.20 87.50 80.80 66.40 89.00 54.00 61.30 18.30

Banjaran 45.50 56.30 60.10 63.90 48.50 44.00 57.50 18.00

Purata 27.03 57.57 55.12 23.64 77.92 29.73 23.85 4.15

Sisihan Piawai 10.06 10.44 16.21 15.93 10.61 11.40 14.53 3.08

Entropi 0.460 0.550 0.643 0.605 0.409 0.535 0.591 0.465

Pemberat 0.132 0.111 0.088 0.097 0.146 0.115 0.101 0.210
 aNota kaki diletakkan di sini, penjajaran di sebelah kiri. (saiz=9; langkau=satu)

5. Nota kaki

Nota kaki perlu dinomborkan secara berturutan menggunakan huruf kecil superskrip Roman.a

Penghargaan (saiz=11; langkau=satu)

Bahagian ini pelu didahulukan sebelum Rujukan. Maklumat tentang pembiayaan penyelidikan

juga boleh dimasukkan di bahagian ini.

Apendiks A. Apendiks (saiz=11; langkau=satu)

Apendiks hanya digunakan apabila sangat diperlukan sahaja. Apendiks boleh diletakkan

selepas Rujukan. Jika terdapat lebih daripada satu apendiks, ia hendaklah dinomborkan

menggunakan abjad. Penomboran pada persamaan dalam Apendiks perlu dilakukan seperti

(A.1), (A.2) dan seterusnya.

1 1

1 1

1

1 1 1 1

1

1 1

() , [,) 2,..., 1

ˆ () exp[()], (,)

exp[()], (,)

i i i i

n n n n

n u i n

f u n u u

n u u

   

   

   

 

 





 

    


   
    

 (A.1)

a Penulisan nota kaki menggunakan fon Times New Roman 8 poin di hujung muka surat.

Tajuk sekadar sebaris, italik dan saiz fon 9 poin

6

Rujukan (saiz=11; langkau=satu)

Bahagian rujukan perlu dilabel Rujukan dan diletakkan di hujung makalah. Penulis hendaklah

mengikut format yang konsisten untuk kemasukan rujukan. Untuk nama jurnal, gunakan

singkatan piawai. Contoh format penulisan rujukan disertakan di hujung panduan ini.

Petikan dalam Teks

Oleh kerana rujukan tidak dinomborkan, sitasi atau petikan rujukan di dalam teks perlu

mengandungi nama penulis dan tahun diterbitkan. Ia perlu diletakkan di dalam kurungan

dengan memasukkan nama (keluarga) bagi penulis dan tahun diterbitkan, cth. Shaharir (2000)

atau (Shaharir 2000). Bagi makalah yang mempunyai dua orang penulis, nama penulis kedua

digabungkan dengan menggunakan “&”, cth. (Maslina & Thomas 2000). Sekiranya makalah

dengan tiga atau lebih penulis, hendaklah menggunakan nama (keluarga) penulis pertama dan

diikuti dengan et al., dan tahun (perhatikan bahawa et al. ditulis secara italik dan tahun ditulis

selepas singkatan al.).

Rujukan secara umumnya ditulis dalam kurungan melainkan nama penulis adalah

sebahagian daripada ayat seperti “model-a (Abdul Aziz et al. 2001)”, dan “menurut Abdul

Aziz et al. (2001).” Sekiranya suatu sedutan itu memetik lebih daripada dua makalah, ia perlu

diasingkan menggunakan semi kolon : (Zaidi & Othman 2001; Abdul Razak 2002).

Sekiranya dua atau pun lebih makalah daripada penulis yang sama dirujuk, penulis hanya

perlu disenaraikan sekali sahaja dengan tahun diasingkan menggunakan semikolon: (Mohd

Salmi 2003; 2000). Makalah dengan penulis yang sama dan diterbitkan pada tahun yang sama

perlu diasingkan dengan meletakkan huruf a, b, c, dan seterusnya, kepada tahun diterbitkan,

cth. (Hashim & Wilson 1999a; 1999b).

Senarai Rujukan

Kemasukan rujukan hendaklah disusun mengikut abjad. Apabila nama penuh penulis bagi

bahan rujukan diketahui, penulis hendaklah mengikut konvensi berikut (lihat contoh senarai

rujukan disertakan di muka surat berikutnya): senarai kemasukan hendaklah bermula dengan

nama (keluarga) penulis pertama, diikuti dengan singkatan nama penulis pertama, dan

begitulah seterusnya untuk penulis-penulis tambahan. Cth. Freund J.E. Jika wujud keraguan,

adalah dinasihatkan menggunakan konvensi nama keluarga didahulukan. Koma tidak

digunakan selepas nama keluarga. Adalah penting untuk difahami bahawa sesetengah bangsa

tidak menggunakan nama keluarga, misalnya orang Melayu, Arab dan India. Dalam keadaan

sedemikian, guna nama penulis yang sesuai (biasanya nama pertama), diikuti dengan

singkatan nama penulis pertama, dan begitulah seterusnya untuk penulis-penulis tambahan.

Contohnya Abdul Aziz J., Lukman Z.M. & Wan Norsiah M. Sila perhatikan senarai contoh

rujukan yang diberikan di bawah.

Untuk rujukan bagi penulis yang sama ada seorang atau pun berkumpulan, susunan

kemasukan rujukan tersebut perlu dibuat mengikut kronologi, manakala rujukan-rujukan

dengan tahun yang sama (termasuk rujukan dengan tiga penulis yang dirujuk di dalam teks

ditulis sebagai “et al.”) perlu dibezakan dengan meletakkan huruf kecil yang berjujukan

berdasarkan tahun; cth. Hashim & Wilson (1999a); Hashim & Wilson (1999b).

Penulisan senarai rujukan menggunakan tulisan Times New Roman bersaiz 9 poin dengan

langkau garis dasar satu baris. Akhir sekali, sudahi makalah dengan alamat para penulis

secara kronologi. Satu asterisk hendaklah diletakkan bersebelahan dengan penulis untuk

surat-menyurat. Sila lihat contoh di bawah.
(Langkau satu baris: format: langkau=satu)

Tajuk sekadar sebaris, italik dan saiz fon 9 poin

7

Rujukan (saiz=10; langkau=satu)

Abdul Aziz J., Lukman Z.M. & Wan Norsiah M. (pnyt.). 2001. Jaminan Sosial Warga Tua. Kuala Lumpur:

Prentice Hall. (saiz=9;hanging=0.6cm; langkau=EXACT 11)

Abdul Razak S. 2001. Unsur matematik dalam persuratan Melayu lama. Makalah Jemputan. One-day Seminar on

History and Mathematical Philosophy I. University Putra Malaysia, 2 Februari 2001.

Cameron K.S. & Barnett C.K. 1999. Organizational quality as a cultural variable: An empirical investigation of

quality culture, processes and outcomes. Dlm. Cole R.E. & Scott W.R. (pnyt.). The Quality Movement and

Organization Theory, pp. 271-294. Thousand Oaks, CA: Sage Publications Inc.

Colgate M. & Lang B. 2001. Switching barriers in consumer markets: An investigation of the financial services

industry. Journal of Consumer Marketing 18(4): 332-347.

Hair J. F., Anderson R. E., Tatham R. L. & Black W. C. 2010. Multivariate Data Analysis. Upper Saddle River, NJ:

Prentice Hall.

Hashim I. & Wilson S.K. 1999a. The effect of a uniform vertical magnetic field on the onset of oscillatory

Marangoni convection in a horizontal layer of conducting fluid. Int. J. Heat & Mass Transfer 42(3): 525-533.

Hashim I. & Wilson S.K. 1999b. The onset of oscillatory Marangoni convection in a semi-infinitely deep layer of

fluid. Z.angew.Math.Phys. (ZAMP) 50(4): 546-558.

ITS Statistical Support. 2001. Equation modeling using AMOS: an introduction.

http://www.utexas.edu/its/rc/tutorials/stat/amos/ (20 September 2004).

Johnson R.A. & Wichern D.W. 2002. Applied Multivariate Statistical Analysis. Ed. ke-5. Upper Saddle River,

NJ: Prentice Hall.

Kamarulzaman I. & Abdul Aziz J. 1997. On an application of sequential Bayesian techniques for estimating the

fatality rate of dengue in Malaysia. Sains Malaysiana 26: 25-30.

Kilibarda V. 1994. On the algebra of semigroup diagram. PhD. Thesis. University of Nebraska.

Liong C.Y., Wan Rosmanira I., Omar K. & Zirour M. 2008. Vehicle routing problem: Models and solutions.

Journal of Quality Measurement and Analysis 4(1): 205-218.

Maslina D. & Thomas D.K. 2000. The Fekete-Szego theorem for strongly close-to-convex functions. Scientiae

Mathematicae 3(2): 201-212.

Mills E.S. 1971. The value of urban land. Dlm. Perloff H.S. (pnyt.). The Quality of the Urban Environment, pp. 1-

37. New York: John Wiley.

Mohd Salmi M.N. 2003. Closed orbits of (g,τ)-extension of ergodic toral automorphisms. Int. J. Math. & Math.

Sci. 2003. 17: 1047-1053.

Parasuraman A., Zeithaml V.A. & Berry L.L. 1998. SERVQUAL: A multiple-item scale for measuring consumer

perceptions of service quality. Journal of Retailing 64(1): 12-40.

Rigdon E. 1996. The form of structural equation models. http ://www.gsu.edu/~mkteer/sem2.html (15 April 2004).

Ravichandran V., Gangadharan A. & Darus M. 2004. On Fekete-Szego inequality for certain class of Bazilevic

functions. Far East J. of Math. Sc. (FJMS). Akan diterbitkan.

Shaharir M.Z. 1998. A review of Islamic socio-scientific order and world system by Mahmud Alam Choudry.

Muslim Education Quarterly 16(1): 83-87.

Shaharir M.Z. 2002. Fungsi Matematik Teritlak. Bangi: Penerbit Universiti Kebangsaan Malaysia.

Specht D. F. 1988. Probability neural networks for classification, mapping or associative memory. Dlm. Proc.

IEEE International Conference on Neural Networks, pp. 525 - 532.

Zaidi I. & Othman Y. 2001. Initial performance of new issues of shares in Malaysia. Proceedings of the Malaysian

Finance Association. 3rd Annual Symposium in IIUM, Kuala Lumpur.

(Langkau tiga baris)

Pusat Pengajian (saiz=10; langkau=satu)

Nama Universiti

Alama,

Bandar

Negeri ZIP/Zon, NEGARA

Mel-e: penulis_pertama@nama_domain

Pusat Pengajian

Nama Universiti

Alamat

Bandar

Negeri ZIP/Zon, NEGARA

Mel-e: penulis_kedua@nama_domain*

http://www.utexas.edu/its/rc/tutorials/stat/amos/
mailto:penulis_pertama@nama_domain

Tajuk sekadar sebaris, italik dan saiz fon 9 poin

8

Contohnya (bagi contoh ini, semua penulis adalah dari institusi yang sama):

Program Statistik

Fakulti Sains dan Teknologi

Universiti Kebangsaan Malaysia

43600 UKM Bangi

Selangor DE, MALAYSIA

Mel-e: lg@ukm.edu.my, zalina99@ukm.edu.my*, jqma@ukm.edu.my

*Penulis untuk dihubungi Kemas kini terakhir: 2019

mailto:%20%20lg@pkrisc.cc.ukm.my

