(This sample text can be used as a base to write your manuscript. The text format is Times New Roman 11, letter size paper, 1.5 spacing, 2.5 cm margins, and continuous line numbering).
English title, centered and bold
Peter Johnson1, George S. Stevens1*, and Mary Smith-Moore2
(Each author must include full first and main last name, with complete affiliation)

1Institution, Faculty or Department, postal address, city, country.

2Institution, Faculty or Department, postal address, city, country.

*Corresponding author (e-mail).
ABSTRACT
The abstract is a single paragraph of no more than 250 words that includes the five parts of the manuscript: (1) An introductory sentence to state the importance of the topic or issue, (2) the main objective, (3) general description of methods, treatments, or evaluations, (4) main results expressed with values and statistical significance, and (5) the conclusion of the evaluation or analysis of the experimental results. It should not cite figures, tables, or references; equations should be avoided.

Key words: Authors must include no more than six words listed in alphabetical order, which reflect the central topics of the manuscript.
INTRODUCTION

Emphasizes the importance of the research, places it in a context, presents related literature, and gives enough information to understand the authors’ hypothesis. It ends with a paragraph stating the objective of the research.
MATERIALS AND METHODS

Subtitle
There should be sufficient information to allow other researchers to repeat the experiment by clearly defining the experimental design. A clear description or a specific reference to all biological, analytical, and statistical procedures is required. All procedure modifications must be explained. Field experiments that are sensitive to interactions and where the crop environment cannot be rigorously controlled, such as crop production and yield component assays, must be repeated for time and/or space, in order to ensure representative results.
RESULTS AND DISCUSSION

This section can be combined or separated. Results should be clear and concise, supported by tables, figures (at the end of the manuscript), and statistical analyses. Results should be analyzed in the text without repeating table or figure values. Data should be presented, including some variation indexes or significance, allowing the reader to interpret experimental results. The Discussion should clearly and precisely interpret results supported by pertinent and recent scientific literature (less than 10 years).
CONCLUSIONS

In accordance with research objectives, this section begins with a clear statement based on the results and states whether testing supports or disproves the hypothesis of the article. If the results have no implications, this fact should be mentioned. Conclusions must be based on objective data rather than author speculation, limit comments to the results and do not suggest further research. Do not use abbreviations, acronyms, or references.
Acknowledgements
This section must include funding institutions or organizations and corresponding grant and/or project that support the research.
Author contribution

An individual contributor may be assigned to multiple roles, and a given role may be assigned to multiple contributors.

Example: Conceptualization, F.Z-P., B.L. Methodology, F.Z-P. Software, F.Z-P. Validation, F.Z-P. Formal analysis, F.Z-P. Investigation, F.Z-P. Resources, B.L. Data curation, B.L. Writing-original draft, F.Z-P. Writing-review & editing, B.L. Visualization, F.Z-P. Supervision, B.L. Project administration, B.L. Funding acquisition B.L. All co-authors reviewed the final version and approved the manuscript before submission.
Conflict of interest
Just include this item if consider pertinent.
REFERENCES
Recently published articles (10 years or less) in mainstream scientific journals should be included. Research Articles should not include more than 35 references, and only published papers can be cited. ChileanJAR does not allow references In Press or just submitted. List references alphabetically. Authors are listed by surname and initial(s), separated by commas if there are more than two authors. Please note the use of commas and periods.

Ergina, E.I., Zhuk, V.O. 2022. Risks and permissible rates of soil erosion in the agrolandscapes of the Crimea. p. 257-270. In Saljnikov, E., Mueller, L., Lavrishchev, A., Eulenstein, F. (eds.) Advances in understanding soil degradation. Springer, Cham, Switzerland. doi:10.1007/978-3-030-85682-3_11.

Lehmann, J. 2021. Micro-environments in organic carbon stabilization. [Abstract] In A creative economy for sustainable development, ASA, CSSA and SSSA International Annual Meeting, Salt Lake City, Utah. 7-10 November. ASA, CSSA and SSSA, Madison, Wisconsin, USA. https://scisoc.confex.com/scisoc/2021am/meetingapp.cgi/Paper/132471.
Saljnikov, E., Mueller, L., Lavrishchev, A., Eulenstein, F. (eds.) 2022. Advances in understanding soil degradation. Springer, Cham, Switzerland.
Sánchez-Bermúdez, M., del Pozo, J.C., Pernas, M. 2022. Effects of combined abiotic stresses related to climate change on root growth in crops. Frontiers in Plant Science 13:918537. doi:10.3389/fpls.2022.918537.
Tables and Figures
Include tables and figures following References. They should be self-explanatory without reference to the text. Titles should be brief and descriptive. They must be numbered following mention order. Data presented in tables should not be duplicated in graphs, and vice versa. Divisions of the graph axes should be shown with interval marks rather than with a grid over the entire graph. The numbers on both axes should be the same size and should all read horizontally.
[image: image1.emf]
Figure 1. Total and commercial yields of ‘Williams’ pear for different growing seasons. Different letters on bars corresponding to the same response variable, total yield (black) or commercial yield (grey) indicate significant differences between growing seasons according to Tukey test (P < 0.05). Vertical bars correspond to standard error. Growing seasons n = 30.

Table 1. Effect of the stage of maturity of loquat cv. Golden Nugget on soluble solids, acidity, soluble solids/acidity, and pH. Distinct letters in the row indicate significant differences according to Tukey’s test (P ≤ 0.05).
	Maturity stage
	Soluble solids
	Acidity
	Soluble solids/acidity
	pH

	
	ºBrix
	g 100 mL-1
	
	

	Green
	4.86a
	0.67a
	7.44a
	2.81a

	Color break
	7.27b
	1.00b
	7.49a
	2.93a

	Yellow
	8.31b
	0.95ab
	8.89a
	2.99a

	Orange
	11.80c
	0.28c
	49.08b
	3.51b

PAGE
3

