

คำแนะนำในการเตรียมต้นฉบับบทความ

1. การเรียงลำดับเนื้อหาบทความ

1.1 ชื่อเรื่อง (Title) ภาษาไทยและภาษาอังกฤษ ควรสั้นกะทัดรัด และสื่อความหมายของเรื่องที่ทำอย่างชัดเจน

1.2 ชื่อ นามสกุลของผู้เขียน ใส่ทุกคน เป็นภาษาไทย และภาษาอังกฤษ ระบุสถานที่ทำงาน และที่อยู่สำหรับผู้พิมพ์ ประสานงาน (Corresponding Author) ให้ระบุหมายเลข โทรศัพท์ และไปรษณีย์อิเล็กทรอนิกส์ (E-mail)

1.3 บทคัดย่อ (Abstract) ภาษาไทยและภาษาอังกฤษ เป็นเนื้อความสรุปสาระสำคัญของเรื่อง วัตถุประสงค์ วิธีการศึกษา ผลการศึกษา และผลสรุป มีความยาวไม่เกิน 250 คำ มี 1 ย่อหน้า

1.4 คำสำคัญ (Keyword) ภาษาไทยและภาษาอังกฤษ อย่างละ 3-5 คำ ไว้ท้ายบทคัดย่อแต่ละภาษา

1.5 เนื้อหา (Text) บทความวิจัยควรประกอบด้วย

- **บทนำ (Introduction)** บอกความสำคัญหรือที่มาของปัญหาที่นำไปสู่การศึกษา วัตถุประสงค์ และอาจรวมวรรณกรรมที่เกี่ยวข้อง (Literature Review)

- **วัสดุ อุปกรณ์และวิธีการวิจัย (Materials and Methods)** กล่าวถึงรายละเอียด การวิเคราะห์และทดลอง ที่กระชับและชัดเจน

- **ผลการทดลอง (Results)** บอกผลที่พบอย่างชัดเจน สมบูรณ์ และมีรายละเอียดครบถ้วน

- **อภิปรายผลและสรุป (Discussion and Conclusions)** อาจเขียนรวมกับผลการทดลองได้ เป็นการประเมิน การตีความ และการวิเคราะห์ในแง่มุมต่างๆ ของผลที่ได้ว่าเป็นไปตามวัตถุประสงค์หรือไม่ มีความสอดคล้องหรือขัดแย้งกับผลงานของผู้อื่นอย่างไร ต้องมีการอ้างหลักการหรือทฤษฎี มาสนับสนุนหรือหักล้างอย่างเป็นเหตุเป็นผลและอาจมีข้อเสนอแนะที่จะนำผลวิจัยไปใช้ประโยชน์

1.6 กิตติกรรมประกาศ (ถ้ามี) ระบุสั้นๆ ว่าได้รับการสนับสนุนทุนวิจัยและความช่วยเหลือจากที่ใดบ้าง

1.7 เอกสารอ้างอิง (References) การอ้างอิงในบทความ ใช้การอ้างอิงแบบตัวเลข เอกสารอ้างอิงท้ายบทความทุกฉบับ จะต้องมีการอ้างอิงในบทความ มีการอ้างอิงที่ถูกต้องตามหลักวิชาการ **เขียนเป็นภาษาอังกฤษ** ตามรูปแบบของ IEEE รายละเอียดของเอกสารอ้างอิง ประกอบด้วย ชื่อผู้เขียน ชื่อหนังสือหรือชื่อของบทความ ชื่อของเอกสารที่พิมพ์ สำนัก

หรือสถานที่พิมพ์ ปีที่ (ฉบับที่) พิมพ์ และเลขหน้าที่อ้างอิง ทั้งนี้ การเขียนให้เป็นไปตามรูปแบบของชนิดเอกสารที่อ้างอิง

1.8 ภาคผนวก (ถ้ามี)

1.9 ตารางและรูป ต้องมีความคมชัดและให้แทรกไว้ในบทความ มีคำอธิบายสั้นๆ แต่สื่อความหมายได้สาระครบถ้วนและเข้าใจ กรณีที่เป็นตาราง ให้ระบุลำดับที่ของตาราง ใช้คำว่า “ตารางที่...” และมีคำอธิบายใส่ไว้เหนือตาราง กรณีที่เป็นรูปให้ระบุลำดับที่ของรูปใช้คำว่า “รูปที่...” และมีคำอธิบายใส่ไว้ใต้รูป

2. คำแนะนำในการเขียนและพิมพ์

2.1 คำแนะนำทั่วไป บทความต้องมีความยาวไม่เกิน 9 หน้ากระดาษ A4 พิมพ์ด้วย Microsoft Word for Windows การตั้งค่าหน้ากระดาษ ขอบด้านบนและด้านล่าง 3 ซม. ด้านซ้ายและ ด้านขวา 2.5 ซม. พิมพ์ 2 คอลัมน์ กว้าง 7.5 ซม. ระยะห่าง 1 ซม. การลำดับหัวข้อของเนื้อเรื่อง ให้ใช้เลขกำกับ บทนำเป็นหัวข้อหมายเลข 1 และหากมีหัวข้อย่อยให้ใช้เลขระบบทศนิยมกำกับหัวข้อย่อย เช่น 2.1 เป็นต้น และสามารถดาวน์โหลดรายละเอียดได้ที่ <http://www.journal.kmutnb.ac.th>

2.2 แบบและขนาดตัวอักษร

ใช้ตัวอักษรแบบ “TH Sarabun New” ชื่อบทความใช้ตัวอักษรขนาด 18 ตัวหนา ชื่อผู้เขียน บทคัดย่อและเนื้อความต่างๆ ใช้ตัวอักษรขนาด 14 ตัวปกติ ชื่อหัวข้อและหัวข้อย่อยใช้ตัวอักษรขนาด 14 ตัวหนา

3. เกณฑ์การพิจารณาบทความ

มีดังนี้ ความคิดริเริ่มสร้างสรรค์ คุณค่าทางวิชาการ ความสมบูรณ์ของเนื้อหาและโครงสร้าง ภาษาที่ใช้ ความชัดเจนของสมมติฐาน/วัตถุประสงค์ ความชัดเจนของการนำเสนอ และการจัดระเบียบบทความ ความถูกต้องทางวิชาการ การอภิปรายผล และการอ้างอิงที่ถูกต้องตามหลักวิชาการ

บทความจะต้องได้รับการประเมินโดยผู้ทรงคุณวุฒิในสาขาวิชานั้นอย่างน้อย 3 คน ซึ่งกองบรรณาธิการอาจให้ผู้เขียนปรับปรุงให้เหมาะสมยิ่งขึ้นและทรงไว้ซึ่งสิทธิ์ในการตัดสินใจตีพิมพ์หรือไม่ก็ได้

Instructions to Authors

1. Order of an Article Content

1.1 Title both in Thai and in English must be concise and clearly convey what is done.

1.2 Name and Surname of the Author(s) in Thai and in English. Office address must be specified. Telephone number and e-mail address of corresponding author (if any) are needed.

1.3 Abstract in Thai and in English of not more than 250 words is compulsory. It must include essence, objectives, methodology, and findings of the research.

1.4 Keywords of 3–5 words are needed to be put below the abstract.

1.5 Text of the article should consist of the followings:

- **Introduction:** State background and objectives of the study. Literature review may be included.

- **Materials and Methods:** Concise and clear explanation of details, analysis, and experiment is required.

- **Results:** Report the complete findings.

- **Discussion and Conclusions:** This may be included in the result part. Evaluation, interpretation, and analysis of the findings are to be made so as to show whether the research achieved the objectives or not, how it agrees with or contradicts to other research. Theories and principles are needed to support the discussion in a logical manner. Suggestions for making use of the findings may be included.

1.6 Acknowledgement (if any): Briefly identify and acknowledge fund sources and assistance.

1.7 References: Numbering system is used for in-text references. Every end-text reference must be referred to in the article. References must be properly written in English conforming IEEE format. Each reference consists of authors' name, book title or article title, document title, publisher, publishing year, (issue No.) and referenced page number depending on types of reference text.

1.8 Appendix (if any)

1.9 Tables and Figures must be clear and

inserted in the article. Brief explanation is needed to convey meaningful and understandable essence. For tables, identify the table number respectively followed by a brief explanation and put it above the table itself. For figures, identify the figure number respectively followed by a brief explanation and put it below the figure itself. (Tables and figures are requested to record in .jpg file in addition to the article file.)

2. Instructions for Writing and Typing

2.1 General Instructions: Each article must not be longer than 9 A4 pages. Microsoft Word for Windows must be used for typing. Page layout is as follows: Upper and bottom edges are 3 cm, left and right edges 2.5 cm., two columns of 7.5 cm. each per page with 1 cm. space between the two columns. Use numbering system for topic arrangement starting from 1. Introduction and so on. Use decimal system for sub-topics. For more information, see and download from <http://www.journal.kmutnb.ac.th>

2.2 The Proper Use of Fonts and Sizes

Use 18-point TH Sarabun New, single-spaced, boldface type for the title. The authors' name, abstract and contents are to be in 14-point size. Use 14-point boldface font size for the main and subtopics.

3. Criteria for Article Consideration

Creativity, academic value, completeness of content and structure, language usage, clearness of objectives/hypotheses, content presentation and organization, academic accuracy, proper finding discussion and references are to be considered.

An article will be reviewed by at least three experts of the field. The editorial board has a privilege to ask the authors to improve their articles, and to decide whether submitted articles should be published or not.