PAGE
3

[image: image1.jpg]

JEPonline

Title Case 14 Font Black and Bold
First Last1, First Last2, First Last 3
1Affiliation Lab/Program/Company, City, Country, 2Affiliation Lab/Program/Company, City, Country, 3Affiliation Lab/Program/Company, City, Country

ABSTRACT

Author AB, Author CD, Author EF. Title in Title Case, 12 Font Black. JEPonline 2018;21(3):xx-xx. The purpose of this study was to …... Present the methods by first identifying subjects, and then provide a very brief analysis of the methods for only the most important dependent variables. For research articles, make sure that data (mean (SD) are presented for important variables. End the abstract with a sentence that summarizes the importance of the findings to exercise physiology.

Key Words: Exercise, VO2 max, Metabolism, BMI
Key Words: Provide up to 4 words that relate to the manuscript.

Note: Change the volume, number, month and year content of the issue details to suit your submission. We will finalize these details in the final version of the manuscript prior to publication.

Keep your Abstract and Kew Words section at a length that fits on this front page.

INTRODUCTION
This section needs to “introduce” and interpret past research while clearly identifying the need for doing your study. However, it should not be too long (usually one page or slightly less is sufficient). Focus the content on being able to answer several important questions: What has been done to date? What is deficient in this knowledge, or in the procedures used? Why is it important to ask and answer your main question?

The last question should lead into your purpose statement.

METHODS

Subjects

Procedures

Statistical Analyses

Include all dependent variables measured in the study. State the significance level(s) used. We recommend commenting on statistical power and how you determined sample size.

RESULTS

Please avoid the presentation of “Results” in the Methods and Discussion sections. Make sure you refer to all Tables and Figures, and do not duplicate data in both text and Table or Figure presentation. Note: Place the Tables and Figures in the text of the paper (where appropriately indicated).
DISCUSSION

Use the following subheadings to give structure to the Discussion:
MAIN HEADING

Sub-Heading 1

Sub-Heading 2

Sub-Heading 3

CONCLUSIONS

Concisely summarize the findings and provide some detail as to how your findings contribute to exercise physiology. Leave a line space between the main heading and text, unless immediately followed by a sub-heading 1, in which case do not leave a line space. Do not leave any line spaces between sub-headings and the text.

Note: When in doubt, simply take a look at a published JEPonline article.
The Acknowledgments and the Address for correspondence follow the Conclusion section.

ACKNOWLEDGMENTS
Please provide details of any individual(s) or agencies and/or institutions that you feel need special recognition.

Address for correspondence: William T. Jones, terminal degree (e.g., PhD, MD, MS, etc), Department or private address, University of …, City, State, Country, zip-code, Email: AuthorA@abc.edu.

REFERENCES
1. Beekley MD, Brechue WF, deHoyos DV, Garzarella L, Werber-Zion G, Pollock ML. Cross-validation of the YMCA submaximal cycle ergometer test to predict VO2max. Res Q Exerc Sport. 2004;75:337-342.
2. Plowman S, Smith D. Exercise Physiology for Health, Fitness, and Performance. (2nd Edition). San Francisco, CA: Benjamin Cummings, 2003.
3. Power K, Behm D, Cahill F, et al. An acute bout of static of static streching: Effects on force and jumping performance. Med Sci Sports Exerc. 2004;36(8):1389-1396.
Note: The “references” must be listed in “alphabetical order.” All citations in the text should be numbers in parentheses with no spaces between commas and numbers (e.g., 1,5) and (1-3).

Tables

Create your tables according to the example provided. See below.

Table 1. Descriptive Data of the Subjects.

	Conditions
	 Header 1
	 Header 2
	Header 3
	 Header 4

	HR (beats·min-1)
	34.5 (2.3
	…(...
	…(...
	…(...

	SBP (mmHg)
	…(...
	…(...
	…(...
	…(...

	Variable 3
	…(...
	…(...
	…(...
	…(...

	Variable 4
	…(...
	…(...
	…(...
	…(...

Use the “(” symbol throughout all tables and text presentation of mean (SD data. Abbreviations: SBP; Systolic Blood Pressure, DBP; Diastolic Blood Pressure, etc.
Use 12 font for all table content, including the table header. Use 10 font for all footer information and the “units” alongside the “variables.” Note that the above table example is just a guide. Format the table the best you can to suit your data and study design.

Figures

Make these clear, with careful use of color. Make sure you label each axis, and provide correct units for all axis labels. Do not include figure legends in the figure. Provide separate written figure legends in the Word document, as follows.

Figure Legends

Figure 1. The Change in Blood Lactate with Increments in Exercise Intensity.
Depending upon the size of the “figure” – the font can be 10, 11, or 12.
Review Article vs. a Research Article

Note that a good review does not duplicate specific research article content, study by study. Rather, a good review consolidates similar findings, highlights unique findings, and attempts to provide some consensus of explanation. Often a consensus is best aided by a good figure of representative data, or a schematic.

Note: At the end of the references, place the following Disclaimer.
Disclaimer

The opinions expressed in JEPonline are those of the authors and are not attributable to JEPonline, the editorial staff or the ASEP organization.

Journal of Exercise Physiologyonline

April 2018

Volume 21 Number 3

�

Editor-in-Chief

Tommy Boone, PhD, MBA

Review Board

Todd Astorino, PhD

Julien Baker, PhD

Steve Brock, PhD

Lance Dalleck, PhD

Eric Goulet, PhD

Robert Gotshall, PhD

Alexander Hutchison, PhD

M. Knight-Maloney, PhD

Len Kravitz, PhD

James Laskin, PhD

Yit Aun Lim, PhD

Lonnie Lowery, PhD

Derek Marks, PhD

Cristine Mermier, PhD

Robert Robergs, PhD

Chantal Vella, PhD

Dale Wagner, PhD

Frank Wyatt, PhD

Ben Zhou, PhD

	

Official Research Journal of the American Society of Exercise Physiologists

ISSN 1097-9751

Official Research Journal of the American Society of Exercise Physiologists

ISSN 1097-9751

