

Komunikasi Pendek/Short Communications

**Flies Specimens Collected from Agricultural Park,
Teluk Cempedak and Bukit Pelindung in
Kuantan, Pahang**

(Spesimen Lalat dari Taman Pertanian, Teluk Cempedak dan Bukit Pelindung di Kuantan, Pahang)

HEO CHONG CHIN, MOHAMAD ABDULLAH MARWI,
JOHN JEFFERY, ISMARULYUSDA ISHAK & BAHARUDIN OMAR

ABSTRACT

*This study was carried out in Agricultural Park, Teluk Cempedak and Bukit Pelindung at Kuantan, Pahang in October 2007. These three areas were different in ecological characteristic, Agricultural Park is a lowland region in Kuantan rural area, Teluk Cempedak is Kuantan's most famous beach, and Bukit Pelindung is a reserved rainforest which is 200 meters from the sea level. Fly specimens were collected using four different kinds of baits: dry prawn, salted fish, pork and mango. Each of these baits was placed in a plastic container and exposed for one hour to attract flies. Within 5 minutes, flies started swarming around the baits. The flies were more attracted to the pork and salted fish compared to the other two baits. Fifty one flies, one moth (Lepidoptera) and one wasp (Hymenoptera) were collected. In Agricultural Park, two *Lucilia cuprina*, one *Chrysomya megacephala* and one *Sarcophaga* sp. were collected. For Teluk Cempedak beach, there were two *Sarcophagids*, 31 *Chrysomya megacephala*, five *Musca domestica*, one *Lucilia cuprina* and one moth were caught. Flies collected from Bukit Pelindung included five *C.megacephala*, two *Sarcophagids*, one *Musca domestica* and one wasp. Most *C.megacephala* were attracted to the pork and salted fish.*

Key words: Agricultural Park, Teluk Cempedak, Bukit Pelindung, Kuantan, Fly collection, *Chrysomya megacephala*, *Lucilia cuprina*, *Musca domestica*, *Sarcophagid*.

ABSTRAK

Kajian ini dilakukan di Taman Pertanian, Teluk Cempedak dan Bukit Pelindung di Kuantan, Pahang pada bulan Oktober 2007. Ketiga-tiga tempat ini adalah berbeza dari segi ciri ekologinya. Taman pertanian adalah kawasan tanah rendah di pedalaman Kuantan, Teluk Cempedak adalah pantai terkenal di Kuantan manakala Bukit Pelindung merupakan hutan simpanan yang berketinggian 200 meter dari aras laut. Spesimen lalat dikumpulkan menggunakan empat jenis umpan: udang kering, ikan masin, daging khinzir dan buah mangga. Setiap umpan akan diletakkan dalam kotak plastik yang berasingan dan didedahkan di udara untuk menarik lalat. Selepas lima minit, lalat mula berkumpul di sekitar umpan. Lalat lebih tertarik kepada daging khinzir dan ikan masin jika berbanding kepada umpan lain. Sejumlah lima puluh satu lalat, satu kupu-kupu (Lepidoptera), dan satu lebah (Hymenoptera) berjaya dikumpulkan. Di Taman Pertanian, dua *Lucilia cuprina*, satu *Chrysomya megacephala* dan satu *Sarcophaga* sp. dikumpulkan. Untuk pantai Teluk Cempedak, dua lalat *Sarcophagid*, tiga puluh satu *Chrysomya megacephala*, lima *Musca domestica*, satu *Lucilia cuprina* dan satu kupu-kupu ditangkap. Lalat yang dikutip daripada Bukit Pelindung termasuklah lima *C.megacephala*, dua lalat *Sarcophagid*, satu *Musca domestica* dan satu lebah. Banyak *C.megacephala* tertarik kepada daging khinzir dan ikan masin.

Kata kunci: Taman Pertanian, Teluk Cempedak, Bukit Pelindung, Kuantan, Pengumpulan lalat, *Chrysomya megacephala*, *Lucilia cuprina*, *Musca domestica*, *Sarcophagid*.

Flies (Diptera), especially blowflies, are usually the first organisms to arrive at a corpse, sometimes within minutes of death, and they are also the species of greatest forensic importance (Goff 2000; Byrd & Castner 2001; Arnaldos et al. 2005).

All valid uses of forensic entomology are based on accurate identification of the species. The movement of a body from one site to another may result in an improbable fly fauna and open a new avenue of investigation. There are increased reports of maggots infestation of the elderly or the infirm. This result from abusive conditions or neglect by relatives, or in nursing homes and hospitals. Here again the species and its growth rate can be used to pinpoint culpability. This take taxonomic skill and knowledge of fly habits (Greenberg & Kunich 2002).

The studies of Kano, Kurahashi, Shinonaga and Nishida provide valuable information on the carrion flies of Japan and the Pacific region. The monograph edited by Fan (1992) and Xue & Chao (1996), offer monumental coverage of Chinese Dipteron. In Malaysia, several distribution studies done by Omar et al.

(2003a) at seven locations of different altitude along Titiwangsa, Gombak and Kuala Lumpur. While, Nazni et al. (2007) conducted flies' collection studies at six different ecological habitats in Putrajaya.

With the above work as guides for those regions, the forensic entomologist must, nevertheless, be familiar with the habits of the local flies. The presence of a species on a corpse in an unlikely habitat is reason to suspect that body was moved (Greenberg & Kunich 2002)

This preliminary report presented the flies population in three different habitats, such as beach (Teluk Cempedak), rural area (Agricultural Park) and reserved forest, which is 200 meters above the sea level (Bukit Pelindung). Teluk Cempedak is a famous beach and tourist destination. The baits were placed on the beach approximately 20 meters away from the South China Sea. Agricultural Park is a low land rural area surrounded with secondary forest. Rare in human activities and the baits were placed near to the grassland. Bukit Pelindung is the highest point in Kuantan town, and it was visited by people in the morning and afternoon because of the jungle trek and sport facilities. Baits were placed at the peak (200 m) inside a resting hut.

This study was conducted in the afternoon of 16 October and 17 October 2007. Four types of different baits were used to compare which are the best baits to attract flies. The four baits are 50 gram of salted fish (defrosted), 50 gram of pork (defrosted), 50 gram of dry prawn (defrosted) and 50 gram of fresh mango. Each bait was put inside a plastic container and exposed to the selected habitat for one hour (1500-1600). The distance of each bait is about one meter apart. The flies will be collected using a hand net or plastic bag. Collected flies specimens were killed by chloroform 10%, pinned and kept in the Department of Parasitology & Medical Entomology, Faculty of Medicine, Universiti Kebangsaan Malaysia.

For Agricultural Park (ambient temperature at 34°C), two *Lucilia cuprina*, one *Chrysomya megacephala* and one *Sarcophaga* spp. were collected (Table 1). There was one yellow jacket (Vespidae) visited the salted fish within 8 minutes after exposure. It tore a little portion of the salted fish and carried away. Ants (Formicidae) were attracted to the dry prawn, salted fish and mango. *Sarcophaga* spp. was the first species of fly to arrive (after 20 minutes of exposure) and it came to the dry prawn, and then salted fish. *Chrysomya megacephala* came to the salted fish after exposed for 45 minutes. *Lucilia cuprina* was the third comer, it arrived at the pork after 55 minutes.

The next day afternoon (temperature 31°C), two *Sarcophaga* spp., 31 *Chrysomya megacephala*, five *Musca domestica*, one *Lucilia cuprina* and one moth (Lepidoptera) were collected at Teluk Cempedak beach. Within five minutes, several *C. megacephala* came to the salted fish and pork. *Sarcophaga* spp. arrived at the pork later. *M. domestica* came to the pork too. However, there was no fly attracted to the dry prawn and mango.

TABLE 1. Flies specimens collected from different habitats in Kuantan areas according to species

	Agricultural Park	Teluk Cempedak	Bukit Pelindung	Total
<i>C.megacephala</i>	1	31	5	37
<i>Sarcophaga</i> sp.	1	2	2	5
<i>Musca domestica</i>	0	5	1	6
<i>Lucilia cuprina</i>	2	1	0	3
Total	4	39	8	51

On the same day, some flies were collected from Bukit Pelindung, where the altitude was 200 meters high from the sea level. Flies species included five *C. megacephala*, two *Sarcophaga* spp., one *Musca domestica* and one wasp (Hymenoptera). Within one minutes after exposed those baits to the environment, the flies' flying sound can be heard from far. *C. megacephala* were more attracted to the pork and salted fish (Table 2).

TABLE 2. Flies specimens collected from different baits in Kuantan areas according to species

	Pork	Salted fish	Dry prawn	Mango	Total
<i>C.megacephala</i>	31	6	0	0	37
<i>Sarcophaga</i> sp.	3	2	0	0	5
<i>Musca domestica</i>	3	3	0	0	6
<i>Lucilia cuprina</i>	2	1	0	0	3
Total	39	12	0	0	51

In this study, 51 adult flies have been collected. More female flies were caught than male flies. This result was similar to Omar et al. (2003b) where they found more female flies captured. In our study, we noticed that there was more flies caught on the pork (39 flies caught) compared to the salted fish (12 flies caught). Dry prawn and mango failed to catch any fly, thus, they were not suitable baits in trapping flies. Omar et al. (2003b) found larger numbers of species attracted to prawn or beef liver compared to mix fruits (mango and banana) and only 13 flies out of 5479 flies were captured from mix fruits. From our study, it indicated that *C. megacephala* was the most dominant species (72.55%), followed by *M. domestica* (11.76%), *Sarcophaga* spp.(9.80%) and the least was *L. cuprina* (5.88%). The blowfly *C. megacephala* was the most dominant species in Titiwangsa Range near Kuala Lumpur in Gombak, Selangor and dumping ground in Kuala Lumpur respectively (Omar et al. 2003b). Studies in Putrajaya also indicated that *C. megacephala* (67.80%) was the most dominant species followed by *Sarcophaga* spp. (12.97%) and *Musca domestica* (3.46%) (Nazni et al. 2007).

C. megacephala was the dominant species of flies collected and this might be due to its synanthropic behavior (Omar et al. 2003b). Its preference to congregate towards source of protein was observed by Sucharit et al. (1971). The distribution of this fly is associated with the expansion of human movement and settlement (Wells 1991). This fly has adapted very well with human environment that they can be found at almost every corner of earth wherever human flourish. *C. megacephala* was also discovered at Genting Highland but the number was small (Omar et al. 2003b). Kurahashi et al. (1997) reported the presence of this fly at primary forest (Kuala Tahan and Gunung Brinchang, Pahang), secondary forest (Ulu Langat, Selangor), rural villages (Ranau, Sabah; Subuyau, Sarawak) and towns (Kuala Lumpur; Bukit Fraser, Pahang). In our study, Bukit Pelindung is one of the highest lands in Kuantan area, and *C. megacephala* still can be seen and abundant if compared to other species. According to Kurahashi (1987), this fly can be observed for all months of the year and at elevations from sea level to 2000 m. *C. megacephala* was the most dominant flies in Teluk Cempedak, because there were more human activities compared to the other places. *C. megacephala* were more attracted to pork, indicated that decaying animal matter was the suitable bait in trapping this fly.

Only *C. megacephala* and Sarcophagid can be seen in all three habitats. *M. domestica* was absent in Agricultural Park and *L. cuprina* was absent in Bukit Pelindung. Omar et al. (2003b) noted that *L. cuprina* only found in Kolej Tun Syed Nasir (KTSN) in Kuala Lumpur (residential complex for Universiti Kebangsaan Malaysia) which is 30 meters above the sea level and Kg. Sg. Pusu (100 meters above the sea level) (Omar et al. 2003a). This indicated that *L. cuprina* is probably a low land species.

Musca domestica, which is hemisynanthropic behavior (Omar et al. 2003b) was caught in higher numbers in Teluk Cempedak beach compared to the other two habitats. It was due to the higher numbers in human activities at the beach as there was a famous tourist attraction destination. This domestic fly is widely spread all over the world and can be found at fisheries, slaughter houses, vegetable farms, market places, garbage disposal sites and poultry farms (Cheong et al. 1970; Sucharit et al. 1971; Sulaiman et al. 1988).

To determine the fly diversity accurately in a particular location is depend to the proper flies collection techniques, proper baits, and suitable ecology. In this study, hand net was used to collect fly, but this method was not efficient compared to a proper flytrap. Longer exposure period was suggested to attract more flies came to the baits (exp. >24 hours). Baits should be variety and different in its status (fresh or decay). Placing baits in a suitable ecology habitat was necessary in trapping flies of behavioral differences. Synantropy index of fly should be considered in placing baits and flytrap to minimize the chance of synantrropic overlapping.

This paper has highlighted that Calliphoridae (*C. megacephala* and *L. cuprina*), Muscidae (*M. domestica*) and Sarcophagidae were found in Kuantan area and this knowledge of fly distribution can be utilized in the application of forensic entomology in solving crime. Other species of flies also have been sighted such as *C. rufifacies* and *Ophyra* spp. in recreational park and Taman Teruntum, Kuantan. Therefore, more study site should be investigated for flies' diversities in Kuantan areas to obtain more accurate data.

ACKNOWLEDGEMENT

The authors wish to thank Ms. Choo Soon Lien for providing the baits in this study.

REFERENCES

- Arnaldos, M. I., Garcia, M. D., Romera, E., Pressa, J. J. & Luna, A. 2005. Estimation of postmortem interval in real cases based on experimentally obtained entomological evidence. *Forensic Sci. Int.* 149: 57-65.
- Bryd, J. H. & Castner, J. L. 2001. *Forensic Entomology*. Boca Raton, Florida: CRC Press.
- Cheong, W. H., Kieding, J., Singh, K. I. & Maria, S. 1970. Susceptibility studies on the house fly, *Musca domestica vicina* L. *Southeast Asian J. of Trop. Med. Pub. Health* 1: 304.
- Fan, X. 1992. *Key to the common flies of China*. 2nd Edition, Shanghai: Shanghai Institute of Entomology, Academia Sinica.
- Goff, M. L. 2000. *A fly for the Prosecution: How insect evidence helps solve crimes*. Cambridge, MA: Harvard University Press.
- Greenberg, B. & Kunich J. C. 2002. Entomology and the Law. United Kingdom: Cambridge University Press.
- Kurahashi, H. 1987. The blow flies of New Guinea, Bismarck Archipelago and Bougainville Island (Diptera: Calliphoridae). *Entomological Society of Japan*. pp. 99.
- Kurahashi, H., Benjapong, N. & Omar, B. 1997. Blow flies (Diptera: Insecta: Calliphoridae) of Malaysia and Singapore. *Raffles Bull. Zoology Supplement No.5*: 49-57.
- Nazni, W. A., Nooraidah, H., Jeffery, J., Azahari, A. H., Sadiyah, I., & Lee, H. L. 2007. Distribution and abundance of diurnal and nocturnal dipterous flies in the Federal Territory Putrajaya. *Tropical Biomedicine* 25(2): 61-66.
- Omar, B., Mohamed, A. M., Chu, M. S. Jeffery, J., & Kurahashi, H. 2003a. Distribution of medically important flies at various altitudes of Titiwangsa Range near Kuala Lumpur, Malaysia. *Tropical Biomedicine* 20(2): 137-144.
- Omar, B., Mohamed, A. M., & Azliza, A., Raja, M. Z. & Jeffery, J. 2003b. Synanthropic index of flies (Diptera: Muscidae and Calliphoridae) collected at several locations in Kuala Lumpur and Gombak, Malaysia. *Tropical Biomedicine* 20(1):77-82.

- Sucharit, S., Tumrasvin, W. & Vatikes, S. 1971. A survey of houseflies in Bangkok and neighbouring provinces. *Southeast Asian J. of Trop. Med. Pub. Health* 7(1): 85-90.
- Sulaiman, S., Abdul Rahim, S., Hashim, Y. & Rusli, Y. 1988. The role of some cyclorrhaphahan flies as carriers of human helminthes in Malaysia. *Medical and Veterinaty Entomology* 2: 1-6.
- Wells, J. D. 1991. *Chrysomya megacephala* (Diptera: Calliphoridae) has reached the continental United States: Review of its biology, pest status and spread around the world. *J. Med. Entomol.* 28(3): 471-473.
- Xue, W. & Chao, C. 1996. *Flies of China*. Vol. 1 and 2. Shenyang: Liaoning Science and Technology Press.

Heo Chong Chin

Mohamad Abdullah Marwi

John Jeffery

Department of Parasitology & Medical Entomology

Universiti Kebangsaan Malaysia

50300 Jalan Raja Muda Abdul Aziz

Kuala Lumpur

Baharudin Omar

Ismarulyusda Ishak

Department of Biomedical Sciences

Faculty of Allied Health Sciences

Universiti Kebangsaan Malaysia

50300 Jalan Raja Muda Abdul Aziz

Kuala Lumpur

Corresponding author: Baharudin Omar

Email address: bahar@medic.ukm.my

Received: January 2008

Accepted for publication: April 2008

0

NOTA KEPADA PENGARANG

Jurnal Sains Kesihatan Malaysia menerbitkan naskhah asal dalam Bahasa Melayu dan Inggeris meliputi pelbagai bidang sains perubatan dan kesihatan seperti audiologi, biokimia, pergigian, dietetik, pengimejan perubatan, sinaran perubatan, pemakanan, optometri, farmakologi, farmasi, fisiologi, fisioterapi, terapi carakerja, sains forensik, kesihatan masyarakat, psikologi kesihatan, kesihatan persekitaran, sains pertuturan dan sains sukan. Jurnal ini menjadi suatu arena untuk menyebarkan penemuan terbaru dalam penyelidikan dan pembangunan sains perubatan dan kesihatan, termasuk kaedah dan hasilan penyelidikan yang membawa kepada penemuan bahan biologi aktif, pembangunan teknik baru, laporan kes, kegunaan klinikal dadah, teknik pengesanan penyakit dan rawatan, farmaseutikal dan hasilan semulajadi. *Komunikasi ringkas* dan *artikel ulasan* juga akan diterima untuk diterbitkan dalam jurnal ini.

Komunikasi ringkas yang menerangkan penemuan asli dan memerlukan penerbitan segera akan juga dipertimbangkan penerbitannya di dalam jurnal ini. Komunikasi ringkas perlu dihadkan kepada enam muka surat bertaip sahaja termasuk jadual, ilustrasi dan rujukan. Jadual dan ilustrasi perlulah dalam bilangan yang minimum. Setiap komunikasi ringkas perlu dimulakan dengan pengenalan ringkas. Naskhah komunikasi ringkas tidak perlu dipecahkan kepada bahagian seperti mana kertas penuh, walau bagaimanapun susunan perenggannya boleh mengikut pertimbangan pengarang sendiri. Prosedur penyuntingan dan penerbitan akan dipercepatkan untuk menyegerakan penerbitan. Umumnya, naskhah komunikasi ringkas akan sama ada diterima atau ditolak. Naskhah komunikasi ringkas yang memerlukan pembetulan *major* berdasarkan kepada komen pengadil tidak akan diterima.

Artikel ulasan adalah komentar atau huraian yang mengandungi penjelasan, kritik atau pendapat mengenai sesuatu perkara dan ditulis tidak melebihi lima belas muka surat. Artikel ulasan juga akan diadili dan proses penerbitannya juga akan dipercepatkan.

PENYERAHAN NASKHAH ASAL

Semua naskhah asal perlu disertakan dengan suatu pernyataan yang jelas bahawa kerja yang dilakukan tidak pernah diterbitkan di dalam mana-mana penerbitan dan tidak berada di bawah penilaian mana-mana jurnal lain. Jika terdapat lebih daripada seorang pengarang, suatu pernyataan yang jelas perlu dibuat di dalam surat penyerahan bahawa SEMUA pengarang bersama telah bersetuju dalam penyerahan naskhah asal tersebut. Borang persetujuan yang ditandatangani oleh semua pengarang hendaklah diserahkan bersama-sama dengan naskhah asal yang dihantar. Pengarang perlu menyimpan salinan kepada semua bahan

yang diserahkan. Naskhah asal tidak akan dikembalikan dan salinan asal kepada kerja grafik hanya akan dikembalikan jika dinyatakan secara spesifik pada ilustrasi tersebut. Untuk membantu memastikan bahawa kertas akan dinilai oleh penilai yang bersesuaian, pengarang boleh mencadangkan nama dua orang pengadil (berserta alamat, faks dan alamat mel elektronik) yang tidak terlibat secara langsung dengan kerja penyelidikan yang diserahkan. Para penyunting mempunyai hak untuk memilih pengadil selain daripada yang dicadangkan.

Tiga salinan naskhah asal berserta jadual dan ilustrasi perlu diserahkan kepada Ketua Penyunting Jurnal Sains Kesihatan Malaysia:

Prof. Madya Dr. Suzana Shahar
Jabatan Pemakanan & Dietetik
Fakulti Sains Kesihatan Bersekutu
Universiti Kebangsaan Malaysia
Jalan Raja Muda Abdul Aziz
50300 Kuala Lumpur, Malaysia
Faks : 603-26947621
Tel: 603-9289 7335
Mel elektronik : suzanas@medic.ukm.my

ORGANISASI NASKHAH ASAL

Semua naskhah asal perlu ditaip dengan kemas, bersih dan selaras pada sebelah halaman sahaja (sebelah halaman lagi mesti dikosongkan) menggunakan kertas yang bermutu ukuran A4 putih. Naskhah asal hendaklah diberi bilangan berturutan dengan menggunakan angka Arab sahaja, dari halaman pertama hingga halaman terakhir. Naskhah asal (termasuk tajuk jadual, tajuk ilustrasi dan rujukan) hendaklah ditaip langkau dua baris (*double spacing*) serta ruang tepi yang memadai berukuran masing-masing dari sebelah kiri, atas, kanan dan bawah : 1.5 in. (40 mm), 1 in. (25 mm), 1.25 in. (30 mm) dan 1.25 in. (30 mm). Satu set ilustrasi asal perlu diserahkan dan sedia untuk dihantar kepada pencetak. Salinan ilustrasi lukisan garis boleh berupa pendua kepada yang asal tetapi bagi salinan ilustrasi gambar foto, pengarang perlu menyediakan gambar foto bukan pendua (fotokopi).

CAKERA PADAT

Naskhah asal yang telah diterima dan telah dibuat pembetulan, perlu disediakan juga dalam bentuk cakera padat (digalakkan menggunakan Microsoft Words untuk keseluruhan teks dan senarai tajuk jadual dan ilustrasi). Pengarang hendaklah memastikan bahawa fail telah dikemaskini dengan memasukkan kesemua pembetulan berdasarkan kepada saranan pengadil. Versi di dalam cakera padat perlulah sama dengan salinan keras. Cakera padat yang dihantar perlu

diiringi dengan surat yang menyatakan nombor rujukan naskhah asal, dan program perisian yang digunakan.

MUKA SURAT TAJUK

Muka surat tajuk perlu mengandungi perkara berikut mengikut tertib : TAJUK – Tajuk penuh dan tajuk kecil tidak boleh melebihi 50 ruang huruf. NAMA PENGARANG – Nama pertama dan nama keluarga bagi setiap pengarang, AFILIASI – nama dan alamat penuh pengarang dan pengarang bersama serta alamat mel elektronik, nombor telefon dan faks bagi responden yang akan berurusan dengan ketua penyunting. Alamat dipadankan dengan pengarang dengan meletakkan superskrip bernombor pada nama pengarang dan alamat. ABSTRAK/ABSTRACT AND KATA KUNCI/KEYWORDS – Abstrak (300 perkataan maksimum) dalam Bahasa Melayu dan Inggeris yang menggambarkan kajian dan hasil kajian secara keseluruhannya perlu disediakan (Para penyunting akan menyediakan abstrak dalam Bahasa Melayu bagi pengarang yang tidak fasih berbahasa Melayu) serta perlu disediakan juga tiga hingga lima kata kunci.

TEKS UTAMA

Teks utama naskhah asal tidak boleh melebihi 15 mukasurat bertaip dan dipecahkan kepada bahagian seperti berikut: PENDAHULUAN – Mengandungi maklumat mengenai latar belakang, kepentingan dan objektif kajian tanpa mengulangi apa yang telah dinyatakan di dalam abstrak atau menyimpulkan keputusan kajian. BAHAN DAN Kaedah – Nyatakan kaedah kajian dengan terperinci dan bahan yang digunakan termasuk bilangan subjek. Nyatakan juga kaedah analisis data yang digunakan. Bagi kajian ke atas manusia, nyatakan dalam perenggan pertama sama ada kelulusan etika penyelidikan dan persetujuan menyertai kajian oleh subjek telah diperolehi atau tidak. KEPUTUSAN – Keputusan kajian perlu dipersembahkan dalam urutan yang jelas dan logik. PERBINCANGAN – Beri penekanan dalam aspek peningkatan keilmuan yang diperolehi daripada kajian. KESIMPULAN – Simpulkan keputusan dan hasil utama yang diperolehi. Bahagian PENGHARGAAN dan RUJUKAN seharusnya mengikuti teks utama manakala TAJUK JADUAL ILUSTRASI ditaip di atas mukasurat berasingan. Penggunaan nota kaki adalah tidak digalakkan. Kemunculan jadual dan ilustrasi mengikut urutan di dalam teks utama perlu dinyatakan dengan jelas di dalam teks.

RUJUKAN

Penerbit UKM menggalakkan pengarang menggunakan sistem pengarang-tarikh dalam menyediakan dokumentasi sumber. Rujukan kepada jurnal, artikel, buku, bab dalam buku, monograf atau mana-mana penerbitan lain di dalam teks perlu mengandungi nama pengarang diikuti dengan tahun penerbitan tanpa

penggunaan tanda baca di antara nama dan tarikh misalnya, (Ismail 1997) atau Ismail (1997). Untuk rujukan berbilang pengarang, gunakan hanya dua atau tiga pengarang misalnya, (Kamal Roslan dan Che Aziz 1996) atau (Mohd. Ghazali, Zawiyah dan Rosnah 1992). Perkataan 'dan' boleh digantikan dengan *ampersand* '&'. Rujukan lebih daripada tiga pengarang, gunakan nama yang pertama disusuli dengan et al. Misalnya, (Dahlan et al. 1997). Dalam senarai rujukan, rujukan disusun mengikut abjad. Rujukan perlu disingkatkan menggunakan gaya yang digunakan di dalam *Index Medicus* atau *the World List of Scientific Periodicals*, Edisi Ke 4. Hasil penulisan yang tidak diterbitkan atau penulisan peribadi tidak boleh disenaraikan tetapi boleh dinyatakan di dalam teks. Hasil penulisan yang telah diterima untuk penerbitan tetapi belum diterbitkan boleh juga disenaraikan tetapi dinyatakan sebagai "Akan diterbitkan." Pengarang adalah bertanggungjawab untuk memastikan setiap rujukan ditulis dengan betul dan mendapat kebenaran daripada pengarang berkenaan untuk rujukan yang belum diterbitkan

Dalam senarai rujukan, untuk jurnal atau terbitan berkala, maklumat yang dinyatakan adalah nama pengarang (dan pengarang bersama), tahun diterbitkan, judul rencana, judul jurnal/terbitan berkala (dihuruf condongkan), jilid/bilangan keluaran dan halaman rencana misalnya,

Fatimah Abdullah. 1995. Pola sosialisasi kanak-kanak keluarga Melayu bandar. *Jurnal Antropologi dan Sosiologi* 22 : 55 – 71.

Puybasset, L., Giudicelli, J. F. and Berdeaux, A. 1997. Coronary effects of exogenous and endogenous bradykinin in conscious dogs. *Fundam. Clin. Pharmacol.* 11 : 322 – 330.

Untuk rujukan buku, maklumat yang mesti dinyatakan adalah nama pengarang (dan pengarang bersama) atau penyunting atau institusi yang bertanggungjawab dalam penerbitan bahan tersebut, tahun diterbitkan, judul penuh buku termasuk judul kecil jika ada (dihuruf condongkan), judul siri dan jilid atau nombor siri, bilangan jilid, edisi jika bukan edisi pertama, bandar/tempat diterbitkan dan nama penerbit misalnya,

Aminuddin Mohd. Yusof dan Mohd. Ali Kamarudin. 1988. *Kepimpinan pemuda UMNO : Antara personaliti dan situasi*. Bangi : Penerbit UKM.

Brown, H. and Kozlowski, H. 1997. *Physiology and pharmacology of the heart*. Oxford : Blackwell Science.

Untuk kertas kerja/Pasca Sidang, penulisan rujukan adalah seperti berikut;

Friston, K. J. 2004. Experimental Design and Statistical Parametric Mapping. Dlm. Human Brain Function (Edisi kedua), disunting oleh R. S. J. Frackowiak, K. J. Friston, C. D. Frith, R. J. Dolan, C. J. Price, S. Zeki, J. Ashburner dan W. D. Penny. Amsterdam : Elsevier Academic Press.

Marshall, J. 1997. Pharmacologic treatment of gastrointestinal malignancies, In *Current clinical topics in gastrointestinal pharmacology*, edited by J. H. Lewis and A. DuBois. Boston : Blackwell Science.

JADUAL DAN ILUSTRASI

Jadual dan ilustrasi hendaklah disediakan berasingan daripada kertas teks lain. Nama pengarang utama dan nombor jadual dan ilustrasi hendaklah dinyatakan pada bahagian bawah setiap jadual dan ilustrasi. Hanya enam ilustrasi sahaja dibenarkan untuk setiap naskhah asal. Pengarang hendaklah mempastikan bahawa setiap ilustrasi adalah bersesuaian dengan teks dan ilustrasi dipersembahkan mengikut tertib ia disebutkan di dalam teks. Pembesaran dan prosedur pewarnaan (*staining*) mesti dinyatakan dengan jelas pada foto mikrograf. Jadual, lukisan garis dan fotograf perlu dinomborkan dengan angka Arab (misalnya 1, 2). Saiz ilustrasi yang diserahkan untuk penerbitan perlu dalam ukuran sedia untuk diterbitkan (lebar 88 mm atau jika perlu 184 mm dan tidak melebihi 230×184 mm termasuk tajuk ilustrasi). Jika saiz ilustrasi perlu dikecikilan, pengarang hendaklah menyatakannya pada ilustrasi yang diserahkan. Tajuk jadual dan ilustrasi perlu ringkas dan dapat dengan sendirinya menerangkan jadual dan ilustrasi. Elakkan menggunakan penerangan yang diberikan di dalam teks sebagai tajuk jadual dan ilustrasi.

Kos untuk mencetak ilustrasi berwarna adalah RM100.00 untuk setiap muka surat dan perlu ditanggung oleh pengarang. Borang Perjanjian Cetakan Berwarna perlu ditandatangan oleh pengarang dan dikembalikan kepada Penerbit UKM sebelum cetakan ilustrasi berwarna dapat dilaksanakan.

SUBJEK KAJIAN

Jika naskhah asal yang ingin diterbitkan adalah hasil kajian ke atas manusia, dalam bahagian Bahan dan Kaedah naskhah asal tersebut mestilah mengandungi pernyataan bahawa kajian yang dilakukan telah mendapat kelulusan Jawatankuasa Etika Penyelidikan Perubatan dan subjek telahpun menyatakan persetujuan untuk menyertai kajian. Pengarang hendaklah sedar mengenai *Code of Ethics of the World Medical Association (Declaration of Helsinki)*, yang telah diterbitkan di dalam *British Medical Journal* (18 Julai 1964). Sekiranya kajian menggunakan haiwan, dalam bahagian Bahan dan Kaedah, perlu dinyatakan langkah yang diambil untuk mengurangkan kesakitan dan ketidakselesaan ke atas haiwan. Kajian perlu dilakukan mengikut ketetapan *the*

European Communities Council Directive of 24 November 1986 (86/609/EEC) atau mengikut garis panduan yang telah ditetapkan oleh NIH USA mengenai penjagaan dan penggunaan haiwan dalam prosedur penyelidikan atau mengikut kaedah yang telah ditetapkan oleh mana-mana Jawatankuasa Etika Penyelidikan Haiwan. Pengarang juga perlu menyatakan di dalam bahagian Kaedah kebenaran bahawa kajian yang dilakukan telah mendapat kelulusan daripada jawatankuasa tersebut. Penyunting berhak menolak kertas yang diserahkan sekiranya kaedah yang digunakan sekiranya merasa ragu-ragu dengan prosedur penyelidikan yang digunakan.

HAK CIPTA

Penerbit UKM mempunyai hak cipta ke atas penerbitan Jurnal Sains Kesihatan Malaysia. Pengarang perlulah menurunkan tanda tangan di atas borang hak cipta Penerbit UKM. Ini untuk mempastikan bahawa permintaan daripada pihak ketiga untuk menerbitkan bahagian daripada artikel dapat dikendalikan dengan cekap dan konsisten. Cara sebegini juga membolehkan artikel yang diterbitkan disebarluaskan dengan lebih meluas. Tiada bahagian daripada jurnal ini boleh diterbitkan semula, disimpan untuk pengeluaran atau ditukarkan ke dalam sebarang bentuk atau dengan sebarang alat juga pun, sama ada dengan secara elektronik, gambar serta rakaman dan sebagainya tanpa kebenaran bertulis daripada Ketua Editor UKM terlebih dahulu.

PROSES PENILAIAN

Naskhah asal akan dinilai oleh Sidang Penyunting dan sekurang-kurangnya seorang pengadil bebas. Keputusan mengenai penerbitan naskhah asal akan dibuat berdasarkan saranan Sidang Penyunting. Untuk mempastikan bahawa naskhah asal hanya dinilai berdasarkan kepada merit kertas tersebut, identiti pengarang akan dirahsiakan daripada pengetahuan para pengadil semasa proses penilaian. Naskhah asal yang diserahkan oleh ahli Sidang Penyunting akan melalui prosedur penilaian yang sama.

PRUF DAN OFFPRINTS

Satu set pruf akan dihantar kepada pengarang (atau pengarang bersama) untuk disemak sekiranya terdapat ralat percetakan. Adalah menjadi tanggungjawab pengarang dan pengarang bersama untuk menyerahkan pembetulan yang dilakukan kepada Sidang Penyunting. Setiap pengarang akan diberikan 25 offprints naskhah asal selepas penerbitan dan satu naskhah hadiah ikhlas jurnal dalam mana naskhah asal diterbitkan. Alamat, nombor telefon, nombor faks dan/atau alamat mel elektronik pengarang dan pengarang bersama perlulah dinyatakan untuk tujuan penghantaran offprints dan salinan jurnal.

AIMS AND SCOPE

Malaysian Journal of Health Sciences will publish original manuscripts in Malay and English covering the entire fields of medical and health sciences such as audiology, biochemistry, dentistry, dietetics, medical imaging, medical radiation, nutrition, optometry, pharmacology, pharmacy, physiology, physiotherapy, public health, speech therapy and sports science. The journal will be a vehicle for dissemination of new findings in medical and health science research and development, including discovery and methods for discovery of biologically-active substances, development of new techniques, case reports and clinical application of drugs, pharmaceuticals and natural products to human medicine.

INSTRUCTIONS FOR AUTHORS:

SUBMISSION OF MANUSCRIPTS

Three copies of manuscripts and illustrations should be submitted to the Editor-in-Chief.

Assoc Prof Dr Suzana Shahar
Department of Nutrition & Dietetics
Faculty of Allied Health Sciences
Universiti Kebangsaan Malaysia
Jalan Raja Muda Abdul Aziz
50300 Kuala Lumpur
Malaysia
Fax: 603-26947621
Tel: 603-92897335
E-mail: suzanas@medic.ukm.my

All manuscripts should be accompanied by a clear statement that the work has not been published elsewhere and is not under review with another journal. When there is more than one author, a clear statement should be made in the submission letter that ALL co-authors have agreed to the submission of the final manuscript. Authors should keep copies of all material submitted. Manuscripts will not be returned and top copies of the artwork will be returned only if this is specifically indicated on the figures. To help ensure that papers are reviewed by the most suitable referees, authors can provide a list of up to two referees (including names, addresses, fax and email) who are not directly concerned with the research being submitted. The editors reserve the right to choose different referees from the ones suggested. The journal has no page charges.

TYPES OF MANUSCRIPTS ACCEPTED

The Journal publishes new material only. Authors should not submit work that has been published elsewhere except in abstract form, and where a previous abstract has been published clear reference must be made to it in the Introduction. The major part of each issue will be devoted to Original articles. These must describe significant and original observations and provide sufficient detail so that the observations can be critically evaluated and, if necessary, repeated. Short communications and Review articles will also be included in the Journal (see below for details).

ORGANIZATION OF THE MANUSCRIPT

All manuscripts should be typewritten throughout on one side of A4 (approx. 205 × 295 mm or 8 × 11 in.) white paper with double spacing (including figure legends and references) and with 3.5 cm (1.3 in.) margins. Pages should be numbered sequentially in the bottom of page and aligned at the center, including all typed material in the numbering. One set of figures should be mounted and ready to be sent to the printers. The other copies of the figures can be photocopies (Xerox, etc.) for line drawings but must be photograph for half-tones figures

DISKS

The final accepted manuscript must be provided on disk (accompanied by an Electronic Submission of Manuscript Form) and should contain a single word-processor file (preferably Words) with the entire text, followed by tables and figure legends. Authors must ensure that files have been updated to incorporate all revisions, and hence that the version on the disk matches the final hard copy. The disk should be accompanied by a covering letter specifying manuscript number, operating system and software program.

TITLE PAGE

This must include in the following order: TITLE – a full title and a running title not in excess of 50 letter spaces; AUTHORS' NAMES - first names and surnames of each author, name and address (including full postal address, e-mail address, telephone and fax numbers) of the person who will deal with correspondence, including proofs; AFFILIATION - address(es) from which the work originated linked to authors' names by superscript; ABSTRACTS AND KEYWORDS - an abstract (max. 300 words) outlining the study in its entirety must be submitted in both Malay and English [the editors will provide for the Malay version for non-Malay conversant authors] and a list of three to six keywords should be included.

MAIN TEXT

Original articles should not exceed 15 typewritten pages and should contain the following section: INTRODUCTION, which outlines the historical or logical origins of the study without repeating the abstract or summarizing the results. MATERIALS AND METHODS; RESULTS, in which the observations are presented with minimal reference to earlier literature or to possible interpretations. DISCUSSION, which may usefully start with a brief summary of the major findings, but repetition of parts of the abstract or of the results section should be avoided, and CONCLUSION. The sections ACKNOWLEDGEMENTS, REFERENCES, TABLES, FIGURES, FIGURE LEGENDS AND FOOTNOTES should follow the main text on separate sheets and in that order. Footnotes should be kept to a minimum. There should be an indication in the main text to show the most appropriate placement of each table and figure.

REFERENCES

References to articles, chapters, monographs or other publications should contain the authors' names followed by the year of publication without punctuation mark, e.g. (Ismail 1997) or Ismail (1997). In the list of references, references are listed alphabetically. References cited only in legends should be numbered in accordance with a sequence established by the first identification in the text of the particular table or illustration. The references themselves should be abbreviated according to the style used in Index Medicus or the World List of Scientific Periodicals, 4th edition. Unpublished observations and personal communications should not be listed but may be inserted in the text. Papers which have been accepted for publication should be included in the list of references as 'in press'. Authors are responsible for verifying the wording of all references and that references of unpublished work are approved by the original author.

In the list of references, journal articles should be listed as follows:

Puybasset, L., Giudicelli J. F. & Berdeaux, A. 1997. Coronary effects of exogenous and endogenous bradykinin in conscious dogs. Fundam. Clin. Pharmacol. 11: 322-330.

Books should be listed as:

Brown, H. & Kozlowski, H. 1997. Physiology and Pharmacology of the Heart. Oxford, UK: Blackwell Science Ltd.

or:

Marshall, J. 1997. Pharmacologic treatment of gastrointestinal malignancies, In Current Clinical Topics in Gastrointestinal Pharmacology, edited by Lewis, J.H. & DuBois, A. 224-241. Boston, USA: Blackwell Science Inc.

ILLUSTRATIONS

There will be a limit of 6 illustrations per manuscript, and authors should make sure that each figure is relevant to the text and that the figures are presented in the order in which they are mentioned in the text. Photomicrographs must clearly indicate magnification and staining procedure. Line drawings and photographs should be consecutively numbered with Arabic numerals (1, 2, etc.). Tables should be consecutively numbered with Roman numerals (I, II, etc.). Each figure and table submitted should be clearly labeled with the name of the author(s), the title of the paper and the figure or table number. Wherever possible illustrations should be submitted in their desired final size, to fit the width of a single column of text, i.e. 88 mm wide, or where it is necessary they should be 184 mm in maximum width. The final size of the printed figure cannot exceed 230×184 mm including legends, and where a reduction is required this should be indicated on the figures. Figure and table legends should explain each figure and table as fully as possible, referring the reader to the text only on rare occasions in order to avoid repeating in the legends material that must be included in the text. Colour figures. The full cost of printing colour figures must be met by the authors. The cost per printed page with colour is RM100/- . A signed copy of the completed Colourwork Agreement Form must be returned to the publishers before colour work can be processed.

SHORT COMMUNICATIONS

Short communications that describe highly original findings and that justify rapid publication will also be considered for publication in the Journal. Short communications should be limited to 6 typewritten pages including references, or the equivalent space if tables and figures, which should be kept to a minimum, are included. Each short communication should be preceded by a succinct summary. Manuscripts need not be divided into sections as for full length papers but can be so divided at the author's discretion. Editorial and publishing procedures will be expedited to assure rapid publication. In general, papers will be either accepted or rejected. Papers that require significant modification in response to referees' comments will be rejected.

REVIEW ARTICLES

Review articles of up to 15 typewritten pages are commentaries on topics of particular interest, which are processed with minimal publication delay. Review articles will be peer-reviewed.

EXPERIMENTAL SUBJECTS

When human subjects are used, manuscripts must be accompanied by a statement that the experiments were undertaken with the understanding and written consent

of each subject. Authors should be aware of the Code of Ethics of the World Medical Association (Declaration of Helsinki), which has been printed in the British Medical Journal (18 July 1964).

When experimental animals are used the methods section must clearly indicate that adequate measures were taken to minimize pain or discomfort. Experiments should be carried out in accordance with the European Communities Council Directive of 24 November 1986 (86/609/EEC) or with the Guidelines laid down by the NIH in the US regarding the care and use of animals for experimental procedures or According to the appropriate Ethics Committee on Animal Experimentation. All studies using human or animal subjects should include an explicit statement in the Methods section identifying the review and approval committee for each study.

Editors reserve the right to reject papers if there is doubt whether appropriate procedures have been used.

PROOFS AND OFFPRINTS

Proofs will be sent via e-mail as an Acrobat PDF (portable document format) file. The e-mail server must be able to accept attachments up to 4 MB in size. Acrobat Reader will be required in order to read this file. This software can be downloaded (free of charge) from the following Web site: <http://www.adobe.com/products/acrobat/readstep.html>

This will enable the file to be opened, read on screen, and printed out in order for any corrections to be added. Further instructions will be sent with the proof. Proofs will be posted if no e-mail address is available; in your absence, please arrange for a colleague to access your e-mail to retrieve the proofs.

Ten offprints of each article will be sent free of charge to the corresponding author after publication. Additional copies may be purchased using the order form provided with the proofs.

COPYRIGHT

It is a condition of publication in the Journal that authors assign copyright to the Penerbit, Universiti Kebangsaan Malaysia, using the form available on the Copyright Assignment Form page. This ensures that requests from third parties to reproduce articles are handled efficiently and consistently and will also allow the article to be as widely disseminated as possible. In assigning copyright, authors may use their own material in other publications provided that the Journal is acknowledged as the original place of publication, and Penerbit Universiti Kebangsaan Malaysia is notified in writing and in advance.

SIDANG EDITOR / EDITORIAL BOARD

Ketua Editor / Editor-in-Chief

SUZANA SHAHAR

Penolong Ketua Editor / Assistant Editor-in-Chief

AHMAD NAZLIM YUSOFF

Editor / Editors

JAMALUDIN MOHAMED

NORHANI MOHIDIN

YAP KOK LEONG

IBRAHIM JANTAN

BAHARUDIN HJ OMAR

MOHAMED KAMEL ABDUL GHANI

NORIMAH A. KARIM

SITI ZAMRATOL-MAI SARAH MUKARI

ZAITON ZAKARIA

ROSLAN HARUN

ROSLAN ABDUL RAHMAN

NG LAI OON

LOKMAN HAKIM SULAIMAN

Pembantu Editorial / Editorial Assistant

AZEEDA SHAMSUDIN

Penasihat Antarabangsa / International Advisors

PHILIP NEWALL *Macquarie University, Sydney, Australia*

TEOH HSIEN-JIN *Sunway University College, Malaysia*

MAURICE KENG HUNG YAP *Hong Kong Polytechnic University, Hong Kong*

SANDRA CAPRA *University of Newcastle, Callaghan*

BASTAMAN BASUKI *University of Indonesia, Indonesia*

PETER H. REDFERN *University of Bath, United Kingdom*

Hak Cipta Universiti Kebangsaan Malaysia, 2008

Copyright Universiti Kebangsaan Malaysia, 2008

Penghargaan kepada pewasit Jilid 6(2) 2008
Acknowledgements for referees of Volume 6(2) 2008

Prof. Dr. Baharudin Omar
Prof. Dr. Sallehudin Sulaiman
Prof . Dr.Yap Kok Leong
Prof. Dr. Paden Morat
Prof. Dr. Salmaan Hussain Inayat Hussain
Prof. Dr. Suriah Abd Rahman
Prof. Madya Dr. Shahrom Abd. Wahid
Prof. Madya Dr. Norimah A. Karim
Prof. Madya Dr. Poh Bee Koon
Dr. Winnie Chee Siew Swee
Dr. Hidayatul Fathi Othman
Dr. Nor Fadilah Rajab
Dr. Khairul Osman
Dr. Chung Kah Meng
Dr. Shamsiah Md. Din

BORANG PESANAN/ORDER FORM

Kedai Buku Penerbit UKM
43600 UKM Bangi, Selangor D. E. MALAYSIA
Tel: 03-89213138, 89215321 Faks: 03-89251223

Harap bekalkan Jurnal Sains Kesihatan Malaysia jilid berikut kepada pihak kami.
Please supply the following Malaysian Journal of Health Sciences volume to us.

Judul/Titles	Kuantiti Quantity	Harga/Price		Jumlah Total
		ASEAN (RM)	Other Countries (US \$)	
Jil/Vol. 1 (2003)		20.00	20.00	
Jil/Vol. 2(1) (2004)				
Jil/Vol. 2(2) (2004)		20.00	20.00	
Jil/Vol. 3(1) (2005)				
Jil/Vol. 3(2) (2005)		20.00	20.00	
Jil/Vol. 4(1) (2006)				
Jil/Vol. 4(2) (2006)		20.00	20.00	
Jil/Vol. 5(1) (2007)				
Jil/Vol. 5(2) (2007)		20.00	20.00	
Jil/Vol. 6(1) (2008)				
Jil/Vol. 6(2) (2008)		20.00	20.00	
Pos/Postage:		RM/US		
Jumlah Besar/Total:		RM/US		

Bayar bank draf/wang kiriman atas nama/*Make your bank draft/money orders payable to* Bendahari, Universiti Kebangsaan Malaysia.

Nama Pemesan/Customer:

Alamat/Address:

Jabatan/Syarikat/Department/Company:

Jawatan/Position: Tanda tangan/Signature:

Tel:.....

Disertakan/Attached: bank draf/wang kiriman/bank draft/money orders no:

Post/Postage: Malaysia & Singapore tambah/add RM2.00 senaskhah/per copy
: Other Countries add US\$2.00 per copy.

Alamat Emel / Email Address : jurnal@fskb.ukm.my

0

Jurnal Sains Kesihatan Malaysia (JSKM) adalah jurnal saintifik berwasit, diterbitkan dua kali setahun, menerbitkan manuskrip penyelidikan asli, kertas ulasan dan kajian kes dalam Bahasa Melayu dan Inggeris, yang meliputi keseluruhan bidang sains kesihatan dan perubatan. Ini termasuklah Sains Bioperubatan, Biokimia, Bioteknologi, Perubatan dan Produk Herba, Pemakanan, Dietetik, Kesihatan Awam, Sains Makanan, Optometri, Farmasi Klinikal, Farmaseutikal, Psikologi, Dentistri, Terapi Pertuturan dan Audiologi, Imbasan Perubatan, Radiasi Perubatan, Sains Sukan, Fisioterapi dan Sains dan Perubatan Rehabilitasi.

Objektif utama JSKM adalah untuk menggalakkan perkembangan ilmu dan penyelidikan di dalam bidang Sains Kesihatan dan Perubatan. Sumbangan artikel adalah dialu-alukan dari di kalangan penyelidik, akademia, profesional perubatan dan sains kesihatan. Jurnal ini akan menjadi media untuk menyebarkan penemuan baru dalam penyelidikan dan pembangunan sains kesihatan, termasuk penemuan dan kaedah penemuan sebatian bioaktif, pembangunan teknik baru, laporan kes dan aplikasi klinikal dadah, bahan farmaseutikal dan sebatian semula jadi untuk perubatan manusia.

Malaysian Journal of Health Sciences (JSKM) is a refereed, bi-annual scientific journal presenting original research articles, reviews and case studies in Malay and English, covering the entire fields of health sciences and medicine. These include Biomedical Sciences, Biochemistry, Biotechnology, Herbal Medicine and Products, Nutrition, Dietetics, Public Health, Food Science, Optometry, Clinical Pharmacy, Pharmaceutical, Psychology, Dentistry, Speech Therapy and Audiology, Medical Imaging, Medical Radiation, Sports Science, Physiotherapy and Rehabilitation Science and Medicine.

The primary objective of JSKM is to promote the advancement of knowledge and research in the field of health sciences and medicine. Contributors are invited from researchers, academicians, medical and allied health professionals. The journal will be a vehicle for dissemination of new findings and development in health sciences, including discovery and methods for discovery of biologically-active substances, development of new techniques, case reports and clinical application of drugs, pharmaceuticals and natural products to human medicine.