PAGE
11

[image: image2.png]

[image: image3.png]

GUIA PARA LA PRESENTACION DEL

TRABAJO DE INVESTIGACIÓN
ELABORADO POR: Prof. Marisela Tortolero de A.

 Prof. Rosalina González L.

VALENCIA, JUNIO DE 2002

INTRODUCCION

La asignatura Trabajo de Grado tiene por objetivo la ejecución del Proyecto de Investigación aprobado en cuarto año de la carrera. Dicho trabajo una vez concluido, debe ser presentado en un informe final escrito y defendido públicamente ante un jurado evaluador. Partiendo de la premisa de que la investigación es un proceso libre y creativo, más no carente de sistematicidad y organización y dado que para la elaboración del informe final existen diversos criterios, de acuerdo a la postura paradigmática del investigador, la asignatura ha decidido, sin el ánimo de coartar la creatividad del estudiante, sugerir un modelo para la elaboración de dicho informe, a objeto de simplificar el trabajo de los estudiantes y sus tutores.

Es importante mencionar que para su elaboración, se tomó como referencia la información contenida en los requisitos uniformes para preparar los manuscritos enviados a revistas Biomédicas del Comité Internacional de Directores de Revistas Médicas (1993) publicado en Archivos Latinoamericanos de Nutrición (ALAN) en el año 1999 y en el Manual de Trabajos de Grado de Especialización y Maestría y Tesis Doctorales (1998), de la Universidad Pedagógica Experimental Libertador.

ORGANIZACION DEL INFORME FINAL

El informe final consta de cuatro partes fundamentales:

· Las Páginas Iniciales.
· El Cuerpo del Trabajo.
· Referencias Bibliográficas
· Los Anexos.
Las Páginas Iniciales:

Las páginas iniciales incluyen: (Ver Anexo A)

· La portada o página del título.
· La página con la certificación del tutor
· Acta de Evaluación (versión final).
· La página de dedicatoria (opcional).
· La página de reconocimientos (opcional).
· El índice general.
· El índice de tablas.
· El índice de gráficos.
· El resumen.

La portada o página del título debe contener:

· Mención de la Universidad, de la Facultad, Escuela y Asignatura utilizando los nombres oficiales completos.
· El título del trabajo.
· Los nombres del o los autores del trabajo de investigación, del tutor y del asesor metodológico.
· El grado académico al cual opta, en este caso: Licenciado en Bioanálisis.
· La fecha de presentación para la evaluación (en la versión sometida a la consideración del jurado evaluador) o la fecha de aprobación (en la versión definitiva).

La página de certificación del tutor: en ésta, el mismo certifica que ha tenido conocimiento del trabajo de investigación desde su inicio hasta su culminación y que reúne los requisitos suficientes para ser sometido a evaluación.

El acta de evaluación: es una página designada para colocar la evaluación tanto del informe escrito, como de la defensa oral e individual y debe ir debidamente firmada por los integrantes del jurado.

La página de dedicatoria: es opcional. En esta página se mencionan las personas o instituciones a las que se desea honrar con el trabajo. No debe exceder de una hoja y llevará el título DEDICATORIA en mayúscula, centrado y en negritas.

La página de reconocimiento: también es opcional y tiene como objeto agradecer la colaboración, de quienes de alguna manera contribuyeron para la realización del trabajo. No debe exceder de una hoja y llevará el título RECONOCIMIENTO en mayúscula, centrado y en negritas.

El índice general: consiste en una correspondencia de los títulos y subtítulos de las divisiones principales y el número de la página en que se encuentran en el informe. Deben escribirse de la misma forma y orden en que aparecen en el informe final, comenzando por la lista de tablas y gráficos y finalizando con las referencias bibliográficas y los anexos.

El índice de tablas y/o gráficos: consiste en la lista del número y títulos de las tablas y/o gráficos, indicando el número de la página donde aparecen.

El resumen: en una síntesis descriptiva del tema desarrollado. Su extensión máxima es de doscientos cincuenta palabras (250). El encabezado comprende el título del trabajo en mayúscula, seguido por el nombre de los autores, tutor, asesor metodológico y nombre de la institución donde se realizó y/o que lo financió, en minúscula. El cuerpo del resumen incluye unas líneas introductorias, los propósitos del estudio, los procedimientos metodológicos básicos, los resultados más resaltantes proporcionándose datos específicos y de ser posible su significación estadística y las conclusiones principales. A continuación del cuerpo del resumen, se agregan las palabras claves.

El Texto del Trabajo

El texto se compone de una serie de secciones organizadas en forma clara. El esquema de presentación sugerido es el siguiente:

· Introducción: abarca la definición y planteamiento del problema, antecedentes, fundamento teórico, justificación del estudio e interrogantes de la investigación.
· Objetivos: (a) Generales: enunciado claro de las metas que se persiguen en la investigación a realizar

 (b) Específicos: indican lo que se pretende alcanzar en cada una de las etapas de la investigación para lograr el o los objetivos generales.
· Marco Metodológico: consiste en una descripción sistemática y detallada de las técnicas y procedimientos utilizados. Por lo general se incluyen los siguientes aspectos: Tipo de Investigación, Población y Muestra, Procedimiento Metodológico incluyendo los instrumentos y técnicas de recolección de datos, y Análisis de los Datos.
· Resultados: se organizan en función de los objetivos e interrogantes de la investigación. Presentados generalmente en tablas y/o gráficos.
· Discusión: consiste en la interpretación y análisis de los resultados obtenidos, contrastándolos con los antecedentes y la fundamentación teórica del trabajo.
· Conclusiones: consiste en una exposición concreta de los aportes de la investigación, siguiendo el orden establecido por los objetivos.
· Recomendaciones: es opcional y consiste en formular las sugerencias, derivadas de los resultados obtenidos, que contribuyan a la solución del problema planteado.
· Limitaciones: es opcional y consiste en mencionar los obstáculos encontrados en el desarrollo de la investigación, restricciones del diseño de la investigación y de los procedimientos utilizados para la recolección, procesamiento y análisis de datos.
Nota: en algunos casos es recomendable presentar en forma conjunta los resultados y la discusión a fin de evitar repetición de información.

Referencias Bibliográficas

· Las referencias bibliográficas incluyen los libros, artículos de revistas, tesis, trabajos de ascenso y fuentes electrónicas, entre otros, que han sido citadas en el texto del trabajo.
· Las fuentes incluidas en las referencias bibliográficas deben contener los siguientes elementos: autor, año de publicación, título de la obra y los datos de publicación (país y editorial). Cuando se trate de una publicación periódica, se mencionará además del nombre completo de la publicación, el volumen y número del ejemplar y las páginas que contienen el tema consultado (Ver Anexo B).

· Se organizan en el texto preferiblemente en orden alfabético.

Anexos

· En la sección de anexos del trabajo se presentan los formularios de encuestas u otros instrumentos utilizados en la investigación, instrucciones a los sujetos y otras informaciones que resulte necesario incluir para ampliar o sustentar algún punto tratado en el trabajo. Si hay varios anexos se identificarán con letras (Anexo A, Anexo B) y así sucesivamente; si a su vez cada anexo consta de varias partes se utilizará una serie alfa numérica (A-1 , A-2).

ESTILO DE PRESENTACION

Citas

Pueden utilizarse dos tipos de cita: las textuales y las referenciales.

· Las textuales son aquellas que reproducen palabra por palabra las ideas del autor, deben ser reproducidas exactamente igual como aparecen en la fuente. Si la cita contiene menos de cuarenta (40) palabras se incluirá como parte del párrafo, dentro del contenido de la redacción entre doble comilla, colocando el número de la página entre paréntesis al final de la cita. Citas de más de cuarenta (40) palabras se escribirán en párrafos separados, con sangría de cinco (5) espacios a ambos márgenes, sin comillas y a un espacio entre líneas. Si la referencia incluye una cita de contenido textual
· Las citas de fuentes referenciales deben ser incorporadas en el texto utilizando el sistema autor-fecha. El apellido del autor y año de publicación se insertarán en el lugar más apropiado según la redacción.

Ejemplos:
Martínez en 1999, comparó los valores........;
Bazzino (2000), utilizaron el método.......;
Esta predicción fue significativamente mayor en la cohorte de 75 años (Pérez, 2001).

Redacción y Estilo

· El lenguaje debe ser simple y directo, evitando el uso de párrafos excesivamente cortos o extensos.

· El informe final debe redactarse en tercera persona evitando el uso de pronombres personales. Cuando el o los autores consideren conveniente destacar su pensamiento, sus aportes o actividades cumplidas, puede utilizarse la expresión, por ejemplo: el o los autores consideran....... .
· Se pueden utilizar siglas para referirse a organismos, instrumentos o variables de uso frecuente en el texto, siempre que al utilizarlas por primera vez, se escriba el nombre completo seguido de las siglas en letras mayúsculas sin puntuación y dentro de un paréntesis.
· El papel a utilizar debe ser bond blanco base 20, tamaño carta, de peso y textura uniforme. Las hojas no deben tener rayas ni perforaciones. Los cuadros o gráficos de dimensión mayor deben ser reducidos.
· El informe final debe escribirse con el mismo tipo de letra. Se recomienda Arial o Times New Roman, estilo regular, tamaño 12 y para el realce de los títulos hacer uso de la letra cursiva o negrita.

· El texto se escribirá a espacio y medio. Se utilizará un solo espacio: para la escritura de las citas textuales mayores de cuarenta (40) palabras en forma de párrafos separados, los títulos de varias líneas, las referencias bibliográficas, el resumen y opcionalmente los anexos. El triple espaciado se utilizará: después del título de los capítulos, antes y después de los encabezamientos, antes y después de los cuadros y gráficos que se presentan incorporados entre párrafos de texto.
· Los márgenes a usar serán: cuatro (4) centímetros del lado izquierdo para permitir la encuadernación del volumen y tres (3) centímetros por los lados derecho, superior e inferior de la página. El margen superior de la primera página de cada nuevo capítulo debe ser de cinco (5) centímetros (esta última recomendación es opcional).
· Al inicio de cada párrafo se recomienda una sangría de un centímetro.
· Cada una de las partes principales del informe final, y los anexos deben comenzar en una página nueva.
· En la primera página de cada sección, arriba y al centro, se presentará la identificación de la misma en mayúscula. Dentro de cada una de éstas, se puede tener desde uno hasta cuatro niveles de encabezamientos, para identificar las subsecciones. Estos encabezamientos no deben ir numerados.
· Cuando se enumeren varios elementos dentro de un párrafo, se utilizaran letras minúsculas y entre paréntesis: (a), (b).
· Las páginas preliminares se numeran con cifras romanas en minúscula en forma consecutiva comenzando por la página del título, que se entenderá será la i, aunque la misma no debe aparecer en la referida página. Todas las demás páginas del texto y los anexos se enumerarán en cifras arábicas también en forma consecutiva, comenzando en la página de la introducción y continuando hasta incluir los anexos.
· El número de cada página se colocará en el esquina superior derecha a excepción de las páginas iniciales que se coloca en la parte central inferior.
· En la diagramación de las tablas se utilizará preferiblemente líneas horizontales para la separación entre el título del cuadro, los subtítulos de las columnas, el cuerpo de datos y la fuente. Se debe evitar el uso de líneas verticales y las horizontales internas (Ver Anexo C).
· Cada tabla o gráfico deberá tener un número de identificación y un título descriptivo de su contenido. Se numerarán en forma continua por separado, para lo cual se utilizarán números arábicos.
· El número y título de las tablas debe colocarse en la parte superior. En el caso de los gráficos en la parte inferior. Si alguna tabla continua en una segunda página debe colocarse solo la identificación de su número y la abreviatura: (cont.) entre paréntesis.

ANEXO A

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE CIENCIAS DE LA SALUD
ESCUELA DE BIOANALISIS

DEPARTAMENTO DE INVESTIGACION Y DESARROLLO

PROFESIONAL
ASIGNATURA TRABAJO DE INVESTIGACION

TITULO DEL TRABAJO

Autor(s): XxxxxXxxxx
Tutor: XxxxxXxxxx
Asesor Metodológico: XxxxxXxxxx

VALENCIA, MES, AÑO

CONSTANCIA DE CERTIFICACION DEL TUTOR

Yo, xxxxxxxxxx, por medio de la presente certifico que he tenido conocimiento del trabajo de investigación que lleva por título: “XXXXXXXXXXXXXXXXXX XXXXXXXXXXX XXX XXXXXXXXX, desde su inicio hasta su culminación. El mismo fue realizado por los bachilleres: XXXXXXXX y XXXXXXXXX. Considero que el presente estudio reúne los requisitos suficientes para ser sometido a evaluación.

Firma del tutor

ACTA DE EVALUACION

Los abajo firmantes, profesores miembros del Personal Docente y de Investigación de la Universidad de Carabobo, hacemos constar que hemos actuado como jurado examinador del trabajo de investigación titulado: Xxxxxxxxxxx Xxxxxxxx Xxxxxxxxxx xx Exxxxxxxxx Xxxxxxx, realizado por los estudiantes Xxxxxx Xxxx, Xxxxxxxx Xxxxxxxx y Xxxxxxx Xxxxxxxxx.

Luego de su evaluación, consideramos que reúne los requisitos de mérito para su aprobación.

	Nombre
	Nombre
	Nombre

	C.I.
	C.I.
	C.I.

Observaciones:___

Valencia, xx de Xxxxxx de xxxx

INDICE

	

	Página

	Indice de Tablas

	vii

	Indice de Gráficos

	viii

	Resumen

	ix

	 INTRODUCCION

	1

	Objetivo General

 Objetivos Específicos
	13

13

	 METODOLOGIA

	14

	 Tipo Investigación

	14

	 Población

	15

	 Muestra

	15

	 Procedimiento Metodológico

	16

	Instrumentos de Recolección
	20

	Análisis de los Datos

	25

	 RESULTADOS

	26

	 DISCUSIÓN
	39

	 CONCLUSIONES
	50

	 RECOMENDACIONES

	52

	BIBLIOGRAFIA

	54

	ANEXOS

	60

INDICE DE TABLAS

	Número de la tabla

	Descripción
	Página

	1
	Titulo de la Tabla Xxxxxxxx xx xx Xxxxxxx
Xxxxx Xxxxx

	

28

	2
	Titulo de la Tabla Xxxxxxxx xx xx Xxxxxxx
Xxxxx Xxxxx
.
	
30

	3
	Titulo de la Tabla Xxxxxxxx xx xx Xxxxxxx
Xxxxx Xxxxx

	
34

	4
	Titulo de la Tabla Xxxxxxxx xx xx Xxxxxxx
Xxxxx Xxxxx
	
35

	5
	Titulo de la Tabla Xxxxxxxx xx xx Xxxxxxx
Xxxxx Xxxxx

	
36

 INDICE DE GRAFICOS

	Número del gráfico

	Descripción
	Página

	1

	Titulo del Gráfico Xxxxx xx xx Xxxxx Xxxxxxxxx Xxxxxxxxxx.

	
29

	2
	Titulo del Gráfico Xxxxx xx xx Xxxxx Xxxxxxxxx Xxxxxxxxxx
	

36

	3
	Titulo del Gráfico Xxxxx xx xx Xxxxx Xxxxxxxxx Xxxxxxxxxx.

	
38

	4
	Titulo del Gráfico Xxxxx xx xx Xxxxx Xxxxxxxxx Xxxxxxxxxx

	
46

RESUMEN

FIBRINOGENO PLASMATICO, COEFICIENTE DE PERMEABILIDAD Y PARAMETROS DE POLIMERIZACION DEL COAGULO DE FIBRINA EN HOMBRES CON TRASTORNOS LIPIDICOS.

Autores: Mónica Alvarez; Anni Barrese y Mariana Barrios.
Tutores: Prof. María B.Tucci. y Julio C. González.
Asesor: Prof. Lesbia Meertens de Rodríguez
Realizado en xxxxxxxxxx xxxxxx xxxxxxxxx y Financiado por xxxxxx.

Diversos estudios epidemiológicos afirman que el fibrinógeno es un factor de riesgo coronario, con un mayor valor predictivo de enfermedad cardiovascular que el que tienen los lípidos sanguíneos en el desarrollo de esta patología. Por esto el objetivo de este trabajo fue determinar la relación que existe entre la concentración de fibrinógeno, la permeabilidad y los parámetros de polimerización del coágulo de fibrina con los lípidos séricos en hombres entre 20 y 50 años de edad; se estudiaron 20 individuos con trastornos lipídicos, sin otra patología agregada, que asisten a la Unidad de Hipertensión arterial y Medicina interna del Departamento de Ciencias Fisiológicas de la Universidad de Carabobo, comparándolos con 19 sujetos normolipémicos sanos, a quienes se les determinó colesterol total y fraccionado por el método enzimático CHOP-PAP, triglicéridos por el método enzimático G.P.O. Trinder y fibrinógeno por el método gravimétrico. El estudio de polimerización se realizó por espectrofotometría y la permeabilidad de la fibrina se determinó por perfusión del coágulo. Los resultados obtenidos revelan una concentración de fibrinógeno mayor en los pacientes con trastornos lipídicos que en los sujetos sanos (p< 0.001), una correlación positiva entre fibrinógeno y colesterol total, cuando las concentraciones del mismo son (200 mg/dL (r = 0.640, p< 0.046), una correlación positiva entre fibrinógeno y triglicéridos r = 0.406, p< 0.01), una velocidad de polimerización mas elevada en los pacientes con alteraciones lipídicas con respecto al grupo control (p< 0.009). Cuando se estudió la permeabilidad del coágulo no se encontró ninguna diferencia relevante entre los coeficientes de permeabilidad de los grupos estudiados, ni correlación con los lípidos séricos. En conclusión los adultos con trastornos lipídicos presentaron una relación estrecha entre concentraciones de lípidos séricos y fibrinógeno plasmático.

Palabras claves:fibrinógeno plasmático, coágulo de fibrina, trastornos lipídicos.

ANEXO B

EJEMPLOS DE REFERENCIAS BIBLIOGRAFICAS

Libros:

Individuos como autores:

Colson, J. (1986). Sports injuries and their treatment. New York:. Churchill Livingstone.

Compiladores como autores:

Diener, H. y Wilkinson, M. (Comps.). (1988). Drug induced headache. New York: Springer-Verlar.

Organización como autor:

Virginia Law Foundation.(1999). The medical and legal implications of AIDS. Charlotterville: The Foundation.

Capítulos de libros:

Weinstein, L. (2000). Pathologic properties of invading microorganisms. En: W. Soderman y N. Soderman (Dirs), Phathologic physiology: mechanisms of disease.(pp.7-72). Philadelphia: Saunders.

Artículos de revistas científicas:

Goate, A., Haynes, A. y Owen, M. (1999). Predisposing locus for Alzheimer’s disease on chromosome 21. Lancet 1(11), 152-165.

Si no se indica el nombre de los autores:

Coffee drinking and cancer of the páncreas. (1999). [editorial]. BMJ, p. 283:628.

Manuales:

Gerhardt, M., Costilow, N. y Wood, K. (2001). Manual of Methods for general Bacteriology. Washington: JLM.

Ejemplos de fuentes electrónicas en línea que se encuentran a través de la Internet:
Libros:
López, M. de. (1993). Corrientes innovadoras en educación social [Libro en línea]. Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura: Editorial Popular. Disponible : http://www.oei.org.co/oeivirt/edumat.htm [Consulta: 2001, Enero 25].

Artículos en publicaciones periódicas:
González, L. (1999). La educación moral: una necesidad en las sociedades plurales y democráticas. Revista Iberoamericana de Educación [Revista en línea], 7. Disponible: http://www.oei.org.co/oeivirt/rie07a01.htm [Consulta: 2000, Septiembre 6]

Trabajos de grado, ascensos y similares:

Tortolero de López., M. y col. (1999). El clima organizacional y su relación con la satisfacción laboral de los docentes de educación básica. [Resumen en línea]. Trabajo de grado de maestría no publicado, Universidad Pedagógica Experimental Libertador, Instituto pedagógico de Maracay. Disponible: http://150.187.145.11/ [consulta: 2000, Febrero 22]

Bases de datos estadísticos:

OCEI. (1999, Enero 15). Resumen estadístico: Distribución de la población por grupo etario, 1990-2010 [Datos en línea]. En OCEI: Proyecciones de población. Disponible: http://www.ocei.gov.ve/proypob/proyec/eppc1.htm [Consulta: 2000, Febrero 20]

ANEXO C

TABLA Nro. 1

Citrato Urinario de los Pacientes con Litiasis Renal Clasificados Según Anomalía Metabólica

	Citrato Urinario
	Anomalía Metabólica

	
	Cálcica
	Urica
	Mixta
	M. Normales

	Citrato (mg/24h)

	
	
	
	

	Citrato (mg/lit)

	
	
	
	

Fuente: Datos Obtenidos en el Presente Estudio

[image: image1.wmf]60

20

15

5

0

20

40

60

80

100

Porcentaje

CALCICA

URICA

MIXTA

OTRAS

Gráfico Nro. 1.Distribución Porcentual del Tipo de Litiasis Renal en la Consulta de Nefrología del Hospital Central de Maracay en el Período 2001-2002
Fuente: Datos obtenidos en el presente estudio

 Nota: se sugiere colocar las barras de los gráficos en colores, a efectos de la reproducción de este material se presentó en tramas blanco y negro.

� EMBED MSPhotoEd.3 ���

UNIVERSIDAD DE CARABOBO

FACULTAD DE CIENCIAS DE LA SALUD

DEPARTAMENTO DE INVESTIGACION Y DESARROLLO PROFESIONAL

ESCUELA DE BIOANALISIS

TRABAJO DE INVESTIGACION

%

%

%

%

_1108484024

_1021210339.bin

