

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE
TITULACIÓN CON MODALIDAD ENSAYOS O

ARTÍCULOS ACADÉMICOS
Código:
ISTLAM-UPT-GEAC-2021

Vigente desde:
 Mayo 2021

 Página 1 de 10 Edición:
01

INSTITUTO SUPERIOR TECNOLÓGICO

LUIS ARBOLEDA MARTINEZ
itsluisarboledamartinez@gmail.com

MANTA – MANABÍ - ECUADOR
Telf. 05-2583263

UNIDAD DE PROCESO DE TITULACIÓN

MAYO 2021

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE
TITULACIÓN CON MODALIDAD ENSAYOS O

ARTÍCULOS ACADÉMICOS

mailto:itsluisarboledamartinez@gmail.com

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE
TITULACIÓN CON MODALIDAD ENSAYOS O

ARTÍCULOS ACADÉMICOS
Código:
ISTLAM-UPT-GEAC-2021

Vigente desde:
 Mayo 2021

 Página 2 de 10 Edición:
01

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE TITULACIÓN CON MODALIDAD

ENSAYOS O ARTÍCULOS ACADÉMICOS

1. INTRODUCCIÓN

Las carreras del Instituto Superior Tecnológico Luis Arboleda Martínez comprenden dentro de
los requisitos de titulación que, los egresados desarrollen un trabajo de titulación donde se
expongan los resultados de una investigación cuyo objetivo esté orientado a solucionar una
problemática que esté soportada en sus líneas de investigación declaradas y vigentes en el
programa de cada carrera. Para esto, la presente guía recopila las normativas y artículos
establecidos para la elaboración y sustentación de la tesis en sus diferentes etapas,
esclareciendo aspectos cuyas definiciones recaen en aspectos subjetivos y de apreciación. En
el documento se esclarecerán los aspectos que están debidamente normados en el Reglamento
de Titulación del Instituto Superior Tecnológico Luis Arboleda Martínez y se precisa un grupo de
aspectos de orden metodológico y de cumplimientos inherentes a la modalidad ensayo o artículo
académico.

2. BASE LEGAL

REGLAMENTO DEL PROCESO DE TITULACIÓN DEL INSTITUTO SUPERIOR

TECNOLÓGICO LUIS ARBOLEDA MARTÍNEZ

TÍTULO IV
DEL DESARROLLO DE LA UNIDAD DE INTEGRACIÓN CURRICULAR
Art. 12.- Requisitos básicos para acceder a iniciar el trabajo de integración curricular. - Los
estudiantes podrán acceder a iniciar el trabajo de titulación, una vez que hayan aprobado los
siguientes porcentajes de la malla curricular de cada carrera:

 En las carreras tecnológicas el 80% corresponde la aprobación del cuarto ciclo.

 En las carreras técnicas el 75% corresponde la aprobación del tercer ciclo.

Art. 14.- Del tiempo de preparación. - Independientemente de las horas estipuladas a las
asignaturas, cursos o sus equivalentes que integran la Unidad de Integración Curricular, en todas
las modalidades para el desarrollo del trabajo de integración curricular o para la preparación del
examen complexivo se asignarán 240 horas en la formación Técnico - Tecnológico.

TÍTULO V
DEL TRABAJO DE INTEGRACIÓN CURRICULAR
Art. 15.- Trabajo de Integración Curricular. - Todo trabajo de integración curricular deberá
consistir en una propuesta teórica, teórico-práctica o práctica, según las modalidades
establecidas en cada plan de estudios, que contengan resultados de una investigación
innovadora, exploratoria, diagnóstica, base conceptual, conclusiones y fuentes de consulta.

Estos trabajos podrán desarrollarse con metodologías multiprofesionales o multidisciplinarias.
Para garantizar su rigor académico, el trabajo de integración curricular deberá guardar
correspondencia con los aprendizajes adquiridos en la carrera enfocados en las líneas de
investigación y utilizar un nivel de argumentación coherente con las convenciones académicas
del respectivo campo del conocimiento y el perfil de egresado de la correspondiente unidad
académica.

Para establecer el número de estudiantes participantes en trabajos de integración curricular, se
considera lo siguiente:

1. El trabajo de integración curricular deberá ser, por regla general, individual.
2. En caso excepcional, en proyectos multicarreras, si el proceso investigativo lo justifica, a

criterio de la unidad académica de las carreras intervinientes, podrán participar un máximo

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE
TITULACIÓN CON MODALIDAD ENSAYOS O

ARTÍCULOS ACADÉMICOS
Código:
ISTLAM-UPT-GEAC-2021

Vigente desde:
 Mayo 2021

 Página 3 de 10 Edición:
01

de cuatro estudiantes de diferentes carreras, de los cuales en este grupo podrán participar
hasta 2 estudiantes de una misma carrera.

3. En caso excepcional, si el proceso investigativo lo justifica, a criterio de la unidad académica
de la carrera, podrán participar un máximo de 2 estudiantes.

En todo caso, el tema de estudio deberá permitir la presentación y evaluación individual de los
resultados de sus diferentes aspectos.

3. GENERALIDADES DEL PROCESO DE TITULACIÓN

Art. 35.- Requisitos. - Los requisitos para acceder a la titulación y obtener el grado de tercer
nivel técnico y tecnológico son:
1. Certificado de aprobación de las horas y/o créditos del plan de estudios de la carrera o

programa.
2. Certificado de aprobación de las horas de prácticas preprofesionales del componente laboral.
3. Certificado de aprobación de las horas de prácticas preprofesionales del componente de

servicio comunitario.
4. Aprobación de suficiencia en el manejo de una segunda lengua según lo establece el Art. 80

del Reglamento de Régimen Académico en referencia al Marco Común Europeo: a) Para el
tercer nivel técnico se requerirá al menos el nivel A1 y para el tecnológico se requerirá al
menos el nivel A2.

5. Acta de aprobación de la defensa del trabajo de integración curricular o del examen
complexivo, de acuerdo a la modalidad escogida por el estudiante.

Art. 36.- Plazo para presentación de los requisitos. - El o los estudiantes deberán presentar,
al Coordinador de la Carrera y a la Unidad de Titulación del Instituto, los requisitos establecidos
en el art. 35 de este reglamento en un plazo máximo de 10 hábiles antes de la defensa del trabajo
de integración curricular o la toma del examen de carácter complexivo, a excepción del Acta de
aprobación de la defensa del trabajo de integración curricular o del examen complexivo.

El Acta de aprobación de la defensa del trabajo de integración curricular o del examen
complexivo, de acuerdo a la modalidad escogida por el estudiante, será adjuntada al expediente
de estudiante una vez culminada la defensa o el examen, según corresponda.

4. GENERALIDADES DE LA MODALIDAD

El artículo académico es el producto de una investigación desarrollada en el marco de una
disciplina del conocimiento, con temática y objetivos rigurosamente delimitados, bajo
lineamientos teóricos y metodológicos específicos. Esta modalidad tiene como finalidad sintetizar
y difundir en el ámbito académico el resultado parcial o total de un trabajo de investigación.

El artículo académico exige el cumplimiento de normas específicas tanto en su estructura general
como en su contenido. Tales normas están determinadas por la temática del texto, el tipo de
lectores y el medio de divulgación. Cubre una extensa variedad de temas relacionados con la
investigación en las diversas disciplinas del conocimiento. Por esta razón, el uso de vocabulario
especializado y el tono formal en que se escribe facilitan el acceso a la información y, por
consiguiente, su comprensión.

En base a esta definición, el presente documento tiene como objetivo guiar a los estudiantes en
el proceso de titulación para la modalidad ensayo o artículo académico. Para esto, se facilitan
las directrices fundamentales dentro de esta modalidad de manera que exista un estilo unificado
para la elaboración del documento basado en la modalidad ensayo o artículo académico.

“Art. 13. – Modalidades o alternativas para aprobar la Unidad de Integración Curricular. -
El estudiante puede elegir las siguientes opciones de titulación:

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE
TITULACIÓN CON MODALIDAD ENSAYOS O

ARTÍCULOS ACADÉMICOS
Código:
ISTLAM-UPT-GEAC-2021

Vigente desde:
 Mayo 2021

 Página 4 de 10 Edición:
01

1. Trabajo de integración curricular. - El cual podrá desarrollarse a través de alguna de las

opciones detalladas a continuación:

f. Ensayos o artículos académicos. - Esta opción de trabajo de titulación consiste en la
elaboración de un ensayo o un artículo académico que denote alta calidad científica y haya
sido redactado en base a la normativa de revistas internacionales de producción científica y
reconocido prestigio.”

Por tanto, el ensayo o artículo académico como modalidad de titulación determina que el/la
egresado/a podrá titularse bajo esta modalidad una vez ajuste su documento a los
requerimientos de la revista de producción científica y reconocido prestigio seleccionada; mas
no es requisito su publicación.

5. RESPONSABILIDADES DEL TUTOR

Art. 17.- Designación del tutor del trabajo de integración curricular. - Una vez aprobado el
proyecto o plan de trabajo de integración curricular, el coordinador de carrera designará al tutor,
que será un profesor de la carrera, el mismo que cumpla con el perfil requerido en función al
tema elegido. En caso de proyectos multicarreras, el tutor será designado por el coordinador de
carrera que propone el tema.

Cuando el tema del trabajo de integración curricular lo requiera, se podrá designar como tutor a
un profesor de otra carrera u otra IES o instituciones dedicadas a la investigación previo acuerdo
con su coordinador, siempre y cuando cumpla con el perfil requerido.

El tutor tendrá las siguientes funciones: orientar y asesorar al estudiante sobre información
bibliográfica, absolver oportunamente consultas sobre el contenido, así como esquemas de
redacción y versiones previas del trabajo, sugerir correcciones y enmiendas, cumplir los
procedimientos administrativos y el cronograma de trabajo que se establezca y, velar por el
cumplimiento de las normativas de derechos de autor.

El coordinador de la Unidad de Titulación y el delegado de Titulación de la carrera llevarán
obligatoriamente un programa de seguimiento de las actividades a cumplir por el estudiante, en
el que se establezcan los cronogramas de reuniones y presentación tanto del avance del trabajo
como de correcciones y el producto final.

Si, por razones atribuibles al tutor del trabajo de Integración curricular, éste no cumpliera con el
cronograma de reuniones o no presentará los informes de avance o el informe final dentro del
cronograma emitido por la Unidad de Titulación del Instituto sin justificación pertinente, éste será
sustituido de inmediato por un nuevo tutor designado por la coordinación de carrera. El
Coordinador de carrera dará solución a las eventualidades que pudieran suscitarse con la
designación del tutor del trabajo de integración curricular.

6. LÍNEAS QUE DEBE ABARCAR LA MODALIDAD DE TITULACIÓN

El estudio propuesto debe basarse en las líneas de investigación vigentes para la carrera que
propone el tema. Las líneas de investigación se consideran prioritarias, pues responden a los
planes de desarrollo de la provincia y el territorio, en particular al desarrollo del sector industrial
y se relacionan con la organización curricular del programa.

7. DETECCIÓN DE PLAGIO

Art. 20.- Detección de plagio en el Trabajo de Integración Curricular. –
a) La revisión del documento, se lo realizará en el programa anti plagio definido por el instituto.

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE
TITULACIÓN CON MODALIDAD ENSAYOS O

ARTÍCULOS ACADÉMICOS
Código:
ISTLAM-UPT-GEAC-2021

Vigente desde:
 Mayo 2021

 Página 5 de 10 Edición:
01

b) El tutor está obligado a garantizar que no exista plagio en el trabajo de integración curricular

e impedir la presentación del trabajo ante los revisores o lectores en caso de que lo hubiere.
c) La detección del plagio se lo realizará mediante la siguiente escala:

- Del 1% al 10% no se considerará como plagio intencional y el trabajo puede continuar con
el proceso de revisión.

- Del 11% al 15% se enviará un reporte al estudiante para corrección de citas o errores y que
presente nuevamente el trabajo en el plazo establecido por el tutor.

- Del 16% al 30% el tutor debe emitir un informe al Coordinador de carrera y al Coordinador
de la Unidad de Titulación del Instituto, para tomar decisiones al respecto.

- A partir del 31% se suspenderá automáticamente el trabajo de titulación.
d) Aquellos estudiantes cuyos trabajos fueron suspendidos por plagio, deberán reiniciar el

proceso de titulación.

8. ESTRUCTURACIÓN PARA EL DESARROLLO DEL TRABAJO

La propuesta de estructura del informe final del artículo académico incluye los siguientes
aspectos:

PORTADA:

 Nombre del Instituto

 Nombre de la carrera

 Tema de investigación

 Nombres y apellidos del autor

 Nombres y apellidos del tutor

 Año

Certificación del tribunal de revisión y evaluación del trabajo de titulación
Certificación del tutor del proyecto
Acta de cesión de derechos
Autoría
Dedicatoria
Agradecimientos
Índice de contenidos
Índice de tablas
Índice de gráficos e ilustraciones

Título
Autor (es)
Resumen
Abstract
Palabras clave

1. Introducción
2. Materiales y métodos
3. Resultados
4. Discusión
5. Conclusiones
6. Bibliografía
7. Anexos

¿QUÉ ES UN ENSAYO O ARTÍCULO ACADÉMICO?
Un artículo académico es el producto de una investigación desarrollada en el marco de una
disciplina del conocimiento, con temática y objetivos rigurosamente delimitados, bajo
lineamientos teóricos y metodológicos específicos. Este documento tiene como finalidad

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE
TITULACIÓN CON MODALIDAD ENSAYOS O

ARTÍCULOS ACADÉMICOS
Código:
ISTLAM-UPT-GEAC-2021

Vigente desde:
 Mayo 2021

 Página 6 de 10 Edición:
01

sintetizar y difundir en el ámbito académico el resultado parcial o total de un trabajo de
investigación.

TÍTULO
El título debe ser representativo y conciso, debe sintetizar la idea principal del escrito de una
forma lo más sencilla posible y debe ilustrar el tema principal que se va a desarrollar en el
artículo. Además, deberá ser una frase llamativa y atractiva que nos invite a la lectura del
trabajo y ser explicativo por sí sólo. Se recomienda que se defina después de redactar el
núcleo del ensayo o artículo académico (introducción, material-métodos, resultados y
discusión).

AUTOR
Comprende el nombre del egresado/a y el de su compañero/a (de ser el caso); además de
sus correos electrónicos.

RESUMEN
Este debe permitir al lector identificar el contenido básico del trabajo. Se debe componer de
250 palabras y debe redactarse en pasado, a excepción del último párrafo o frase
concluyente. En este ítem no se debe citar referencias bibliográficas. Debe quedar claro el
problema que se investiga y el objetivo del mismo. Debe plantear los principales objetivos y
el alcance de la investigación, describir la metodología empleada, resumir los resultados y
generalizar con las principales conclusiones. Dada la gran cantidad de información que
circula diariamente en el mundo académico, el abstract de un artículo facilita la indagación
bibliográfica para los lectores interesados. Este apartado se presenta en el idioma original
en que se desarrolló la investigación y en una o dos lenguas extranjeras con el propósito de
facilitar el acceso para los investigadores internacionales a las bases de datos.

PALABRAS CLAVE
Las palabras clave o key words son conceptos esenciales relacionados con el tema de la
investigación. También conocidos como descriptores, estas palabras deben seleccionarse
cuidadosamente, pues de ellas depende la correcta clasificación e inclusión en las bases de
datos para su búsqueda.

1) INTRODUCCIÓN
La introducción es la fundamentación científica del trabajo de investigación en forma
resumida, informa tres elementos muy importantes de la investigación: el propósito, la
importancia y el conocimiento actual del tema con sus elementos de novedad, que se inscriba
bajo condiciones de actualidad y debate, y que posea un potencial de utilidad actual o futura.
Además, debe incluir trabajos previos sobre el tema y qué aspectos no dejan claros, que
constituyen el objeto de la investigación. Este apartado debe contener un esbozo sobre los
contenidos desarrollados en el artículo académico-científico, de tal manera que pueda
identificarse en el mismo un equivalente de ruta conceptual promedio y comprobarse en el
desarrollo del documento. El último párrafo de la introducción debe dejar claro cuál es el
objetivo que se pretende, determinando su alcance, profundidad e importancia.

2) MATERIALES Y MÉTODOS
El artículo debe dejar claro de qué forma ha sido elaborado y las técnicas que se han utilizado
para recolectar los datos que le sirve de sustento, así como también la forma en que se ha
realizado el análisis de la misma. Para el análisis de los datos deben quedar claras la forma
y las razones en que se hizo la selección, los énfasis y puntos clave donde se ha hecho más
detenimiento y su aporte para dar respuesta al problema central planteado.

3) RESULTADOS
Se presenta la información analizada de los datos, es decir, qué se encontró, qué información
aporta la metodología aplicada para darle respuesta al problema planteado. Esto se presenta

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE
TITULACIÓN CON MODALIDAD ENSAYOS O

ARTÍCULOS ACADÉMICOS
Código:
ISTLAM-UPT-GEAC-2021

Vigente desde:
 Mayo 2021

 Página 7 de 10 Edición:
01

en enunciados tipo hallazgos. En la necesidad de presentarlos en tablas o figuras, éstos serán
citados dentro del texto junto con los resultados de los análisis que los respaldan.

4) DISCUSIÓN
Se discuten los resultados obtenidos de la recolección de datos, dándole significado en el
contexto del tiempo, las relaciones sociales y todo el abordaje explicativo desarrollado en la
introducción. En esta parte se especula y teoriza con imaginación y lógica a modo de
consideraciones o conclusiones, dimensionando los hallazgos debido a la relevancia de sus
aportes y sus limitaciones; es decir, los resultados obtenidos se compararán con los de otras
investigaciones que hayan estudiado el mismo fenómeno, para identificar los hallazgos
similares y aquellos otros que sean diferentes. En este último caso, se explicarán las razones
a las que se atribuyen estas diferencias. Esta sección se escribe en presente ("estos datos
indican que"), porque los hallazgos del trabajo se consideran ya evidencia científica. Por
último, debe incluir las recomendaciones que crea oportunas, si es apropiado.

5) CONCLUSIONES
Se presentan los hallazgos más importantes de la investigación mediante el uso de bullet
points (viñetas) respecto a la hipótesis; además, deben ser específicas, concretas y
relacionadas de manera directa con los problemas y los objetivos planteados, así como
derivarse únicamente de los resultados y su discusión. Las conclusiones deben sintetizar los
hallazgos del estudio que, a su vez permitirán juzgar la validez, viabilidad y relevancia de los
resultados con base en su verificación o falsación.

6) BIBLIOGRAFÍA
Conjunto de referencias bibliográficas citadas en el texto. Se detallan todas las referencias en
orden alfabético.

7) ANEXOS
Se colocan los documentos, formatos, fotografías, evidencias, etc., que complementan el
cuerpo del artículo académico y que se relacionan directamente con la investigación.

APLICAR NORMAS DE LA REVISTA SELECCIONADA

Ver anexos:
1.- Normas editoriales para carreras de la rama ciencia de la vida
2.- Normas editoriales para carreras de la rama ciencias técnicas
3.- Normas editoriales para carreras de la rama ciencias administrativas

9. CRITERIOS DE EVALUACIÓN DEL TRABAJO ESCRITO

Art. 24.- Nota de aprobación del trabajo de titulación escrito. - La nota mínima para que el
trabajo escrito de integración curricular será de tres sobre diez puntos (3/10). Esta nota se
obtendrá calculando el promedio de aquellas conferidas por cada miembro del tribunal y se
detallan a continuación:

CRITERIOS INDICADOR PUNTAJE

1

Planteamiento del Proyecto. La propuesta que se
plantea está claramente formulada, es relevante y
actualizada en el campo de conocimiento en el que
se enmarca el proyecto de intervención y su
necesidad está debidamente justificada.

3

2
Objetivos. El estudiante elabora unos objetivos
generales y específicos claramente formulados y

3

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE
TITULACIÓN CON MODALIDAD ENSAYOS O

ARTÍCULOS ACADÉMICOS
Código:
ISTLAM-UPT-GEAC-2021

Vigente desde:
 Mayo 2021

 Página 8 de 10 Edición:
01

relevantes en relación al trabajo de intervención
elegido.

3

Fundamentación Teórica. El estudiante hace un
uso de la literatura, experiencias profesionales y,
donde sea apropiado, de otras fuentes que
informan adecuadamente sobre el problema a
tratar y la metodología. Haciendo uso de estas
fuentes, es capaz de identificar y categorizar ideas
relevantes para el proyecto de intervención.

3

4

Metodología. La metodología propuesta es
desarrollada con detalle y profundidad. Las
actividades propuestas y las técnicas utilizadas son
las adecuadas para lograr el desarrollo de los
objetivos. La metodología, en el contexto del
proyecto, es realista y proporcionada.

3

5

Resultados. Se entregaron todos los resultados y
productos establecidos en la propuesta del trabajo
de intervención y estos tienen las características
especificadas en el alcance aprobado de manera
que se verifica el cumplimiento de todos los
objetivos de la tesis.

3

6
Planificación. La planificación de la propuesta de
intervención es realista y la temporización de las
actividades es adecuada.

3

7

Aporte, Originalidad y Organización del
Documento. El trabajo de intervención constituye
un aporte original, significativo y relevante al
conocimiento disciplinario y sus apartados del
trabajo de titulación, están bien estructurados y han
sido enlazados adecuadamente

3

8

Análisis de los Resultados. Se realizó un análisis
de resultados claro y bien estructurado; el autor
demuestra idoneidad y entendimiento de lo ocurrido
en el proceso de solucionar el problema o
satisfacer la necesidad seleccionada.

3

9
Conclusiones. El autor declara conclusiones
apropiadas y justificadas a partir del análisis de los
resultados obtenidos.

3

10
Evaluación. La metodología propuesta para
evaluar el impacto y los resultados del trabajo de
intervención es adecuada.

3

TOTAL 30

Si el trabajo de titulación escrito no es aprobado, se concederá al candidato un último y definitivo
plazo de hasta 30 días, contados desde la presentación de notas del tribunal, para volver a
presentarlo con las correcciones sugeridas ya incorporadas.

10. CRITERIOS DE EVALUACIÓN DEL TRABAJO DE DEFENSA

Art. 25.- Nota de aprobación del trabajo de exposición o defensa oral de titulación. - La
nota mínima para que el trabajo escrito de integración curricular será de siete sobre diez puntos
(7/10). Esta nota se obtendrá calculando el promedio de aquellas conferidas por cada miembro
del tribunal y se detallan a continuación:

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE
TITULACIÓN CON MODALIDAD ENSAYOS O

ARTÍCULOS ACADÉMICOS
Código:
ISTLAM-UPT-GEAC-2021

Vigente desde:
 Mayo 2021

 Página 9 de 10 Edición:
01

N° INDICADOR PUNTAJE

1 Dominio, comprensión y seguridad del tema. 7

2 Desenvoltura, precisión y corrección de la exposición oral y
práctica.

7

3 Calidad y adecuada utilización del material de apoyo audiovisual o
gráfico presentado.

7

4 La exposición teórica práctica se ajusta y respeta el tiempo
establecido.

7

5 Introduce el tema correctamente, justificando su pertinencia e
interés.

7

6 Actitud de prestancia en apariencia personal y modales ante el
jurado, por la importancia del acto.

7

7 Exactitud en la interpretación de las preguntas del jurado y
seguridad de las respuestas.

7

8

Explica si se desarrolló nuevo conocimiento, si se abrió una nueva
área de investigación, si se reafirmó o contradijo conocimientos
previos, etc.

7

9 El estudiante se muestra abierto a la crítica y los comentarios
relevantes del jurado y la audiencia.

7

10

Presenta todos los temas en una secuencia lógica, con un ritmo
adecuado y responde adecuadamente a cualquier inconveniente
durante la presentación.

7

TOTAL 70

Si el trabajo de titulación exposición o defensa oral no es aprobado, se concederá al candidato
un último y definitivo plazo de hasta 30 días, contados desde la presentación de notas del
tribunal, para volver a presentarlo con las correcciones sugeridas ya incorporadas.

11. DEL PROCESO DE GRADUACIÓN (NOTAS Y EMISIÓN DE TÍTULOS)

TÍTULO VIII

DE LA NOTA DE GRADUACIÓN

Art. 37.- Cálculo. - La nota de grado para el tercer nivel técnico y tecnológico, se calculará sobre
la base de las siguientes calificaciones:

1. El promedio de las calificaciones de la carrera o programa (récord académico) sobre 100
puntos.

2. Para los trabajos de integración curricular la nota del trabajo escrito tendrá una puntuación
de 30 puntos y la defensa oral o práctica estará valorada en 70 puntos o;

3. Para el examen complexivo, la nota de la evaluación teórica tendrá una puntuación de 30
puntos y la defensa oral y práctica estará valorada en 70 puntos.

La nota de graduación será el promedio dividido para diez.

Para obtener el título de Técnico Superior o Tecnólogo Superior se requerirá la nota mínima de
siete sobre diez puntos (7/10) en promedio.

Si en las calificaciones parciales mencionadas se producen fracciones decimales, se deben
mantener.

Si en la nota final de grado se producen fracciones de cinco o más décimas, el resultado se
elevará a la nota entera inmediata superior.

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE
TITULACIÓN CON MODALIDAD ENSAYOS O

ARTÍCULOS ACADÉMICOS
Código:
ISTLAM-UPT-GEAC-2021

Vigente desde:
 Mayo 2021

 Página 10 de
10

Edición:
01

TITULO IX

DE LA EMISIÓN DE TÍTULOS

Art. 38.- Del proceso de registro de títulos. – Una vez que el estudiante haya aprobado la
totalidad de horas y/o créditos del plan de estudios de la carrera y cumplido todos los requisitos
académicos y administrativos de titulación, la Coordinación de la Carrera deberá entregar a
secretaría del ISTLAM, la documentación habilitante del estudiante.

Desde la fecha de emisión del acta respectiva, por parte de secretaría en observancia a lo
determinado en el artículo 101 del RRA, la IES tendrá un plazo de cuarenta y cinco (45) días
para registrar el título en el Sistema Nacional de Información de la Educación Superior (SNIESE).

Art. 39.- De la impresión y entrega de títulos. - Una vez registrado los títulos por parte del
ISTLAM, se notificará y solicitará a la SENESCYT la impresión de los mismos, entidad que hará
la entrega de los títulos a la IES, en función a sus plazos internos.

DISPOSICIÓN FINAL

Aprobado mediante Resolución Nro. ISTLAM-OCS-RES.2021-125, por el Órgano Colegiado
Superior del Instituto Superior Tecnológico Luis Arboleda Martínez en la Décima Tercera
Sesión Extraordinaria, celebrada el 17 de mayo de 2021.

Blgo. Hernán Jiménez Merchán, Mg.
RECTOR
INSTITUTO SUPERIOR TECNOLÓGICO LUIS ARBOLEDA MARTÍNEZ

Lcda. Verónica Roldán Meza.
SECRETARIA
INSTITUTO SUPERIOR TECNOLÓGICO LUIS ARBOLEDA MARTÍNEZ

 INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE TITULACIÓN CON
MODALIDAD ENSAYOS O ARTÍCULOS ACADÉMICOS

NORMAS EDITORIALES PARA CARRERAS DE LA RAMA
CIENCIA DE LA VIDA

ANEXO # 1

Lineamientos generales

El material debe ser entregado en formato word, letra Times New Roman, tamaño 12, a espacio
doble, tamaño carta con márgenes 3x3x3x3. La extensión del artículo es máximo de diez mil
palabras o 25 páginas tamaño carta. Si la presentación de los artículos no se ajusta a las normas
y pautas establecidas por el Comité Editorial, serán devueltos antes de ser considerados para
evaluación.

El documento debe cumplir las normas gramaticales del idioma en que se escribe; en esta revista
se presentan algunos lineamientos generales de la gramática del español y su redacción debe
ser en impersonal (en español la forma impersonal se expresa con la tercera persona del
singular).

Los artículos deben seguir el esquema general de los trabajos de investigación IMRyD: a)
introducción que exponga los fundamentos del trabajo y explique claramente sus objetivos; b)
descripción de las fuentes, métodos, materiales y equipos empleados; c) resultados y d)
discusión y conclusiones. Se pueden incluir apéndices si es necesario.

Encabezado:

En el encabezado se debe escribir el área temática y el tipo de artículo al que pertenece el
manuscrito.

Título y autores

Título: el título del artículo se escribe en español e inglés; en redondas, negrilla, de máximo 22
palabras, sin subtítulo y sin abreviaturas; si incluyen nombres científicos, deben seguir la norma
para estos y no utilice mayúsculas sostenidas.

Autores: en una hoja adicional al artículo, que se denomine portada, incluir la información de
los autores. Se escriben nombre(s) y apellido(s) de los autores, sin títulos académicos ni cargos
laborales, en una línea horizontal, en orden de contribución en la investigación y preparación del
artículo. Debajo se escribe la información de cada uno de los autores: cargo laboral, nombre de
la entidad a la que prestan sus servicios o del patrocinador para la realización de la investigación,
ciudad, país, dirección de correo electrónico y el código ORCID (obligatorio). No se aceptan
artículos cuyo autor principal no tenga una filiación institucional de una entidad que desarrolle
actividades de investigación. Es obligatorio que todos los autores y sus respectivas filiaciones
institucionales queden registrados tanto en la hoja de portada que se anexa al artículo como en
la plataforma OJS. Los autores que no se registren en la plataforma no quedarán relacionados en
el artículo.

Resumen y palabras clave

Resumen: el resumen describe muy brevemente las secciones del artículo: objetivo,
metodología utilizada, resultados y conclusiones más relevantes. No debe incluir siglas ni
abreviaturas, ni exceder 250 palabras escritas en un único párrafo. Se presenta en el idioma del
artículo y en inglés (abstract); si el idioma original es portugués se presenta además en español.
Palabras clave: son términos para indexación y recuperación que identifican el contenido del
artículo. Incluir cinco palabras clave que no se hayan usado en el título. Se presentan en el idioma
del artículo y en inglés (keywords); si el idioma original es portugués se presentan además en
español. Para seleccionar las palabras clave, se debe consultar y usar los descriptores del
tesauro agrícola multilingüe Agrovoc, creado por la FAO, el cual abarca terminología de la
agricultura, silvicultura, pesca, medio ambiente y temas afines
(http://artemide.art.uniroma2.it:8081/agrovoc/agrovoc/en/?clang=es).

http://artemide.art.uniroma2.it:8081/agrovoc/agrovoc/en/?clang=es

 INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE TITULACIÓN CON
MODALIDAD ENSAYOS O ARTÍCULOS ACADÉMICOS

NORMAS EDITORIALES PARA CARRERAS DE LA RAMA
CIENCIA DE LA VIDA

ANEXO # 1

Introducción

Contiene el problema, su definición y la revisión de los trabajos previos relacionados con él;
además, los objetivos y la justificación de la investigación.

Materiales y métodos

En este apartado se describe de forma clara, concisa y secuencial, los materiales (vegetales,
animales, implementos agrícolas o de laboratorio) utilizados en el desarrollo del trabajo, los
procedimientos o protocolos seguidos y el diseño escogido para el tratamiento estadístico de los
datos.

Resultados y discusión

Se discuten los resultados sobresalientes, contrastándolos con la literatura más actual sobre el
tema. Los resultados se presentan de manera lógica, objetiva y secuencial mediante textos,
tablas y figuras; estos dos últimos apoyos se citan siempre en el texto, y su lectura e
interpretación deben ser fáciles y autónomas.

Nota: a efectos de la presentación de los resultados, se deja a criterio de los autores presentarlos
en apartados independientes (apartado de resultados independiente de apartado de discusión)
o en un único apartado.

Conclusiones

En este apartado se relacionan los hallazgos más concluyentes de la investigación, es decir,
aquellos que constituyan un aporte significativo para el avance del campo temático explorado;
además, un direccionamiento sobre futuras investigaciones.

Agradecimientos

Debe registrarse los reconocimientos a contribuciones importantes en cuanto a la concepción o
realización de la investigación: especialistas, firmas comerciales, entidades oficiales o privadas,
asociaciones de profesionales y operarios de campo y laboratorio.

Descargos de responsabilidad

En esta sección se debe informar sobre las fuentes de financiación y declarar los conflictos de
interés.

Citas y referencias

El estilo APA es un estilo de citación que lleva el nombre del autor y la fecha de la publicación.
Se desarrolló principalmente para su uso en psicología, pero también ha sido adoptado por otras
disciplinas. Es el nuevo estilo de citas y de referencias que adoptó la revista Corpoica Ciencia y
Tecnología Agropecuaria.

Hay dos componentes principales en el estilo de citación de APA: las citas que van dentro del
texto del documento, p.ej. (Smith, 2010), y las referencias detalladas que se listan al final del
documento. Todas las citas en el texto deben estar listadas en la sección de referencias y,
además, todas las referencias deben estar citadas en el texto.

 INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE TITULACIÓN CON
MODALIDAD ENSAYOS O ARTÍCULOS ACADÉMICOS

NORMAS EDITORIALES PARA CARRERAS DE LA RAMA
CIENCIA DE LA VIDA

ANEXO # 1

Por favor consultar el Formato APA de la revista Corpoica antes de enviar su contribución
científica.

Importante: por favor evite citar tesis. Si es absolutamente necesario, citar máximo dos o
tres, que sean de maestría o doctorado y que estén disponibles en línea. No citar reportes,
informes ni demás literatura gris.

Tablas y figuras

Tablas. Se presentan en secuencia lógica de acuerdo con el texto; se numeran
consecutivamente (tabla 1, tabla 2, etc.). El nombre de cada tabla debe ser descriptivo para que
sea entendido por sí mismo; se escribe arriba de esta, con mayúscula inicial solo en la palabra
Tabla y la primera letra del título, excepto los nombres propios. Cada columna lleva su propio
título, con mayúscula inicial, sin abreviaturas. Las notas explicativas y la fuente documental se
escriben como pie de la tabla. Al referirse a ellas dentro del texto se nombran en minúscula y con
su respectivo número, tabla 1, etc. (no usar las palabras anterior o siguiente).

Figuras. Gráficos, dibujos, esquemas, diagramas de flujo, diagramas de frecuencia, barras,
tortas, fotos y mapas se nombran con la palabra figura y se enumeran consecutivamente (Figura
1, Figura 2, etc.). El nombre de cada figura debe ser descriptivo para que sea entendido por sí
mismo y se escribe en la parte baja de esta; con mayúscula inicial solo en la palabra Figura y la
primera letra del título, excepto los nombres propios. Las notas explicativas y la fuente
documental se escriben como pie de figura. Fotografías y mapas, ya sean originales o
escaneadas, se deben enviar en formato digital de compresión JPG (o JPGE), preferiblemente
con una resolución de 600 dpi (mínimo 300 dpi). Las gráficas serán bidimensionales y a color;
las líneas de las curvas igualmente deben ser a color. Al referirse a ellas dentro del texto se
nombran en minúscula y con su respectivo número, figura 1, figura 2, etc. (no usar las palabras
anterior o siguiente).

Notas de pie de página

Las notas al pie de página deben ser únicamente aclaratorias, no deben incluir citas
bibliográficas. Deben estar numeradas, con superíndice, en números arábigos. El uso de notas
al pie debe ser moderado.

Fórmulas y ecuaciones

Las fórmulas y ecuaciones se deben presentar en MS Word, numeradas al margen derecho entre
paréntesis.

Normas de estilo

Redactar en voz activa (Se evaluaron dos metodologías, y no: Dos metodologías fueron
evaluadas); en impersonal, es decir, tercera persona del singular (Se encontró, y no: encontré o
encontramos).

En cuanto a los tiempos verbales, el uso común es el pasado para la introducción, procedimientos
y resultados; el presente para la discusión.

 Si no se domina el uso del gerundio, es mejor evitarlo. Recurra a esta forma verbal solo para
indicar dos acciones simultáneas; en los demás casos, redacte diferente la frase (se
estandarizó un protocolo, lo cual minimizó el efecto negativo; y no: se estandarizó un
protocolo, minimizando el efecto negativo).

http://revista.corpoica.org.co/documents/Formato_APA_Revista_Corpoica.pdf

 INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE TITULACIÓN CON
MODALIDAD ENSAYOS O ARTÍCULOS ACADÉMICOS

NORMAS EDITORIALES PARA CARRERAS DE LA RAMA
CIENCIA DE LA VIDA

ANEXO # 1

 Cursiva o itálicas: se usan para los nombres científicos, nombres de libros y palabras en

idioma extranjero. El resto del texto se escribe en redondas (en Word se llama regular o
normal).

 Mayúsculas: cumplir las normas del español. En general se usa solo para inicio de frase, de
títulos y nombres propios.

 Minúsculas: elementos químicos, días de la semana, meses, etc.

 La negrilla se usa para los títulos; los nombres de figuras y tablas y los títulos de sus
respectivas columnas.

 Los títulos y los nombres de tablas no llevan punto final.

 Los nombres comunes deben ir acompañados del nombre científico.

 Los nombres científicos de vegetales o animales se escriben igual en todos los idiomas: la
familia se escribe en redondas con mayúscula inicial; el género en cursiva y
mayúscula inicial, y la especie en cursiva y minúsculas, así: Familia (Solanaceae), Género
especie (Solanum tuberosum, la primera vez, las siguientes veces puede ser tuberosum).

 Al referirse a productos químicos comerciales, mencionar solamente los ingredientes activos.

 El significado de las siglas y abreviaturas se debe citar por extenso la primera vez que se
mencionan en el texto.

 Las siglas son la unión de las letras iniciales de cada palabra que la conforma, por ejemplo
Instituto Colombiano de Bienestar Familiar, ICBF. No tienen forma plural; este se indica en
las palabras que la acompañan: las ONG. No se deben confundir con los acrónimos.

 Los acrónimos toman más de una letra y se rigen por las normas ortográficas; por ejemplo,
Corporación Colombiana de Investigación Agropecuaria, Corpoica.

 Los símbolos no llevan punto, ni plural, ni mayúscula: 1 kg, 25 kg, 1 m, 30 m, etc.

 Entre el valor numérico y el símbolo se deja un espacio: 35 g (no 35g), p > 12 (no p>12);
excepto para los símbolos + y - que indican positivo y negativo; por ejemplo: +45, -37.

 El porcentaje se separa con un espacio fino (Alt + 08201); por ejemplo: 65 %

 En una serie de medidas, el símbolo va al final: hileras a 3, 6 y 9 m.

 La barra oblicua (/) es un signo lingüístico que en uno de sus usos significa “por”: tres flores/
planta, 4 tabletas/día, 2 L/matera, 10 frutos/ rama. Uno de sus usos no lingüísticos es expresar
los cocientes de magnitudes y unidades de medida: 80 km/h, 10 m3/s, 10 °C/h.

 Uno de los usos no lingüísticos del punto (·) es indicar la multiplicación de dos cantidades,
caso en que se coloca separado de estas y a media altura: 6 · 3 = 18; 2 · (x + y) = 30.

 En español, los números enteros se separan con puntos y los decimales se separan con
coma.

 Las unidades que se basan en nombres se usan en minúsculas: un siemens (con algunas
excepciones como cuando el símbolo se deriva de un nombre propio: °C, grados Celsius).

 Las unidades de medida, se deben convertir al sistema métrico decimal.

Unidades de medida

En la revista Corpoica Ciencia y Tecnología Agropecuaria se usa el sistema de unidades del
Sistema Internacional de Unidades (SI), también llamado Sistema Internacional de Medidas,
usado internacionalmente y basado en el sistema métrico decimal. Sin embargo, debido a las
particularidades de las ciencias agrícolas y pecuarias, se deberán usar algunas unidades
específicas que no pertenecen al SI (por ejemplo, la unidad de superficie hectárea) (ver listado
de abreviaturas y símbolos). A continuación, se presentan algunas abreviaturas, siglas y
unidades de medida.

Ver lista de abreviaturas y símbolos

http://revista.corpoica.org.co/documents/Umedida_esp.pdf

 INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE TITULACIÓN CON
MODALIDAD ENSAYOS O ARTÍCULOS ACADÉMICOS

NORMAS EDITORIALES PARA CARRERAS DE LA RAMA
CIENCIA DE LA VIDA

ANEXO # 1

Se deben adjuntar los siguientes documentos a la hora de enviar un manuscrito a
evaluación:

Carta de compromiso
Declaración de autoría
Portada

Recuerde que el artículo debe estar plasmado en la Plantilla modelo para manuscritos a someter
para disminuir errores

Sin estos documentos, ningún manuscrito comenzará proceso de evaluación.

http://revista.corpoica.org.co/documents/Carta_Compromiso_Rev_15viii2018_AE2.docx
http://revista.corpoica.org.co/documents/Declaracion_de_autoria.docx
http://revista.corpoica.org.co/documents/Portada_Rev_8ix2017_AE.docx
http://revista.corpoica.org.co/documents/Manuscrito_Modelo_Rev_Agrosavia_Rev_8ix2017_AE.docx
http://revista.corpoica.org.co/documents/Manuscrito_Modelo_Rev_Agrosavia_Rev_8ix2017_AE.docx

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE TITULACIÓN CON
MODALIDAD ENSAYOS O ARTÍCULOS ACADÉMICOS

NORMAS EDITORIALES PARA CARRERAS DE LA RAMA
CIENCIAS TÉCNICAS

ANEXO # 2

ARTÍCULOS

Título Artículo (Tamaño 16pt)
Paper title (use style: paper title. Times New Roman 14pt)

(Para separar autores del título, saltar una línea)
Nombre del autor 11* (Cada autor debe estar en una línea)
Nombre del autor 22

(Para separar autores de filiaciones, saltar una línea)
1 Nombre de la Universidad o Institución a la que pertenece el autor 1. Nombre del
departamento o escuela. Ciudad, País. E-mail:
2 Nombre de la Universidad o Institución a la que pertenece el autor 2. Nombre del
departamento o escuela. Ciudad, País. E-mail:
IMPORTANTE: No indicar títulos o grados académicos, ni cargos del autor(a).
(Saltar una línea)
* Autor de correspondencia: correo electrónico (no es necesario que sea el autor 1)
(Saltar una línea)
RESUMEN:
Los autores deben respetar y cumplir rigurosamente con las normas y formato de
publicación de Ingeniare. Para ello, se recomienda que el autor siga estas instrucciones,
como modelo para la entrega de su artículo, debe respetar tipos de letra, interlineados,
márgenes y demás características de formato establecidas en esta plantilla.
El título principal debe estar escrito en inglés y español, indicando claramente la materia
del artículo. Éste deber ser breve, pero preciso en la idea que represente. Además, debe
contener un número suficiente de palabras clave que definan el contenido del artículo (al
menos tres). El texto comienza con un resumen de no más de 250 palabras, donde debe
precisarse brevemente: 1) lo que el autor ha hecho, 2) cómo lo hizo (sólo si es importante
detallarlo), 3) los resultados principales, 4) la relevancia de los resultados. El resumen es
una representación abreviada, pero comprensiva del artículo y debe informar sobre el
objetivo, la metodología y los resultados del trabajo descrito. A continuación del resumen,
debe incluirse su traducción al idioma inglés, encabezado por la palabra abstract.
IMPORTANTE: Debe estar escrito en tercera persona (En este trabajo se describen…, se
presenta…, se evalúa…, se emplearon, … etc.)
Palabras clave: Palabra clave 1, palabra clave 2, palabra clave 3.
(Saltar una línea)
ABSTRACT:
The text should begin with a summary of not more than 250 words. It must briefly state: 1)
what has been done in this work, 2) how it was done (only if it is important to be detailed),
3) main results obtained, 4) relevance of the results. A summary is an abbreviated but
comprehensive presentation of the article and it must inform about the objective,
methodology and the results of the work described in the paper. A translation of the

Comentado [Ing1]: Sin espacio entre títulos.

Comentado [Ing2]: Si los autores tienen la misma

afiliación al final de la afiliación poner E-mail: xxx; xxx

separados por punto y coma.

Comentado [Ing3]: Poner asterisco al autor de

correspondencia.

Comentado [Ing4]: Con mayúscula

Comentado [Ing5]: Con minúscula las demás palabras

clave

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE TITULACIÓN CON
MODALIDAD ENSAYOS O ARTÍCULOS ACADÉMICOS

NORMAS EDITORIALES PARA CARRERAS DE LA RAMA
CIENCIAS TÉCNICAS

ANEXO # 2

summary into English, headed by the word abstract, must be included immediately after
Spanish resumen. The introduction must be presented in about a page and a half and it
must guide the reader towards an understanding of the problem presented. It should also
include information about the nature of the problem, references to previous works,
purpose and meaning of the paper. (Example: This work describes…, etc.).
Keywords: Keyword 1, keyword 2, keyword 3.
(Saltar una línea)
Recibido día de mes de 20## (estos campos serán completados por la Producción Editorial, en caso de ser aprobado el

artículo)

Aceptado día de mes de 20##
(Saltar una línea)

INTRODUCCIÓN
Los autores interesados en publicar artículos en “Ingeniare. Revista chilena de ingeniería”,
deben enviar sus trabajos ajustados a las normas y formato de publicación que se detallan
más abajo. Los temas deben enmarcarse dentro de la ingeniería: electrónica, eléctrica,
computación, mecánica, industrias, metalurgia, química, educación en ingeniería y
disciplinas afines.
Los autores deberán enviar carta de presentación indicando que el artículo sometido a
Ingeniare, no ha sido enviado a otra publicación. Deberán especificar que se trata de un
trabajo no publicado previamente y que todos los autores están de acuerdo con el
contenido y con ceder los derechos de publicación a Ingeniare. Revista chilena de ingeniería.

Alcance y política editorial (Subtítulos, 14 pt)
Los manuscritos deberán estar en formato Microsoft Word y PDF, de acuerdo a las
instrucciones presentadas.
En caso de enviar su manuscrito, debe registrarse como autor y realizar el envío a través del
sitio: http://cl.submission.scielo.org/index.php/ingeniare/
Los manuscritos que no cumplan con las normas y formato de publicación no serán
considerados aptos para ser ingresados al proceso de revisión y serán devueltos a los
autores.
Para someter y publicar un artículo en Ingeniare, no se debe cancelar ningún costo. Además,
no hay cargos al autor por el procesamiento del manuscrito, por lo que todo el proceso está
libre de cobros.
Los autores al someter un manuscrito deben realizar lo siguiente:
* Registrarse: http://cl.submission.scielo.org/index.php/ingeniare/user/register
* Enviar carta de presentación declarando que el artículo no ha sido sometido o publicado
en otra revista, excepto en presentaciones de congresos o tesis.
* Los autores deben estar de acuerdo con el contenido del artículo y haber contribuido
activamente en la publicación.

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE TITULACIÓN CON
MODALIDAD ENSAYOS O ARTÍCULOS ACADÉMICOS

NORMAS EDITORIALES PARA CARRERAS DE LA RAMA
CIENCIAS TÉCNICAS

ANEXO # 2

* Con el fin de mantener una base de datos actualizada y disminuir los tiempos de revisión
se debe entregar una lista con 5 evaluadores potenciales, indicando su afiliación y dirección
de correo.
* Los evaluadores propuestos deben ser expertos en el tema del artículo y no podrán estar
vinculados a la institución a la cual pertenecen los autores del trabajo.
* Se debe identificar a cada autor con su afiliación y dirección de email. Identificar el autor
de correspondencia.
* La carta debe venir firmada por la totalidad de los autores.
* El contenido del artículo es de exclusiva responsabilidad de los autores.
* En caso de que el manuscrito sea aceptado para publicación los autores deben ceder los
derechos de publicación a Ingeniare. Revista chilena de ingeniería.

PRESENTACIÓN DE LOS ARTÍCULOS (TÍTULO, 16 PT)

Los artículos no podrán tener una extensión mayor de 25 páginas y deberán respetar el
siguiente formato:
- Papel tamaño CARTA.
- Título del artículo, centrado en negrita, con letra tipo Calibri 16 pt., debe escribirse
siguiendo los estándares internacionales y reglas ortográficas del idioma correspondiente
(Ejemplo: “Títulos de artículos: formato”), debe estar escrito en inglés y español, ordenados
de acuerdo al idioma de presentación del manuscrito indicando claramente la materia del
artículo. Éste deber ser breve, pero preciso en la idea que represente.
 - Autores: A continuación del título principal, se debe incluir el nombre de los autores, con
números superíndices que indiquen su filiación institucional. Esta filiación debe ir en el
reglón siguiente a continuación de los autores, identificada mediante números arábigos,
conteniendo: institución/universidad, Ciudad, País y correo electrónico que corresponda a
cada autor. Favor, no traducir los nombres originales de las instituciones, no usar
abreviaciones. Una vez recepcionado el trabajo no se permitirán modificaciones de autores.
- Resumen: El texto comienza con Resumen y a continuación, la respectiva traducción a
inglés, Abstract. El resumen constará de no más de 250 palabras, precisando brevemente:
lo que el autor ha hecho, cómo lo hizo (sólo si es importante detallarlo), los resultados
principales, la relevancia de los resultados. El resumen es una representación abreviada,
pero comprensiva del artículo y debe informar sobre el objetivo, la metodología y los
resultados del trabajo descrito.
- Palabras clave: En el renglón siguiente del respectivo resumen y abstract debe incluirse al
menos tres palabras clave que definan el contenido del artículo. Es recomendable que las
palabras clave se diferencien de las incluidas en el título y deben corresponder al contenido
del manuscrito. No colocar palabras como “estudio”, análisis”, “método”, etc. Ya que son
palabras que básicamente pueden aplicarse a cualquier artículo y no son diferenciadoras.

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE TITULACIÓN CON
MODALIDAD ENSAYOS O ARTÍCULOS ACADÉMICOS

NORMAS EDITORIALES PARA CARRERAS DE LA RAMA
CIENCIAS TÉCNICAS

ANEXO # 2

- La introducción y el cuerpo deberán ser escritos con letra tipo Calibri 12 pt., con espacio
interlineado sencillo (0 px). Títulos: centrados en negrita con mayúsculas, letra tipo Calibri
16 pt. Subsecciones/Subtítulos de párrafo secundarios: Fuente tamaño 14, centrado, en
negritas. Subsecciones de subsección formatear en tamaño 13 negrita y centrado.

El resto del texto, debe escribirse con letra Calibri, tamaño fuente 12 pt., formato párrafo
sencillo y sin sangría. Notas de pie de página: deben estar al final de cada página, fuente
tamaño 12 justificadas.

- La INTRODUCCIÓN deberá orientar al lector respecto al problema presentado e incluir: la
naturaleza del problema, los antecedentes o trabajos previos, el propósito o motivación
relevante del artículo. Ésta deberá desarrollarse en una página y media, como máximo.

- El cuerpo contendrá, en detalle, la información fundamental del artículo. Deberá asimismo
considerar el objetivo de la información presentada, la que deberá ser entregada en forma
clara y concisa. La redacción de los trabajos será de carácter objetivo e impersonal. El autor
cuidará que la forma se ajuste a las normas de presentación, corrección en el lenguaje y uso
de terminologías aceptadas por organismos científicos.

- Todas las ecuaciones, figuras y fotografías deberán tener un número que las identifique,
al que se hará referencia en el texto. Cerciórese que el número es único en el documento.
Las figuras y fotografías deberán ser nítidas y tener, además, una leyenda explicativa al pie
de las mismas. Figura 1, ecuación (1), Tabla 1, Figura 2, ecuación (2), etc.

- Figuras: deben estar en el cuerpo del texto, insertadas en formato png o jpg y centradas.
Las imágenes deben estar en línea con el texto. Se consideran imágenes: gráficos, cuadros,
fotografías, diagramas y, en algunos casos, tablas y ecuaciones.
- Fuente en el encabezado de la Figura: Fuente tamaño menor a 12 pt y centradas con
respecto a la imagen.
- Tablas de tipo texto: El título de las columnas de las tablas debe estar en negritas y los
datos del cuerpo de la tabla con fuente normal. Los nombres científicos deben estar en
itálicas.
- Fuente al pie de la tabla: Fuente tamaño menor a 12 pt y centradas con respecto a la tabla.
- Citas numéricas deben estar entre paréntesis y con formato de superíndice (1). Máximo 50
citas, de preferencia citar referencias de primera fuente (trabajos principales, los de mayor
relevancia, no sus derivados). Preste atención al uso de comas y puntos.
- Las ecuaciones deben ser escritas en MathType. Cerciórese que el número de la ecuación
es único en el documento.

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE TITULACIÓN CON
MODALIDAD ENSAYOS O ARTÍCULOS ACADÉMICOS

NORMAS EDITORIALES PARA CARRERAS DE LA RAMA
CIENCIAS TÉCNICAS

ANEXO # 2

Fuente: Solo si posee fuente. (Tamaño 10 pt, centrar).

Figura 1. Leyenda. (Tamaño 12 pt, centrar).

Tabla 1. Leyenda tabla formato imagen. (Tamaño 12 pt).

Fuente: Solo si posee. (Tamaño 10 pt).

Tabla 2. Leyenda tabla formato texto. (Tamaño 12 pt).

Aspecto
Desempeño
Promedio

Puntaje de
Desempeño

Importancia
Promedio

Puntaje de
Importancia

Puntaje
Ponderado

Proveer
información
actualizada

6,09 87% 6,55 94% 81,4%

Seguridad 5,95 85% 6,64 95% 80,7%

Tiempo de
respuesta

5,61 80% 6,41 92% 73,4%

Fuente: Solo si posee. (Tamaño 10 pt).

Comentado [Ing6]: Centrado.

Comentado [Ing7]: Todas las figuras, tablas y ecuaciones

deben estar citadas en el texto.

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE TITULACIÓN CON
MODALIDAD ENSAYOS O ARTÍCULOS ACADÉMICOS

NORMAS EDITORIALES PARA CARRERAS DE LA RAMA
CIENCIAS TÉCNICAS

ANEXO # 2

La Tabla 1 muestra xxx xxxxxxx. Xxxx xxx xxxx. En la ecuación (1) xx, xxx xxxxxx xxxx. Según
Figura (1) Xxxx xxxx xx.

zjk
y

ze
x

eE(x,z)E


 1
1

1  (1)

  zjkxjkxjk
y

zxx eBeAe(x,z)E


 222 (2)

zjk
y

ze
xα

eE(x,z)E


 1
3

3 (3)

Debe explicar y/o nombrar que significa cada símbolo que utilice en las ecuaciones, en caso
que sea necesario.

Debe hacer referencia de todas las ecuaciones, figuras y tablas que exponga
en el artículo.

CONCLUSIONES
Las CONCLUSIONES tendrán que ser claramente definidas y deberán cubrir lo siguiente: lo
que se demuestra en el trabajo, su relevancia, ventajas y limitaciones, aplicación de los
resultados y perspectivas a futuro.
Los AGRADECIMIENTOS se podrán incluir, señalando a las personas o instituciones que
colaboraron en materia intelectual, material o financiera.

Las REFERENCIAS se indicarán con número entre paréntesis y como superíndice (N°) y se
listarán al final de la publicación con números entre paréntesis cuadrados [N°]. Máximo 50
citas, de preferencia citar referencias de primera fuente (trabajos principales, los de mayor
relevancia, no sus derivados). Preste atención al uso de comas y puntos. Deben estar
basadas en revistas indexadas, libros o patentes y presentarse en la siguiente forma:

Artículos de revistas:
[N°] Iniciales del Nombre del autor (es), Apellido del autor (es). “Título del artículo”. Nombre
de la revista. Vol. X N° xx, pp. xx-xx. Año de publicación. ISSN: (Impreso y/o en línea). DOI: .
Libros:

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE TITULACIÓN CON
MODALIDAD ENSAYOS O ARTÍCULOS ACADÉMICOS

NORMAS EDITORIALES PARA CARRERAS DE LA RAMA
CIENCIAS TÉCNICAS

ANEXO # 2

[N°] Iniciales del Nombre del autor (es), Apellido del autor (es). “Título”. Nombre de la
Editorial. Número de Edición. Vol. X, pp. páginas consultadas. Ciudad, País. ISBN: xxxxx. Año
de publicación.
Ponencias de Congresos:
[N°] Iniciales del Nombre del autor (es), Apellido del autor (es). “Título”. Nombre del
Congreso. Ciudad, País. Fecha.
Patentes:
[N°] Iniciales del Nombre del autor (es), Apellido del autor (es). “Título”. Oficina de la
Patente. Número de la Patente. País. Fecha.
Textos electrónicos:
En caso de una referencia tomada de Internet, se debe escribir el nombre del URL del sitio,
el día, mes y año de consulta según se indica a continuación. No usar hipervínculos.
[N°] Iniciales del Nombre del autor (es), Apellido del autor (es). “Título”, pp. páginas
consultadas. Fecha. Fecha de consulta. URL: Dirección Web.

Los artículos pueden contener referencias a trabajos propios de los autores, siempre y
cuando las citas correspondan a lo más pertinente y relevante del tema desarrollado.

Se enviará a los autores la prueba final de imprenta del respectivo artículo aprobado para
publicación, previo a su impresión, en archivo PDF para visto bueno. Sólo se podrá indicar
errores tipográficos o de edición para corrección en imprenta. Estas pruebas deberán ser
devueltas al Editor en no más de 48 horas después de ser recibidas, indicando además que
se autoriza a Ingeniare. Revista chilena de ingeniería la publicación del manuscrito.

REFERENCIAS
[1] J. Hurwitz. "Big Data for Dummies". John Wiley & Sons. New Jersey, Estados Unidos.
2013.
[2] P. Chandarana and M. Vijayalakshmi. "Big Data analytics frameworks". 2014
International Conference on Circuits, Systems, Communication and Information Technology
Applications (CSCITA), pp. 430-434. Abril 2014. DOI: 10.1109/CSCITA.2014.6839299.
[3] Z. Liu, C. Hu, Y. Li and J. Hu. "DSDC: A Domain Scientific Data Cloud Based on Virtual
Dataspaces". 2012 IEEE 26th International Parallel and Distributed Processing Symposium
Workshops PhD Forum (IPDPSW), pp. 2176-2182. 2012. DOI: 10.1109/IPDPSW.2012.269.
[4] R. Liu, Q. Li, F. Li, L. Mei and J. Lee. "Big Data architecture for IT incident management".
2014 IEEE International Conference on Service Operations and Logistics, and Informatics
(SOLI), pp. 424-429. 2014.
[5] M. Kaur. "Big Data Visualization Tool with Advancement of Challenges". International
Journal of Advanced Research in Computer Science and Software Engineering. Vol. 4 No 3,
pp. 665-668. 2014. ISSN: 2277-128X.

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE TITULACIÓN CON
MODALIDAD ENSAYOS O ARTÍCULOS ACADÉMICOS

NORMAS EDITORIALES PARA CARRERAS DE LA RAMA
CIENCIAS TÉCNICAS

ANEXO # 2

[6] Z. Liu, P. Yang and L. Zhang. "A Sketch of Big Data Technologies". Seventh International
Conference on Internet Computing for Engineering and Science (ICICSE), pp. 26-29. 2013.
[7] W. Castillo-Rojas, C. Meneses and F. Medina. “Encuesta en línea software prototipo
VOLAM-VDM”. Fecha de consulta: 12 de mayo de 2013. URL:
https://es.surveymonkey.com/s/EncuestaVolam.

Date of visit: June 6, 2017. URL:

https://es.surveymonkey.com/s/EncuestaVolam

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE TITULACIÓN CON
MODALIDAD ENSAYOS O ARTÍCULOS ACADÉMICOS

NORMAS EDITORIALES PARA CARRERAS DE LA RAMA
CIENCIAS ADMINISTRATIVAS

ANEXO # 3

NORMAS EDITORIALES PARA LA PUBLICACIÓN DE ARTÍCULOS CIENTÍFICOS EN LA

REVISTA ECA Sinergia, ESPECIALIZADA EN ECONOMÍA Y ADMINISTRACIÓN DE

EMPRESAS

FORMATO Y ESTRUCTURA DEL DOCUMENTO

Los artículos deben ser enviados a http://revistas.utm.edu.ec/index.php/ECASinergia tiene una periodicidad

de publicación semestral y solo se recibirá un artículo por autor o coautor en cada número. El artículo debe

ser inédito y no estar expuesto en considera- ción simultánea de ningún otro órgano de difusión impreso o

electrónico.

FORMATO DEL ARTÍCULO

Se receptan artículos en idioma español e inglés, los que deben ser redactado a espacio simple utilizando

como fuente Time New Roman tamaño 10. El título principal del artículo (tema) debe estar en tamaño Time

New Roman11, en mayúscula, centrado y en negrita. Si hubiese nombres científicos se escribirán en

minúscula y en cursiva. Los subtítulos (resumen, palabras clave, introducción, metodología, resultados,

discusión, conclusiones y referencias bibliográficas) van alineados a la izquierda del renglón con la misma

fuente y con mayúscula, en tamaño 10, suprimiendo los dos puntos después de cada título.

Las tablas/cuadros, figuras, fotos/gráficos siempre tendrán su título enumerado e incluirán su fuente y su

tamaño será Time New Roman 7; deben estar centrados y hacer coincidir con la distancia horizontal del mismo.

Se utilizará un solo tipo de representación de datos, sean tablas o gráficos, de preferencia del autor. Las figuras

y gráficos deben de ser inéditas.

Las páginas deben venir numeradas. La extensión máxima del artículo será de 5.000 palabras (máx. 15 pág.

incluyendo tablas, gráficos, figuras). Los márgenes serán de 2.5 cm para cada lado. Las citas bibliográficas

deberán estar incluidas de manera resumida en el texto y de manera detalla en la bibliografía, no como pie de

pág. (Normas APA, 6ta. Edición)

PORTADA

Título: Deberá ser breve (máx. 15 palabras), reflejar el contenido de la investigación y sin punto final. Los

nombres científicos se incluirán sólo para especies poco comunes o cuando sea indispensable y las

abreviaturas, de existir, deberán incluir su significado entre paréntesis. El titulo Debe estar escrito en dos

idiomas (español e inglés).

Autores y filiaciones: Los autores incluirán sus nombres completos. Se solicita en el envío del primer

borrador/ paper que se adjunte el Curriculum resumido en donde consten los datos más relevantes y actuales

del autor/es, se identificará el nombre de la institución a la que pertenece y un correo electrónico de contacto.

Resumen: El resumen se debe limitar a un máximo de 150 palabras en un solo párrafo, se ubica al inicio del

artículo. El resumen estará escrito en el mismo idioma del documento y deberá indicar los objetivos,

procedimientos generales y resultados pertinentes en una forma concisa y clara. No se permiten citas

bibliográficas ni abreviaciones que no sean identificadas previamente o que no aparecen en la lista de

abreviaciones comunes.

Abstract: Todos los artículos escritos en español deben incluir un resumen en inglés, y en caso de ser en

inglés el resumen debe ser escrito en español.

Palabras clave: Deben ser un mínimo de cinco términos simples o compuestos, con mayúscula sólo la

http://revistas.utm.edu.ec/index.php/ECASinergia

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE TITULACIÓN CON
MODALIDAD ENSAYOS O ARTÍCULOS ACADÉMICOS

NORMAS EDITORIALES PARA CARRERAS DE LA RAMA
CIENCIAS ADMINISTRATIVAS

ANEXO # 3

primera letra de la primera palabra y los nombres propios, separados por comas, con punto al final de la

última palabra, utilizando el código de clasificación JEL.

Introducción: Indicar claramente la importancia del tema, la justificación de la investigación y los

antecedentes bibliográficos relevantes que fundamenten las hipótesis y los objetivos planteados, es decir,

precisar el por qué y para qué de la investigación. Los antecedentes deben apoyarse con bibliografía reciente,

para que se conozca el nivel actual del tema, solo se aceptará citas de artículos publicados en revistas que se

encuentren en algún portal en la web; debe estar redactado de manera congruente y ordenada en relación

con la secuencia del artículo, evitando el abuso de referencias para un concepto general; el uso de las citas

debe ser preciso y específico siguiendo las normas APA (sexta edición - 2017) y llevar sangría después del

primer párrafo hasta encontrar el siguiente título. No utilizar pie de página.

Metodología: Para responder a las preguntas: ¿dónde, cuándo y cómo se hizo la investigación?, el

autor debe describir la metodología utilizada, así como el análisis estadístico. Es necesario aportar la

información suficiente de cada variable, de manera que cualquier investigador pueda repetir el estudio. La

información de este capítulo debe ser congruente con los objetivos planteados.

Resultados: Redactados de forma rápida y clara, utilizando los verbos en pasado. Para la construcción de esta

sección se debe iniciar con la elaboración de las tablas y figuras, y posteriormente redactar el texto pertinente

en función de ellas. El primer párrafo de este texto debe resumir en frases concisas, claras y directas, además

demostrar el hallazgo principal del estudio.

Discusión: Es un aspecto clave en el manuscrito, en ella se pone a prueba la capacidad analítica y de

autocrítica del autor sobre los hallazgos previos de otros autores. se presentaran los principios, relaciones y

generalizaciones que los resultados indican, sin recapitularlos. Por otra parte, deben compararse e interpretarse

los resultados obtenidos de manera directa, clara y precisa, contrastándolos con los objetivos propuestos. Los

autores deben exponer sus propias opiniones sobre el tema, destacando los aspectos novedosos y relevantes

del estudio, indicando de qué manera los resultados se refieren a las expectativas y literatura anteriormente

citada, así como mencionando las limitaciones de la investigación. evitar que la discusión se convierta en una

revisión del tema y que se repitan los conceptos que hayan aparecido en la Introducción y los resultados del

trabajo. Se recomienda su redacción en presente, porque los hallazgos del trabajo se consideran ya evidencia

científica.

Conclusiones: Indica de manera definitiva, resumida y exacta los principales resultados demostrables y

comprobables del trabajo investigativo.

Referencias Bibliográficas: Según normas APA 6ta.Edición, utilizar al menos doce citas bibliográficas.

Como modelo para la construcción de referencias, se emplea el siguiente: Libro:

Autor: Primer Apellido, A.A.-Nombres- (año de la publicación). Título de la obra (Edi- ción). Ciudad o país:

Editorial

Capítulo de un libro:

Autor, A.A., y Autor, B.B., y Autor, C.C., (Año de la publicación). Título del capítulo en A.A. Editor y B.B.

Editor (Eds.), Título del libro (páginas del capítulo). Ubicación: Editorial.

Publicación seriada (Revista):

Autor, A.A., Autor, B.B., y Autor, C.C., (Año de la publicación, incluya el mes y día de la publicación para

publicaciones diarias, semanales o mensuales). Títulos del artículo. Título de la revista, diario, semanario,

INSTITUTO SUPERIOR TECNOLÓGICO
LUIS ARBOLEDA MARTÍNEZ

GUÍA PARA LA ELABORACIÓN DE TRABAJOS DE TITULACIÓN CON
MODALIDAD ENSAYOS O ARTÍCULOS ACADÉMICOS

NORMAS EDITORIALES PARA CARRERAS DE LA RAMA
CIENCIAS ADMINISTRATIVAS

ANEXO # 3

Volumen, (Número), páginas 0-0.

Artículo que se encuentra en una revista publicada en internet:

Autor, A.A. y Autor, B.B. (año si se encuentra). Título del artículo. Título de la revista, volumen, si se

encuentra, (número si se encuentra). Recuperado el días de mes de año, de URL.

Anexos: Si son necesarios.

