>Revista ECUADOR ES CALIDAD (Año) volumen: página inicio: página fin
6 | Página(Nombre autores)

(Título corto del artículo) Página | 7

PLANTILLA PARA LA PREPARACIÓN Y ENVIO DE MANUSCRITOS CIENTÍFICOS PARA LA REVISTA "ECUADOR ES CALIDAD"

Primer Autor (Apellido, Nombre)a; Segundo Autor (Apellido, Nombre)b; Tercer Autor (Apellido, Nombre)c[footnoteRef:1]*…. [1: * Correspondencia a: Nombre de la institución, universidad (si corresponde), dirección, ciudad, país. Teléfono: ++593 XXXXXXX; fax: ++593 XXXXXXX.
Correo electrónico: autor@mail.ec]

a Afiliciación primer autor (Nombre de la institución de investigación,
universidad (si corresponde), dirección, ciudad, país)
b Afiliciación segundo autor (Nombre de la institución de investigación,
universidad (si corresponde), dirección, ciudad, país)
c Afiliciación tercer autor (Nombre de la institución de investigación,
universidad (si corresponde), dirección, ciudad, país)
d ...

Resumen
Este documento es una guía para la elaboración de manuscritos científicos, mismos que pueden ser publicados como artículos en "ECUADOR ES CALIDAD", Revista Científica Ecuatoriana. Se puede usar este documento como una plantilla para la elaboración del manuscrito. En esta sección se debe colocar un resumen en español del contenido del manuscrito. El resumen debe estar escrito en un solo párrafo, a espacio sencillo y no sobrepasar de preferencia las 250 palabras. Debe ser claro, conciso, despertar el interés del lector y dar información sobre la introducción, los objetivos, la metodología, resultados y conclusiones obtenidos en la investigación. Se deben omitir las abreviaturas, siglas, códigos, símbolos o fórmulas, también el uso de referencias bibliográficas.

[bookmark: PointTmp]Palabras clave: Manuscrito científico, investigación (En esta sección se deben incluir las palabras claves que identifican al artículo. Deben ser hasta 5 palabras o frases, ubicadas en orden alfabético y separado por comas)

Abstract
This document is a guide for the development of scientific manuscripts which can be published as articles in the journal "Ecuador es Calidad". You can use this document as a template for the preparation of the manuscript. This section must place a summary in English of the manuscript content. The abstract should be written in one paragraph, single spaced and preferable not exceed 250 words. It should be clear, concise, to interest the reader and give information on the introduction, objectives, methodology, results and conclusions obtained in the investigation. Omit the abbreviations, acronyms, codes, symbols, formulas, also the use of references.

Keywords: Scientific manuscripts, research. (Enter keywords or phrases in alphabetical order, separated by commas, and up to 5)

(CONSIDERACIONES GENERALES)
[bookmark: _Toc388610140]
SOBRE EL TÍTULO

El Título principal del manuscrito debe cumplir los siguientes requisitos:
· En mayúsculas y conciso.
· Brevedad: entre 8 y 10 palabras o hasta 140 caracteres, incluyendo espacios, signos de puntuación y nombres científicos. Los autores deben sugerir un título corto de máximo 40 caracteres, incluyendo los espacios, que debe ser incluido en el encabezado de página de las páginas impares de la revista.
· Significativo: Informar acerca del contenido y la aportación.
· Enunciativo: Cuidar la sintaxis y rechazar expresiones imprecisas o equívocas.
· Claridad: Evitar los subtítulos así como las abreviaciones en sus distintas modalidades.
· Los autores deben presentar la traducción del título al inglés (en la carta de presentación del manuscrito).
· Se debe presentar el título traducido a dos idiomas (Inglés y Español)

SOBRE LOS AUTORES

Los nombres de los Autores del manuscrito a presentarse, tiene que ajustarse a los parámetros indicados a continuación. Se debe escribir el (los) apellido(s) y el (los) nombre(s) de los autores en orden de contribución al artículo, separados por un punto y coma (;). Superíndices al lado de los nombres de los autores servirán para indicar la afiliación de los mismos. Las afiliaciones se deberán presentar debajo de los apellidos y nombres de los autores, y se deberá incluir la dirección de las instituciones de investigación. Uno de los autores deberá ser el encargado de recibir la correspondencia relacionada al artículo (durante el proceso de revisión del manuscrito y una vez publicado el artículo) y éste debe ser identificado con un asterisco a lado del nombre. Los datos de contacto del autor de correspondencia deben ser ubicados como pie de página en la primera página.

LA EXTENSIÓN DEL MANUSCRITO SEGUN TIPOS DE ARTÍCULOS

La revista "Ecuador es Calidad" publicará, fundamentalmente, tres tipos de artículos científicos:

· Artículos de investigación
· Comunicaciones
· Estudios de caso

Un artículo de investigación es un informe escrito y publicado que describe resultados originales de una investigación. Una comunicación se diferencia del artículo de investigación en que la primera es un reporte conciso representando una contribución significativa al campo de la ciencia en consideración, por lo que debe ser corto y, generalmente, se busca su rápida publicación. Ambos, el manuscrito para el artículo de investigación y la comunicación serán presentados con el mismo estilo, siendo la diferencia la extensión del artículo. Un artículo tipo estudio de caso es un reporte de algún aspecto de la ciencia que sea novedoso y en el que se busca destacar aquel aspecto. La parte experimental puede ser considerablemente más reducida comparado con un artículo de investigación o una comunicación.

[bookmark: _GoBack]El manuscrito para un artículo de investigación deberá tener hasta un máximo de 7000 palabras, incluyendo el título, resumen, palabras claves, las referencias, tablas, figuras y leyendas, mientras que para una comunicación el número de palabras no debe sobrepasar las 2500. El manuscrito para un artículo tipo estudio de caso tendrá que tener una extensión similar a la de una comunicación. Es importante tomar en cuenta que tanto tablas como figuras pequeñas tendrán un equivalente en palabras de 300, mientras que tablas y figuras grandes pueden tener un equivalente en palabras de 600 o más. Una comunicación y un estudio de caso no deben tener más de dos tablas o figuras.

I. INTRODUCCIÓN

La etapa final de un trabajo de investigación es comunicar los resultados, de manera que éstos permitan integrar los conocimientos a la comunidad científica y a la sociedad en general. Estos resultados deben tener validez, importancia, novedad y utilidad para la práctica profesional, así como para la comunidad científica en general. Para interpretar y comunicar los resultados de un estudio, los autores requiere experiencia, conocimiento de estadística, capacidad de análisis, creatividad, compenetración intelectual y razonamiento lógico. Esto permitirá la realización de comentarios pertinentes en lo referido a trabajos previos, así como el manejo adecuado de los datos logrados para interpretarlos y valorarlos.

En esta sección se debe justificar el trabajo de investigación y su relación con otros trabajos anteriores. Debe existir una amplia revisión bibliográfica, de tal manera de dejar claramente establecido el "estado del arte" en la temática abordada y las motivaciones que dieron origen al estudio que se va publicar. Las referencias citadas en el texto deben estar bien documentadas y actualizadas, y se debe evitar un número excesivo de citaciones. No se busca citar toda la información científica sobre el tema, sino lo más destacado y relevante. La introducción hace la apertura del artículo, ambienta y dirige al lector; asimismo, informa el tema a tratar, define el problema de investigación, presenta los antecedentes que fundamentan el estudio, define los objetivos, destaca el valor, el por qué y la utilidad del trabajo realizado.

El presente trabajo tiene como objetivo guiar a quienes se inician en la escritura científica, explicando aspectos referidos al contenido de los manuscritos y la mejor forma de presentar los resultados de la investigación científica.

II.METODOLOGÍA

En esta sección se describen los métodos o técnicas empleadas en el desarrollo del trabajo de investigación. Además, deben incluirse los reactivos (marca y pureza), materiales y equipos (modelo y detalles técnicos importantes) utilizados. Se deben incluir parámetros usados en los equipos y cualquier aspecto que se juzgue necesario para que el lector del artículo pueda replicar la parte experimental y los resultados del trabajo de investigación. Resulta muy conveniente referirse a métodos utilizados por otros autores y/o trabajos previos, eso sí, siempre citando aquellos trabajos. Se debe tener en cuenta aspectos como el diseño experimental, indicando las variables, muestras y población tomados en base a los objetivos del estudio. Se debe explicar la dimensión temporal, el momento, número de veces y cualquier otro detalle referido a la recolección de la información. Finalmente es importante recordar que el diseño contribuye a la validez interna del estudio, además debe contener el escenario en el que se desarrolló la investigación, el o los sujetos, el tamaño muestral, condiciones de trabajo, métodos de recolección de las muestras y como fueron analizados los datos.

III. RESULTADOS Y DISCUSIÓN

Es la sección más relevante del manuscrito. Los resultados deben presentarse en el orden que fueron planteados los objetivos. Deben ser claros, concisos, precisos y con una secuencia lógica.

Dentro de los resultados pueden incluirse figuras, tablas y ecuaciones, las cuales deben regirse a las siguientes recomendaciones:

· Las figuras pueden aparecer a color o en escala de grises.
· El tamaño de las figuras dependerá del criterio del autor, con la condición que sean ilustrativas y, en caso de tener letras y/o caracteres, éstos sean distinguibles aun después de una reducción de entre el 25 y 50%. Un ejemplo sobre el tamaño de las letras y/o caracteres se puede ver en el gráfico de magnetización en función del campo aplicado mostrado en la Fig. 1.
· Las leyendas de figuras serán colocados en la parte inferior de la misma y con numeración para facilitar su identificación.
· Las tablas se deben presentar en blanco y negro.
· Las leyendas de tablas serán colocadas en la parte superior de la misma y con numeración para facilitar su identificación.
· Al hacer referencia a las figuras dentro de su artículo, utilice la abreviatura "Fig.", incluso al citar dentro del texto. No se debe abreviar "Tabla" y éstas deben ser numeradas. Como ejemplo se tiene la Tabla 1.

· Tanto figuras como tablas presentes en el artículo tienen necesariamente que ser mencionadas en el texto. Asimismo, tanto figuras como tablas deben tener leyendas informativas que indiquen con claridad la información presentada.
· Preste especial atención al tema de autoría de las figuras y/o tablas. Si la figura y/o tabla fue obtenida de otro trabajo sin modificación, debe citarse la fuente y, además, presentarse una autorización por parte del autor para su utilización en el artículo. Si la figura y/o tabla fue parcialmente modificada de una existente en las referencias, se debe escribir en la leyenda "adaptado de (referencia)". Si la figura y/o tabla es de elaboración propia, no es necesaria aclaración alguna.
· Ambos, figuras y tablas, deben ser presentados al final del manuscrito (después de las Referencias, tras un "salto de página") junto con su leyenda. Además, las figuras y tablas deben ser enviadas en documentos aparte (ver instrucciones sobre "Envío de figuras/tablas y denominaciones de archivos").
· En el caso de ecuaciones matemáticas, utilizar el editor de ecuaciones de MS Word y numerar las ecuaciones (ver Ec. 1) para facilitar la explicación en el texto.

						Ec. 1

· Asegúrese de que los símbolos en su ecuación hayan sido definidos antes de que aparezca la ecuación. Por ejemplo, el símbolo "T" puede significar tanto "temperatura" como también la unidad Tesla.

Envío de figuras/tablas y denominación de archivos
Independientemente de la incorporación de figuras y tablas al final del manuscrito, ambos deberán ser enviados en documentos aparte del manuscrito. Los autores deben enviar las figuras como archivos separados en formato TIFF, EPS o PDF. Se deben evitar formatos GIF, BMP, PICT o WPG, porque la resolución es demasiado baja. No se deben enviar archivos desproporcionadamente grandes. Las figuras deben ser nombradas con las primeras 5 letras del apellido del primer autor. Los siguientes caracteres en el nombre del archivo debe ser el número (que representa la posición secuencial de la figura en el artículo). Por ejemplo, en el autor del artículo "de Anderson", los archivos de las figuras tendrían los siguientes nombres: ander1.tif, ander2.tif, ander3.jpg, etc. Figuras compuestas deben ser enviadas como una sola figura. Las tablas deben contener sólo el cuerpo (no el título) y deben ser nombradas de manera similar a las figuras, excepto que '.t' se inserta en el medio del texto que hace referencia al autor y el número. Por ejemplo, las tres primeras tablas del autor Anderson se llamarían ander.t1.tif, ander.t2.ps, ander.t3.eps, ander.t4.doc.

Sobre la discusión
Conviene discutir los resultados a medida que se los va presentando. Se debe mencionar la importancia del trabajo y su comparación en base a resultados de otros estudios similares. El estilo de la discusión debe ser argumentativo, haciendo uso juicioso de la polémica y debate por parte del autor, para convencer al lector que los resultados tienen validez interna y externa. Se contrasta con el estilo descriptivo y narrativo de la introducción, metodología y resultados. Se recomienda comenzar con la discusión de los resultados propios y los más importantes, para luego pasar a compararlos con estudios similares publicados, de acuerdo a una extensa revisión bibliográfica. Se puede incluir implicaciones teóricas y prácticas, y se puede recomendar investigaciones futuras relativas al tema. Una buena discusión no comenta todos los resultados, no los repite de capítulos anteriores, no generaliza, ni extrapola en forma injustificada. Además no plantea comparaciones teóricas sin un fundamento.

IV. CONCLUSIONES

Las conclusiones deben ser presentadas claramente como respuesta a la interrogante que originó el estudio y a los objetivos planteados. Es importante mencionar todas las limitaciones que presentó el estudio durante su ejecución y la forma como pudieron influenciar en las conclusiones del trabajo.

AGRADECIMIENTOS

La revista recomienda incluir este apartado para aquellos casos que requieran expresar una declaración explícita de la fuente de financiación o cooperación realizado por personas distintas del autor de la investigación.

REFERENCIAS

Las referencias completas no deben ser citadas dentro del texto. Cuando se cita se debe colocar entre corchetes el número de referencia. Las referencias deben colocarse después de los signos de puntuación (puntos, comas, etc.). Por ejemplo:
"Se calcula que en muchos países industrializados existe un automóvil por persona. [1]"
En caso de que una sección del texto requiera la cita de dos o más referencias, los números correspondientes a éstas se colocan dentro del mismo par de corchetes. Por ejemplo:
"La problemática de contaminación del suelo por cadmio debido a actividades mineras fue estudiada por varios autores. [2,4-7,9]"
En la sección de referencias, se debe listar las referencias en orden de aparición en el texto. Se deben incluir números, mismos que se colocarán entre corchetes. Dependiendo del tipo de referencia (artículo, libro, etc.), se deberá respetar un formato preestablecido para esta revista. Las referencias no pueden incluir toda la información; únicamente incluir información pertinente. No se debe combinar referencias, sólo debe haber una referencia para cada número. Considerando que los resultados a publicarse en el artículo deben ser originales y de impacto para la comunidad científica, es de esperar que la mayoría de las referencias citadas serán artículos científicos. Debe tenerse especial cuidado en la abreviatura del nombre de la revista científica que se cita; la abreviatura debe ser la reconocida por el "Chemical Abstracts Services" (CAS). Información sobre las abreviaturas puede encontrarse online en http://cassi.cas.org/search.jsp. En caso de que el artículo científico a citar sea reciente y no tenga asignado un volumen y número en la revista, se debe utilizar el código DOI (Digital Object Identifier).

A continuación se presentan ejemplos en los que se muestra el formato que deberá ser utilizado para las referencias.

Formato básico para citar artículos científicos:
J. K. Author (año) “Título del artículo”, Nombre abreviado de la revista, volumen(número), página inicial-página final.
Ejemplo:
T. T. Canh, A. J. A. Aarnink, J. B. Schutte, A. Sutton, D. J. Langhout, M. W. A. Verstegen (1998) "Dietary protein affects nitrogen excretion and ammonia emission from slurry of growing-finishing pigs", Livest. Prod. Sci. 56(3), 181-191.
M. Kebe, C. M. C. G. Renard, G. N. G. Amani, J.-F. Maingonnat. "Kinetics of apple polyphenol diffusion in solutions with different osmotic strengths", J. Agric. Food Chem. doi: 10.1021/jf503100d.

Formato básico para citar libros:
J. K. Autor (año) “Título del libro”, # edición. Ciudad de publicación, País, Editorial, pp. páginas consultadas.
Ejemplo:
W. G. Fateley, F. R. Dollish, N. T. McDevitt, F. F. Bentley (1972) "Infrared and Raman selection rules for molecular and lattice vibrations: The Correlation Method", 1° Edición, USA, Wiley-Interscience, pp. 50-55.

Formato básico para citar capítulos de libros:
J. K. Autordelcapítulo (año) En "Título del libro", (Ed.: A. B. Editor), Editorial, País, pp. página inicial del capítulo-página final del capítulo.
Ejemplo:
K. H. C. Başer, F. Demirci (2007) En "Flavours and Fragrances: Chemistry, bioprocessing and sustainability", (Ed.: R. G. Berger), Springer, Alemania, pp. 43-86.

Formato básico para reportes:
J. K. Author (año) “Título del reporte”, Nombre de la compañía, Ciudad, Estado (abreviado), País, Rep. xxx.
Ejemplo:
E. E. Reber, R. L. Michell, and C. J. Carter (1988) “Oxygen absorption in the earth’s atmosphere”, Aerospace Corp., Los Angeles, CA, Tech. Rep. TR-0200 (4230-46)-3.
J. H. Davis and J. R. Cogdell (1987) “Calibration program for the 16-foot antenna”, Elect. Eng. Res. Lab., Univ. Texas, Austin, Tech. Memo. NGL-006-69-3.

Formato básico para patentes:
J. K. Autor (año) “Título de la patente”, U.S. Patent x xxx xxx.
Ejemplo:
G. Brandli, M. Dick (1978) “Alternating current fed power supply”, U.S.Patent 4 084 217.

Formato básico para tesis:
J. K. Author (año) “Título de la tesis", Tipo de la tesis (M.Sc., Ph.D., etc.), Departamento abreviado., Universidad abreviado, Ciudad de la Universidad, Estado, País.
Ejemplo:
J. O. Williams (año) “Narrow-band analyzer”, Tesis de Ph.D., Dept. Elect. Eng., Harvard Univ., Cambridge, MA, USA.

Formato básico para estándares.
Título del estandar (año) numero del estándar.
Ejemplo:
IEEE Criteria for Class IE Electric Systems (año) IEEE Standard 308.

Tabla de contenidos gráfico

En la revista "Ecuador es Calidad", la tabla de contenidos se presentará en forma gráfica con un breve resumen, de tal manera que capture la atención de los lectores. La Tabla de contenidos debe incluir el título del manuscrito, los nombres de los autores (con el nombre del autor de correspondencia indicado con un asterisco), no más de 80 palabras o 3 oraciones de texto sintetizando la información más importante que proporciona el manuscrito y una figura que represente de la mejor manera el alcance del manuscrito.

La tabla de contenidos gráfico debe ser enviado como un archivo separado, por ejemplo, como archivo Word. La imagen suministrada debe tener dimensiones de 50 mm x 60 mm, y debe ser completamente legible en ese tamaño. A continuación se presenta un ejemplo:
	
Plantilla para la preparación de manuscritos científicos para la revista "Ecuador es Calidad"

Primer Autor (Apellido, Nombre); Segundo Autor (Apellido, Nombre); Tercer Autor (Apellido, Nombre)*….
	[image: E:\Ecuador\2da Vinculacion PROMETEO\Preparación de artículos científicos\Revisiones\Graphical abstract.jpg]
	
Los autores presentan una plantilla para facilitar la preparación de manuscritos para la revista "Ecuador es Calidad". Detalles sobre el contenido del manuscrito e instrucciones específicas de cómo presentar la información son explicados.

[bookmark: _Toc388610143][bookmark: _Toc388610166]

[image:]
Fig.1.Magnetización en función del campo aplicado. Note que “Fig.” está abreviada.. Es una buena práctica hacer una breve explicación de la figura en la leyenda.

TABLA 1: Unidades para Propiedades Magnéticas
	Símbolo
	Propiedad
	Conversión de Gaussian y
CGS EMU a SI a

	
	flujo magnético
	1 Mx 108Wb = 108 V·s

	B
	densidad de flujo magnético, inducción magnética
	1 G 104 T = 104Wb/m2

	H
	fuerza de campo magnético
	1 Oe 103/(4) A/m

	m
	momento magnético
	1 erg/G = 1 emu
 103 A·m2 = 103 J/T

	M
	magnetización
	1 erg/(G·cm3) = 1 emu/cm3
 103 A/m

	4M
	magnetización
	1 G 103/(4) A/m

	
	magnetización específica
	1 erg/(G·g) = 1 emu/g 1 A·m2/kg

	j
	momento magnético dipolar
	1 erg/G = 1 emu
 4 1010Wb·m

	J
	polarización magnética
	1 erg/(G·cm3) = 1 emu/cm3
 4 104 T

	,
	susceptibilidad
	1 4

	
	susceptibilidad másicamass susceptibility
	1 cm3/g 4 103 m3/kg

	
	permeabilidad
	1 4 107 H/m
 = 4 107Wb/(A·m)

	r
	permeabilidad relativa
	r

	w, W
	densidad de energía
	1 erg/cm3 101 J/m3

	N, D
	factor de desmagnetización
	1 1/(4)

Las líneas verticales son opcionales en tablas. Aclaraciones que sirven de leyenda para la tabla entera no necesitan letras de nota al pie.
aUnidades Gaussian son lo mismo que cg emu para magnetostática; Mx = maxwell, G = gauss, Oe = oersted; Wb = weber, V = volt, s = second, T = tesla, m = meter, A = ampere, J = joule, kg = kilogram, H = henry.

image2.jpeg
cowtenoo:
(\ EE
RH

\ o

image3.png
R

(W) ugnezyRUBEN

Campo Aplicado (10* A/lm)

image1.wmf
)

2

(

/

)

,

(

0

2

0

2

m

s

j

j

r

d

dr

r

F

r

=

ò

oleObject1.bin

