[image: image1.jpg]UST

[image: image2.jpg]UST

UNIVERSIDAD SANTO TOMAS

A

UNIDAD DE
ANATOMIA VETERINARIA

SEDE SANTIAGO

Universidad Santo Tomás
Escuela de Medicina Veterinaria
Sede Santiago
Instructivo para la realización de los seminarios
- La participación en el desarrollo de los seminarios es OBLIGATORIA para cada alumno, aquella persona que no participe activamente en la confección de los seminarios quedará automáticamente REPROBADO.

Cada seminario consta de dos partes, un trabajo escrito y una exposición en panel (poster) .

I. Trabajo escrito:

La nota del trabajo escrito será grupal.

Los trabajos deben ser dactilografiados en computador, con letra Times New Roman número 12, en papel tamaño carta a espacio simple, con márgenes laterales de 2,5 cm., en un mínimo de 5 páginas y un máximo de 6, se deben agregar hasta dos páginas (N° 7 y 8) con dibujos, fotos, gráficos o tablas si son requeridos.

Los documentos deberán ser corcheteados en el ángulo superior izquierdo.
No deberán ser anillados.

Cada trabajo deberá presentar:
Tapa: (No cuenta en el total de páginas).

 Debe presentar:

· En el margen superior izquierdo:
 Debe ir el logotipo de la Universidad “ UST”, bajo este la leyenda:

 “Universidad Santo Tomás

 Escuela de Medicina Veterinaria

 Sede respectiva”

· En el ángulo superior derecho:
 Debe ir el logotipo de la Unidad de Anatomía Veterinaria UST, de la sede

 Respectiva. Tal como figura en el presente documento
· En el centro de la tapa debe ir el Título (letra 24, con negrita y subrayado), el título debe ir centrado en la tapa.
· Inferior al título en español el título en ingles (letra 14 sin negrita, centrado, sin subrayado).
· Hacia el ángulo inferior derecho, bajo el título en ingles, los nombres y apellidos de los integrantes del seminario (en orden alfabético según apellido), y el nombre del profesor tutor. Ej. Autores:

 - Arellano Isabel

 - Borges Alejandro
 - Cisternas Cristian
 Profesor Tutor: Dr. Ismael Concha A.

· En la tapa se pueden agregar fondos con fotos o dibujos alusivos al tema, sin que impida la fácil lectura de la misma.

CONTENIDO:
Página 1:
· En la parte superior el Título en español (letra n° 16) y subrayado, seguido por el apellido (en orden alfabético) de los autores y la primera letra del nombre.
 Ej.
Órganos de los sentidos.

Autores: Arellano, I; Borges, A, Cisternas, C.

Profesor Tutor: Dr. Ismael Concha A.

· Inferior a lo anterior deben ir 4 Palabras claves: Cada palabra clave debe ser representativa del tema en particular y debe ir de lo más general a lo más específico.
 Ej.
Palabras claves: 1) Veterinaria, 2) Anatomía, 3), visión, 4) Audición
Las palabras claves deben ir horizontalmente.

· Inferior a las palabras claves se debe agregar un Resumen: Debe contener lo medular del análisis del tema y no debe extenderse más de media página
· Posterior al resumen y siempre dentro de la primera página debe ir una Introducción, la cual debe justificar y permitir una fácil comprensión del tema ha desarrollar. Es diferente a el resumen y no debe sobrepasar a media página. (Poner especial cuidado en no repetir un segundo resumen)
Página 2:
· Material y método: Debe incluir los materiales y métodos usados en la realización del trabajo, incluidos disecciones, visitas a laboratorios externos o entrevistas si corresponde. No debe exceder la mitad de la segunda página.
· Desarrollo del tema: Desde la página 2 en adelante. Desarrollo breve y conciso del tema a tratar, todas las citas bibliográficas deben aparecer en la revisión bibliográfíca final.
Página 2 a 5:

· Desarrollo del tema

· La nomenclatura anatómica deberá corresponder a la nómina anatómica veterinaria

Página 6:
· Discusión conclusiva: Debe plantear las observaciones y conclusiones obtenidas por el grupo.
· Revisión bibliográfíca: Según instructivo de citas bibliográficas, todo autor citado en la introducción y desarrollo del tema debe salir en la revisión bibliográfíca y viceversa. Se recomienda consultar instructivos de citas en bibliotecas respectivas. Se exigirá un mínimo de 10 revisiones bibliográficas.
· Desde la primera página en adelante (excluida la tapa) se debe numerar cada hoja en el ángulo inferior derecho.
Página 7 y 8:
· Se deben agregar fotos, dibujos o esquemas, originales u obtenidas de libros, atlas u otros. En todos los casos se debe especificar la fuente de obtención, y agregar las leyendas (en español) necesarias para su buena comprensión, en el desarrollo del tema se deben citar las imágenes incluidas.
Calificación trabajo escrito:
Sesiones prácticas n° 10

Los trabajos finalizados se deberán entregar en dos copias, cada una corcheteada en el ángulo superior izquierdo y sin anillar, al profesor coordinador del curso. La entrega deberá ser al inicio del práctico n° 10. Se descontará un punto por entregas posterior al control de inicio del práctico mencionado, y un punto menos por cada día de atraso posterior a esta fecha.
El Coordinador distribuirá los trabajos, para su evaluación (nota 1 á 7), y calificación en las siguientes categorías:

a) Trabajo realizado satisfactoriamente (nota entre 6.7 y 7.0), será voluntario cambiar las modificaciones sugeridas.
b) Trabajo sujeto a modificaciones: (nota entre 4.0 a 6.6), será obligatorio realizar las modificaciones sugeridas.

c) Trabajo rechazado: Esta calificación se dará a los trabajos que no cumplan con la estructuración formal arriba mencionada, o que contengan errores graves en su contenido. Se deberá entregar un nuevo trabajo, sin posibilidad de modificaciones, durante la sesión práctica n° 28, dichos trabajos podrán optar a un 4 como nota máxima.

Sesiones prácticas n° 12
Los trabajos serán devueltos a los alumnos, con la nota final, para su corrección por parte de los grupos respectivos.
Sesiones prácticas n° 13
Los trabajos con las correcciones hechas por los alumnos, deberán ser entregados al profesor coordinador, en una copia corcheteada en el ángulo superior izquierdo, sin anillar, más un disco compacto con el total del trabajo en Word, se deberá entregar además las copias iniciales con las correcciones de los profesores calificadores.
Por cada día de atraso se descontará un punto de la nota del trabajo escrito.

Importante: TODO EL TRABAJO DEBERA ESTAR INCLUIDO EN UN SOLO ARCHIVO, INCLUIDA LA TAPA Y FOTOS. No se aceptaran en archivos separados.
Será obligatorio efectuar las correcciones sugeridas, y entregar la copia inicial con las correcciones.

Sesiones prácticas n° 12
· El delegado del grupo correspondiente debe entregar un esquema del diseño del panel, al profesor coordinador, para su observación y comentario.

· El boceto debe ser tamaño carta.
· La confección del boceto y panel final debe ser confeccionado en programa Free hand. Se recomienda consultar con empresas que realicen las gigantografías antes de elegir el programa.

· Se recomienda que las imágenes tengan una resolución mediana a alta (sobre 350 kb), consultar con empresa de confección de gigantografías.

· El panel debe ser diseñado según el siguiente esquema, en un papel PVC resistente al agua.

Calificación del panel
Sesiones prácticas n° 14
· Cada delegado deberá entregar un CD, con el archivo correspondiente al panel de su grupo, para una futura reproducción y difusión.

· La evaluación de los Paneles se realizará mediante una EXPOSICIÓN INTERNA (para la sección correspondiente). Cada grupo se presentará frente a su panel y deberán responder las preguntas atinentes a su tema de trabajo, la nota del panel será individual, y se promediará con la nota grupal de la parte escrita.
· Se realizará una EXPOSICIÓN EXTERNA (para la comunidad de la Universidad) de todos los Paneles durante la última semana de clases, o las semanas de exámenes del primer semestre, en las Sedes respectivas.
· Cada grupo se hará responsable por el montaje y desmontaje del panel correspondiente.
· Los paneles quedaran en la Unidad de Anatomía.
II. Panel

 “Titulo………………..……………”

 Autores:………………….

 Prof.Tutor……………….

Logo

Unidad

.

UST

Contenido:

Fotos, dibujos esquemas…

No agregar textos extensos

Revisión bibliográfica.

Fondo color verde institucional

20 centímetros

Fondo color verde institucional

 9 centímetros

71 centímetros

71 centímetros.

El fondo puede ser de un color que no impida la fácil observación del panel,.

Universidad Santo Tomás

Escuela de Medicina Veterinaria

PAGE
1

