1

Plantilla para publicaciones técnicas del IRyA [Times New Roman, 24 puntos]
Leonardo Arroyo1, Javier Ballesteros Paredes1, Aina Palau1 y Autor Tres2 (Times New Roman, 14 puntos, bold)
1Instituto de Radioastronomía y Astrofísica, UNAM, Campus Morelia
2Nombre de la Institución donde labora el Autor Tres
[Times New Roman, 14 puntos; NOTA: si dos o más autores pertenecen a una misma institución, solo se registra una vez, colocando en ambos la referencia correspondiente]

Enviado: 27 de marzo del 2017 [Times New Roman, 10 puntos]

[footnoteRef:1] [1:]

Resumen: En este lugar deberá escribirse el resumen del reporte técnico, explicando brevemente el contenido del reporte y la importancia de éste. Habitualmente se escribe en un solo párrafo, aunque está permitido usar más de uno. Los reportes que se envíen al IRyA deberán estar escritos en español o inglés, en Word, bajo los lineamientos de la presente plantilla. El texto general deberá llevar un tipo de letra Times New Roman de 12 puntos. Se recomienda dividir el trabajo en las siguientes secciones: introducción, objetivos, desarrollo del problema, y conclusiones. Esta organización no es obligatoria, pero sí es conveniente. En la presente plantilla se proporcionan pequeñas claves para la escritura del trabajo, de acuerdo con cada sección y subsección. En el caso particular del resumen, éste debe ser un poco más angosto que el cuerpo del texto.
[bookmark: PointTmp3]Introducción [Times New Roman 16 puntos, TITULO (heading)]

En esta sección deberá plantearse claramente el problema: describir los antecedentes, la relevancia del trabajo que se está presentando, y explicar brevemente la organización del reporte. Por ejemplo, el IRyA (antes CRyA) tiene ya más de 10 años de existir, y apenas ahora nos han llegado los primeros trabajos. Se vuelve entonces necesario que el Comité Editorial del IRyA tenga un formato estándar para los reportes técnicos, que sirva de guía a los autores, y que permita que haya una unificación entre los diferentes reportes. La importancia del presente trabajo es, entonces, dar las bases para la escritura de las publicaciones técnicas. Así, en la sección 2 de la presente plantilla se describen los objetivos. En la sección 3 se describe el formato de las diferentes secciones, mientras que en la sección 4 se presenta el formato de las figuras. Dado que en el presente trabajo no tenemos resultados que reportar, las secciones 5 y 6 sirven solamente para indicar que es posible tener tanto una sección de resultados, como una sección de discusión, si fuese necesario. Finalmente se dan las conclusiones (sección 7), y se sugiere fuertemente dar agradecimientos, no solo a gente que pudo haber apoyado el trabajo, sino a instancias como DGAPA-UNAM y CONACyT. Por supuesto, no puede faltar la bibliografía y, en caso necesario, los apéndices.

Objetivo [Times New Roman 16 puntos, TITULO 1]
En esta sección se deberán describir claramente los objetivos. Aunque no es requisito indispensable, hemos visto que varios árbitros les han pedido a algunos autores que los reportes tengan una sección de objetivos. Así, por ejemplo, el objetivo de la presente plantilla es dar las herramientas básicas para que los trabajos tengan un formato estándar, además de permitir a los autores poder organizar su reporte.

Sobre el formato de las secciones y subsecciones (Times New Roman 16 puntos, TITULO 1)
El texto en general deberá tener fuente tipo Times New Roman de 12 puntos, y en la sección de “formato” deberá indicársele a Word que se trata de un formato “default”. Además, las secciones llevan una viñeta numérica de primer nivel.

Cada sección puede tener subsecciones y éstas, a su vez, tener sub-subsecciones. Los títulos de las secciones y subsecciones deberán tener diferentes tamaños. En el caso de una sección, además de ir enumeradas (en el presente caso, 1. Introducción, 2. Objetivos, etc.), las secciones tienen fuente tipo Times New Roman de 16 puntos. Solamente la primera letra del título de una sección o subsección deberá llevar mayúscula, a menos de que haya un nombre propio, en cuyo caso también la primera letra deberá ser mayúscula. En el presente ejemplo hemos considerado que la palabra “Times New Roman” en el título de esta sección es un nombre propio, por lo que la T, la N y la R están en mayúsculas. Adicionalmente, el título de la sección deberá tener un “formato” tipo “título-1”.

Sobre las subsecciones (Times New Roman 14 puntos, título 2)

Ésta es una subsección. El texto de las subsecciones, como el de todo el reporte, deberá estar en Times New Roman, formato default, 12 puntos. Sin embargo, el título mismo de la subsección deberá estar en 14 puntos, y tener formato “título 2”.

Sobre las sub-subsecciones (Times New Roman 14, italic, título 3)

Esta es una sub-subsección. Los títulos de las sub-subsecciones deberán tener 12 puntos, itálicas, Times New Roman, y formato “título-3”.
Título de sección de nivel inferior (Times New Roman 12, italic, título 4)
Podrá haber secciones de nivel inferior, con fuente de 12 puntos, Times New Roman, y formato “título-4”. Sin embargo, se recomienda no utilizar más de tres niveles en secciones, a menos que sea absolutamente necesario.

Sobre las figuras y tablas
Figuras

Las figuras deben tener buena calidad (de hecho, han de tener mejor calidad que las figuras de la presente plantilla). Al referirnos a una figura en particular, es posible escribir la palabra “Figura” o “Fig.” con mayúscula, ya que en este caso se considera nombre propio. La numeración de las figuras debe ser secuencial, es decir, no deberá describirse o mencionar la Figura n si antes en el texto no se ha mencionado la Fig. n-1. La numeración de las figuras es absoluta a lo largo de todo el reporte (no hay que empezar a numerar de nuevo las figuras en cada sección).

Toda figura deberá incluir un pie de figura centrado, con letra Times New Roman a 10 puntos, itálicas, donde se describa su significado, incluyendo los códigos de colores usados en la figura, símbolos, etc. El pie de la figura empieza "Figura N.", seguido del texto del pie de figura, y termina siempre en punto (a diferencia de los títulos de las secciones, subsecciones y tablas), tal como se puede ver en el pie de la Figura 1. Ningún texto de la figura deberá tener un tamaño menor a los 10 puntos del texto del pie de la figura. Si la figura consta de dos paneles, deberán incluirse las etiquetas “(a)” y “(b)” en cada panel. En este caso, el pie de figura, que ha de ser uno solo aunque la figura tenga varios paneles, tendrá que hacer referencia al panel “a” y luego al panel “b”.

[image:]
Figura 1. Ejemplo de información al pie de figura [Times New Roman, 10, Italic, centrado].

Tablas

Las tablas deberán ir numeradas, y se recomienda que lleven un título, centrado, en fuente Times New Roman itálica, tal como se ve en la Tabla 1. Nótese que el título de la tabla, como todos los títulos, no termina en punto. Al igual que en las figuras, no deberá hacerse mención a la Tabla n si no se ha hablado antes en el texto de la Tabla n-1. También, al igual que en el caso de las figuras, al referirse a una tabla en particular deberán usarse mayúsculas, como por ejemplo en el caso de la Tabla 1, ya que éste es el nombre propio de dicha tabla.

Tabla I. Ejemplo de título de tabla [Times New Roman, 10, Italic, centrado]
[image: http://www.efdeportes.com/efd160/diagnostico-de-la-flexibilidad-en-la-tercera-edad-01.jpg]

Resultados y Pruebas

Describir las pruebas realizadas, así como los resultados, con impresiones de pantalla u otros elementos que se considere pertinentes.

Discusión

En caso de ser necesario, pueden añadirse más secciones, como una discusión, una sección de precauciones, trabajo futuro, etc.

Sobre las referencias

[bookmark: PointTmp2][bookmark: PointTmp3]Las citas deberán enumerarse de manera secuencial y en paréntesis cuadrados, siguiendo el estándar del IEEE (Institute of Electrical and Electronics Engineers: https://pitt.libguides.com/citationhelp/ieee). Si la frase termina con una cita, ya sea el punto o la coma deberán ir después de la cita, como es el caso de este ejemplo [1]. Múltiples referencias [2], [3] deberán ser enumeradas con los paréntesis separados [1]- [3]. Al citar una sección en un libro, se han de dar los números de página pertinentes [2]. En las frases, se ha de dar simplemente el número de la referencia, por ejemplo: "como en [3]". No se debe usar "como en Ref. [3]" o "como en referencia [3]", excepto al principio de una frase (para evitar confusión): "La Referencia [3] muestra...".

Procedimiento para insertar referencias en Word

Elegir el menú referencias e ir al apartado citas y bibliografía.
Desplegar la opción insertar cita y elegir “agregar nueva fuente” (ver Figura 2).
Crear la fuente, eligiendo primero el tipo de fuente que deseamos agregar. Hecho lo anterior, rellenar los campos que requiere cada tipo de fuente (ver Figura 3).
Repetir el proceso para cada una de las fuentes de referencia que se tenga para el documento.
Para colocar una referencia dentro de nuestro texto, es necesario colocarnos en la posición donde irá la referencia. Desde el menú referencias, seleccionamos el estilo “IEEE”. Posteriormente hacemos click en “insertar cita” y elegimos la referencia que deseamos insertar (ver Figura 4).
Hecho lo anterior, tendremos una referencia numérica entre corchetes a la que podremos dar formato de superíndice.
Para insertar las referencias completas, debemos posicionarnos en el lugar del documento donde queremos que estén las referencias. En el menú referencias se elige la opción "bibliografía", se desplegará un menú, de donde seleccionaremos "insertar bibliografía" (ver la Figura 5).

[image:]
Figura 2. Ejemplo de cómo insertar una cita en Word: menú, referencias, insertar cita.

[image:]
Figura 3. Ejemplo de cómo crear una nueva fuente bibliográfica en Word.

[image:]
Figura 4. Ejemplo de cómo insertar una cita en el texto.

[image:]
Figura 5. Ejemplo de cómo insertar una referencia bibliográfica.

Ejemplo de referencias bibliográficas siguiendo el estándar del IEEE:

Éste es un ejemplo de referencia a un capítulo de libro [1]. Podemos hacer referencias a artículos en revistas [2], documentación en línea [3], sitios web [4], o varios a la vez [3], [4].

Al final solo colocamos las referencias en el sitio que le corresponde en nuestro documento.

	[1]
	L. Stein, “Random patterns” in Computers and You, J. S. Brake, Ed. New York: Wiley, 1994, pp. 55-70.

	[2]
	J. U. Duncombe, "Infrared navigation - Part I: An assessment of feasibility," IEEE Trans. Electron. Devices, vol. ED-11, pp. 34-39, Jan. 1959.

	[3]
	H. K. Edwards and V. Sridhar, "Analysis of software requirements engineering exercises in a global virtual team setup," Journal of Global Information Management, vol. 13, no. 2, p. 21+, April-June 2005. [En línea]. Disponible: Academic OneFile, http://find.galegroup.com. [Accesible May 31, 2005].

	[4]
	A. Altun, "Understanding hypertext in the context of reading on the web: Language learners' experience," Current Issues in Education, vol. 6, no. 12, July 2003. [En línea]. Disponible: http://cie.ed.asu.edu/volume6/number12/. [Accesible Dec. 2, 2004].

Conclusiones

Las conclusiones deben repasar los puntos principales del documento. No deberá reproducirse el contenido del resumen como conclusión. Una conclusión podría extender la importancia del trabajo o podría hacer pensar en aplicaciones y extensiones.

Por ejemplo, en el presente trabajo se ha ido construyendo un documento “plantilla” a fin de permitir a los autores la elaboración de sus trabajos de manera estándar y dar uniformidad a la producción de publicaciones técnicas del IRyA. Así, hemos enumerado los formatos, tipos y tamaños de fuente para la elaboración de las diferentes secciones y subsecciones. Hemos definido también algunas reglas sobre la manera en que se deben elaborar las figuras, tablas y citas, y nos hemos permitido dar algunas sugerencias, como es el caso de los agradecimientos.

Este documento está sujeto a revisiones y cambios consensuados por el comité editorial con el fin de mejorar la calidad de la presentación de los trabajos. Esperamos en un futuro contar con muchas colaboraciones de calidad, y que los autores sientan que sus publicaciones en el IRyA tienen el impacto que desean.

Agradecimientos
Los agradecimientos, de haber, se colocarán después de las conclusiones y antes de las referencias. Se recomienda siempre poner agradecimientos. Es frecuente que el investigador/técnico académico haya realizado el trabajo parcial o totalmente con sus recursos, con dinero de proyecto, ya sea de CONACYT, de DGAPA-UNAM (por ejemplo, proyectos PAPIIT o PAPIME), u otras instancias. En los casos mencionados, se exige que el autor dé agradecimientos explícitos a las fuentes financiadoras. Puede además agradecerse a personas. Por ejemplo, los autores agradecen al Comité Editorial de Publicaciones Técnicas del IRyA los comentarios y sugerencias para el desarrollo de la presente plantilla. JBP agradece además al proyecto UNAM-PAPIIT IN-103012.

Apéndice A

En caso de ser necesarios, deberán escribirse apéndices. Por ejemplo, tablas largas, o listados largos de programa. Los apéndices se numeran a partir de la letra A. Nótese que un apéndice puede tener secciones y subsecciones. Los apéndices, entonces, se tratan como una sección normal, aunque su numeración es diferente, y se incluyen al final del texto.

[bookmark: PointTmp4]Apéndice B: otras consideraciones

Respecto a las unidades:
siempre se ha de dejar un espacio en blanco entre el valor numérico y la unidad, como en este ejemplo: "10 m". Es importante dar la abreviación correcta de la unidad. Por ejemplo, "metro" o "metros" se abrevia "m" (sin punto), nunca "mts", "m.", "ms.", etc.
las unidades se han de dar con los superíndices colocados correctamente. Por ejemplo: "20 m2".
en el caso de dar varias dimensiones, se ha de hacer de la siguiente manera: "10 cm x 20 cm".
el prefijo usado para designar el factor "1000" corresponde a la letra "k", en minúscula: "kW", "km", "kg"...

Otros aspectos a tener en cuenta:
después de los dos puntos no hay que poner mayúscula, como en este ejemplo: así es
las marcas registradas han de escribirse en mayúscula
si es posible, usar siempre las palabras del español que estén registradas por la Real Academia Española. Ejemplo: "data center" más bien sería "centro de datos”. Si en algún caso el autor piensa que esto llevaría a confusión, es correcto dejar la palabra en inglés, pero se debe escribir en itálicas, como sería el caso de rack, software, hardware...
si se quiere usar un acrónimo, dar su significado completo la primera vez que se menciona en el texto

NOTA IMPORTANTE: El Comité Editorial de Publicaciones Técnicas del IRyA se ha propuesto publicar trabajos de calidad, tanto en contenido como en presentación, redacción, ortografía, gramática y puntuación, por lo que se pide amablemente que se tengan muy en cuenta estos aspectos en el momento de elaborar la versión revisada. En las revistas científicas de alto impacto, se cuenta con personal dedicado exclusivamente a la revisión de estos aspectos, es decir, esto no es trabajo de los editores. En el caso de las Publicaciones Técnicas del IRyA, sin embargo, los editores han de llevar a cabo también la revisión de estos aspectos, por lo que si los autores los cuidan, esto ayudará enormemente a que las publicaciones no se retrasen más de lo deseado.

image1.png
Liogada do
Wateria Prima

iordondo
Compra?

Comprobar
albarsn

Informar a.
Compras
—

Etiquetar
‘Separar

Tomar
muesira

—

Rogistrar
Control

catbarén
correcto?

<Control
correcto?

Selar
albariny
doscaraar

Etiquetary
almacenar

image1.jpeg
Grupos de Edades Mujeres Varones Total
60 65 afios 48 32 80
66~ 70 afios 62 4 103
71-75 afios 51 32 8

Mas de 75 afios 3 19 52
Total 194 124 318

image2.png
B HS 0= Plantilla_ReportesTecnicos_IRAF_v0.03 - Word 7 =

Xl HOME INSERT DESIGN PAGELAYOUT | REFERENCES = MAIINGS REVIEW VIEW

aatet- gt st tncnote | [T S Marsge Soures B Inert TableofFigures | 471 B} Insrtndex G Insert Table of Authoriies
| Updiate Table 8 Next Footnote Syle [EEE - ! Updiate Table ! Updiate Index ! Updiate Table
Table of Diue Insert] Insert ! Insert Diue Mark Diue Mark Diue
Contents - Footnote B ShowNotes Citation~ €3 Bibliography = Caption [Cross-reference Entry Citaion
Table of Contents Footnotes a1 Index Table of Authortes ~
Navigation St Young. G.0.
Synthetic sructure of industis plasics 5
imes New R o (Book style with paper title and editor), (1964) 6 DISCUSION

7 Add New Source.

o}
[aj

En caso de ser necesario, pueden afiadirse mis secciones, como una discusién, una seccién de
precauciones, trabajo futuro, ete.

Search paused B> Add New Placeholder.

HEADINGS PAGES RESULTS

1 Introduccién. (Tirmes New Roman,

7 SOBRE LAS REFERENCIAS

2 Objetivo (Times New Roman 16, T.

e RO S Las citas deberdn numerarse de manera secuencial, en paréntesis cuadrados y como superindice. Si la frase
termina con una cita, ya sea el punto, o la coma deberdn ir después de la cita, como es e caso de este
jemplo B, Miltiples referencias %] son numeradas con los paréntesis separados [1JU:). Al citar una
seccién en un libro, por favor dé los némeros de pgina pertinentes (. En las frases, simplemente refiérase
al nimero de la referencia, como en B, No use “Ref. [3]" o “referencia [3]" excepto al principio de una
41 Figuras frase: “la Referencia 1 muestra,.. .

42 Tablas

431 Sobre las subsecciones (Time.
b 3.1 Sobre las sub-subseccio.
4 4Sobre las figuras y tablas

: ;““"“ﬁ’“‘y Prucbas 7.1 Procedimiento para insertar referencias en Word.

 [usobicles referencias) 2) Elegir el ment referencias e ir al apartado citas y bibliografia.

7.1 Procedimiento para insertarr.) Desplegar la opeién insertar cita y clegir “agregar nueva fucnte”
8 Conclusion) Creamos la fuente, eligiendo primero el tipo de fuente que deseamos agregar. Hecho lo
9 Agradecimientos anterior debemos rellenar los campos que requiere cada tipo de fuente.
10 Apéndices.

@) Repetir el proceso para cada una de las fuentes de referencia que tengamos para el
documento.

Ejemplos de referencias:
LEO: Quitar estas referencias, y dejar que Word haga el trabajo, toda vez que ya hiciste las citas

arriba. Porfa pon: un ejemplo de cada rubro que venga en Word: (libro, articulo, efc). También haz
referencia dos veces 2 una misma cita, para que se vea qué es lo que hace Word.

PAGE4OF6 4 OF1824WORDS [X SPANISH (MEACO)

image3.png
EHS O -
BT rou NSERT DISGN PAGELAYOUT | REERENCES | MALNGS REMEN VEW Smin [0

Plantilla ReportesTecnicos IRAf v0.03 - Word

AitTots oo e e £ Mange Sources B insen TableotFgures | 47) nsrt e B Insert Table of Authoriies
Il Update Table A% Next Footnote ~ Style: [IEEE -)l Update Table Il Update Index)l Update Table
Table of Dl ve Insert. s Insert. ol Insert. Dl e Mark Dl ve Mark Dl ve
Contents~ Footnote [Show Notes Citation - £ Bibliography = Caption (2 Cross-reference Enty Citation
Tabl of Contents Footnotes 5 Cations & siblography Captions Index Tabl of Authortes ~
Navigation e 7.1 Procedimiento para insertar referencias en Word.
[Times New Roman x 2) Elegir el ment referencias e ir al apartado citas y bibliografia.
S— ==) Despega I opei ncrtar ity clgi “agrege v o e a1 1}\] .
) Creamos la fuente, cligiendo primero el tipo de fuente que deseamos agregar. Hecho lo
HEADINGS PAGES RESULTS) e P < e

anterior debemos rellenar los campos que requiere cada tipo de fuente.

1 Introduccién. (Tirmes New Roman,

2 Objetvo (Times New Roman 16, .

3 Sobre el formato de las secciones.

431 Sobre las subsecciones (Time.
b 3.1 Sobre las sub-subseccio.

4 Sobre las figuras y tablas

41 Figuras
42 Tablas
5 Resultados y Prucbas

6 Discusién

4 7Sobre las referencias

71 Procedimiento para insertar ..
8 Conclusién

9 Agradecimientos

10 Apéndices.

Taveof Contens Footnotes w1
Navigation vx Youns. G.0.
Synthtic sructure of industial plastics
- .- ook sy with paper e and o, 1564)
(] Addewsouce..
Search poused 8]

B AddNew placehoider
HEADINGS | PAGES | RESULTS

Fig. 7.1. Menit referencias, insertar cita

Ejemplos de referencias:

LEO: Quitar estas referencias, y dejar que Word haga el trabajo, toda vez que ya hiciste las citas
arriba. Porfa pon: un ejemplo de cada rubro que venga en Word: (libro, articulo, efc). También haz
referencia dos veces 2 una misma cita, para que se vea qué es lo que hace Word.

[1] G. O. Young, “Synthetic structure of industrial plastics (Book style with paper title and editor),” in
Plastics, 2nd ed. vol. 3, . Peters, Ed. New York: McGraw-Hill, 1964, pp. 15-64.
PAGEA OF7 1833 WORD: SPANISH (EXICO)

c "B

image4.png
EHS O -

GEl HOME INSERT DESGN PAGELAYOUT | REFERENCES = MALINGS REVEW VIEW

) Add Tert~ 1 [yinsert Enchnote B 5 Manage Sources B3 Insert Table of Figures

Il Update Table AZ Next Footnote ~ BStyle [EE - Il Update Table
Tapteor VP et S Inset | 0! et P
Contents - Footnote B ShowNotes Citation = €63 Bibliography = Caption (3] Crossreference
Table of Contents Footnotes 5| YoungG.O. ons
Synthetic structure of industril plastics
Navigation -x (Bookstyle with paper title and ecitor), (1964)
{9 Add New Source.
Times New Roman x - [P Add New Blaceholder.
Search paused ==

HEADINGS PAGES RESULTS

1 Introduccién. (Times New Roman..

2 Objeivo (Times New Roman 16, T..
3 Sobre el formato de las secciones...
4 3.1 Sobre las subsecciones (Time...
b 311 Sobre las sub-subseccio...
4 4 Sobre las figurasy tablas
41 Figuras
42Tablas
5 Resultados y Prucbas
6 Discusién
47 Sobre las referencias
71 Procedimiento para insertarr...
8 Conclusion
9 Agradecimientos
10 Apéndices.

PAGESOF7 1903 WORDS

SPANISH (M

Plantilla ReportesTecnicos IRAf 0,03 - Word

F B InsertIndex

=] 1o pdate Index
Mark Dl ve

Entry

[Insert Table of Authorities
[Update Table

Mark
Citation

Index Table of Authorites

@) Repetir el proceso para cada una de las fuentes de referencia que tengamos para el
documento.

<) Para colocar una referencia dentro de muestro texto, es necesario colocarnos en la posicién
donde iré la referencia. Y desde el menti referencias, seleccionamos el estilo “IEEE”,
‘hacemos dlick en insertar cita y elegimos la referencia que deseamos insertar ver imagen 7.3

£ Hecho lo anterior tendremos una referencia numérica entre corchetes a la que podremos dar
formato de superindice.

BHS O-

G rove MSRT ORSGN PAGELAYOUT | REFERENCES | MAUNGS REVEW VW

F) Bare o Bienenanoe | [B s o
Ut Tale ot Foonae -) Upite Tae

T e 1 ” ren

et
[—

Comeone fosmoe 2 Showtioter e B Cosseteenc
Tate o Conterts Footntes w1
Navigation v x Young.G.0.
Syntetic sructure of st plstics
- .- Gook e wih papr e nd o). (195)
(] Addewsouce..
ey o By Add New Placeholder
HEADINGS | PAGES RESULTS

Imagen. 7.1. Meni: eferencias, insertar cita

image5.png
EHS O -

O HOME INSERT DESIGN PAGELAYOUT

Badtors o Filmer tnote

Il Update Table A Next Footnote
Table of Diue Insert]
Contents~ Footnote [Show Notes
Table of Contents Footnotes 5
Navigation St
Times New Roman x -
Search paused ==

HEADINGS PAGES RESULTS

1 Introduccién. (Times New Roman..

2 Objeivo (Times New Roman 16, T..
43 Sobre el formato de las secciones...
4 3.1 Sobre las subsecciones (Time...
b 311 Sobre las sub-subseccio...
4 4 Sobre las figurasy tablas
41 Figuras
42Tablas
5 Resultados y Prucbas
6 Discusién
47 Sobre las referencias
71 Procedimiento para insertarr...
7.2 Gjemplo de referencias bibli...
8 Conclusion
9 Agradecimientos
10 Apéndices.

PAGESOF7 1635 WORDS SPANISH (M

REFERENCES = MAIINGS REVIEW VIEW

=M S

e R——

v @ Style: |IEEE
Insert. 55! Insert.

o EBBIaBT] o B o rfrnce
o[PS

Bibliography

) Insert Table o Figures
[Update Table

1) K, o W g, g Abrese W s .

References

1) K, o W g, g Abrese W s .

Works Cited

1) K, o W g, g Abrese W s .

€ Inset Bibliography

Plantilla ReportesTecnicos IRAf 0,03 - Word

1 B InsertIndex
[Update Index

[Insert Table of Authorities
[Update Table

Mark Mark
Entry Citaion
aex Table of Authorites
6
@HS O:
[R I e e———
T o B = D et Tabeot i
Dl updse Tabe 8 o Foatnae - Aol e ! Upde Tabe
Tt s It st
Contents- forome EShouNotes | Catind € Bbtogaphy - conean B Cross-eeence
Tt ot Cotens Foatnotes o Yo
Sythetc st ofindustil lsics
Navigation v x (Book stle i paper il and ek 1564

£ Add New Source.

Times NewRoman x - By Add New Dlacehoider

Imagen 7.3. Insertar una cita en el texto.

7.2 Ejemplo de referencias bibliogréficas:

8 CONCLUSION

Una conclusién puede repasar los puntos principales del documento, o reproduzca lo del resumen como
conclusién. Una conclusién podria extender la importancia del trabajo o podria hacer pensar en
aplicaciones y extensiones

Con el presente trabajo se muestra un ejemplo de cémo estructurar un reporte técnico. Se han descrito las
partes que lo deben componer, asi como los formatos con los cuales se debe trabajar. Lo anterior con el
fin de dar uniformidad a la produccién técnica del IRAL.

Este documento estd sujeto a revisiones y cambios consensuados con el comité editorial con el fin de
mejorar la calidad de la presentacién de los trabajos.

