

NORMAS PARA LA PRESENTACIÓN DE ARTÍCULOS

1er Autor
Afiliación, País, E-mail

2do Autor
Afiliación, País, E-mail

... Último Autor
Afiliación, País, E-mail

RESUMEN

Se debe presentar un resumen del artículo, el cual no debe exceder las 300 palabras, debe ser independiente y no requerir referencia al artículo para ser entendido. El resumen debe presentar los objetivos y alcance del estudio, o la motivación para escribir el artículo, la metodología debe describirse solo en el grado necesario para su comprensión, y las conclusiones deben presentarse de manera concisa e informativa. El resumen no debe contener términos o acrónimos que no han sido definidos, referencias, ecuaciones o listas.

PALABRAS CLAVES: Es necesario presentar al menos 4 palabras clave que identifiquen el artículo para una posible búsqueda en un sistema de archivo.

ABSTRACT

A continuación del resumen en español, deberá redactarse el mismo en inglés, sin sobrepasar las 300 palabras.

KEY WORDS: Deben presentarse 4 palabras clave en inglés que identifiquen el artículo.

INSTRUCCIONES GENERALES

El presente documento está escrito en el formato correspondiente a los artículos, y el mismo ha sido concebido usando un conjunto de estilos especialmente diseñado de modo tal que los autores puedan crear sus propios trabajos a partir de esta plantilla. Los artículos deben corresponder a investigaciones o estudios originales, casos de aplicación de nuevas tecnologías y artículos de opinión, en el campo de la infraestructura vial, ingeniería de transportes y temas afines.

El título del trabajo debe ser representativo del contenido del artículo y la longitud máxima del mismo será de 85 caracteres. Debe presentarse tanto en español como en inglés. Como estilo para el título se utilizará la fuente Arial tamaño 14, en mayúscula y negrita.

Los artículos que corresponden a investigaciones deben poseer: introducción, objetivos, metodología, desarrollo, análisis de resultados y conclusiones. En caso de que no aplique este formato, el autor debe especificar en una introducción a qué tipo de artículo corresponde.

Los trabajos deberán escribirse en español o inglés empleando el procesador de textos MS Word[®], y utilizando el Sistema Internacional (S.I.) de unidades.

Formato de Página

El formato de la página corresponde a una hoja carta (21.59 cm x 27.94 cm), con los cuatro márgenes iguales a 2.5 centímetros.

Longitud

La extensión máxima del artículo es de 12 páginas, incluyendo tablas, figuras y referencias.

Texto

El tipo de letra a utilizar en el texto será Arial, tamaño 11. Todo el texto del documento deberá estar justificado, con espacio simple entre líneas. Después de un título y entre los párrafos dejar un espacio (una línea simple).

Todos los títulos deben ser escritos en Arial, tamaño 11, justificados a la izquierda. Los títulos deben ser tipografiados de acuerdo a los siguientes estilos:

TÍTULOS EN PRIMER ORDEN

(Todo en mayúscula, negrita, en una línea separada)

Títulos en Segundo Orden

(Mayúscula en cada palabra, negrita, en una línea separada)

Títulos en Tercer Orden

(Mayúscula en cada palabra, itálico, en una línea separada)

Títulos en Cuarto Orden

(Mayúscula en cada palabra, negrita, en la misma línea que el texto)

Tablas

Los títulos de las Tablas deben colocarse centrados por encima de las tablas. Las tablas se numerarán de forma correlativa a su aparición en el texto, indicando su contenido en la cabecera de la misma, precedido por la palabra "Tabla", a continuación el número y punto (Arial, negrita, 11 pt). Luego la descripción en texto normal (Arial, 11 pt). Al referenciarlas dentro del texto, deberá colocar la primera letra en mayúscula (Tabla 1). Si la tabla no es de elaboración propia, debe indicarse entre paréntesis la fuente de la misma.

Tabla 1. Ejemplo de Tabla

Datos 1	Datos 2	Datos 3
A	D	G
B	E	H
C	F	I

Figuras

Cuando los artículos son entregados para revisión, las figuras pueden entregarse insertadas en el texto. Si el artículo es aceptado para publicación, las figuras deberán entregarse posteriormente como archivos aparte, en formato de imagen (.JPG, .PNG) con una resolución mínima de 300 dpi y un tamaño no menor a 10 cm.

Los títulos de las Figuras deben colocarse centrados por debajo de las mismas. Las figuras se numerarán de forma correlativa a su aparición en el texto, indicando su contenido en la cabecera de la misma, precedido por la palabra "Figura", a continuación el número y punto (Arial, negrita, 11 pt). Luego la descripción en texto normal (Arial, 11 pt). Al referenciarlas dentro del texto, deberá colocar la primera letra en mayúscula (Figura 1). Si la figura no es de elaboración propia, debe indicarse entre paréntesis la fuente de la misma.

Figura 1. Ejemplo de figura

Ecuaciones

Para la elaboración de las ecuaciones se recomienda el uso de la aplicación Editor de Ecuaciones que se incluye con el paquete de software Microsoft Office®. Las ecuaciones que aparezcan en el texto serán numeradas en orden correlativo, indicando su número de orden a la derecha de las mismas y entre paréntesis. Todas las variables deberán estar definidas, ya sea dentro del texto o en una lista mostrada después de la ecuación. Ejemplo:

$$N_f = k_1 \left(\frac{1}{\varepsilon_t} \right)^{k_2} \quad (1)$$

donde

N_f = número de repeticiones a la falla

ε_t = deformación unitaria aplicada

k_1, k_2 = coeficientes de regresión obtenidos experimentalmente

Las ecuaciones también podrán incorporarse dentro del texto en formato de imagen, siempre y cuando cumplan con la resolución mínima establecida para las figuras.

CONCLUSIONES

Las conclusiones podrán estar redactadas dentro de un párrafo o bien utilizando viñetas.

AGRADECIMIENTOS

De ser necesario indicar agradecimientos (por ejemplo, ayudas, colaboraciones) estos deben colocarse poniendo un título de primer orden "AGRADECIMIENTOS" inmediatamente antes de la sección destinada a Referencias.

REFERENCIAS

Las referencias deben estar incluidas en el texto, indicando el apellido del autor (sin iniciales) y la fecha de publicación entre paréntesis. Por ejemplo: (Autor 2014) para un solo autor; (Autor1 y Autor2 2014) para dos autores; y (Autor1 et al. 2014) para tres o más autores.

La lista de referencias completa debe estar al final del trabajo ordenada alfabéticamente por el apellido del primer autor y cronológicamente (primero la publicación más reciente y anotada con índice a, b, c, etc. al lado del año de publicación si éste se repite al igual que referenciada dentro del texto). Se debe dejar un espacio entre líneas de 6 puntos entre cada una de las entradas. El formato del listado de las referencias deberá cumplir con la norma APA.

Ejemplo de Referencias

Roberts, F.L., Kandhal, P.S., Brown, E.R., Lee, D.Y. & Kennedy, T.W. (2009). *Hot Mix Asphalt Materials, Mixture Design, and Construction*. Lanham, MD: NAPA Education Foundation.

Matthews, J.M., Monismith, C.L. & Craus, J. (1993). Investigation of Laboratory Fatigue Testing Procedures for Asphalt Aggregate Mixtures. *Journal of Transportation Engineering*, 119, 634-654.

Bochner, B., Hooper, K., Sperry, B. & Dunphy, R. (2011). *NCHRP Report 684: Enhancing Internal Trip Capture Estimation for Mixed-Use Developments*. Washington, D.C.: National Cooperative Highway Research Program, Transportation Research Board.