 (
PROGRAMA DE INGENIERÍA ELECTRÓNICA
ELABORACIÓN DEL REPORTE DE LABORATORIO
)[image:]
	
Este documento establece las características básicas para la elaboración de un reporte de laboratorio, el cual permitirá realizar un seguimiento adecuado de los conocimientos y habilidades desarrolladas durante la práctica. A continuación se relacionan los contenidos de un reporte de laboratorio:
PORTADA
La portada debe incluir como mínimo el título de la práctica, los integrantes del grupo de laboratorio, la asignatura y fecha de entrega del reporte de laboratorio
RESUMEN
· El resumen debe contener una breve descripción del propósito de la práctica y los resultados obtenidos más relevantes.
· Máximo 150 palabras.

1. INTRODUCCIÓN
· La introducción debe iniciar indicando el problema y contexto[footnoteRef:1] en el que se desarrolla la práctica. [1: El ejercicio del laboratorio debe partir de una experiencia concreta, por lo que el contexto se refiere a las temáticas abordadas en el curso y que soportan la práctica, al problema que se intenta resolver y en general a la motivación detrás de la práctica.]

· Se debe escribir un párrafo que indique los propósitos u objetivos de la práctica, reflejando cómo se desarrolla la misma y qué podría ser determinado a partir del experimento.
· Breve descripción del área técnica del experimento y técnicas usadas.
· Indicar los aportes más importantes obtenidos de la práctica
· Debe culminar con la descripción de la organización del documento.

2. MÉTODOS E INSTRUMENTOS
· Descripción del procedimiento utilizado para realizar la práctica.
· Diagramas claros y detallados de los montajes o arreglos experimentales usados en la práctica, así como las especificaciones técnicas más relevantes de la instrumentación usada a través de gráficas o tablas.
3. RESULTADOS Y DISCUSIÓN
· Todas ecuaciones, tablas y figuras se debe numerar y referenciar dentro del texto. Esta referencia debe ser anterior a las mismas.
· Tablas y figuras detalladas y descritas completamente. Recuerde que las figuras no hablan por sí mismas, deben incluir título, nombres de los ejes, identificación de curvas etc. El tamaño del texto y símbolos de las figuras debe ser legible.
· Incluir procedimientos de análisis y comparaciones teóricas completas y explicadas adecuadamente para todas las tablas y figuras.
· Discusión de las conclusiones obtenidas en los resultados que aparecen en las gráficas, figuras y cálculos numéricos; la discusión incluye además: explicaciones alternativas, deficiencias y limitaciones del experimento y reconocimiento del impacto de los posibles errores en las conclusiones.
· Estimación y análisis de errores.
· Al describir código fuente, no incluir una copia completa del mismo, en su lugar se debe hacer una descripción y/o apoyarse en diagramas de flujo o bloques.
· En el caso que el docente lo solicite, se deben indicar los impactos ambientales, personales y sociales del procedimiento experimental y/o los subproductos resultantes del experimento.

4. CONCLUSIONES
· Las conclusiones deben ser coherentes con lo presentado en los resultados y discusión. No debe presentar nuevo material y debe cubrir adecuadamente los propósitos y puntos principales de la discusión.
· Las conclusiones deben estar alineados con los objetivos y/o propósitos de la práctica.

5. REFERENCIAS (si aplica)
· Debe usarse formato APA o IEEE.

6. ANEXOS (opcional)
· Especificaciones técnicas de materiales y equipos que lo requieran.
· Se debe incluir una tabla que indique la descripción de los archivos de código fuente y/o archivos de trabajo utilizados para el desarrollo de la práctica.
· Todos los archivos que se referencien en la tabla anterior no se incluyen en el informe escrito, se debe adjuntar al mismo como un archivo comprimido.

Lineamientos generales para el documento
· No usar redacción en forma personal. Usar tercera persona o voz pasiva.
· Incluir las referencias necesarias.
· [bookmark: _GoBack]Consultar el manual de buenas prácticas y malas prácticas.
2

image1.png
UNIVERSIDAD
DEL QUINDIO

