
Normas para la elaboración de las memorias fin de carrera de Arquitectura - Documento 302 1
Universidad ORT Uruguay

17/10/2019
NORMAS PARA LA ELABORACIÓN DE LAS MEMORIAS

FIN DE CARRERA DE ARQUITECTURA
Documento 302 - QT

El presente documento tiene como objetivo establecer pautas para auxiliar a los estudiantes y a los tutores en la
preparación y realización de las Memorias Fin de Carrera de Arquitecto en la Facultad de Arquitectura. Es de
estricta responsabilidad de cada estudiante conocerlas y aplicarlas. A los efectos de facilitar la comprensión del
proceso completo de elaboración de dicho trabajo y sus condiciones de formato este documento 302 QT ha
incorporado las especificaciones establecidas en las siguientes normas definidas por la Universidad: Documento
306 (Orientación para títulos, resúmenes o abstracts e informes de corrección de trabajos finales de carrera) y el
Documento 304 (Normas para el desarrollo de trabajos finales de carrera). En caso de posibles discrepancias
prevalece lo establecido en los documentos 304 y 306 de la Universidad.

1. El proceso de entrega de la Memoria Fin de Carrera

La Memoria Fin de Carrera (MFDC) está prevista en el Plan de Estudios de la carrera de Arquitectura como el
trabajo final del Área Ciencias Sociales y Humanas. Por lo tanto, sus autores deberán tener presente esta
consideración para la elección del tema, los objetivos e hipótesis de trabajo, como así también para la elección del
tutor.

Dado el carácter de una tesis de fin de grado, no se plantea obligatoriamente la generación de nuevo conocimiento,
pero se estima necesario que signifique un aporte al discurso académico del área. Para su evaluación se tendrá en
cuenta el interés del tema tratado, los objetivos planteados, la metodología de investigación, la estructura y
contenido del trabajo, las conclusiones y la bibliografía consultada.

La realización y entrega de la memoria se llevará adelante en grupos de hasta tres integrantes.

Los autores propondrán una terna ponderada de posibles tutores. El coordinador comunicará en tiempo y forma la
definición final de los tutores para cada grupo.

La frecuencia y modalidad de correcciones del tutor serán definidas por la Coordinación. Se sugiere, en primera
instancia, una frecuencia de una corrección mensual. Este ritmo puede variar de acuerdo a las distintas fases del
desarrollo de la investigación.

Los autores deberán cumplir con una pre-entrega, en fecha fijada y comunicada por la coordinación de la materia.
Dicho acto es de carácter obligatorio y es un requerimiento imprescindible para la entrega final de la memoria.

Analizada dicha pre entrega, el tutor sugerirá o no la entrega final de la memoria. Dicha sugerencia no es vinculante,
por tanto los autores tienen el derecho de entregar incluso con la postura contraria del tutor. Es de resaltar que una
opinión favorable del tutor no implica de modo alguno la aprobación tácita de la memoria.

Normas para la elaboración de las memorias fin de carrera de Arquitectura - Documento 302 2
Universidad ORT Uruguay

La evaluación final correrá por cuenta exclusivamente de los correctores de la memoria.

La fecha establecida para la entrega de la Memoria Fin de Carrera será considerada por la coordinación
administrativa de la Facultad como la misma fecha del vencimiento del plazo límite para presentar, por parte de los
estudiantes y mediante carta, el posible abandono al trabajo de la monografía.

La entrega de la memoria para su evaluación constará de un medio digital legible por ordenador de escritorio, con
la versión del trabajo en el formato PDF, según las pautas establecidas en el ANEXO 3. Según lo establecido en el
ítem 23 del documento 304 de la Universidad, el primer paso, una vez realizada la entrega, será el envío de dicha
entrega al corrector de formato designado por la Facultad. El corrector de formato verifica que el documento cumpla
con los estándares de la Universidad en materia de formato, citaciones, manejo de la bibliografía y demás pautas
contenidas en los documentos 302-QT, 303-QT y 306. El corrector de formato debe entregar a la Coordinación un
informe escrito con sus observaciones en un plazo no mayor a catorce días corridos.

Junto con la versión en PDF en un medio digital, los autores entregarán tres ejemplares impresos en formato A4
vertical, encuadernado con espirales y tapas plásticas, para la evaluación de los correctores y la supervisión del tutor.
Las versiones escritas y digitales deberán ser exactamente del mismo tenor; en caso de diferencias, prevalecerá la
versión digital.

Una vez aprobada la Memoria Fin de Carrera los autores deberán entregar un medio digital con la versión definitiva en
formato PDF, para archivo en la Biblioteca.

2. Reglas para la producción de las memorias

- Inicie cada capítulo en una página nueva.

- Si debe separar palabras en sílabas, cumpla las normas gramaticales.

- Si hace correcciones en alguna página del trabajo, asegúrese que la página corregida siga

cumpliendo los estándares de formato que ha utilizado.

- Asegúrese de que el título del trabajo es representativo del contenido (ver documento 306).

- Asegúrese de que el trabajo no tenga faltas de ortografía.

- Asegúrese de que todas las denominaciones de títulos, carreras, facultades y de la Universidad correspondan a las
denominaciones oficiales (que Ud. puede confirmar en su Coordinación, en caso de dudas)

2.1. Extensión

El trabajo debe tener una extensión mínima de 100 páginas (sin contar Anexos) y máxima de 120 (ídem) y debe
estructurarse de modo que sea posible encuadernarlo en un solo volumen. El total de páginas, incluyendo portada y
anexos, no debe superar las 350 páginas.

2.2. Paginación

Todo el trabajo debe ser paginado en una sola secuencia. Si incluye anexos, no es obligatorio paginarlos; si lo hace,
continúe la misma secuencia de páginas. Cuente la portada como página 1, pero no imprima el número en ella. Al
numerar las páginas del cuerpo o de los anexos, recuerde que todas las páginas se numeran, incluyendo las que
contienen tablas e ilustraciones y las páginas que se dejan en blanco intencionalmente.

Los números de página se colocan en el ángulo inferior derecho. No use la palabra “página” antes de la numeración
de las páginas, ni el sistema 1/40, 2/40…, ni la abreviatura “pag.”, “p.” u otros caracteres gráficos; coloque
solamente el número de página. Use el mismo tipo de letra para todos los números de página.

Normas para la elaboración de las memorias fin de carrera de Arquitectura - Documento 302 3
Universidad ORT Uruguay

Universidad ORT Uruguay
Facultad de Arquitectura

Título del MFDC
Subtítulo del MFDC (opcional)

Entregado como requisito para la obtención del título de Arquitecto
Apellido y nombre de los autores, con sus respectivos números de estudiante

Tutor
Año

2.3. Márgenes
Deje 2,5 cm. de margen como mínimo para el texto en cada borde de la hoja (izquierdo, derecho, superior e inferior).
Deje 1,5 cm de margen como mínimo para el número de página.

2.4. Espaciado
Deje doble espacio después de cada título y/o subtítulo y entre párrafos del texto.

2.5. Tipos de letras y formatos
Utilice un tipo y tamaño de letra legible; se recomiendan los tipos Times New Roman o Arial. No use tipo de letra
cursiva (o itálica), excepto para las palabras de idiomas diferentes del español, o al citar literalmente otros autores
(véase el ANEXO 2). En contenidos que requieren otros tipos de letra por su naturaleza, utilice los estándares de su
Facultad o Departamento.

El tamaño de la letra para el texto normal no deberá exceder de 12 puntos según lo define el procesador de texto
utilizado. En la portada y los títulos puede usar otros tamaños superiores.

Se recomienda usar el mismo tipo de letra en todo el trabajo, incluyendo las páginas preliminares y referencias

bibliográficas. En tablas e ilustraciones puede usar tamaños de letra inferiores a 12 puntos, siempre que mantenga la

legibilidad.

2.6. Citas bibliográficas

Existen varias opciones para citar bibliografía. Es importante que adopte un sistema y lo respete con precisión al
realizar las citas, para que su trabajo pueda ser mejor aprovechado. En el caso de las Memorias Fin de Carrera, se
utilizarán las pautas elaboradas por la American Psychological Association, A.P.A (Ver ANEXO 2).

2.7. Papel

Para la impresión auxiliar para el tribunal evaluador se debe usar papel blanco tamaño A4.

3. Estructura de la Memoria Fin de Carrera

La Memoria Fin de Carrera está compuesta de los siguientes elementos, que deben aparecer en el mismo orden que
se lista a continuación.

3.1. Portada.

Es de carácter obligatorio. Tiene la siguiente información, en el formato especificado en el Anexo 1:

Normas para la elaboración de las memorias fin de carrera de Arquitectura - Documento 302 4
Universidad ORT Uruguay

3.2. Declaración de autoría

Es obligatoria y debe tener el texto especificado en el ANEXO 4.

3.3. Dedicatoria
Es opcional.

3.4. Agradecimientos
No es obligatorio incluirlos. Se trata de un breve reconocimiento a personas o instituciones que de diversas maneras
han ayudado en la elaboración del trabajo. Asegúrese de usar los nombres correctos y completos de las
instituciones y las personas que mencione.

3.5. Abstract o Resumen
Es obligatorio incluirlo. Consiste en un breve resumen del contenido del trabajo, que se usa para difusión y para
que el lector potencial sepa en qué consiste el trabajo sin necesidad de leerlo completamente. Su extensión no debe
superar las 400 palabras. Debe existir coherencia entre el contenido del trabajo final y el resumen o abstract (ver
Documento 306).

3.6. Índice

Es obligatorio incluir un índice, donde deben figurar todas las partes, capítulos y subcapítulos del texto, cada
una titulada con las mismas palabras que en el cuerpo de la obra, indicando la página correcta en que se
encuentra. En el índice debe incluir además la bibliografía y los anexos.

3.7. Índice de cuadros e ilustraciones.

Es opcional.

3.8. Cuerpo de la obra.

Debe estar dividido en capítulos, para facilitar una exposición coherente y una mejor comprensión del lector. Las
citas en el texto deben seguir las pautas de la American Psychological Association (A.P.A); ver ANEXO 2.

3.9. Bibliografía referenciada.

Es de carácter obligatorio. Contiene la lista completa de todas las referencias utilizadas, utilizando la pauta de la
American Psychological Association, A.P.A (Ver ANEXO 2)

3.10. Anexos.
Son opcionales; si se incluyen no es obligatorio paginarlos. Si decide paginarlos, continúe con la secuencia del resto
del trabajo.

Normas para la elaboración de las memorias fin de carrera de Arquitectura - Documento 302 5
Universidad ORT Uruguay

4- Pautas para citas bibliográficas en el texto y lista de referencias bibliográficas

Los componentes monográficos de la MFDC normalmente requieren citas en el texto. Se cita para presentar ideas,
resultados o datos que refuercen los argumentos propios, relacionar estudios y desarrollos previos al trabajo
realizado, dar ejemplos de otros puntos de vista, profundizar o ampliar el alcance de lo expuesto, aportar un marco
explicativo o significado conceptual a las ideas propias y ofrecer al lector la información necesaria para localizar las
fuentes citadas. En principio, las afirmaciones realizadas en el texto deben estar respaldadas por citas o por trabajo
propio.

Citar correctamente es importante para separar las opiniones y resultados propios de los ajenos, y para reconocer el
aporte de otros. Adicionalmente, aprender a citar correctamente es uno de los objetivos de la MFDC.

Cuando se cita, se hace referencia a una fuente bibliográfica (p.ej. un libro o un artículo). Luego, todas las fuentes
citadas en el texto se presentan al final del documento, en una sección dedicada a la lista de referencias.

La cita en el texto indica la fuente de donde proviene el concepto, dato, resultado o texto manejado. Todas las
fuentes citadas en el texto deben aparecer en las referencias y todos los ítems incluidos en la lista final de referencias
bibliográficas deben haber sido citados en el texto de la MFDC.

Existen estilos de citas preestablecidos, que en general están asociados a distintas áreas del conocimiento. La
MFDC se debe ceñir a uno de estos estilos, según lo establecido en esta carrera se seguirá él de la American
Psychological Association, A.P.A .

5- Evaluación y Defensa de la Memoria Fin de Carrera

En forma simultánea a la corrección de formato, se entregan las copias de la edición impresa al tribunal designado
para corregirlo. El citado tribunal está conformado por dos correctores, los que pueden solicitar un informe al tutor
sobre el proceso de realización de la memoria. Será de exclusiva responsabilidad de los correctores la definición de
la aprobación del trabajo y su calificación final.

Una vez completado el informe del corrector de formato, se entrega también al tribunal, que debe tener en cuenta las
observaciones de formato al momento de tomar decisión. En ningún caso el tribunal puede tomar decisión si no
cuenta con el informe del corrector de formato.

Dentro del plazo establecido por la Coordinación, no mayor a dos semanas desde la fecha de entrega, se
comunicará a los alumnos el fallo de los correctores. De la evaluación podrán resultar tres situaciones posibles:

• Emitir el fallo de eliminado, si se juzga que el trabajo es totalmente insuficiente
• Mantener el fallo en suspenso y encargar al equipo de autores que reformule o reelabore parcialmente el

trabajo,
dando indicaciones precisas de las mejoras, modificaciones y agregados requeridos. La versión definitiva
debe entregarse en Bedelía en la fecha fijada a tal efecto por la Coordinación correspondiente.

• Declarar que el trabajo pasa a defensa. En dicha instancia los correctores pueden sugerir, si lo entienden
conveniente, alguna modificación menor. Las fechas de defensa serán fijadas por la Coordinación
correspondiente.

Los responsables de la memoria deberán realizar una defensa oral. El tribunal podrá plantear preguntas referidas a la
defensa o al contenido del trabajo entregado. La asistencia de público está prevista en esta instancia de defensa.

A posteriori el tribunal comunica a los responsables los comentarios que le ha merecido la evaluación de la tesis así
como posibles modificaciones a introducir en la misma.

La calificación final de la totalidad de las memorias presentadas se otorgará en la fecha prevista para el cierre del
acta.

Si el tribunal propone cambios en el contenido de la memoria la revisión a entregar constará de un solo ejemplar con
los mismos requerimientos de la entrega final.

Normas para la elaboración de las memorias fin de carrera de Arquitectura - Documento 302 6
Universidad ORT Uruguay

Una vez ajustada la Memoria Fin de Carrera, de acuerdo a las posibles recomendaciones del tribunal y previamente
al cierre del acta, los autores deberán entregar un medio digital con la versión definitiva en PDF para la Biblioteca
de la Facultad, de acuerdo a las pautas establecidas en este documento.

Los autores pueden solicitar, exponiendo fundamentación adecuada, que el trabajo se mantenga en reserva por un
plazo de hasta 24 meses, no renovable. La fundamentación solamente puede basarse en las causales dispuestas en
el art. 46 del Reglamento General de Evaluación Académica. La solicitud debe realizarse por escrito en el momento
de la entrega final de la Memoria Fin de Carrera. Una vez vencido el plazo, la Memoria quedará disponible en
Biblioteca.

Las Memorias aprobadas con una calificación superior a los 85 puntos se publican en Internet a través del sitio web
de la Biblioteca. Las memorias aprobadas con una calificación menor quedan disponibles para consulta interna en
la Biblioteca.

Los estudiantes tendrán derecho, al igual que en el resto de las materias de la carrera, de una consulta explicativa
de la evaluación por parte de los correctores.

6. Formato de entrega del componente monográfico de la MFDC

El componente monográfico se presentará para su entrega final a Biblioteca en formato PDF, en versión
electrónica en un medio digital legible por ordenador de escritorio. La Coordinación incorpora en el medio digital
el informe de los correctores.

El documento electrónico PDF debe tener asociadas las propiedades (autores, título, tema, y palabras clave)
correspondientes al componente monográfico. En Anexo 3 se presentan algunas consideraciones sobre la
generación de archivos PDF a partir de procesadores de texto, indicando la manera de asociar estas propiedades.

La dimensión de las páginas en el documento electrónico PDF debe ser A4, permitiéndose algunas páginas o
secciones en formato A3 (por ejemplo, para mapas o diagramas que así lo requieran), siempre que todas las secciones
(incluso con páginas de diferente tamaño) integren un único archivo PDF y estén numeradas en la secuencia
correcta.

Normas para la elaboración de las memorias fin de carrera de Arquitectura - Documento 302 7
Universidad ORT Uruguay

Anexo 1
Modelo de portada

Universidad ORT Uruguay
Facultad de Arquitectura

La introducción de las lógicas de la
industria en la Arquitectura

doméstica

Entregado como requisito para la obtención del
título de Arquitecto

Deborah Kaiser –
143380 Valentina De

león – 147927

Tutor: Emilio Nisivoccia

2019

Normas para la elaboración de las memorias fin de carrera de Arquitectura - Documento 302 8
Universidad ORT Uruguay

ANEXO 2
Estilo de referencia y citación bibliográfica. FORMATO APA

La APA (American Psychological Association) utiliza el sistema de cita de autor-fecha, es decir, el apellido del
autor y el año de publicación de la obra citada.
Un tutorial sobre el formato APA está disponible en:

http://www.apastyle.org/learn/tutorials/basics-

tutorial.aspx

En el formato APA, las obras y artículos citados se ordenan alfabéticamente en la Bibliografía al final del trabajo.
Las citas en el texto se realizan indicando autores y fechas, según las pautas establecidas a continuación:

Citas en el texto Ejemplos

Las referencias se listan ordenadas alfabéticamente
por apellido del autor, y dentro de un mismo autor
ordenadas por año de publicación de la obra citada.

… Fernández-Lorente, Betancor, Carrascosa y Guisán (2011) compararon
los tiempos de reacción…

En un estudio reciente sobre oscilaciones... (Kozynski, Ferragut, Paganini,

2011)

-Fernández-Lorente, G., Betancor, L., Carrascosa, A., & Guisán, J. (2011).
Referencias

Release of omega-3 fatty acids
by the hydrolysis of fish oil catalyzed by lipases immobilized on

hydrophobic supports. Journal of the
American Oil Chemist’s Society, 88(8), 1173-1178.

-Kozynski, F., Ferragut, A., & Paganini, F. (2011). Reducción de

oscilaciones en BitTorrent mediante
mecanismos de unchoking preferencial. Informática na educação: teoria &

prática, 14(1), 29-41.

Cuando el apellido del autor forma parte de
la narrativa, se incluye solamente el año de
publicación del artículo, entre paréntesis.

Calderón (1994) comparó los tiempos de reacción...

Cuando el apellido y fecha de publicación no
forman parte de la narrativa del texto, se incluyen
entre paréntesis ambos elementos, separados por

una coma.

En un estudio reciente sobre tiempos de reacción... (Calderón, 1994)

Rara vez, tanto la fecha como el apellido forman
parte de la oración, en cuyo caso no llevan

paréntesis.

En 1994, Calderón comparó los tiempos de reacción...

Cuando un trabajo tiene dos autores, siempre se
citan ambos nombres cada vez que la referencia
ocurre en el texto. Aquí los apellidos se unen por

medio de la conjunción “y”.

Bradley y Ramírez (1999) concluyeron que estas investigaciones...

Cuando un trabajo tiene tres, cuatro o cinco autores,
se citan todos los autores la primera vez que ocurre
la referencia en el texto. En las citas subsiguientes
del mismo trabajo, se escribe solamente el apellido

del primer autor seguido de et al. (del latín “y
otros”) y el año de publicación.

[primera vez que se cita en el texto]:
Vélez, Santibáñez, Andrade y Soto (1985) encontraron que los pacientes...
[próxima vez que se cita en el texto el mismo trabajo]: Vélez et al. (1985)

concluyeron que...

http://www.apastyle.org/learn/tutorials/basics-tutorial.aspx�
http://www.apastyle.org/learn/tutorials/basics-tutorial.aspx�

Normas para la elaboración de las memorias fin de carrera de Arquitectura - Documento 302 9
Universidad ORT Uruguay

Se recomienda ampliar esta información consultando la norma APA, que está disponible en biblioteca, y realizar los
tutoriales que figuran en el sitio Internet referenciado en este anexo.

COMO CITAR EN LA LISTA DE REFERENCIAS BIBLIOGRÁFICAS:

La lista se ordena por orden alfabético, según apellido e iniciales del primer autor. A continuación se presentan
ejemplos del formato de las referencias, para diferentes tipos de materiales citados:

El título de la revista y el volumen van en letra cursiva.

Cuando el artículo tiene hasta siete autores se deben mencionar todos. Si son más de siete se incluyen los primeros
seis seguidos de puntos suspensivos y el último.

Cuando una obra se compone de seis o más
autores, se cita solamente el apellido del primer
autor seguido por et al. y el año de publicación,

desde la primera vez que aparece en el texto.

[primera y subsiguientes citas]

Wasserstein et al. (1994) encontraron que...

Omitir el año en las citas subsecuentes después de la
primera cita dentro de un párrafo. Wasserstein et al. encontraron que ...

En el caso que se citen dos o más obras por
diferentes autores en una misma referencia, se
escriben los apellidos en orden alfabético y los

respectivos años de publicación separados por un
punto y coma dentro de un mismo paréntesis.

En varias investigaciones (Alsana, 1984; Colodro, 1986; López & Muñoz,
1994) concluyeron que...

Artículos de publicaciones periódicas Ejemplos

Artículos de revistas
Autor, A. A., Autor, B. B., & Autor, C. C. (Año). Título del

artículo. Título de la revista, vol (no.), pag. desde-hasta.

Williams, J. H. (2008). Employee engagement: Improving
participation in safety. Professional Safety, 53(12), 40-45.

Keller, T. E., Cusick, G. R., & Courtney, M. E. (2007).
Approaching the transition to adulthood: Distinctive profiles of
adolescents aging
out of the child welfare system. Social Services Review, 81,
453-
484.

Wolchik, S. A., West, S. G., Sandler, I. N., Tein, J.-Y.,
Coatsworth, D., Lengua, L.,...Griffin, W. A. (2000). An
experimental evaluation of theory-based mother and mother-
child programs for children of
divorce. Journal of Consulting and Clinical Psychology, 68,
843-
856.

Artículos de diarios
Título del artículo. (Año, mes día). Título del diario, pp.

desde-hasta

Generic Prozac debuts. (2001, August 3). The Washington
Post,
pp. E1, E4.

Normas para la elaboración de las memorias fin de carrera de Arquitectura - Documento 302 10
Universidad ORT Uruguay

Se aceptan las notas de contenido en inglés (p.ej. “In” en vez de “En”) cuando se utiliza un procesador de texto o un
gestor bibliográfico.

Libros Ejemplos

Libro con un autor
Autor, A. A. (Año). Título del libro. Ciudad de
edición: Editor.

Kidder, T. (1981). The soul of a new machine. Boston, MA: Little,
Brown & Company.

Libro con dos o más autores

Autor, A. A. & Autor, B. B. (Año). Título del libro.
Ciudad de edición: Editor.

Frank, R. H., & Bernanke, B. (2007). Principles of macro-economics
(3rd ed.). Boston, MA: McGraw-Hill/Irwin.

Libro con editor (sin autor)

Editor, A. A. & Editor, B. B. (Eds.). (Año). Título
del libro. Ciudad de edición: Editor.

Gibbs, J. T., & Huang, L. N. (Eds.). (2001). Children of color:
Psychological interventions with culturally diverse youth. San

Francisco, CA: Jossey-Bass.

Capítulo de libro

Autor, A. A. & Autor, B. B. (Año). Título del
capítulo. En A. A. Editor & B. B. Editor, (Eds.).
Título del libro. (pp. desde -hasta), Ciudad de
edición: Editor.

Hammond, K. R., & Adelman, L. (1986). Science, values, and human
judgment. In H. R. Arkes & K. R. Hammond (Eds.), Judgement and

decision making: An interdisciplinary reader (pp. 127-143).
Cambridge, England: Cambridge University Press.

Conferencias Ejemplos

Artículo en actas de conferencias
Autor, A. A. & Autor, B. B. (Año). Título del artículo.

En Título de la publicación (pp. desde-hasta). Ciudad de
edición: Editor.

Benfica, J., Bolzani, L., Vargas, F., Lipovetzky, J., Lutenberg, A.,
García, S., Gatti, E., Hernandez, F., & Vilar,

N. (2011). Evaluating the use of a platform for combined tests of total
ionizing dose radiation and

electromagnetic immunity. En Proceedings of the European
Conference on Radiation and its Effects on

Components and Systems (RADECS) (pp. 473-178). Sevilla:
Institute of Electrical and Electronics Engineers.

Artículo presentado a una conferencia
Autor, A. A. & Autor, B. B. (Año, mes). Título del

artículo. Artículo presentado en Nombre de la
conferencia, Ciudad de la conferencia, País.

Ferragut, A., Kozynski, F., & Paganini, F. (2011, Diciembre).
Dynamics of content propagation in BitTorrent

like P2P file exchange systems. Artículo presentado en 50th IEEE
Conference on Decision and Control and

European Control Conference (IEEE CDC – ECC 2011), Orlando,
Estados Unidos.

Normas para la elaboración de las memorias fin de carrera de Arquitectura - Documento 302 11
Universidad ORT Uruguay

Más ejemplos en:

http://www.library.dal.ca/Files/How_do_I/pdf/apa_style6.pdf

Otros materiales Ejemplos

Película en VHS o DVD
Nombre, A. A. (Productor), Nombre, B. B. (Director. (Año).

Título de la película [Película cinematográfica]. Ciudad o
País: Editor.

Beauregard, G. de (Productor), Godard, J.-L.
(Director). (1960) Sin aliento [Película

cinematográfica]. Francia: Societé Nouvelle de
Cinéma.

Programa de televisión
Nombre, A. A. (Productor Ejecutivo. (Año, mes día). Título

del programa [Programa de televisión]. Ciudad o País:
Editor.

Pratt, C. (Productor Ejecutivo). (2001, December 2).
Face the nation [Programa de televisión].

Washington, DC: CBS News.

Páginas WEB y otros recursos tomados de Internet Ejemplos

Páginas web
Para citar una página WEB (no un artículo específico)

alcanza con proporcionar el nombre de la URL.

Nombre de la página web. Accedido el día de mes, año,
desde URL

Kidpsych is an excellent website for young children. Accedido el
4 de abril, 2012, desde http://

www.kidpsych.org .

Libro en línea
Autor, A. A. (Año). Título del libro. Accedido el día de

mes, año, desde URL

Bryant, P. (1999). Biodiversity and Conservation. Accedido el 21
de agosto, 2012 desde

http://darwin.bio.uci.edu/sustain/bio65/Titlpage.htm

Artículos de revista tomados de Internet
Autor, A. A. & Autor, B. B. (año). Título del artículo.
Título de la revista, volumen (número), paginación si

aparece. Disponible: http://www.(URL)

Koo, D. J., Chitwoode, D. D., & Sanchez, J. (2008). Violent
victimization and the routine activities/lifestyle of active drug
users. Journal of Drug Issues, 38, 1105-1137. Accedido el 4

de abril, 2012, desde criminology.fsu.edu

http://www.library.dal.ca/Files/How_do_I/pdf/apa_style6.pdf�
http://www.kidpsych.org/�
http://darwin.bio.uci.edu/~sustain/bio65/Titlpage�
http://darwin.bio.uci.edu/sustain/bio65/Titlpage.htm
criminology.fsu.edu

Normas para la elaboración de las memorias fin de carrera de Arquitectura - Documento 302 12
Universidad ORT Uruguay

ANEXO 3
Generación de archivos PDF desde procesadores de texto; propiedades del archivo PDF.
El documento correspondiente al componente monográfico se genera en PDF desde el procesador de texto. En Word
2007 y posteriores se utilizan los comandos Archivo /Guardar como (colocar cursor sobre la opción Guardar como,
y luego se elige la opción de formato PDF). Otros procesadores de texto tienen opciones similares.

Las propiedades del documento (título, autor, tema, palabras clave) se toman desde el documento del procesador de
texto, en el momento de la generación del PDF. Los autores, título y palabras clave deben corresponder con la
portada y el contenido del proyecto.

Antes de generar el documento PDF desde el procesador de texto, se debe verificar que las propiedades del
documento de procesador de texto (es decir, título, tema, autor y palabras clave) corresponden al trabajo. Estas
propiedades, en Word 2007, se acceden desde el menú general (extremo superior izquierdo, globo de colores)
seleccionando Preparar / Propiedades. El título y los autores en las propiedades del documento se deben
corresponder con la portada; las palabras clave son aquellas que correspondan al tema del trabajo; finalmente, la
propiedad “tema” corresponde al subtítulo, si se usó subtítulo.

Luego de generar el documento en PDF, se recomienda abrirlo en el lector correspondiente (p.ej. Adobe Reader) y
verificar las propiedades generadas, por medio de los menúes Archivo / Propiedades / Descripción (o File /
Properties/Description si se usa la versión en inglés), para asegurar que los valores de título, tema, autores y
palabras clave son los correctos.

Normas para la elaboración de las memorias fin de carrera de Arquitectura - Documento 302 13
Universidad ORT Uruguay

ANEXO 4
Declaración de autoría

Debe constar del siguiente texto:

Nosotros, [nombres de los autores], declaramos que el trabajo que se presenta en esa obra es de nuestra propia mano.
Podemos asegurar que:

- La obra fue producida en su totalidad mientras realizábamos [nombre de la actividad curricular que origina la obra];

- Cuando hemos consultado el trabajo publicado por otros, lo hemos atribuido con claridad;

- Cuando hemos citado obras de otros, hemos indicado las fuentes. Con excepción de estas citas, la obra es
enteramente nuestra;

- En la obra, hemos acusado recibo de las ayudas recibidas;

- Cuando la obra se basa en trabajo realizado conjuntamente con otros, hemos explicado claramente qué fue
contribuido por otros, y qué fue contribuido por nosotros;

- Ninguna parte de este trabajo ha sido publicada previamente a su entrega, excepto donde se han realizado las
aclaraciones correspondientes.

[Firmas de los autores, insertadas gráficamente, aclaración de firma y fecha]

	17/10/2019
	Documento 302 - QT
	1. El proceso de entrega de la Memoria Fin de Carrera
	2. Reglas para la producción de las memorias
	2.1. Extensión
	2.2. Paginación
	2.3. Márgenes
	2.4. Espaciado
	2.5. Tipos de letras y formatos
	2.6. Citas bibliográficas
	2.7. Papel
	3. Estructura de la Memoria Fin de Carrera
	3.1. Portada.
	3.2. Declaración de autoría
	3.3. Dedicatoria
	3.4. Agradecimientos
	3.5. Abstract o Resumen
	3.6. Índice
	3.7. Índice de cuadros e ilustraciones.
	3.8. Cuerpo de la obra.
	3.9. Bibliografía referenciada.
	3.10. Anexos.
	4- Pautas para citas bibliográficas en el texto y lista de referencias bibliográficas
	5- Evaluación y Defensa de la Memoria Fin de Carrera
	6. Formato de entrega del componente monográfico de la MFDC

	Entregado como requisito para la obtención del título de Arquitecto
	Tutor: Emilio Nisivoccia
	COMO CITAR EN LA LISTA DE REFERENCIAS BIBLIOGRÁFICAS:
	ANEXO 3
	Generación de archivos PDF desde procesadores de texto; propiedades del archivo PDF.
	ANEXO 4
	Declaración de autoría

