

**X SIMPÓSIO SUL-BRASILEIRO DE FISIOTERAPIA-SEMANA ACADÊMICA DO
CURSO DE FISIOTERAPIA DA UNOCHAPECÓ - III ENCONTRO DE EGRESSOS
DA URI, UNOCHAPECÓ E FADEP**

NORMAS PARA SUBMISSÃO DE TRABALHOS CIENTÍFICOS

Os temas livres se darão pela comunicação de pesquisa ou relato de experiências profissionais, em forma de resumo expandido e artigos completos, a partir das linhas de pesquisa: Avaliação e intervenção nas disfunções neuromusculoesqueléticas, Avaliação e intervenção nas disfunções cardiorrespiratórias e vasculares, Saúde e envelhecimento humano no ambiente rural e urbano e, Saúde coletiva, políticas públicas e gestão em saúde.

Informações:

1. Haverá dois formatos de trabalho: artigos completos e resumos expandidos para apresentar na modalidade de comunicação oral.
2. Os artigos completos deverão ser oriundos somente de pesquisa concluída e de relato de experiência; já os resumos, além dos tipos citados, poderão também ser oriundos de pesquisa em andamento e de relatos de caso.
3. Cada participante deverá indicar o Tipo do Estudo (pesquisa concluída, relato de caso, pesquisa em andamento e relato de experiência) no final do trabalho seguido da indicação da linha de pesquisa ao qual submeterá seu(s) trabalho(s) à apreciação.
4. Independente do formato, cada participante poderá enviar no máximo 2 (dois) trabalhos como autor principal e 2 (dois) em coautoria.
5. Os trabalhos serão avaliados observando os seguintes critérios: adequação ao tema, conteúdo e mérito científico; consistência argumentativa e diálogo com a literatura; objetivo e metodologia adequados; resultados (tabelas, gráficos ou quadros claros e sem duplicidade de informações) e discussão consistentes e adequados ao tipo de trabalho; conclusões ou considerações finais com fechamento

dos resultados e respondendo os objetivos; registro linguístico apropriado.

Normas para artigo científico:

Os trabalhos completos, enviados na forma de **artigo científico**, deverão seguir as normas descritas abaixo:

Artigo original: Deverá ser escrito em português e conter entre 10 e 20 laudas.

Artigo de revisão sistemática ou metanálise: Deverá conter entre sete e dez laudas.

O manuscrito deverá ser estruturado destacando os títulos e prevendo as seguintes seções: Introdução, Materiais e Métodos, Resultados, Discussão e Considerações finais ou Conclusão e Referências. Pesquisas que envolvem seres humanos estão condicionadas ao cumprimento dos princípios éticos contidos na Declaração de Helsique e os artigos que apresentem resultados destas deverão conter uma clara afirmação deste cumprimento (tal afirmação deverá constituir o último parágrafo da seção Metodologia do artigo) e/ou deverão indicar o número de aprovação da pesquisa emitido por Comitê de Ética, devidamente reconhecido pela Comissão Nacional de Ética em Pesquisa (CONEP) do Conselho Nacional de Saúde (CNS).

Estrutura dos artigos

Os trabalhos deverão ser apresentados em formato Microsoft Word 97/2003 ou superior, digitados em formato A4, com fonte tipo Arial, tamanho 12, espaçamento 1,5 cm entre linhas em todo o texto; margens 2,5 cm (superior, inferior, direita e esquerda); parágrafos alinhados em 1 cm.

a) Título: Deve ser apresentado em alinhamento justificado, em negrito, conciso, informativo em até 15 palavras. Usar caixa alta somente na primeira letra do título que deve se apresentar nas versões da língua portuguesa e inglesa. Especificar em nota no fim do documento a indicação da agência de fomento, quando for o caso e, também, quando parte de Relatório de Pesquisa, Tese, Dissertação, Monografia de Final de Curso, entre outras. Cada participante deverá indicar o Tipo do Estudo no final do trabalho seguido da indicação da linha de pesquisa ao qual submeterá seu(s) trabalho(s) à apreciação.

b) Autores: Devem ser apresentadas as seguintes informações: nome(s) completo(s) do(s) autor(es), titulação, instituição de origem e e-mail.

c) Resumo, abstract e descritores: Devem ser apresentados após os autores, em português e inglês, digitado em espaço simples entre 150 a 250 palavras e deve conter introdução, objetivo, metodologia ou materiais e métodos e considerações finais ou conclusão. Destacar no mínimo três e no máximo seis termos de indexação, extraídos dos Descritores em Ciências da Saúde - DeCS da Bireme <http://decs.bvs.br/>.

d) Estrutura do Texto: Deverá obedecer às orientações de cada categoria do manuscrito já descritas anteriormente, acrescida das referências, de modo a garantir uma uniformidade e padronização dos textos apresentados pela revista.

e) Ilustrações: Tabelas, quadros e figuras devem ser limitados ao número máximo de 6 (seis) e numerados consecutiva e independentemente, com algarismos arábicos de acordo com a ordem de menção dos dados, e devem vir em folhas individuais e separadas ao final do manuscrito, com indicação de sua localização no texto. A cada um deve-se atribuir um título breve. As ilustrações e seus títulos devem estar centralizados e sem recuo, não ultrapassando o tamanho de uma folha A4. O autor responsabiliza-se pela qualidade das figuras (desenhos, ilustrações e gráficos) que permita a editoração sem perda de definição. As figuras devem ser encaminhadas no formato jpeg ou tiff.

f) Citações: Para citações "ipsis literis" de referências deve-se usar aspas na sequência do texto. As citações de falas/depoimentos dos sujeitos da pesquisa deverão ser apresentadas em letra tamanho 12, em estilo itálico e na sequência do texto.

g) Referências: Devem ser apresentadas no mínimo de quinze (15) e não devem ultrapassar trinta (30) referências, numeradas consecutivamente na ordem em que forem mencionadas pela primeira vez no texto. Devem ser identificadas por números arábicos sobrescritos, sem menção aos autores, exceto quando estritamente necessária à construção da frase. Nesse caso além do nome deve aparecer o número da referência. Exemplo: Medeiros⁷. Ao fazer a citação sequencial de autores, separe-as por um traço (ex: ¹⁻³); quando intercalados utilizar vírgula (ex: ^{2,6,11}). Deve ser utilizado, preferencialmente, no mínimo 70% de artigos atualizados (últimos 5 anos). A exatidão das informações nas referências é de responsabilidade dos autores.

h) Agradecimentos: Podem ser registrados agradecimentos, em parágrafo não superior a três linhas, dirigidos a instituições, fontes financiadoras ou indivíduos

que prestaram efetiva colaboração para o trabalho, ao final do manuscrito.

i) Referências: Devem ser numeradas consecutivamente, seguindo a ordem em que foi mencionada a primeira vez no texto, de acordo com o estilo Vancouver. Nas referências com 2 (dois) até o limite de 6 (seis) autores, citam-se todos os autores; acima de 6 (seis) autores, citam-se os 6 (seis) primeiros autores, seguido da expressão latina "et al". Os títulos de periódicos devem ser referidos de forma abreviada, de acordo com "List of journals indexed in index medicus" da National Library of Medicine.

EXEMPLOS:

Livros

Murray PR, Rosenthal KS, Kobayashi GS, Pfaller MA. Medical microbiology. 4th ed. St. Louis: Mosby; 2002.

Capítulos de livros

Meltzer PS, Kallioniemi A, Trent JM. Chromosome alterations in human solid tumors. In: Vogelstein B, Kinzler KW, editors. The genetic basis of human cancer. New York: McGraw-Hill; 2002. p. 93-113.

Dissertações e teses

Borkowski MM. Infant sleep and feeding: a telephone survey of Hispanic Americans [dissertation]. Mount Pleasant (MI): Central Michigan University; 2002.

Artigos de periódicos

Halpern SD, Ubel PA, Caplan AL. Solid-organ transplantation in HIV-infected patients. N Engl J Med. 2002 Jul 25;347(4):284-7.

Rose ME, Huerbin MB, Melick J, Marion DW, Palmer AM, Schiding JK, et al. Regulation of interstitial excitatory amino acid concentrations after cortical contusion injury. Brain Res. 2002; 935(1-2):40-6.

Artigos de periódicos eletrônicos

Abood S. Quality improvement initiative in nursing homes: the ANA acts in an advisory role.

Am J Nurs [serial on the Internet]. 2002 Jun [cited 2002 Aug 12];102(6). Available from: <http://www.nursingworld.org/AJN/2002/june/Wawatch.htm>

OUTROS EXEMPLOS CONSULTAR

http://www.nlm.nih.gov/bsd/uniform_requirements.html

Normas para resumo expandido:

Todos os trabalhos enviados na forma de **resumo expandido** deverão ser escrito em português e conter entre duas e três páginas, com referências, seguindo as normas abaixo relacionadas:

- a. **Pesquisa completa, Relato de caso/experiência:** Introdução, objetivos, metodologia, resultados, conclusões ou considerações finais e referências.
- b. **Pesquisa em andamento:** Introdução, objetivos, metodologia, considerações finais (impacto da pesquisa) e referências.

Estrutura do resumo expandido

Os trabalhos deverão ser apresentados em formato Microsoft Word 97/2003 ou superior, digitados em formato A4, com fonte tipo Arial, tamanho 12, espaçamento 1,5 cm entre linhas em todo o texto; margens 2,5 cm (superior, inferior, direita e esquerda).

a) Título: deve ser apresentado em alinhamento centralizado, em negrito, conciso, informativo em até 15 palavras. Usar caixa alta somente na primeira letra do título que deve ser apresentado somente na versão da língua portuguesa. Especificar em nota no fim do documento a indicação da agência de fomento, quando for o caso e, também, quando parte de Relatório de Pesquisa, Tese, Dissertação, Monografia de Final de Curso, entre outras. Cada participante deverá indicar o Tipo do Estudo no final do trabalho seguido da indicação da linha de pesquisa ao qual submeterá seu(s) trabalho(s) à apreciação

b) Autores: Os nomes e sobrenomes dos autores deverão ser escritos nesta ordem e estar dois espaços abaixo do título, alinhados à direita, em espaçamento 1,0, letra 10. Escrever apenas os nomes e sobrenomes dos autores, em forma de texto corrido e separados por vírgula. Lembrar que o professor deve ser citado como autor depois do(s) estudante(s). Não escrever qualquer outro termo, como autor e

coautores, professor orientador, etc...

c) Endereço do autor principal ou relator: Abaixo dos nomes dos autores e separados por um espaço deverão ser escritos, com o mesmo alinhamento na escrita do nome dos autores, inserir o nome completo do autor principal, a titulação, instituição de origem e o e-mail.

d) Estrutura do texto: O texto deve ser inserido após dois espaços dos autores (pular duas linhas simples) e disposto de acordo com as seções citadas acima, podendo conter entre **duas a três páginas**, com parágrafos. Separadas do corpo do resumo por um espaço, deverão estar descritas as palavras-chave. Destacar no mínimo três e no máximo seis palavras, extraídas dos Descritores em Ciências da Saúde – DeCS da Bireme <http://decs.bvs.br/>, sendo que estas não podem conter as mesmas palavras do título.

e) Referências devem ser listados apenas os trabalhos mencionados no texto, numeradas consecutivamente na ordem em que forem mencionadas pela primeira vez no texto, de acordo com estilo Vancouver. Devem ser identificadas por números arábicos sobrescritos, sem menção aos autores, exceto quando estritamente necessária à construção da frase. Nesse caso além do nome deve aparecer o número da referência. Exemplo: Medeiros⁷. Ao fazer a citação sequencial de autores, separe-as por um traço (ex: ¹⁻³); quando intercalados utilizar vírgula (ex: ^{2,6,11}).

Deve ser utilizado, preferencialmente, no mínimo 70% de artigos atualizados (últimos 5 anos). A exatidão das informações nas referências é de responsabilidade dos autores. Nas referências com 2 (dois) até o limite de 6 (seis) autores, citam-se todos os autores; acima de 6 (seis) autores, citam-se os 6 (seis) primeiros autores, seguido da expressão latina "et al". Os títulos de periódicos devem ser referidos de forma abreviada, de acordo com "List of journals indexed in index medicus" da National Library of Medicine.

f) Agradecimentos: Podem ser registrados agradecimentos, em parágrafo não superior a três linhas, dirigidos a instituições, fontes financiadoras ou indivíduos que prestaram efetiva colaboração para o trabalho, ao final do manuscrito.

Apresentação dos trabalhos:

A apresentação dos trabalhos será no formato de Comunicação Oral (banner eletrônico), com uso de recurso audiovisual. **As seguintes orientações deverão ser atendidas:**

- 8 a 10 minutos para apresentação oral;

- 05 minutos para questionamentos;

Ao iniciar a apresentação, identificar-se, bem como a Instituição a que pertence. Após a apresentação oral, o público e pesquisadores debaterão a interface destes temas e sua relação com os conhecimentos acadêmicos.

Cada trabalho deverá ser submetido na página da Unochapecó no padrão "documento do Word" versão 1997-2003, inclusive gráficos e tabelas. Gráficos, figuras, tabelas, quadros, fotos devem vir inclusos no texto após as referências, como descritos nas normas acima citadas.

A Comissão Organizadora e a Comissão Científica não se responsabilizarão por eventuais problemas de qualquer natureza, inclusive presença de vírus, que impeçam a abertura dos arquivos.

O prazo final para o envio dos trabalhos é dia **27/07/2016**, não sendo aceito trabalhos após este prazo. A Comissão de Avaliação informará o(a) autor(a) ou o(a) primeiro autor(a) sobre o aceite ou não do trabalho até o dia **27/08/2016**, sendo encaminhado o resultado da avaliação para o e-mail cadastrado via sistema da UNOCHAPECÓ. Os trabalhos enviados poderão ser aceitos sem adequações, aceitos com adequações ou não aceitos, tendo no máximo 2 (duas) rodadas por avaliação. Os trabalhos fora das normas não serão analisados. Para os trabalhos aceitos com adequações, os autores terão prazo de 72h corridas para a devolutiva, caso contrário, o trabalho será considerado não aceito.

A inclusão dos trabalhos aceitos na programação e nos anais está condicionada ao pagamento da taxa de inscrição de pelo menos um dos autores.

A publicação dos artigos completos será realizada na revista Fisisenectus em formato online, como suplemento especial após o término do evento. A revista poderá ser acessada pelo endereço: <http://bell.unochapeco.edu.br/revistas/>

Os resumos expandidos serão inseridos nos Anais do evento em formato online. Posteriormente, será direcionada dia e horário da comunicação oral.

A inscrição de trabalhos será realizada pelo site da Unochapecó. www.unochapeco.edu.br/eventos