

NORMAS PARA ELABORAÇÃO DA MONOGRAFIA CURSO DE ESPECIALIZAÇÃO EM MICROBIOLOGIA APLICADA

1. As monografias do Curso de Especialização em Microbiologia deverão ser elaboradas em conformidade com o modelo padrão adotado pelo Programa de Pós-Graduação em Microbiologia do Instituto de Ciências Biológicas da Universidade Federal de Minas Gerais.
2. A fonte para a escrita da monografia é Arial ou Times New Roman de tamanho 12, com espaço de linha 1,5. A página deverá ser configurada para tamanho de papel A4 margens superior e inferior de 2,5 cm, esquerda 3 cm e direita 2 cm. * Somente para resumo e *abstract* o espaçamento é simples.
3. As monografias deverão conter as seguintes seções:
 - a) CAPA → Padronizada de acordo com o Programa de Pós-Graduação em Microbiologia (PPGM). Na lateral (Lombada) deve constar o nome do autor, numeração específica da Pós-Graduação (a ser requisitada na secretaria) e ano de defesa. Na Capa (Frente) deve constar o nome do autor (centrado na parte superior da página) e o título do trabalho (centrado na página), conforme anexo. A capa deverá ser dura, na cor preta, escrita com letras douradas.
 - b) FOLHA DE ROSTO →
 - b1. Nome do pós-graduando, centrado na parte superior da folha.
 - b2. Título centrado na página.
 - b3. À direita: *Monografia apresentada no Programa de Pós-Graduação em Microbiologia do Instituto de Ciências Biológicas da Universidade Federal de Minas Gerais, como requisito parcial para obtenção do Título de Especialista em Microbiologia Aplicada.*
 - b4. O nome do orientador (e co-orientadores, se necessário).
 - b5. Belo Horizonte e o ano em que monografia está sendo defendida, centrados na porção inferior da página.
 - c) DEDICATÓRIA (OPCIONAL);
 - d) AGRADECIMENTOS (OPCIONAL);
 - e) EPÍGRAFE (OPCIONAL);
 - f) RESUMO em português;
O resumo deverá ser o mais sintético possível sem, contudo, perder da clareza, abordando o estado da arte e as conclusões. O limite é de 250 palavras. Não deverá conter referências bibliográficas, e deverão ser incluídas de 3 a 6 palavras-chave (indexadores).

- g) ABSTRACT, em inglês;
O “Abstract” é composto da tradução para o Inglês do resumo em Português, incluindo as palavras-chave (neste caso, *Keywords*).
- h) LISTA DE FIGURAS, com a paginação e título das mesmas;
- i) LISTA DE TABELAS, com a paginação e título das mesmas;
* As legendas de **figuras** e **tabelas** devem ser autoexplicativas (mas somente com o essencial). Deverão ser numeradas e apresentadas na ordem de citação no texto.
- j) LISTA DE QUADROS, com a paginação e título dos mesmos;
- k) LISTA DE ABREVIATURAS;
- l) ÍNDICE/SUMÁRIO, com a paginação de todas as seções, título e sub-títulos presentes na monografia.

Observação: a paginação das seções acima (de C a L) deverá ser feita com números romanos e das abaixo (M a S) em números arábicos.

- m) INTRODUÇÃO → A introdução deverá conter uma visão geral do trabalho que permita a compreensão do assunto e uma justificativa de sua realização (Máximo de 2 páginas). A introdução deve ser centrada somente no assunto escolhido e nos objetivos da monografia e mostrar um bom conhecimento do problema, com citações de referências atualizadas, clássicas e fundamentais. O final da Introdução deve permitir uma transição lógica e clara para a justificativa, que deve ressaltar a relevância do tema abordado no trabalho.
- n) OBJETIVOS → São constituídos de um Objetivo Geral e de Objetivos Específicos. O Objetivo Geral tem uma estrutura similar ao Título com um pouco mais de desenvolvimento. Os Objetivos Específicos devem ser apresentados de maneira a explicitar claramente os passos ou etapas pretendidas dentro do Objetivo Geral.
- o) METODOLOGIA → Deverá informar que o trabalho corresponde à revisão de literatura e citar as bases de dados utilizadas para sua elaboração;
Ex: Esta monografia é descritiva, e, utilizou como metodologia de composição o acesso à literatura corrente nas bases: *Scielo*, *Web of Sciences*, *Pubmed*, base de dados da CAPES, base de dados da Organização Mundial da Saúde e base de dados oficiais brasileiros, legislações, dentre outras.
- p) REVISÃO DE LITERATURA → Deverá apresentar o assunto estudado na perspectiva do aluno, de forma clara e coerente. A base deve ser

oferecida pela literatura corrente, que fornece o *estado da arte* da questão temática escolhida, com artigos publicados em boas revistas indexadas e outras bases como exemplificado em metodologia.

q) **CONCLUSÕES / CONSIDERAÇÕES FINAIS;**

As conclusões devem ter um caráter geral, baseado somente naquilo que a literatura consultada permite concluir. Deve haver uma coerência entre as conclusões e os objetivos propostos no início do trabalho.

r) **REFERÊNCIAS BIBLIOGRÁFICAS**

Serão apresentadas em ordem alfabética. Uma boa referência bibliográfica deve conter informações suficientes para que um artigo citado seja encontrado sem dificuldade, em qualquer biblioteca. Referências de referências (APUD) devem ser evitadas, dentro do possível. Devem ser seguidas as normas da ABNT.

s) **ANEXOS (caso exista).**

Belo Horizonte, 16 de abril de 2015.

MODELO DA CAPA DA MONOGRAFIA DE ESPECIALIZAÇÃO

Encadernação em capa dura na cor: PRETA

Letras: DOURADAS

UFMG

NOME DO AUTOR

Monografia de Especialização

TÍTULO DO TRABALHO

UFMG
ANO

NOME DO AUTOR

Numeração Específica (adquirir na secretaria do Curso).

ANO

O diagrama mostra a estrutura de uma capa de monografia. No topo esquerdo, há o logotipo 'UFMG'. O nome do autor é impresso verticalmente no lado esquerdo e centralmente no topo. O título 'Monografia de Especialização' está centralizado no meio. Abaixo dele, o título do trabalho é centralizado. No canto inferior direito, estão os campos 'UFMG' e 'ANO'. No canto inferior esquerdo, há uma seção para a 'Numeração Específica' e outro campo 'ANO'. A capa tem uma borda arredondada no canto superior esquerdo e uma borda inclinada no canto inferior direito.

**MODELO DA CAPA “INTERNA” DA MONOGRAFIA DE ESPECIALIZAÇÃO
(PRIMEIRA FOLHA APÓS A CAPA)**

UNIVERSIDADE FEDERAL DE MINAS GERAIS
INSTITUTO DE CIÊNCIAS BIOLÓGICAS
DEPARTAMENTO DE MICROBIOLOGIA

TÍTULO DO TRABALHO

NOME DO AUTOR

Belo Horizonte
Ano da defesa

MODELO DA FOLHA DE ROSTO DA MONOGRAFIA DE ESPECIALIZAÇÃO

NOME DO AUTOR

TÍTULO DO TRABALHO

Monografia apresentada no Programa de Pós-Graduação em Microbiologia do Instituto de Ciências Biológicas da Universidade Federal de Minas Gerais, como requisito parcial para obtenção do Título de Especialista em Microbiologia Aplicada.

Orientador (a):

Co-orientador (a):

Belo Horizonte

Ano da defesa