

Journal

of Negative & No Positive Results

NORMAS DE PUBLICACIÓN EN LA REVISTA

Política editorial

Journal of Negative and No Positive Results es una revista internacional que centra su enfoque en los resultados negativos, neutros o no positivos de las investigaciones en ciencia, salud y farmacia. La revisión de los artículos se realiza por pares. La filosofía de la revista es Open Access para facilitar el acceso universal a la información publicada.

Los artículos deben enviarse a la revista a través del sistema *online* de gestión. Los manuscritos deben elaborarse siguiendo las recomendaciones del Comité Internacional de Directores de Revistas Médicas en su última versión (disponible en <http://www.icmje.org>), y ajustarse a las normas aquí presentadas. La falta de consideración de estas instrucciones, además de producir un retraso en el proceso editorial, puede causar el rechazo del trabajo.

Igualmente, la falta de adherencia de los trabajos presentados a las instrucciones recogidas en este documento causará la devolución del trabajo a sus autores para que subsanen las deficiencias encontradas antes de proseguir con el proceso editorial.

Los artículos que se remitan deben ser originales e inéditos y no habrán sido publicados con anterioridad ni estar en evaluación en ninguna otra revista.

Todos los manuscritos se someterán a un proceso estandarizado de revisión anónima «por pares». El comité editorial remitirá a los/as autores/as el informe de los/as revisores/as, que también será anónimo, y al que deberán contestar de acuerdo con las recomendaciones que se les indiquen. Posteriormente se confirmará la aceptación del manuscrito. En todo caso, el comité editorial se reserva el derecho de rechazar los originales que no juzgue apropiados, así como proponer las modificaciones que considere oportunas. Las cartas al director pueden ser aceptadas directamente por el/la directora/a, previo informe del comité editorial. Los/as autores/as que consideren muy importante la rápida publicación de su trabajo deberán indicarlo expresamente en la carta de presentación, justificándolo adecuadamente. A juicio del comité editorial de la revista estos trabajos tendrán un proceso de revisión preferente. Los juicios y opiniones emitidos en los artículos, así como los posibles errores o falsedades, son responsabilidad exclusiva de los/as autores/as.

Todos los artículos aceptados quedan como propiedad de *Journal of Negative and No Positive Results*, y no podrán ser reproducidos en parte o totalmente sin su permiso. Los/as autores/as ceden, en el supuesto de publicación, de forma exclusiva los derechos de edición, reproducción, distribución, traducción y comunicación pública (por cualquier medio o soporte sonoro, audiovisual o electrónico) de su trabajo. El comité editorial de *Journal of Negative and No Positive Results* podrá incluir el artículo en los índices nacionales e internacionales o bases de datos que considere oportuno. Para ello, se adjuntará una carta de cesión de derechos en el momento del envío del trabajo a través del sistema *online* de gestión de manuscritos.

Tipos y extensión de los artículos

Editorial. Puede ser de carácter científico o de carácter profesional referente a aspectos relacionados con los órganos de gestión de la **Journal of Negative and No Positive Results**, con los comités de la revista, o temas actuales. También puede publicarse un editorial previa solicitud de los/las autores/as interesados/as y valoración por el comité editorial (se recomienda consultar previamente con el editor/a jefe de la revista).

Original. Trabajo de investigación cuantitativa o cualitativa relacionado con cualquier aspecto de la investigación en los campos que son objeto de la revista. Este tipo de artículo debe incluir un texto antes de la introducción en el que se explique qué aporta el estudio realizado a la literatura científica, con el fin de ofrecer a los/las lectores/as una visión general del contenido más relevante, (ver procedimiento de envío, segundo documento, aportación a la literatura científica).

Original breve. Trabajo de la misma característica que el original, que por sus condiciones especiales y concreción, puede ser publicado de manera más abreviada.

Revisión. Trabajo de revisión, preferiblemente mediante metodología sistemática, con o sin meta-análisis, sobre temas relevantes y de actualidad en los campos que son objeto de la revista.

Cartas al director. Tendrá cabida en esta sección cualquier comunicación breve que realice:

- Comentarios sobre una publicación previamente aparecida en la revista. Tendrán preferencia y se publicarán de forma más rápida las cartas que hagan referencia a artículos aparecidos en el número anterior.
- Comentarios sobre la línea editorial de la revista, o sobre noticias de actualidad científica, siempre que tengan un claro interés en los campos que son objeto de la revista.

Extensión orientativa de los artículos				
Tipo de artículo	Resumen	Texto	Tablas y figuras	Referencias
Editoriales	---	2.000 palabras	1	10
Originales	Estructurado 250 palabras	3.500 palabras	6	30
Originales breves	Estructurado 150 palabras	2.000 palabras	3	15
Revisión	Estructurado 300 palabras	6.000 palabras	6	150
Cartas al director	---	400 palabras	1	5

NORMAS DE PRESENTACIÓN

Aspectos formales del artículo

Journal of Negative and No Positive Results publica artículos en español y en inglés. Cuando el artículo esté en inglés, antes de su envío a la revista debe ser revisado por una persona angloparlante. Tanto para los artículos en español como en inglés se debe de incluir el resumen y las palabras clave en ambos idiomas en aquellos tipos de artículo que requieran resumen.

El texto debe presentarse en formato Word, con un interlineado de 1,5 en todas sus secciones, márgenes de 2 centímetros y con las páginas numeradas en la parte inferior derecha. Se evitará el uso de abreviaturas en el título y en el resumen del trabajo. La primera vez que aparezca una abreviatura en el texto debe estar precedida por el término completo a que se refiere, excepto en el caso de unidades de medida. Éstas se expresarán preferentemente en Unidades del Sistema Internacional. Las cifras decimales se separan de las unidades mediante una coma y los millares se indican mediante un punto. En los artículos en inglés se deberá seguir la puntuación correspondiente, decimales mediante un punto y millares con una coma).

Recomendaciones para la publicación

Journal of Negative and No Positive Results se adhiere a los «requisitos de uniformidad para manuscritos enviados a revistas biomédicas» elaborados por el Comité Internacional de Editores de Revistas Médicas, en su edición más actual, cuyo texto oficial se encuentra disponible en: <http://www.icmje.org/>

Para realización de ensayos clínicos hay que considerar las normas dictadas por la Agencia Española de Medicamentos y Productos Sanitarios, disponible en: <http://www.aemps.gob.es/investigacionClinica/medicamentos/ensayosClinicos.htm>; y figurar en el registro español de estudios clínicos (el código de identificación debe hacerse constar en el artículo de publicación).

Adherencia a recomendaciones éticas

Los estudios enviados, en caso de que se hayan realizado con personas o animales, deberán haber sido evaluados y autorizados previamente por comités de investigación o de ensayos clínicos y confirmar que se adhiere a los principios básicos de la Declaración de Helsinki de la *World Medical Association* (texto disponible en: <http://www.wma.net/es/20activities/10ethics/10helsinki/>).

En especial se deberá informar que los datos de pacientes se han obtenido tras la firma de un consentimiento informado cuando éste sea necesario. Del mismo modo, los autores deberán declarar que se han seguido los protocolos establecidos por sus respectivos centros sanitarios para acceder a los datos de las historias clínicas a los fines de poder realizar este tipo de publicación con finalidad de investigación/divulgación para la comunidad científica. Todas estas condiciones deben figurar clara y detalladamente en el apartado de Métodos.

PROCEDIMIENTO DE ENVÍO

Los artículos deben remitirse por vía electrónica a través de la dirección Web <http://www.jonnpr.com>, donde se encuentra toda la información necesaria para realizar el envío. A través de esta página Web también se podrá realizar un seguimiento del estado del artículo.

Los artículos se introducirán en el sistema en varios archivos:

- Primer documento que incluirá la página del título, carta de presentación, declaración de autoría, financiación, agradecimientos y conflicto de interés.
- Segundo documento con el cuerpo del texto (resumen y palabras clave, *abstract* y *keywords*, introducción, métodos, resultados, discusión, bibliografía, tablas y pies de figura).
- Figuras.

En el sistema de envío online se encontrarán instrucciones más detalladas.

Proceso de revisión: Siempre que se sugiera efectuar modificaciones en los artículos, los autores deberán remitir junto a la nueva versión del artículo una explicación detallada de las modificaciones realizadas, las sugeridas tanto por los informes de los expertos consultados como por el comité editorial de la revista.

Primer documento

Página del título: Contendrá el título del trabajo, los autores y su filiación, el autor responsable del manuscrito y su dirección, y el número de palabras de los resúmenes y del manuscrito.

El título deberá describir adecuadamente el contenido del trabajo y ser lo más conciso posible, en una sola frase (en general, no más de 15 palabras). Se deben evitar los acrónimos, códigos y símbolos que no sean de uso común.

Debe figurar en todos los casos el título en español e inglés.

Los autores indicarán el nombre (sin abreviar) con uno o dos apellidos. Posteriormente y en línea inferior, se indicará el servicio o departamentos a los que pertenecen y la institución correspondiente. No se indicará el grado académico ni la categoría profesional de los/las autores/as. Es importante tener en cuenta los requisitos de autoría grupal. Se recomienda a los autores que definan su «apellido bibliográfico» mediante el uso de un sólo apellido o de los dos apellidos unidos por un guión, para evitar confusiones en las bases de datos bibliográficas. Aquellos autores que envíen el manuscrito con dos apellidos deben tener en cuenta que se publicarán los dos apellidos en la cabecera del artículo y enviará a las bases de datos en las que está indexada la referencia con los dos apellidos, no haciéndose responsable de las posibles confusiones en la citación posterior del autor.

El autor responsable de la correspondencia deberá estar claramente indicado, junto a su dirección profesional o particular completa, incluyendo número de teléfono y correo electrónico. Las direcciones postal y electrónica figurarán en la primera página del artículo si fuera publicado.

Recuento de palabras, indicando por separado el número de palabras del resumen en español y en inglés, y el número de palabras del texto principal (sin incluir la primera página, el resumen/abstract, la bibliografía, las tablas ni las figuras).

Carta de presentación: Debe incluirse un párrafo acerca de cuál es el mensaje principal, su aportación al conocimiento previo, la originalidad y la relevancia del trabajo. La carta de presentación debe indicar:

- El tipo de artículo, sin perjuicio de la decisión final del comité editorial de la revista.

- Que el trabajo no ha sido publicado previamente, ni se encuentra en proceso de revisión en ninguna otra revista.
- Que se han obtenido las adecuadas autorizaciones para la reproducción de material ya publicado (si es el caso) y que se entregarán a la editorial toda vez que el trabajo haya sido aceptado para publicación.
- Indicación y justificación, si procede, de la necesidad de un proceso rápido de publicación por la especial actualidad de la investigación o la rápida obsolescencia de los datos.

Además, debe dejar constancia del cumplimiento de las normas de la revista, y si hubiera trabajos que pudieran ser considerados publicación redundante se deberá explicar en este apartado, así como cualquier otra eventualidad que pueda ser de interés para el/la editor/a jefe de ***Journal of Negative and No Positive Results***.

Declaración de autoría: En este apartado se incluirá un párrafo donde se especifique claramente cuál ha sido la contribución de cada uno/una de los autores/as, tanto en el trabajo como en la elaboración del artículo. Los requisitos de uniformidad para la presentación de manuscritos a revistas científicas establecen que las autorías deben basarse en la contribución sustancial, que debe darse simultáneamente a:

- La concepción y el diseño del trabajo, o a la recogida de datos, o al análisis y la interpretación de los datos.
- La escritura del artículo o su revisión crítica con importantes contribuciones intelectuales.
- La aprobación de la versión final para su publicación.

Deben cumplirse todas estas condiciones, ya que la participación exclusiva en la búsqueda y la obtención de fondos, en la recogida de datos o en el análisis estadístico, por ejemplo, no justifica la autoría, ni tampoco la supervisión general del trabajo. El/la autor/a responsable debe asegurar que todas las personas incluidas cumplen realmente los criterios de autoría, y que no se excluye a nadie que también los cumpla.

Financiación: Reconocimiento de las ayudas económicas y materiales que haya podido tener el estudio, e indicar el organismo, la agencia, la institución o la empresa, y el número de proyecto, convenio o contrato. En caso de no contar con financiación externa se hará constar «Sin financiación».

Agradecimientos: Sección donde deben aparecer, si procede, las personas que no reúnen todos los requisitos de autoría, pero que han facilitado la realización del estudio o del artículo. También es un lugar aceptable para citar personas o instituciones que han apoyado el estudio con trabajo o con fondos. Todas las personas mencionadas en la sección de agradecimientos deben conocer y aprobar su inclusión en dicha sección.

Conflicto de interés: Todos los artículos que se envíen deben contener una declaración de los posibles conflictos de intereses de cada una de las personas firmantes. Los conflictos de intereses pueden ser laborales, de investigación, económicos o morales. Los/las autores/as, al enviar el manuscrito, deben indicar por escrito si existe alguno de estos conflictos. El/la editor/ jefe podrá requerir a los/las autores/as que esta declaración de conflictos se amplíe o detalle al máximo cuando lo considere oportuno. De la misma manera, si no hay ningún conflicto de intereses deberán hacerlo constar explícitamente «Sin conflicto de interés». La inclusión de esta información es requisito indispensable en todos los tipos de artículos anteriormente descritos para ser considerados por parte del comité editorial.

Segundo documento (cuerpo del artículo)

Resumen: En consonancia a las normas de ***Journal of Negative and No Positive Results***, algunos trabajos deben contener un resumen (ver apartado sobre tipos y extensión de los artículos). Cuando se requiera un resumen estructurado, sus apartados serán: objetivo, método, resultados, conclusiones. El resumen se debe caracterizar por: 1) poder actuar como sustituto del texto si no se

dispusiera de él; 2) estar desarrollado en términos concretos, mencionando los puntos esenciales del artículo; 3) no incluir citas bibliográficas, materiales o datos no mencionados en el texto; 4) no deberán utilizarse abreviaturas. En los casos en que se debe incluir resumen se debe de hacer en los dos idiomas, español e inglés, en primer lugar irá el correspondiente al idioma del artículo.

Palabras clave: Debajo del resumen se incluirán de tres a diez palabras clave que identificarán el contenido del trabajo para su inclusión en índices y bases de datos. Salvo imposibilidad, deberán coincidir con los términos del *Medical Subject Headings* (MeSH) propuestos por la *U.S. National Library of Medicine*, disponibles en: <http://www.ncbi.nlm.nih.gov/mesh>. En los casos en que se debe incluir palabras clave se debe de hacer en los dos idiomas, español e inglés, en cada caso debajo del resumen en el idioma correspondiente.

Aportación a la literatura científica: En los artículos originales se incluirá un breve texto en el que se explique lo que aporta el estudio, con el fin de ofrecer a los/las lectores/as una visión general del contenido más relevante. En este texto no debe copiarse literalmente el contenido del resumen. No contendrá abreviaturas. Es recomendable incluir la siguiente información:

- Describir en un párrafo de 200 caracteres como máximo qué aporta el estudio realizado al conocimiento ya existente.
- Añadir un segundo párrafo (también de 200 caracteres como máximo) en el que se planteen las implicaciones de los resultados obtenidos, para la práctica, y la investigación en general.

Introducción: Será lo más breve posible, tratando de justificar la necesidad del trabajo que se presenta. Conviene centrar el problema con datos actuales. Deberá citarse solamente la bibliografía indispensable, según criterios de actualidad y relevancia en relación con los fines del estudio. No se incluirán datos o conclusiones del trabajo que se publica. El último párrafo de la introducción describirá el objetivo (o los objetivos) del trabajo.

Métodos: Se indicará el ámbito donde se ha realizado la investigación, el período o duración, las características de la serie estudiada, el criterio de selección empleado y las técnicas utilizadas, describiendo con precisión cómo se llevó a cabo el estudio, tipo de diseño utilizado, criterios de inclusión y exclusión, análisis estadístico, etc., y proporcionando los detalles suficientes para que la experiencia pueda repetirse sobre la base de la información aportada. En el caso de las revisiones es muy recomendable describir la búsqueda bibliográfica realizada, los criterios de inclusión y exclusión de los trabajos, el método de evaluación de la calidad de las evidencias encontradas y las técnicas de valoración del resultado que se considera.

Resultados: Describen los hallazgos obtenidos con los materiales y métodos referidos, detallándose tanto los hallazgos positivos como los negativos. Los datos pueden mencionarse en el texto o en forma de tablas o figuras. No deben repetirse en el texto los datos de las tablas o figuras. Se resaltarán o resumirán sólo las observaciones importantes, en línea con el objetivo del estudio.

Discusión: Debe interpretar los resultados, resaltando los aspectos nuevos e importantes del estudio y las conclusiones que de ellos se derivan. Debe relacionar las observaciones que se describen con otros estudios pertinentes. Los autores pueden exponer sus propias opiniones sobre el tema. Se debe discutir: el significado y la aplicación práctica de los resultados; las consideraciones sobre una posible inconsistencia de la metodología y las razones por las cuales pueden ser válidos los resultados; la relación con publicaciones similares y comparación en las áreas de acuerdo y desacuerdo, y las indicaciones y directrices para futuras investigaciones. Por otra parte, debe evitarse que la discusión se convierta en una revisión del tema y que se repitan los conceptos que hayan aparecido en la introducción. Tampoco deben repetirse los resultados del trabajo. Se evitarán las afirmaciones gratuitas y las afirmaciones no apoyadas en los datos.

Tablas: Se presentarán en hojas aparte que incluirán:

- Numeración de la tabla con números arábigos, que se citará en el texto en orden correlativo.
- Título de la tabla en la parte superior y abreviaturas o siglas en la parte inferior.
- Una sola tabla por hoja.

- Cada columna debe llevar un encabezamiento. El contenido deberá ser autoexplicativo y los datos que se incluyan no deben repetirse ni en el texto ni en otras tablas o figuras. La revista admitirá tablas que ocupen hasta un máximo de una página. Por tanto, en el caso de tablas muy extensas, se dividirán en varias partes, indicando en cada una de ellas que se trata de una continuación.
- Cuando se haya efectuado un estudio estadístico, se indicará a pie de tabla la técnica empleada y el nivel de significación, si no se hubiera incluido en el texto de la tabla.

Figuras: Incluirán todo tipo de material no tabular (morfología, algoritmos, histogramas, gráficas, etc.) y se citarán en el texto en orden correlativo. Se remitirán con resolución suficiente y alta calidad, con una flecha indicando la parte superior si no contienen texto. Las leyendas o pies de figuras se escribirán en hoja aparte dentro del archivo del artículo, tras las tablas, indicando el número que les corresponde en caracteres arábigos. En el caso de fotografías de pacientes, estarán realizadas de forma que éstos no sean identificables.

Bibliografía: La bibliografía se presentará según el orden de aparición en el texto, con la correspondiente numeración correlativa en caracteres arábigos. En los casos en que la cita se coloque junto a un signo de puntuación, la cita precederá al signo. En el texto, los números irán en formato superíndice y entre paréntesis. La bibliografía se remitirá como texto estándar, nunca como notas al pie o notas finales. No se aceptarán los códigos específicos de los programas de gestión bibliográfica. Aunque en las bases de datos no aparezcan tildes, las citas de revistas en castellano sí las llevarán.

Se citarán sólo aquellos trabajos que tengan relación con alguna sección del manuscrito, siendo responsabilidad de los autores la adecuada revisión bibliográfica del conocimiento previo en el tema de su investigación. Los revisores considerarán especialmente que toda la bibliografía relevante ha sido valorada.

Las comunicaciones personales y los datos no publicados no se citarán, sino que se hará referencia a ellos en el texto. Los originales aceptados, pero aún no publicados, pueden incluirse en las citas bibliográficas, especificando el nombre de la revista, seguido por «aceptado para su publicación y la fecha de aceptación». En caso de artículos publicados previamente en formato electrónica debe indicarse la fecha de esa publicación.

El formato y estilo de citación debe seguir rigurosamente los «requisitos de uniformidad para manuscritos enviados a revistas biomédicas», disponible en: http://www.nlm.nih.gov/bsd/uniform_requirements.html.

Las abreviaturas de las revistas se ajustarán a las de la *US National Library of Medicine*, página Web de consulta: <http://www.ncbi.nlm.nih.gov/nlmcatalog/journals>, cuando se trate de una revista no incluida en esta base de datos se pondrá el nombre completo de la revista, sin abreviar.

A continuación se indican los formatos de cita según el tipo de documento que vaya a ser citado:

1. Artículo original o revisión:

Autor/es. Título. Abreviatura internacional de la revista. año;volumen(número):página inicial-página final (sin repetir las decenas, centenas, etc.)

2. Artículo original o revisión en suplemento:

Autor/es. Título. Abreviatura internacional de la revista. año;volumen(suplemento):página inicial-página final (sin repetir las decenas, centenas, etc.)

3. Artículos pendientes de publicación:

Autor/es. Título. Abreviatura internacional de la revista. (pendiente de publicación aceptado "fecha de aceptación")

4. Libros y monografías:

Autor/es. Título. Edición. Lugar de publicación: editorial; año.

5. Capítulo de libro:

Autor/es. Título del capítulo. En: Director/es o Coordinador/es del libro. Título del libro. Edición. Lugar de publicación: editorial; año.

6. *Informe científico o técnico:*

Autor/es. Título del informe. Lugar de publicación: organismo, agencia editora o patrocinadora; año.

7. *Tesis doctoral:*

Autor. Título. Edición. Lugar de publicación: editorial; año.

8. *Documentos legales:*

Título del documento legal. Nombre de la publicación, número, (fecha de publicación).

9. *Material electrónico:*

Artículo original o revisión de revista digital:

Autor/es. Título. Abreviatura internacional de la revista [revista en Internet]. Año [fecha de consulta]; volumen(número): página inicial-página final (sin repetir las decenas, centenas, etc.)*. Disponible en: URL (no poner punto final para evitar errores al copiar la URL)

*En caso de no tener paginado se indica el número aproximado de pantallas

Monografía en Internet:

Autor/es. Título [monografía en Internet]. Edición. Lugar de publicación: editorial; año [fecha de consulta]. Disponible en: URL (no poner punto final para evitar errores al copiar la URL)

Página Web:

Autor/es. Título de la página [página Web]. Lugar de publicación: Editor; Fecha de creación [Fecha de actualización; Fecha de consulta]. Disponible en: URL (no poner punto final para evitar errores al copiar la URL)

Base de datos en Internet:

Institución/autor. Título [Base de datos en Internet]. Lugar de publicación: Editor; Fecha de creación [Fecha de actualización; Fecha de consulta]. Disponible en: URL (no poner punto final para evitar errores al copiar la URL)