
 1

GGGEEESSSTTTIIIÓÓÓNNN DDDEEE CCCOOOLLLEEECCCCCCIIIOOONNNEEESSS

MMMAAANNNUUUAAALLLEEESSS

PPPOOOLLLÍÍÍTTTIIICCCAAASSS DDDEEE DDDEEESSSAAARRRRRROOOLLLLLLOOO DDDEEE

CCCOOOLLLEEECCCCCCIIIOOONNNEEESSS

PPPRRROOOCCCEEESSSOOOSSS TTTÉÉÉCCCNNNIIICCCOOOSSS

MMMAAANNNIIIPPPUUULLLAAACCCIIIÓÓÓNNN DDDEEELLL LLLIIIBBBRRROOO

UUUNNNIIIVVVEEERRRSSSIIIDDDAAADDD PPPOOONNNTTTIIIFFFIIICCCIIIAAA

BBBOOOLLLIIIVVVAAARRRIIIAAANNNAAA

VVVIIICCCEEERRRRRREEECCCTTTOOORRRÍÍÍAAA AAACCCAAADDDÉÉÉMMMIIICCCAAA

SSSUUUBBBSSSIIISSSTTTEEEMMMAAA DDDEEE

BBBIIIBBBLLLIIIOOOTTTEEECCCAAASSS

222000000888

 2

GGGEEESSSTTTIIIÓÓÓNNN DDDEEE CCCOOOLLLEEECCCCCCIIIOOONNNEEESSS

MMMAAANNNUUUAAALLLEEESSS

PPPOOOLLLÍÍÍTTTIIICCCAAASSS DDDEEE DDDEEESSSAAARRRRRROOOLLLLLLOOO DDDEEE

CCCOOOLLLEEECCCCCCIIIOOONNNEEESSS

PPPRRROOOCCCEEESSSOOOSSS TTTÉÉÉCCCNNNIIICCCOOOSSS

MMMAAANNNIIIPPPUUULLLAAACCCIIIÓÓÓNNN DDDEEELLL LLLIIIBBBRRROOO

RRReeevvviiisssaaadddooosss yyy aaaccctttuuuaaallliiizzzaaadddooosss pppooorrr

AAANNNAAA GGGUUUIIIOOOMMMAAARRR UUURRRIIIBBBEEE EEESSSCCCAAALLLAAANNNTTTEEE

YYY CCCOOOMMMIIITTTÉÉÉ GGGEEESSSTTTIIIÓÓÓNNN DDDEEE

CCCOOOLLLEEECCCCCCIIIOOONNNEEESSS

UUUNNNIIIVVVEEERRRSSSIIIDDDAAADDD PPPOOONNNTTTIIIFFFIIICCCIIIAAA

BBBOOOLLLIIIVVVAAARRRIIIAAANNNAAA

VVVIIICCCEEERRRRRREEECCCTTTOOORRRÍÍÍAAA AAACCCAAADDDÉÉÉMMMIIICCCAAA

SSSUUUBBBSSSIIISSSTTTEEEMMMAAA DDDEEE

BBBIIIBBBLLLIIIOOOTTTEEECCCAAASSS

222000000888

 3

Subsistema de Bibliotecas UPB

José Fernando Montoya Ortega Vicerrector Académico
Ana Guiomar Uribe Escalante Directora Subsistema de Bibliotecas

Comité Gestión de Colecciones

Gloria Elena Bedoya Osorio Coordinadora Gestión de Colecciones
Patricia Salazar Medina Coordinadora de Adquisiciones
Paula Andrea Garzón Alzate Coordinadora Hemeroteca
Claudia Inés Arenas Henao Autoridades de Materia
Gloria Patricia Tabares Valencia Coordinadora Biblioteca de Bachillerato
Leticia Cardona Ortiz Coordinadora Biblioteca de Primaria
Luz Gabriel Ochoa Acosta Coordinadora Procesos Técnicos Ciencias de la Salud

Con la colaboración de:

Alba Lucia Hernández Gallego Auxiliar de Biblioteca
Ana María García Bedoya Auxiliar de Biblioteca
Beatriz Elena Álvarez Carmona Auxiliar de Biblioteca
Faver Herrera Mejía Auxiliar de Biblioteca
Omaira Ortiz Díaz Auxiliar de Biblioteca
Rosmira Marín Benjumea Auxiliar de Biblioteca
Yolanda Arroyave Arias Auxiliar de Biblioteca
Jenny Ceballos Sepúlveda Auxiliar de Biblioteca
Lina María Cardona Gallo Auxiliar de Biblioteca
Claribel Ospina Hernández Bib. Analista de Información
Eliana Cadavid Acevedo Bib. Analista de Información
Emilse Vera Hincapié Bib. Analista de Información

 4

 Aprobado por:

 Ana Guiomar Uribe Escalante
 Directora Subsistema de Biblioecas

 Comité Gestión de Colecciones

 Gloria Patricia Tabares Valencia
 Coord. Bteca Bachillerato

 Leticia Cardona Ortiz
 Coord. Bteca Primaria

 Luz Gabriela Ochoa Acosta
 Coord. Procesos Técnicos, Bteca Ciencias de la Salud

 Patricia Salazar Medina
 Coord. De Adquisiciones

 Paula Andrea Garzón Alzate
 Coord. Hemeroteca

 Claudia Inés Arenas Henao
 Coord. Autoridades de Materia

 Gloria Elena Bedoya Osorio
 Coord. Gestión de Colecciones

Medellín Junio ________ de 2008

 5

CONTENIDO

1. GESTIÓN DE COLECCIONES

1.1. MISIÓN
1.2. VISIÓN
1.3. OBJETIVOS
1.4. ESTRUCTURA ORGANIZACIONAL
1.5. COLECCIONES
1.5.1 Formas de adquisición de material bibliográfico

 1.5.1.1 Compra
 1.5.1.2 Donación
 1.5.1.3 Canje
 1.5.1.4 Comodatos
 1.5.2 Políticas de descarte de colecciones

2. MANUAL DE PROCESOS TECNICOS

2.1 DEFINICIÓN
2.2 OBJETIVOS
2.3 FLUJOGRAMA
2.4 HERRAMIENTAS
2.5 POLÍTICAS Y PROCEDIMIENTOS
2.6 ELECCIÓN DE LA ENTRADA PRINCIPAL
2.6.1 Autor del documento
2.6.1.1 Obras sin autor o autor anónimo
2.6.1.2 Obras con uno o hasta tres autores
2.6.1.3 Obras con más de tres autores
2.6.1.4 Obras de entidades corporativas
2.6.1.4.1 Organismos públicos y privados
 Jefes de Estado
 Papas
 Leyes, decretos, ordenanzas, etc.

2.6.1.5 Obras resultado de una reunión, congresos, conferencias,
etc.
2.6.1.6 UPB como entrada principal
2.6.1.7 Autores secundarios
2.7 DESCRIPCIÓN BIBLIOGRÁFICA

 6

2.7.1 Título y mención de responsabilidad
2.7.1.1 Título
 Título propiamente dicho
 Título aportado
 Titulo colectivo
 Dos títulos de diferente autor en un mismo volumen
 Dos o mas títulos del mismo autor en mismo volumen
 Título uniforme
 Título paralelo
 Título del encuadernador
 Títulos de formatos NO libros (DGM)
 Otra información del título (subtítulo)
2.7.1.2 Mención de responsabilidad
2.7.2 Área de edición
2.7.3 Área de datos matemáticos
2.7.3.1 Escala
2.7.3.2 Proyección
2.7.3.3 Coordenadas
2.7.3.4 Equinoccio
2.7.4 Área de publicación, distribución
2.7.4.1 Lugar de publicación
2.7.4.2 Editorial
2.7.4.3 Fecha
2.7.5 Área de descripción física
2.7.6 Área de la serie
2.7.7 Área de notas
2.7.8 Área de ISBN
2.8 ENCABEZAMIENTOS DE MATERIA
2.8.1 Definición
2.8.2 Herramientas
2.8.3 Generalidades
2.8.3.1 Encabezamientos específicos
2.8.3.2 Principio idiomático
2.8.3.3 Principio de encabezamiento único
2.8.3.4 Uso de subdivisiones
2.8.4 Principios para asignar materias
2.8.4.1 Consistencia
2.8.4.2 Límite
2.8.4.3 Especificidad
2.8.4.4 Encabezamientos compuestos
2.8.5 Formas de encabezamientos
2.8.5.1 Autor como materia
2.8.5.2 Entidad y/o corporación como materia
2.8.5.3 Eventos como materia

 7

2.8.5.4 Lugar ó área geográfica como materia

2.9 SISTEMA DE CLASIFICACIÓN
2.9.1 Clasificación de las bibliotecas escolares y biblioteca central
2.9.1.1 Signatura topográfica
2.9.1.2 Notación librística y/o clave de autor
2.9.1.2.1 Apellidos iguales y/o similares de autores diferentes
2.9.1.2.2 Claves de autor para homónimos
2.9.1.2.3 Clave de autor para obras que son crítica o
interpretación
2.9.1.2.4 Clave de autor o notación librística para biografías
2.9.1.2.5 Clave de autor o notación librística para folletos
2.9.2 Clasificación Biblioteca Ciencias de la Salud
2.10 PREPARACIÓN FÍSICA
2.10.1 Objetivos
2.10.2 Políticas y procedimientos
2.10.2.1 Material bibliográfico nuevo
2.10.2.2 Procedencia del libro
2.10.2.3 Código de barras
2.10.2.4 Sellado
2.10.2.5 Cinta magnética de seguridad
2.10.2.6 Stickers
2.10.2.7 Fichas de vencimiento
2.11 REPARACIÓN
2.12 ENCUADERNACIÓN
2.13 PROCEDIMIENTO DE DESCARTE

3. HEMEROTECA
3.1 DEFINICIÓN
3.2 OBJETIVOS
3.3 PUBLICACIONES SERIADAS
3.3.1 Definición
3.3.2 Frecuencia o peridicidad
3.4 FLUJOGRAMA
3.5 INGRESO A JANIUM
3.5.1 Fuente principal de información
3.5.2 Ingreso de la revista como un todo
3.5.3 Kárdex
3.5.3.1 Kárdex manual
3.5.3.2 Kárdex automático
3.5.4 Ingreso de analíticas
3.5.5 Ingreso de suplementos, índices, separatas, etc.

 8

ANEXOS
1. USO DE MAYÚSCULAS
2. ENTRADAS PRINCIPALES Y NACIONALIDADES
3. INDICADORES
4. MANIPULACIÓN Y CUIDADO DEL LIBRO
5. FORMATO ORDEN DE PEDIDO
6. FORMATO SOLICITUD DE BIBLIOGRAFÍA
7. FORMATO SOLICITUD INDIVIDUAL DE BIBLIOGRAFÍA
8. FORMATO CONTROL DE COMPRA DE LIBROS
9. FORMATO PARA RECEPCIÓN DE DONACIONES

file:///D:/MANUALES/EP-FO-291_Solicitud_de_material_individual.doc%23sindividual

 9

PRESENTACIÓN

El Subsistema de Bibliotecas de la Universidad Pontificia Bolivariana es una
Unidad de Gestión que pertenece a la Vicerrectoría Académica, y está
conformado en Medellín por la Biblioteca Central, la Biblioteca Ciencias de la
Salud-Robledo y dos bibliotecas escolares: Primaria-Preescolar y Bachillerato.
 Pretende consolidarse a nivel nacional con las bibliotecas académicas sede
Palmira, sede Bucaramanga, sede Montería y sede Bogotá.

La biblioteca tiene como función básica, seleccionar, adquirir, conservar, difundir y
hacer accesible el conocimiento generado en las diversas áreas que ofrece la
Universidad Pontificia Bolivariana, con el propósito de apoyar a las actividades
académicas, culturales e investigativas, como factor vital de creación,
preservación y difusión del conocimiento, convirtiéndose así en eje central de la
Universidad.

El incremento acelerado de la información en todas las áreas del conocimiento
requiere seleccionar y adquirir acertadamente material bibliográfico; este es un
proceso que debe planearse y controlarse, lo que hace necesario que las
bibliotecas definan claramente sus políticas de tal manera que sirvan de guía y
orientación para dichas actividades y definan normas a seguir.

Dichas políticas son una herramienta administrativa que se inserta en la
planeación y constituyen un conjunto de directrices y normas con miras a
establecer acciones, definir estrategias e instrumentos generales y delimitar
criterios que faciliten la toma de decisiones en cuanto a la composición y
desarrollo de colecciones en concordancia con los objetivos de la institución y de
sus usuarios.

Desde el Proceso Gestión de Colecciones se establecen lineamientos, políticas y
normas a seguir en los subprocesos de: Desarrollo de Colecciones, Análisis y
Catalogación, Preparación Física y Manipulación-Conservación de Material
Bibliográfico.

 10

Este manual más que una orientación pretende dar unas pautas generales y
precisas sobre los diferentes aspectos que integran el Proceso, para unificar
criterios y procedimientos.

PPPRRROOOCCCEEESSSOOO GGGEEESSSTTTIIIÓÓÓNNN DDDEEE CCCOOOLLLEEECCCCCCIIIOOONNNEEESSS

PPPOOOLLLÍÍÍTTTIIICCCAAASSS YYY MMMAAANNNUUUAAALLLEEESSS

1 GESTIÓN DE COLECCIONES

1.1 MISIÓN

Conformar y mantener la colección bibliográfica de manera pertinente, equilibrada
y actualizada, con base en la definición de políticas, la aplicación de normas
internacionales y los perfiles de usuarios, de tal manera que responda a las
necesidades de los programas culturales, académicos, de extensión, de
investigación, de innovación y de transferencia de la Universidad

1.2 VISIÓN

La Gestión de Colecciones tiene como visión la integración y unificación de
directrices y políticas que respondan a las diferentes Áreas y Programas de la
Universidad, para el óptimo desarrollo de sus colecciones en todas las Bibliotecas
del Subsistema UPB Nacional, con la apropiación de tecnologías de información y
comunicación, con accesos para la recuperación de la información por todos los
usuarios y para la comunidad bolivariana.

1.1 OBJETIVOS

Objetivo general

Construir una colección de documentos en todos los formatos, mediante la
formación y desarrollo de colecciones adecuadas, que respondan con efectividad
a las necesidades de información de la comunidad universitaria.

 11

Objetivos específicos

 Delimitar criterios que faciliten la toma de decisiones en cuanto a la

composición y desarrollo de colecciones, que permitan la integración y el
fortalecimiento del Sistema.

 Definir estrategias e instrumentos generales y en concordancia con los

objetivos de la institución y de sus usuarios, que permitan optimizar
recursos para desarrollar servicios y adquirir material bibliográfico.

 Alcanzar la eficacia, el rendimiento y la agilidad en el proceso de

normalización en el tratamiento de la información.

 Revisar y actualizar permanentemente los manuales de procedimientos, de
acuerdo a los cambios que las nuevas tecnologías van desarrollando en el
manejo de la información.

 Desarrollar estrategias que permitan la evaluación permanente de la
colección, los criterios necesarios para descartar y adquirir material
bibliográfico, así como la conservación y mantenimiento de las colecciones
patrimoniales.

1.2 ESTRUCTURA ORGANIZACIONAL

Gestión de Colecciones es uno de los tres grandes procesos del Sistema de
Bibliotecas, su importancia radica en que, de este proceso depende que el usuario
encuentre oportunamente la información y se pueda ofrecer un buen servicio.

La visión Sistémica que asumieron las Bibliotecas UPB refleja la interconexión
entre los procesos a tal punto que el flujo de un proceso afecta a los demás, en
este caso el producto de Gestión de Colecciones, es la entrada a los Procesos de
Servicios al Público y Gestión de Recursos Digitales.

 12

PAL
M

IR
A

BUCARAM
ANGA

M
ONTERÍA

IT
EA

, I
.M

.A
.,

IT
EP

AL
,

M
AR

IN
IL

LA

GESTIÓN

COLECCIONES

SERVICIOS
GESTIÓN

CONOCIMIENTO

GESTIÓN

ESTRATÉGICA

BTCA
SALUD

BTCA
CENTRAL

BTCA
BTO

U
 P

 B

U
 P

 B

COMITÉ

TÉCNICO

UPB

COMITÉ

TÉCNICO

BTCAS

COMITÉ

NACIONAL

BTCAS UPB

COMITÉ

VICERRECTORIA

ACADÉMICA
COMITÉ

CULTURAL

BTCA
PRIM/
PREES

 Todas las bibliotecas que integran el Sistema, se acogerán a las políticas
generales del proceso Gestión de Colecciones.

1.3 COLECCIONES

Los documentos que integran las colecciones del Sistema de Bibliotecas UPB,
deben responder a necesidades especificas de los usuarios y estar relacionadas con
los temas objeto de investigación de los diferentes programas académicos y de las
diferentes escuelas, motivo por el cual se tienen definidas las siguientes colecciones:

 Colección General:

Formada por libros de carácter general o especializado en las diferentes áreas del
conocimiento. Incluye monografías, tratados, informes de investigaciones, libros
de texto, ensayos.

 13

 Reserva:
Integrada por varios tipos de documentos, en especial textos guía, que se agrupan
así por su amplia demanda. Para incluir materiales en esta colección, se necesita
la solicitud previa del profesor de la materia. En la Biblioteca Central, esta
colección al igual que la de Ache y BAB (Biblioteca de Autores Bolivarianos), están
integradas a la Colección General con su respectiva distinción.

 Ache:

Colección en comodato de la Academia Colombiana de Historia Eclesiástica, en
su mayoría sobre historia de la Iglesia, se esta integrando a la colección general
en la medida en que se procese.

 (Biblioteca Autores Bolivarianos):

La biblioteca conserva una colección especial conformada por información producida
por los profesores o empleados, editados o no, por la Universidad.

Fondo UPB: producción de docentes o de empleados editada por la universidad. Los
materiales que conforman esta colección son donados por la Editorial de la
Institución. Se conservan dos ejemplares de todas las ediciones sin tener en cuenta
su fecha de publicación. Para uno de los ejemplares su préstamo es restringido y el
otro no circula.
FONDO UPB

 Referencia:

Formada por obras que por sus objetivos, plan, ordenación y forma de tratar los
temas, sirven para obtener la información de manera inmediata, o las que remiten
a otras obras para conocer o ampliar un tema determinado; tales como
diccionarios, enciclopedias, atlas, entre otros.

 Tesis y trabajos de grado:

Conformada por los trabajo de grado que elaboran los estudiantes de la
Universidad Pontificia Bolivariana como requisito para obtener los títulos que
otorga la Universidad.

 Hemeroteca:

Está formada por publicaciones seriadas y/o periódicas, impresas o electrónicas,
editadas en partes sucesivas, generalmente con designaciones numéricas o
cronológicas y que pretenden continuarse indefinidamente. Incluye publicaciones
como revistas o diarios, publicaciones anuales, series de informes, memorias de
instituciones e índices.

 Folletos:

Publicaciones de pocas páginas sobre un tema específico en todas las áreas del
conocimiento. Generalmente contienen información efímera.

 14

 Audiovisuales:

Conformada por casettes, videocasettes VHS, CD-Rom, DVD.

 Patrimonio bibliográfico:

Formada por libros antiguos, manuscritos, raros y curiosos, que por su valor
histórico, científico o cultural ameritan su conservación.

 Colección Belisario Betancur:

Constituida por la donación hecha por el Presidente Belisario Betancur Cuartas en
el 2006, a la Universidad Pontificia Bolivariana, en gesto de gratitud y confianza a
la solidez académica y administrativa que la Universidad le proporcionó siempre.

Esta colección reposa en el primer piso de la Biblioteca Central en Medellín, es
una colección multidisciplinaria, con gran énfasis en el área Humanística. Tiene
gran valor bibliográfico por sus estilos literarios, calidad editorial, contenidos,
formatos, algunos ejemplares únicos, exclusivos, dedicados, antiguos, numerados,
obras clásicas, etc., de valor permanente por su contenido.

 Bases de datos:

El Sistema de Bibliotecas ofrece el servicio de ingreso a la información e
investigación digital por acceso remoto y consulta en el campus, a través de la
suscripción e ingreso a bases de datos especializadas que se seleccionan
teniendo en cuenta los siguientes criterios: cobertura, pertinencia, calidad,
sistemas de búsqueda amigable, valores agregados y administración de la base
de datos.

 Colección Cultura General:

Colección ubicada en la Biblioteca Ciencias de la Salud en Robledo, conformada
por libros y revistas de literatura, historia y ciencia ficción. Los materiales de esta
colección solo se adquieren por donación o canje. Se aceptan obras de literatura
contemporánea o clásica en idioma español.

 Textos de estudio:

De los textos de estudio, la Biblioteca procurará adquirir todos los títulos citados en
la bibliografía a razón de un ejemplar para cada grado. Esto debido a que cada
estudiante debe tener los textos solicitados en la bibliografía de cada curso,
incluyendo el Diccionario de Español, de Inglés y la Biblia. Los manuales de
actividades a desarrollar no se tendrán en las Bibliotecas de Primaria ni
Bachillerato, a no ser que sean recibidos en donación.

 15

1.5.1 Formas de adquisición de documentos bibliográficos

1.5.1.1 Formas de material bibliográfico por compra

OBJETIVO:

Orientar y controlar la adquisición del material bibliográfico en la Universidad
Pontificia Bolivariana.

ALCANCE:

El proceso se inicia en las Bibliotecas al recibir la ―Solicitud de Compra de
Material Bibliográfico‖ que hace la Comunidad Universitaria y termina, al cerrar
la transacción comercial con el proveedor.

DEFINICIONES:

Material bibliográfico: El que constituye la colección de libros, revistas,
audiovisuales, documentos electrónicos, material cartográfico, folletos y bases
de datos.

Novedades: Información de material bibliográfico nuevo, el cual se conoce
por medio de la revisión de catálogos, boletines, visitas de proveedores, visitas
a Librerías y a Ferias de Libros.

Solicitudes sueltas o individuales: Requerimiento de material bibliográfico
adicional, realizado por la Comunidad Universitaria. (Ver anéxo. ―Formato de
Solicitud Individual (EP-FO-291)

Solicitud de Bibliografía: Requerimiento de material bibliográfico para el
apoyo de los programas académicos de la Universidad Pontificia Bolivariana,
que incluye, textos básicos, textos guías y textos complementarios. (Ver anexo.
―Solicitud de Material Bibliográfico (EP-FO-446)

file:///D:/MANUALES/EP-FO-291%20Solicitud%20de%20Material%20Individual.doc
file:///D:/MANUALES/EP-FO-291%20Solicitud%20de%20Material%20Individual.doc
file:///D:/MANUALES/EP-FO-291%20Solicitud%20de%20Material%20Individual.doc
file:///D:/MANUALES/EP-FO-446_Solicitud_material_bibliografico.xls
file:///D:/MANUALES/EP-FO-446_Solicitud_material_bibliografico.xls
file:///D:/MANUALES/EP-FO-446_Solicitud_material_bibliografico.xls

 16

GENERALIDADES

Cada Programa Académico incluye dentro de su presupuesto anual el rubro para
la compra de material bibliográfico.

El Sistema de Bibliotecas consolida anualmente el Plan de Inversiones del
material bibliográfico y lo presenta al Comité de Compras para su aprobación.

Se debe garantizar el cubrimiento y actualización del Plan de estudios, teniendo
en cuenta todas las asignaturas y la bibliografía de los diferentes Programas,
desde preescolar, hasta doctorados, maestrías y educación continua.

La Vicerrectoría Académica solicita semestralmente a los Programas Académicos
la bibliografía actualizada de cada curso y anualmente, la suscripción a revistas y
bases de datos.

Cuando la Comunidad Académica requiera los libros que la Librería UPB ofrece
como novedades, debe acogerse al procedimiento, diligenciando el formato de
―Solicitud de material individual EP-FO-291‖ correspondiente que está disponible
en la página Convena de la Universidad.

Todas las compras bibliográficas se hacen a través de la Librería UPB, con la
excepción de los libros que sólo se pueden adquirir por Internet. Siempre que sea
posible se deben solicitar dos o tres cotizaciones.

La Librería UPB, ejecutará las actividades de inscripción de proveedores,
cotización, negociación, generación de orden de compra, evaluación del proveedor
y acompañamiento en el proceso de pago hasta el cierre de la orden de compra.

Para las suscripciones (publicaciones seriadas impresas o electrónicas, o
publicaciones en línea y bases de datos), el Sistema de Bibliotecas con el
acompañamiento del Departamento de Compras, deberán efectuar el proceso de
compras y/o renovación, que incluye cotización, negociación, generación de orden
de compra, evaluación de proveedor y acompañamiento en el proceso de pago
hasta el cierre de la orden de compra.

Cada Facultad o Programa deberá asignar un ―Profesor Enlace‖ o Coordinador de
Área, que acompañe a las Bibliotecas en la evaluación del material bibliográfico a
adquirir y será además quien diligenciará el formato de teniendo en cuenta debe
incluir un 20% de la bibliografía en lengua extranjera.

La ―Solicitud de Material Bibliográfico EP-FO-446)‖ se debe presentar por escrito y
enviar copia por correo electrónico a la Biblioteca correspondiente (Primaria,

 17

Bachillerato, Ciencias de la Salud y Central) con Visto Bueno del Director de
Programa o Coordinador de Área.

Cuando algún material bibliográfico sale nuevo al mercado o se requiere otro
ejemplar como apoyo a un curso y no estaba incluido en la Solicitud de Material
Bibliográfico, se debe solicitar a la Biblioteca correspondiente, diligenciando del
mismo modo el formato de ―Solicitud de Material Individual EP-FO-291, versión 2‖

Material
bibliográfico

Fecha de solicitud
Fecha de

disponibilidad

Libros Junio y Noviembre Agosto y Enero

Revistas *Agosto/Noviembre Año siguiente

Bases de Datos *Septiembre-Diciembre
De acuerdo con las
fechas de
renovación

Novedades y
Solicitudes
Individuales

Permanente Permanente

*De acuerdo con la oferta del mercado.

El plazo de entrega del material solicitado en compra a la Librería, será de 30 días
para los libros adquiridos en Librerías nacionales y de 90 días para los libros
importados.

La Biblioteca solicita a las Escuelas y Programas las bibliografías respectivas, en
los meses de junio y noviembre.

Cada Biblioteca confronta en su colección la existencia y disponibilidad del
material solicitado.

Si al confrontar el material bibliográfico en la colección se detecta que existen los
ejemplares requeridos por el Programa, la Biblioteca le informa al solicitante y se
cancela la solicitud del material bibliográfico.

Si al confrontar el material bibliográfico solicitado, no se encuentra disponible en la
colección, se procede a solicitar cotización a la Librería UPB.

La Librería cotiza los libros que tiene disponibles y los envía en demostración a la
sección de Adquisiciones de la Biblioteca correspondiente, estos deben ser
enviados con el precio final.

 18

Adquisiciones genera la orden de compra y la envía por correo electrónico a la
Secretaria de Dirección del Sistema de Bibliotecas del Sistema de Bibliotecas; allí
se aprueba, se firma, se radica (enumera y fecha) y se envía a Librería.

Luego, la secretaria de la Dirección confirma telefónicamente a cada Biblioteca la
aprobación o ajustes de la orden de compra.

La Librería entrega el pedido y la remisión en la Biblioteca que solicitó el material,
quien revisa los criterios de aceptación de material bibliográfico que aplican para el
Sistema de Bibliotecas: material original, limpio, sin hongos, sin hojas arrugadas,
sin humedad, hojas en buen estado, paginación completa, libros no argollados,
impresión de buena calidad y buena encuadernación.

Cuando el material bibliográfico que se recibe en las Bibliotecas no cumple con los
requisitos establecidos por el Sistema Gestión de Calidad, se anota en el formato
“Control de Productos y Servicios No Conformes” (Versión: 1, Código: AF-FO-020)
y el material se devuelve a la Librería para que ella realice el respectivo
seguimiento. Y se queda a la espera de la reposición.

Recibida la reposición del material, se cierra la no conformidad en el formato
correspondiente.

Si se recibe a satisfacción el material bibliográfico solicitado, en cada Biblioteca, la
Coordinadora de Adquisiciones acepta con su firma en la remisión
correspondiente.

Adquisiciones registra la remisión en el cuadro ―Presupuesto por Facultades‖ e
―Indicador de compra‖.

La Librería envía mensualmente a la Dirección del Sistema de Bibliotecas del
Sistema de Bibliotecas la transferencia interna de pago y se confronta para su
control y registro presupuestal.

Ver Flujograma del Proceso de Compras

Parámetros para la compra de material bibliográfico:

La Biblioteca tiene definidos los siguientes parámetros para la compra de
cualquier tipo de material:

 IDIOMA: Se seleccionan básicamente textos en español y en inglés,

dependiendo del tipo de información. Los otros idiomas, se adquieren con

file:///F:/PROCESO%20DE%20COMPRAS/FLUJOGRAMA%20COMPRA.ppt

 19

justificación del profesor, salvo que sean material de apoyo para el aprendizaje
de lenguas extranjeras.

 EDICIONES PIRATAS Y FOTOCOPIAS: Como norma general, la Dirección

de Bibliotecas no adquiere ediciones piratas, en ningún tipo de formato, por ir
en contra de las leyes de derechos de autor. Tampoco se hacen fotocopias de
libros para integrarlos a la colección.

 NUMERO DE EJEMPLARES: La adquisición de libros, audiovisuales,

folletos, es según el interés y la demanda, sin exceder 10 ejemplares. Las
obras de Referencia que vienen en varios volúmenes y son de excesivo costo,
como las enciclopedias e historias de disciplinas, tendrán un solo ejemplar.

 FECHA DE PUBLICACION: en las áreas de ciencia y tecnología, se

seleccionan preferiblemente textos publicados en los últimos cinco años; sólo
se adquirirán las publicaciones de fechas anteriores a este periodo, cuando
sean obras clásicas o históricas en el tema o que hayan sido evaluadas por
expertos en la materia.

Las áreas de Ciencias Sociales y Humanas se regirán por esta norma en las
disciplinas que lo requieran: Derecho, Diseño, Arquitectura, Publicidad,
Administración y Economía; exceptuando áreas como: Literatura, Historia,
Biografías, Filosofía, Arte, Teología y Religión, en las cuales la fecha no es un
factor decisivo porque su contenido puede tener interés y validez a pesar del
tiempo.

Casos especiales:

 REPOSICIÓN: La reposición de materiales extraviados se debe hacer, con el

mismo título en una edición igual o más reciente. En caso de no encontrarse
en el mercado, se hará con otro título del mismo tema, previa consulta a la
coordinación de Gestión de Colecciones. No se reciben fotocopias ni ediciones
piratas.

 COSTO: Para publicaciones cuyo costo exceda el promedio normal –según

área o especialidad- su adquisición dependerá de que sean imprescindibles
para el desarrollo de los programas. La decisión se tomará previo concepto del
Comité Técnico de la Biblioteca, quien dedicará especial atención a su
evaluación.

 ENCUADERNACIÓN: Se prefieren obras bien encuadernadas y resistentes al

uso, nunca argolladas.

 20

 DESIDERATA: Materiales solicitados que no fueron adquiridos o se
encuentran agotados: Para este tipo de material se tendrá un archivo de
desiderata, que se revisará permanentemente a la espera de asignación
presupuestal o de su reedición.

SELECCIÓN

 TEXTOS GUÍAS, BÁSICOS Y COMPLEMENTARIOS: Se adquieren

semestralmente los textos guías, básicos y complementarios de cada uno de los
cursos de los programas, solicitados previamente por la Facultad. De los textos
guías y básicos, la Biblioteca procurará adquirir todos los títulos citados en la
bibliografía. De los textos complementarios, la Biblioteca procurará adquirir, el
80% de los títulos de la bibliografía.

 COLECCIÓN GENERAL: Se adquieren semestralmente las novedades en

las diferentes disciplinas, y se actualizan y/o duplican los títulos ya existentes
que presenten demanda. En esta colección no se adquiere, por regla general,
más de 3 ejemplares por título.

 COLECCIÓN DE REFERENCIA: Se adquieren obras de referencia básicas

de apoyo a las áreas de los currículos. Se adquiere un ejemplar de cada título.
Además, diccionarios de Inglés, Inglés/Español, especializados, generales, de
sinónimos y antónimos, gramaticales, del verbo y la conjugación y de modismos.

 COLECCIÓN DE RESERVA: Su adquisición y actualización son prioritarias;

y se procura comprar mínimo 3 ejemplares. El material de esta colección debe
ser revisado semestralmente con el fin de que los profesores determinen los
títulos que la conforman. Por ello es necesario contar con el apoyo permanente
del profesor enlace quien es, en última instancia, el vínculo entre los profesores
y la Biblioteca.

 COLECCIÓN DE TESIS Y TRABAJOS DE GRADO: De este material, la

Biblioteca conserva tres ejemplares; los cuales son donados por el autor o
autores, un ejemplar impreso y dos en CD-ROM. Para su presentación
metodológica se debe seguir el Manual sobre Presentación de Tesis y otros
Trabajos de Grado, editado por la UPB. A partir del primer Semestre del 2008, la
colección de tesis estará conformada por los trabajos o proyectos de
investigación que la facultad a la que pertenece autorice para que entren a
formar parte de la colección de tesis de la Biblioteca.

Se reciben estos trabajos de grado en formato digital. Los trabajos de grado de
pregrado deberán presentarse bajo las normas Icontec y los trabajos de
postgrados bajo la normatividad que defina la Escuela o Facultad.

 21

Las tesis y los trabajos de otras universidades que lleguen a la Biblioteca,
ingresan a Colección General y no a la de tesis.

 COLECCIÓN DE HEMEROTECA:

o La información de las revistas debe manejar contenidos de divulgación

científica, cultural, académica. No contenidos comerciales.

o Entrará a la colección el título que se tenga certeza de que tendrá una

continuidad.

o Los periódicos se conservan ocho días en la sala de periódicos. Luego son

utilizados en aprovechamiento.

o Para la selección de los títulos se tiene en cuenta la solicitud de los

coordinadores del programa, profesores e investigadores vinculados a la
universidad.

o Las suscripciones se hacen una vez al año, en paquete y a través de una

agencia internacional o con el editor. Para renovar una suscripción se tendrá
en cuenta, además de los criterios anteriores, los resultados de los estudios
de consulta y costo/beneficio que realiza la Hemeroteca.

o Para la suscripción de revistas: Las publicaciones periódicas de la biblioteca

responden prioritariamente a las necesidades de los programas. Para la
adquisición de las revistas se deben tener presente los siguientes criterios
específicos.

 Se suscribe solo a un ejemplar. En caso de recibir por canje o donación

copias adicionales, se conservan hasta una segunda o tercera, en
concordancia con su demanda.

 En el caso concreto de las revistas UPB, se conservan tres ejemplares

en colección de Hemeroteca y un ejemplar en el depósito.

 No se suscribe a títulos que se encuentren en texto completo en bases
de datos comerciales o de libre acceso.

 COLECCIÓN DE FOLLETOS: La mayor parte de este material se adquiere
por donación y canje. En caso de compra, se debe evaluar que su contenido no
sea efímero. Los documentos grises, separatas, y manuales escritos por el
personal docente de la Universidad y que ingresan a esta colección, deben ser
donados por éstos a la Biblioteca.

 22

 COLECCIÓN DE AUDIOVISUALES: La biblioteca procesa y controla el

préstamo de las películas de apoyo a la docencia. Se adquieren sólo originales
protegidos por las leyes de derecho de autor.

 COLECCIÓN EN DEPÓSITO: Es el material que la Biblioteca seguirá

conservando, pero que por varias razones se encuentra allí:

 Revistas editadas por la universidad y con las cuales las bibliotecas realizan

canje

 Duplicados de entregas de revistas de alta consulta, para reposición por si
hay pérdida o deterioro de los números de la colección de hemeroteca.

 La colección de tesis impresas que tengan fecha de 20 años hacia atrás de
su elaboración.

 Colección semiactiva integrada por cualquier tipo de material que presenta
baja consulta, pero que por su valor histórico, teórico, científico o cultural,
no puede ser descartado de la colección activa.

 Material que se encuentra en malas condiciones pero que no se debe sacar

de las instalaciones por su valor histórico, teórico, científico o cultural

 Material en calidad de comodato que se encuentre en malas condiciones

físicas (presente hongos, polilla y otras enfermedades)

 Material recibido en donación con condiciones de indivisibilidad y no

descarte que se encuentre en malas condiciones físicas (presente hongos,
polilla y otras enfermedades)

 Revistas de baja consulta que forman parte de una colección completa. Es

el caso de emisiones muy antiguas y que no tengan registrado consulta en
los últimos 5 años

o COLECCIÓN ACHE: Esta colección no se descartará ni donará, es un
comodato de la Academia Colombiana de Historia Eclesiástica y es indivisible.

o PATRIMONIO INSTITUCIONAL (BIBLIOTECA DE AUTORES

BOLIVARIANOS): Los materiales que conforman esta colección son donados
por la Editorial de la Universidad o el autor. En la biblioteca se conservarán dos
ejemplares de todas las ediciones, según el caso, sin tener en cuenta su fecha
de publicación. El primer ejemplar es para efectos de conservación, por lo que

 23

se presta para consulta en sala, el segundo ejemplar tendrá préstamo
restringido.

o En las Bibliotecas Escolares, se descartará las ediciones anteriores de

aquellos textos que sean guía, manuales de trabajo y textos escolares en
general que no tienen validez ni uso entre los usuarios, es decir que solo se
dejará la edición actualizada de los textos de estudio.

COLECCION PATRIMONIAL: El Sistema de Bibliotecas considera un libro de
colección patrimonial, cuando cumple algunos de estos criterios:

 Criterios de contenido:

Que estén escritos por autores clásicos y contemporáneos reconocidos.
Que cumplan condiciones especiales de edición. Incluye prologuistas.
Que tengan un valor histórico, científico y/o cultural.

Criterios de edición:
Ediciones conmemorativas de instituciones y/o momentos históricos. Libros
numerados en su impresión. Autografiados y con dedicatoria de personas
reconocidas.
Ediciones en honor a personajes.
Primeras ediciones.

Criterios físicos:
Ediciones de lujo: pastas de cuero, cantos con laminilla de oro y plata,
incrustaciones, entre otros.
Papeles especiales como papiro, pergamino, linos, entre otros.

Incunables: aquellos libros impresos con tipos móviles desde la
aparición de la imprenta hasta el año 1500, (el término incunable hace
referencia a

la época en que los libros se hallaban en la ―cuna‖, haciendo referencia a la
―infancia‖ de la técnica moderna de hacer libros a través de la imprenta).
Que tenga ilustraciones realizadas por artistas reconocidos.
Manuscritos
Iluminaciones y miniaturas.
Grabados
Partituras que cumplan con los requisitos anteriores.

Se conservarán obras anteriores a 1910 y todos aquellos textos manuscritos,
antiguos, raros y curiosos de gran valor histórico, cultural y científico que
ameriten su conservación.

 24

No todas las obras se adaptan al criterio de tiempo, pero pueden considerarse
como obras especiales porque poseen uno o más de los atributos descritos con
anterioridad.

Manipulación:
Los libros de salas de patrimonio deben ser manipulados con guantes y
mascarilla. No se permite fotocopiar ni retirar de la Biblioteca

o COLECCION BELISARIO BETANCUR: Colección indivisible que se conserva

en la Biblioteca Central de Medellín, donada por el Presidente

El material que conforma esta colección se conservará en la Biblioteca Central
por disposición del donante.

El material que no cumpla con alguno de los atributos expuestos en las
colecciones patrimoniales y especiales, formarán parte de la colección general
de la Biblioteca Central y por tanto cumplirá con el reglamento de la colección
general.

La colección ubicada en la sala Colección Belisario Betancur será solo de
consulta en la sala, por ningún motivo este material podrá ser retirado de ella.

A la colección ubicada en la sala Colección Belisario Betancur se le permitirá
tomar fotografías digitales, nunca fotocopiar.

No se conservará en ninguna de las salas de consulta material que se
encuentre en malas condiciones físicas (hongos, y otras enfermedades
contagiosas). Este material pasará a un sitio asignado en el depósito.

Esta colección no será objeto de descarte ni donación, así no cumpla con las
políticas de colecciones de la Biblioteca.

El material de cuyo titulo sólo se tenga un ejemplar, se dejará en el primer piso
en la Sala Belisario Betancur, además permanecerán dentro de la sala las
ediciones facsimilares y de lujo.

El material que contenga en su interior alguna dedicatoria para el doctor
Belisario Betancur, permanecerá en la sala siempre y sea de un personaje
representativo y además que su contenido lo amerite.

o COLECCIÓN DE TEXTOS ESCOLARES: De los textos de estudio, la
Biblioteca procurará adquirir todos los títulos citados en la Bibliografía a razón

 25

de un ejemplar para cada grado. Esto debido a que cada estudiante debe
tener los textos solicitados en la Bibliografía de cada curso, incluyendo el
Diccionario de Español, el de Inglés y la Biblia.

Los manuales de actividades a desarrollar no se tendrán en las Bibliotecas de
Primaria ni Bachillerato, a no ser que sean recibidos en donación.

Según la UNESCO1 la composición porcentual de la Biblioteca Escolar debe
estar distribuida así:
Libros de referencia 4%
Libros de literatura infantil y juvenil 48%
Materiales de otros soportes 4%
Libros de información 44%
Dentro del rubro de información (44%)
Los libros deben estar distribuidos así:
Filosofía y religión 2%
Ciencias sociales 3%
Ciencias puras12%
Ciencias aplicadas 8%
Arte 3%
Geografía y biografías

1.5.1.2 Adquisición de material bibliográfico por donación

El Sistema de Bibliotecas acepta en donación material bibliográfico, siempre y
cuando cumpla con normas mínimas establecidas por la biblioteca; pero se
reserva el derecho de ingresar a sus colecciones sólo aquel material que
encuentre pertinente, es decir, cuyo contenido responda a las necesidades
académicas, investigativas y culturales de los usuarios; y disponer de los no
ingresados en la forma que más crea conveniente. Aclaración que se le hará al
donante antes de recibir el material, a través de un formato que el donante deberá
firmar si está de acuerdo. (Ver formato para recepción de donaciones)

Condiciones generales del Sistema para la recepción de donaciones:

 Material en buen estado: sin humedades, sin rasgaduras ni mutilaciones; sin
rayones o anotaciones, sin hongos o signos de polillas y sin infecciones.

 Libros sobre Simón Bolívar

1
 VENEGAS FONSECA, María Clemencia. Prebiblos: Orientaciones para la creación y organización de

bibliotecas escolares. Santafé de Bogotá: Fundalectura : Secretaría de Educación Distrital, 2002. p.

 26

 Textos clásicos, literarios o cuyo valor histórico, científico o cultural, sirvan de
complemento a las tareas investigativas y/o culturales de la Universidad.



 Todo el material bibliográfico de apoyo a los programas académicos de la

Universidad.

 Material que se encuentre en las Bibliotecas y del cual no existan copias

suficientes.

 Fascículos de títulos que suplan faltantes en la colección de Hemeroteca.

 Fascículos de títulos que no estén en la Hemeroteca, pero que por su tema y

actualización ameriten ingresar a la colección de folletos.

 Sólo se aceptan ediciones originales.

 Últimas ediciones de normas y catálogos comerciales.

 El material con fecha anterior al siglo XX, será sometido a estudio para ver si

cumple con las especificaciones de la Sala Patrimonial.

 El material que no se deja en el Sistema de Bibliotecas será donado a otras

instituciones que lo requieran, tales como: Biblioteca del ITEA, Hogares
Juveniles, Centro de Prácticas de la UPB, Biblioteca de Toribio, entre otras.

 Títulos de revistas que contengan por lo menos tres años de fascículos

completos y que por su valor histórico, científico o cultural, sea complemento al
desarrollo académico de los programas.

1.5.1.3Adquisición de material bibliográfico por canje

La Biblioteca tiene definido dos tipos de canje:

Canje con las revistas editadas por la UPB el cual se lleva a cabo con las
instituciones interesadas y que envían a cambio sus títulos de revistas, libros o
folletos en las diferentes áreas y que su contenido cumpla con las políticas de
adquisición de material bibliográfico.

Contraprestación de servicio de las Editoriales o Librerías de la ciudad por stand
promocional ubicado en las instalaciones de la Universidad, previo convenio
escrito con la dependencia competente en su momento. Dicha contraprestación

 27

tiene un monto asignado por la Universidad y es la Biblioteca o los profesores de
cada área los que seleccionan el material.

La Biblioteca conservará tres ejemplares de las publicaciones periódicas editadas
por la Universidad y dejará un stop de 20 ejemplares por número en el depósito,
para faltantes que manifiesten las instituciones con las que se tiene convenio y/o
instituciones nuevas con las que se adquiera el compromiso

Se establecerá canje con instituciones de educación superior a nivel nacional e
internacional, teniendo prioridad las universidades Pontificias; centros de
investigación; empresas que tengan publicaciones afines a las áreas trabajadas
por la Universidad; corporaciones regionales y otras entidades que tengan
publicaciones que enriquezcan los fondos de la Biblioteca.

El material que llega en canje podrá ser sometido a evaluación.

1.5.1.4 Comodatos

 Se recibirán sólo si están debidamente inventarios y contabilizados.

 Será soportado por un documento legal que estipule: fecha de terminación

del comodato, persona o institución a la que se le entregará en el futuro el
material del comodato

 Material en malas condiciones (encuadernación, hongos, polillas, etc.), no

será recibido en el comodato

 No se recibirán en comodato archivos personales.

1.5.2 Políticas de descarte de colecciones

Consulta
Material bibliográfico que no muestre movimiento de consulta en los últimos
5 años
Área ciencia y tecnología: 5 años luego de su primera edición
Área de negocios: 10 años
Leyes e impuestos: 2 años
Humanidades: no tienen vencimiento por años
Literatura, arte, historia y ciencias sociales se conservan indefinidamente.

Ejemplares

 28

No se conservará más de 1 ejemplar de un documento que no sea
consultado en los últimos (2) dos años o ejemplares mutilados

Estado físico

El material que esté deteriorado al punto de no poder pasar por proceso de
reparación.
Formatos obsoletos, que su lectura no pueda realizarse porque su soporte
ya no es utilizado en el medio.
Problemas de contaminación, casos de hongos, humedad y deshidratación

Ediciones

Cuando existan más de (3) tres ediciones, se descartará la primera edición
del título, dejando en colección las (2) dos últimas ediciones
Vigencia de contenido

Revistas

Títulos que no den apoyo a ningún programa académico
Títulos de temas de actualidad y temas generales se descartarán cada año
Títulos de baja consulta: 5 años atrás
Números sueltos.
A partir del segundo ejemplar de una entrega.
Cada 3 meses se descartarán los boletines.
Títulos de ciencia y tecnología se descartarán los números de 10 años para
atrás

 29

2 PROCESOS TÉCNICOS

2.1 DEFINICIÓN:

Son un conjunto de procedimientos, realizados en forma normalizada en las
unidades de información, que permite la descripción, análisis, clasificación y
preparación física de los documentos, que en cualquier tipo de soporte conforman
las colecciones.

Los procesos técnicos, unidos a la tecnología permiten registrar de cada documento
los datos necesarios para que puedan ser consultados a través de diferentes puntos
de accesos como son el título, autor, la serie, ISBN y temas específicos de su
contenido.

2.2 OBJETIVOS

 Normalizar los procedimientos y las actividades relacionadas con los procesos
técnicos y el ingreso a la Base de Datos Athenea, de las colecciones
bibliográficas del Sistema de Bibliotecas de la UPB

 Brindar a los usuarios la disposición oportuna de la información, mediante la

catalogación, análisis, clasificación y sistematización de los documentos de
manera normalizada.

2.3 FLUJOGRAMA

 30

3

Confronto

Procedencia

Canje Donación

Compra

Evalúa
a

Descarta

 Fin

Ing. Indicador

Responsable

Responsable

Responsable

¿Ejemplar? Si Copia

 No

Responsable

Ingreso

Bibliotecóloga

Análisis

Prep. Física

Liberar indicador

Responsables

Fin

Responsable

Responsable
¿Sirve? Si

a

No

Responsable

b

b

Responsable

Responsable

LIBROS Y OTROS

 31

2.4 HERRAMIENTAS

Reglas de Catalogación Angloamericanas / preparadas bajo la dirección del Joint
Steering Comittee for revision of AACR, un comité de la American Library
Association … [et al.] ; tr. Y revisión general por Margarita Amaya de Heredia. – 2
ed., revisión de 2002, actualización de 2003. – Bogotá : Rojas Eberhard Editores,
2004.

2.5 POLÍTICAS Y PROCEDIMIENTOS

Para realizar los procesos técnicos en una unidad de información se deben tener en
cuenta, no solamente, las herramientas utilizadas, sino también el conocimiento de
las necesidades y gustos de los usuarios, para quienes finalmente se realiza cada
uno de los pasos que requieren los documentos para ser accedidos.

Para iniciar el proceso técnico y/o la catalogación y clasificación de un documento
es necesario observarlo físicamente desde la cubierta hasta el colofón, para el caso
del material impreso. Y la observación minuciosa y detenida para el caso de los
materiales no libros y los archivos legibles por computador o cualquier otro medio.

Para el material impreso, se deben tomar los datos de la portada, ya que en ella se
encuentran la mayoría de los elementos que lo identifican; de no encontrar los datos
en la portada se tomarán de la cubierta y se aclarará en una nota general (ver: Notas
generales, etiqueta 500).

Si la catalogación se está haciendo a un material no libro, la información será
tomada de la fuente misma. Y para documentos legibles por máquina, la información
inicial se debe tomar de la presentación del documento en la pantalla.

Las International Stándar Bibliographic Description. ISBD, son un instrumento de
comunicación internacional para la descripción bibliográfica y reúnen todos los
elementos necesarios en un orden establecido que permite identificar cada uno de
los elementos que conforman los registros de un documento.

Cuando un libro llega a la biblioteca lo primero que se debe hacer es identificar y
confrontar en la Base de Datos el material que se va a analizar, para verificar si el
documento se encuentra en la base de datos de la Biblioteca o si por el contrario es
material nuevo.

 32

Si el material está en la base de datos, agregue la copia en el acervo, (ver manual
de digitación) teniendo en cuenta que si existen varios registros del mismo título,
debe unificarse a uno solo, de la siguiente manera:

 Busque los títulos correspondientes a los registros en los estantes

 Verifique que efectivamente, los títulos sí son iguales, mismo autor, mismo
contenido.

 De los registros encontrados en el sistema, elija el que más ejemplares tenga
en el acervo, y/o el que más completo y mejor ingresado esté.

 Ingrese en el acervo del registro seleccionado los ejemplares de los registros
restantes (que van a ser borrados)

 Borre los registros sobrantes.
Si el material no existe proceda con la catalogación en el orden que se propone a
continuación:

1.3 ELECCIÓN DE LA ENTRADA PRINCIPAL O RESPONSABLE DEL
DOCUMENTO.

Regresar a:
Analítica

Quien es el autor de una obra? "RCAA 21.1A‖2

El responsable intelectual de una obra científica, literaria y/o artística es el autor
propiamente dicho, sin embargo cuando una obra es la recopilación o el conjunto
de escritos literarios, científicos y/o artísticos de diferentes personas, se determina
como autor propiamente dicho de esa recopilación al compilador.

Para el caso de las películas cinematográficas y/o documentales, el autor
propiamente dicho es el director de la obra.

El editor es la persona que adapta y publica por medio de la imprenta u otro
procedimiento una obra AJENA, multiplicando los ejemplares. Por lo tanto no se
considera autor intelectual y para el caso de la catalogación no es el autor

2
 Reglas de Catalogación Angloamericanas / preparadas bajo la dirección del Joint Steering

Comittee for revision of AACR, un comité de la American Library Association … [et al.] ; tr. Y
revisión general por Margarita Amaya de Heredia. – 2 ed., revisión de 2002, actualización de 2003.
– Bogotá : Rojas Eberhard Editores, 2004. p. 21-6

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23COPIA2
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23COPIA2

 33

propiamente dicho de la obra, pero forma parte importante en los créditos de la
mención de responsabilidad.

2. 6 .1 Autor del documento “RCAA 21.5A “3

Un documento puede ser de uno o varios autores, de entidades corporativas
eclesiásticas y/o gubernamentales; obras que son el resultado de un evento o
reunión y obras de responsabilidad compartida o mixta.

Es posible además que la autoría de una obra no pueda ser determinada, lo cual
indica que la entrada principal debe hacerse por título, en este caso no se usará la
etiqueta de autor (100).

Si tiene autor, la entrada debe hacerse bajo el responsable intelectual de la obra.

Cada autor, dependiendo de su nacionalidad, tiene una forma unificada y definida
según las RCAA (Reglas de Catalogación Anglo Americanas) para ser asentado en

el registro (ver anexo de nacionalidades).

2.6.1.1 Obras sin autor o autor anónimo

 Cuando en la fuente no se encuentra el responsable o autor y no hay
posibilidades de determinarlo, haga el asiento principal por título.

 Cuando en la portada dice “Anónimo‖, haga el asiento principal por título, No
utilice la etiqueta 100 de autor propiamente dicho y en la mención de
responsabilidad ingrese: Autor anónimo, además de las otras menciones. (ver
mención de responsabilidad anónimo)

2.6.1.2 Obras con uno o hasta tres autores

 Cuando un documento tiene uno o hasta tres autores, registre el primero
que aparece en la portada como autor propiamente dicho, en la etiqueta 100
(Ver Manual de Digitación)

Registre los tres en la mención de responsabilidad, separados por coma
espacio (,) y en la etiqueta correspondiente (700), los otros dos.

3
 Ibid. p. 21-18

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ANONIMO
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23AUTOR

 34

 Cuando el nombre del autor es un seudónimo y es más conocido por éste
nombre, regístrelo así en la entrada principal y la mención de responsabilidad por
el nombre de pila con la aclaración respectiva |(Ver Manual de digitación) (Ver
mención de responsabilidad de seudónimos). Las diversas formas del nombre de
un autor estarán reunidas bajo una sola entrada.

 Cuando el nombre del autor es un título de nobleza o inclusive de cortesía,
ingréselo por el título, si es conocido por éste y además agregue el nombre
del estado o pueblo en español.

 Ejemplo:
 Isabel I, Reina de Inglaterra

 Y para consortes de personas de la realeza, agregue su título al nombre del
consorte de una persona con el rango real mas elevado dentro de un estado
o pueblo.

 Ejemplo:
 Felipe, Príncipe, consorte de Isabel II, Reina de Reino Unido

 Cuando la obra es una compilación, haga la entrada principal por
compilador en etiqueta 100 y haga la aclaración en el subcampo e (termino
de relación)(Ver Manual de Digitación)

 Cuando el autor es Bolivariano : cuando el autor de una obra es empleado,
egresado y/o está vinculado a la Universidad Pontificia Bolivariana registre
éste hecho en la nota en la etiqueta 595 (ver nota 595)

 Si una obra tiene autores personal y corporativo, predomina el autor
personal, si los dos se consideran importantes, regístrelos en sus respectivas
etiquetas: 100 y 110, registre en la mención de responsabilidad el autor
personal

 Ingrese los nombre de los autores personales en forma invertida y tenga en
cuenta las partículas del nombre y su nacionalidad

Latinos Checos y Eslovacos

Chinos Holandeses

Ingleses Españoles

Africanos Italianos

Alemanes Portugueses

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23SEUDONIMO
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23COMPILADOR

 35

 Ingrese los nombres de Presidentes y Papas como autor propiamente
dicho en la etiqueta 100 subcampo a y en el subcampo d registre la fecha
de naciomiento y muerte (véase además entidades corporativas Jefes de
Estado y Papas). Véase Manual de Digitación para asiento personal y
corporativo

 Ejemplo:
 Uribe Vélez, Alvaro. Presidente
 Juan Pablo II, Papa

2.6.1.3 Obras con más de tres autores:

 El asiento principal se hace por título y no se utiliza la etiqueta 100

 Registre en la mención de responsabilidad etiqueta 245 subcampo c el
primero de ellos, el más conocido o el que más se destaque, seguido de tres
puntos suspensivos, deje un espacio y abra corchetes registre dentro, las

palabra ―y otros‖ así… [y otros]
 Para el caso de autores Bolivarianos: Ingrese todos los autores Bolivarianos

(nombres invertidos: apellido, nombre) sin importar el número, en la etiqueta
700 y duplíquela cuantas veces sea necesario, pero si son mas de tres, oculte
a partir del 4 autor, con nivel de seguridad 20 la etiqueta (700) con el objetivo
de que el registro final (catálogo público), no se vea muy extenso (ver manual
de digitación).

2.6.1.4 Obras de entidades corporativas

Regresar a:
Analítica

Entidad o ente corporativo, es un grupo de personas que trabajan para conseguir
objetivos comunes y se identifican con un nombre colectivo o institucional. La
entrada principal de una entidad corporativa se hace directamente como
aparece.

 La entrada principal de las entidades oficiales, debe hacerse por la región
o país, separado por punto, del nombre del organismo. Etiqueta 110 y y los
subcampos correspondientes (Ver Manual de Digitación) (ver anexo 1:
Entradas principales)

Ejemplo: para documentos oficiales

 Antioquia. Gobernación

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23PERCORP
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23PERCORP
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23PERCORP
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUETA700
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUETA700
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUETA700
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23CORPORATIVO

 36

 Antioquia. Contraloría General
 Colombia. Policía Nacional
 Colombia. Constitución 1886
 Colombia. Congreso. Cámara de Representantes

 Las obras de las entidades descentralizadas, ICA, SENA, ICFES
UNIVERSIDAD DE ANTIOQUIA entre otros, entran directamente por el
nombre (ver anexo 1: entradas principales)

 Para los jefes de estado,

Asiente bajo el encabezamiento corporativo de al autoridad y haga un asiento
segundario bajo la persona nombrada ―RCAA 21.4D‖4

Para obras de jefes de estado, otras autoridades gubernamentales de alto rango,
Papas y otras autoridades eclesiásticas de alto rango, elegidos por voto popular o
por herencia (como los Reyes, presidentes, gobernadores, alcaldes), se hace la
entrada principal como ente corporativo, (etiqueta 110); se debe registrar bajo el
nombre de región, y en el subcampo b el nombre de la entidad subordinada (para el
caso de presidentes: Presidencia); además adicione en el mismo subcampo, entre
paréntesis, el periodo de la presidencia y los apellidos del presidente separados por

dos puntos espacio. (:) (Ver Manual de Digitación)

Ejemplo:
 Colombia. Presidencia (2002-2010 : Uribe Vélez)

 Cuando es un comunicado oficial de un Papa la entrada principal se hace por
 el nombre de la iglesia y se le adiciona la fecha y el nombre con el cual fue
 conocido como Papa. ― RCAA 25.22‖5... En caso de que aún este vigente se
deja abierto

 Ejemplo:
 Iglesia Católica. Papa (1979 – 2005 : Juan Pablo II)

Nota: para Papas y Presidentes, utilice además la etiqueta 700, y haga entrada
por nombre

 No se usa para los Primeros ministros.

4
 Ibid. p. 21-16

5
 Ibid. p. 25-37 a 25- 40

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ESPECIALES

 37

 Las leyes, decretos, constituciones, disposiciones administrativas,
tratados internacionales y sentencias judiciales etc., son disposiciones
legales que emanan de los Gobiernos Nacionales, Departamentales y/o
Municipales, por lo tanto su asiento principal debe hacerse por la región y la
entidad administrativa correspondiente. Realice el asiento o entrada principal
en la etiqueta 110 (autor corporativo), subcampos a, b (Ver Manual de
Digitación) (ver título uniforme y título propiamente dicho)

A nivel nacional el Congreso emite la Constitución, las leyes y decretos:
Ejemplo
 Colombia (subcampo a). Congreso (Subcamplo b)

A nivel departamental, la Asamblea emite Ordenanzas
Ejemplo
 Antioquia. Asamblea

A nivel municipal, el Concejo emite Acuerdos
Ejemplo
 Medellín. Concejo

2.6.1.5 Obras resultados de un evento: reuniones, congresos, conferencias,

exposiciones, etc.

Ingrese el evento responsable como autor principal (etiqueta 111) (ver anexo 1:
Entradas principales) (Ver Manual de Digitación)

Regresar
a:

Analítica

Agregue al nombre de una conferencia, etc., el número de la conferencia, etc., (si
es apropiado), el (los)año (s) y el lugar(es) donde se realizó. Separe éstos
elementos mediante un espacio dos puntos espacio. ―RCAA 24.7‖6
 Ejemplo Conferencia episcopal (6 : 1965 : Madrid)

6
 Ibid. p. 24-18 a 24-21

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23LEYES
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23LEYES
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23UNIFORME
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23REUNIÓN

 38

2.6.1.6 La UPB como entrada principal o autor debe digitarse completa así:

Universidad Pontificia Bolivariana, (minúscula sostenida en la etiqueta 110.

2.6.1.7Autores secundarios

Regresar a:
Analítica

Registre los autores secundarios en la mención de responsabilidad y en la
etiqueta respectiva 700, 710 y 711, según el caso para ser recuperados, si es
necesario; para tesis y trabajos de autores Bolivarianos se ingresan todos los
coautores, sin importar el número (Ver Manual de Digitación)

2. 7 DESCRIPCIÓN BIBLIOGRÁFICA

Conjunto de datos, que describen un aspecto especial del documento, están
expresados de manera lógica y varían según el tipo de material.
Estos datos se expresan en áreas, las cuales determinan los puntos de acceso a la
información.

Las áreas a tener en cuenta al catalogar un material bibliográfico son:

o Área de Título y mención de responsabilidad (etiqueta 245)
o Área de Edición
o Área de Datos matemáticos (material cartográfico)
o Área de Publicación y/o distribución (ciudad, editorial)
o Área de Descripción física
o Área de Serie
o Área de Notas
o Área de ISBN y términos de disponibilidad

Generalidades:
Cada una de las áreas anteriores, se divide en cierto número de elementos. Cuando
un elemento no esta presente en una descripción (fuente), y es necesario
registrarlo en una de las áreas, abra corchetes, y registre dentro la
información.“RCAA. 1.0.‖7 Ejemplo En el área de la fecha [196?]

7
 Ibid. p. 1-3 a 1-32

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23COAUTORES

 39

2.7.1 Título y mención de responsabilidad

2.7.1.1 Título de la obra ―RCAA 1.1B1‖8

Regresar a:
Revista como un
todo
Analítica

 Título propiamente dicho es el nombre distintivo con el cual se identifica una

obra. Debe tomarse de la portada y/o de la fuente misma (para el material no
libro) y transcribirse tal cual aparece, en la etiqueta 245; sólo se tiene en cuenta
las mayúsculas de la primera letra y los nombres propios. Recuerde además el
uso de los indicadores (Ver Manual de Digitación)

a. Si el título consiste en el nombre de una persona u organismo responsable
del ítem, transcriba ese nombre como el título propiamente dicho.

b. Si un título contiene letras iniciales separadas sin punto entre ellas, transcriba
esas letras sin espacios intermedios, si tiene puntos transcríbalas, sin espacios,
respetando los puntos.

Ejemplo:

 ALA rules for filing catalog cards
 T.U.E.I occasional papers in industrial relations

c. Los títulos que comienzan con números, signos o símbolos que generalmente
se pronuncian como palabras, se registran reemplazándolos por la palabra que
los identifica, el idioma en que el título esté expresado y seguido del número o
símbolo entre paréntesis.

 Ejemplo:
 Quinientos (500) años del descubrimiento
 Dos por dos es igual a cuatro (2 x 2 = 4)
 Three by three (3 x 3)
 Porcentaje (%) de ganancia
 Pesos ($$$) y sentido común

8
 Ibid. p. 1-8 (para todas las modalidades de título)

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23TÍTULO

 40

 Título aportado: en caso de que el material no tenga título, éste debe ser

aportado por el catalogador, teniendo en cuenta el contenido del documento y
debe registrarse entre corchetes. Generalmente esto sucede con el material no
libro, por lo tanto registre en el subcampo h la Designación General del Material
(Ver Manual de Digitación)

 Titulo colectivo: si la fuente principal de información lleva un título colectivo y los

títulos de las obras individuales, registre el título colectivo como título
propiamente dicho y registre los títulos de las obras individuales en la etiqueta
740 para que puedan ser indizados (ver manual de digitación), esta norma aplica
también para las antologías en las obras literarias, donde en un mismo volumen,
se tiene un título colectivo.

 Dos obras de diferente autor en un mismo volumen: Cuando en un mismo
volumen se tiene 2 o mas obras con sus respectivas portadas, registre uno de
ellos como título propiamente dicho y haga una nota de Con (etiqueta 501),
además ingrese el o los títulos restantes en la etiqueta 740 (Ver Manual de
Digitación) y los autores en la etiqueta 700 para que pueda ser recuperados

 Dos o más títulos de un mismo autor en un solo volumen: Cuando en la

portada se tienen varios títulos individuales de diferentes obras, de un mismo
autor, registre el primero de ellos como título propiamente dicho, para los demás
realice una nota de con etiqueta 501 (ver nota de con) y además ingréselos en la
etiqueta 740 para que puedan ser rescatados (Ver Manual de Digitación)

 Titulo uniforme: es el título distintivo, bajo el cual se identifica una obra con fines

catalográficos y permite unificar en las unidades de información los títulos de
algunas obras que en cada edición sufren alguna modificación. ―25.12‖9

El título uniforme es también llamado título ordenador: verifique antes de ingresar el
título si existe la forma unificada.
 El uso de los títulos uniformes surgió por la variedad de obras como:
 Obras clásicas de literatura
 La Biblia
 Constitución
 Leyes, decretos, ordenanzas, acuerdos

Si el documento a ingresar pertenece a alguna de las opciones anteriores,
Transcriba en la etiqueta 245 el título propiamente dicho y en la etiqueta 240
el título uniforme entre corchetes. (Ver Manual de Digitación)

9
 Idid. p. 25-18 a 25-37

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23APORTADO
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUETA501
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUETA740
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUETA740
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUETA740
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23MAUTOR
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUETA240

 41

Ejemplos:
 [El Quijote] (etiqueta 240)
 El ingenioso hidalgo don Quijote de la Mancha (etiqueta 245)

 [Biblia] (etiqueta 240)
 Salmos de la sagrada Biblia (etiqueta 245)

 [Constitución Política] (etiqueta 240)
 Enmienda al artículo 25 de la Constitución de 1886 (etiqueta 245)

 [Leyes, Decretos, etc.] (etiqueta 240)
 Ley del libro (etiqueta 245)

 [Ordenanzas, Disposiciones locales, etc.] (etiqueta 240)
 Reglamentación sobre el comercio callejero (etiqueta 245)

 [Acuerdos, etc.] (etiqueta 240)

 Política Pública de Juventud en Medellín (etiqueta 245)

 Títulos paralelos: es el titulo propiamente dicho en otra lengua y/o escritura

Cuando la obra presente el titulo en dos o más idiomas, registre primero el titulo
en el idioma en que esta escrita la obra, en la etiqueta 245 así: Primer titulo
espacio signo igual (=) espacio y el segundo titulo (Ver Manual de Digitación)

 Ejemplo:
 La guitarra española 1991 = Spanish guitar 1991

Strassenkaarte der schweiz = Carte routiere de la Suisse = Carta
stradale Della Svizzera = Road map of Switzerland

 Título del encuadernador: cuando la obra ha sido reparada por el
encuadernador y el título es puesto por éste, se debe agregar una nota
general que indique este hecho. Etiqueta 500
Ejemplo:
 Título grabado por el encuadernador

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23PARALELO
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23PARALELO
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23PARALELO

 42

 Títulos de formatos no libros: Designación General del Material DGM,
tenga en cuenta registrar la Designación General del Material (DGM) de
acuerdo a la siguiente tabla y seguidamente del título y antes del subtítulo si lo
tiene (Ver Manual de Digitación) ―RCAA 1.1C‖10.

 Ejemplo:
 La era del hielo [Videograbación]

 Otra información sobre el título: los subtítulos se ingresan tal como
aparecen en la fuente. (Ver Manual de Digitación)

2.7.1.2 Mención de responsabilidad “RCAA. 1.1F”11

 Regresar a:
 Revista como un
todo
 Analítica

 Transcriba las menciones de responsabilidad que aparecen en la portada y/o
fuente, en la forma en que se encuentren. Si aparece la palabra por, así sea
en otro idioma, debe registrarse.

 Si la mención de responsabilidad no aparece en la portada, pero se hace

necesario registrarla, hágalo en una nota.

 Registre en la mención de responsabilidad los coautores con sus diferentes
funciones, separados por espacio, punto y coma, espacio (;)
Ejemplo:

 por Marta Ocampo ; ilustración de Luís Henao

 Cuando son hasta tres autores se registran los tres en la mención de
responsabilidad en el orden en que aparecen en la portada, separados por
coma. (Ver Manual de Digitación)

10

 Ibid. p. 1-11
11

 Ibid. p. 1-15

Braille Manuscrito Multimedia

Grabación sonora Material cartográfico Música

Fotografía Videograbación Realia

Juego Recurso electrónico Publicación seriada

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23NOLIBRO
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23SUBTITULO
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23HASTATRES

 43

 Cuando una sola mención de responsabilidad cita mas de tres personas o

entidades corporativas, que realizan la misma función, omita todos menos el
primero de cada uno de esas personas o entidades e indique la omisión
mediante el signo de omisión y las palabras “y otros‖ …[y otros] ―RCAA
1.1F6‖12

 Cuando el autor entra por un seudónimo, la mención de responsabilidad

hay que registrarla bajo el seudónimo, y relacionar el nombre verdadero bajo
las iniciales entre corchetes [i.e.]. esto es

 Ejemplo:
 Neruda, Pablo
 Mis mejores poemas / Pablo Neruda [i.e. Neftali Reyes]

 Cuando en la portada aparece la palabra anónimo, ingrese en la mención
de responsabilidad: autor anónimo

 Ejemplo:
 Tango azul / Autor anónimo; traducción de Albert Solé

 La entrada principal de una película cinematográfica o documental es el

director, de no tenerlo, la mención se hará por el productor.

 La Universidad Pontificia Bolivariana, como mención de responsabilidad se
registra así: UPB

2.7.2 Área de Edición “RCAA 1.2B”13

Edición: son todos los ejemplares producidos esencialmente a partir de una misma
plancha y publicados por la misma entidad. Y que puede tener cambios
sustanciales

La edición debe registrarse solo a partir de la segunda, etiqueta 250 subcampo a,
transcríbala en números arábigos y preceda de la abreviatura ed. (Ver Manual de
Digitación)
Además registre cualquier otra información sobre la edición en el subcampo b.
 Ejemplo. Texto revisado por el autor para esta edición

12

 Ibid. p. 1-16
13

 Ibid. p. 1-21

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23YOTROS
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23EDICIÓN
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23EDICIÓN

 44

En literatura y en las obras clásicas de filosofía y teología, no cree un nuevo
registro para las nuevas ediciones, si ya existe una edición anterior, a no ser que
tenga variaciones en el título. Si presentan variaciones en cualquier otro campo,
regístrelo en una nota de edición. Si la variación es de contenido, también debe
aclararse en una nota general. (Ver Manual de Digitación)

 Ejemplo. 2: es la 4. ed. rev. y aum. -- Bogotá : Nueva Era, 2005
 “RCAA 1.7 A4”

Además es importante registrar la fecha, duplicando el subcampo
correspondiente a ésta, para que el documento pueda ser recuperado por el año
de publicación.

Para los libros de información técnica, elabore un nuevo registro si el cambio es
sustancial o si presenta variaciones de título.

 Si existen varias traducciones de un mismo título, realice un registro
independiente para cada una.

 Algunas publicaciones en sus distintas reimpresiones presentan variaciones
en su contenido y en otros datos, (editorial, año, ciudad); en este caso se
hace una nota aclaratoria

 Ejemplo:

 Ej. 2, es 5.ed. -- Bogotá : Nueva Era, 2005

 Para los formatos electrónicos, registre en lugar de ed. (edición), la palabra
ver. (versión)

Ejemplo:
 No use: 2. ed.

 Use: 2. ver.

2.7.3 Área de Datos matemáticos “RCAA 3.3.”14

Esta área se usa en la descripción de material cartográfico, y da cuenta en términos
representativos de la longitud, latitud, del tamaño real, la ubicación espacial aérea o
geográfica y en el espacio.

14

 Ibid. p. 3-11 a 3-17

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23NUEVAED

 45

El alcance son los materiales que representan la totalidad o una parte de la tierra o
de cualquier cuerpo celeste, incluye (mapas), planos, cartas aeronáuticas,
fotografías aéreas. , Para el registro en el sistema (Ver Manual de Digitación)
Esta área comprende cuatro elementos que son:

2.7.3.1 Escala: número representativo de la reducción real del terreno en el plano
del mapa. Registre la escala en forma de razón matemática, inicie esta
información con la palabra Escala y adicione el número que aparece en el mapa:
 Ejemplos:
 Escala 1:15.000
 Escala 1: 360.000

 Si el mapa carece de escala en razón matemática, pero presenta una
escala gráfica (dibujada) se registra en forma de frase
Ejemplo:
 Escala en km.
 Escala en millas

2.7.3.2 Proyección: es la transformación de un espacio tridimensional en uno
bidimensional. Son expresiones matemáticas que se utilizan para convertir los
datos de posiciones geográficas (latitud y longitud).

Registre la proyección si el ítem la presenta, o su estuche o el material
acompañante. Adicione la información concerniente, por ejemplo meridianos,
paralelos y/o elipsoide.

 Ejemplo:

 Proy. Cónica
 Proy. Transversal de Mercator

2.7.3.3 Coordenadas: Indica la posición de un punto en el plano o en el espacio.
Registre las coordenadas en el siguiente orden: longitud oeste, longitud este,
latitud norte, latitud sur.

Exprese las coordenadas en grados, minutos y segundos y centésimas de
segundos si el mapa lo presenta. Preceda cada coordenada por las letras
mayúscula O.E.N.S. Según el caso y separe la longitud de la latitud por una barra
sin espacios, y las longitudes y latitudes entre si por dos guiones también sin
espacios. Encierre las coordenadas entre paréntesis, puede omitirse cualquiera de
estos elementos si el mapa no lo presenta.

 Ejemplo:
 (O.74° 15‘ 05 ― – E 86° 25‘ 14‖/ N 20° 30‘ 35‖—S 24°13‘16‖)

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23MATEMATICA

 46

2.7.3.4 Equinoccio: cada uno de los dos puntos de la esfera celeste en los que la
elíptica corta al ecuador celeste. Registre si el mapa lo presenta bajo la
abreviatura: eq. Y adicione el año correspondiente, éste elemento es propio de
mapas celestes.
 Ejemplo:
 eq. 1950

Separe la escala de la proyección con espacio punto y coma espacio y encierre en
paréntesis las coordenadas y el equinoccio, separándolas entre sí por espacio,
punto y coma espacio.

2.7.4 Área de Publicación y/o distribución (ciudad, editorial)
―Registre en ésta área la información tomada de la fuente. Encierre entre
corchetes la información asignada tomada de una fuente diferente de las
prescritas‖ RCAA 1.4 A215.
Esta área debe contener la información relacionada con el lugar, nombre y fecha de
todo tipo de actividades que se refieren a la publicación, distribución, emisión e
impresión. Esta área está compuesta de tres elementos: (Ver Manual de Digitación)

2.7.4.1 Lugar de publicación:

Registre e ésta área la información tomada de la fuente de información. Encierre
entre corchetes la información asignada tomada de una fuente diferente de las
prescritas.

 En obras con más de un lugar de publicación, se tomará el primer lugar que
aparece o el lugar del país donde se cataloga; pero si de varios lugares hay
alguno que se destaque topográficamente, se toma este como lugar de
publicación, aunque no sea el que está en primera posición.

 Si no aparece en la fuente el lugar de publicación, entre corchetes digite las

iniciales [s.l.] en minúscula, significan sin lugar.

 Si es una obra inédita, no ha sido publicada, igualmente registre entre
corchetes [s.l.]

 Transcriba el lugar de publicación, etc., en la forma y en el caso gramatical

en que aparezca.

15

 Ibid. p. 1-25 a 1-33

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23CIUDAD
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23CIUDAD

 47

2.7.4.2 Editorial

Regresar a:
Revista como un

todo

El editor es quien prepara la publicación de un ítem ajeno, o bien, puede incluir
la supervisión de la fabricación o revisión del contenido del ítem.

 Si un ítem tiene dos o más editores, descríbalo en términos del que esté
mencionado en primer lugar.

 Registre el nombre de la editorial omitiendo de él los artículos iniciales cuando

no son parte integral del nombre, omita también palabras genéricas como
editorial, Ltda., S.A, etc.

 Si no se conoce el nombre del editor, distribuidor, etc., registre entre

corchetes la abreviatura [s.n] que significa sin nombre.

 Aplique la norma anterior para obras inéditas y documentos grises

 Para el caso de las tesis, registre como editor, entre corchetes, las palabras
[El autor]

 La Universidad como editor debe registrarse : UPB

2.7.4.3 Fecha de publicación

 Para ítems publicados, registre el año de publicación, distribución, etc., de la
edición mencionada.

 Cuando se ha registrado en el ACERVO una edición con una fecha diferente
al registro original, se duplica el subcampo c y se registra (Ver Manual de
Digitación)

 Registre la fecha con números arábigos, al estilo occidental. Ejemplo , 1975

 Si el ítem tiene fecha de derecho de autor, regístrela en la etiqueta

correspondiente

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23EDITOR
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23SEGUNFECHA
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23SEGUNFECHA

 48

 Si no se conoce la fecha, registre entre corchetes la abreviatura [s.f] que
significa sin fecha.

 Si el ítem carece de ciudad, editorial y fecha digite entre corchetes las

siguientes iniciales [s.l.] : [s.n].,[s.f.] (Ver Manual de Digitación)

2.7.5 Área de Descripción Física y Material Acompañante

Regreso
a:

Analítica

Esta área se refiere a la extensión del ítem y registra la cantidad de unidades del
material que se describe y la designación específica del material (para material no
libro) y, en algunos casos otras indicaciones sobre la extensión, por ejemplo el
tiempo de duración y otras.

Consta de los siguientes elementos: número de volúmenes, número de páginas u
hojas, ilustraciones y material complementario, número de designación específica del
material (material no libro), (Ver Manual de Digitación)

 Ejemplo:
 330 p. : il. color ó (byn)
 2 Videocasetes
 1 mapa
 1 juego de bingo
 2 v.

 Número de volúmenes, páginas u hojas:

 Registre el número de páginas, hojas o columnas, en términos de las
secuencias de números o letras que aparezcan en el volumen. Registre la
última página, hoja o columna numerada de cada secuencia y escriba a
continuación el término de la abreviatura apropiada. ―RCAA 1.5‖16

 Ejemplo:
 327 p.
 321 h.
 381 columnas
 xviii, 200p.
 27 p., 201 h.
 1 h. suelta

16

 Ibid, p. 1-34 a1-16

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23SINFECHA
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23DESCRIP

 49

 1 pliego
 3 v. (1397 p.), si los tres volúmenes tienen paginación continúa.

 Cuando las paginas vienen indicadas en letras, se registra la primera y
la última letra en mayúscula

 Ejemplo:
 S-Y p.

 Cuando el ítem tiene páginas preliminares en número romanos,
registre la totalidad de éstos en romano y minúscula. Seguidamente,
registre el número de páginas del contenido,

 Ejemplo:
 xiii, 250 p.

 Cuando se tiene una obra en varios volúmenes, y con paginación
continua, se deben registrar ambos datos, así: (Ver Manual de Digitación)

 Ejemplo:
 4v. (xv, 800 p.)

 Cuando una obra esta en varios volúmenes con paginación diferente, se
registra:

 Ejemplo:
 3 v.

 El término volumen no es apropiado para un ítem en varias partes, use los
términos de acuerdo con la necesidad: partes, folletos, piezas, estuches,
portafolio (véase Reglas de Catalogación Angloamericanas, capítulo 2.5B17)

 Cuando la obra aparece por secciones separadas con paginación propia,
se pone una nota en la que indique que la paginación varía.

 Ejemplo:
 Paginación varía

 Cuando el libro no tiene paginación, registre una aproximación del número
de páginas, si son más de 100; si son menos de 100, cuente las hojas y
regístrelo entre corchetes

 Ejemplo:
 ca. 156 p.
 [70 p.]

 Si una obra presenta hojas y páginas numeradas, se coloca así:
 Ejemplo:
 15h., 67p.

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23PAGCONTIN

 50

 Si una obra presenta paginación corriente y algunas hojas plegables, se
registra así:

 Ejemplo:
 200 p., + 12 pleg.

Nota: el anexo es material complementario que acompaña el material a
catalogar, no debe confundirse con copia del material a catalogar en otro
formato. (Ver Manual de Digitación)

 Mención de ilustración:

Registre la ilustración con la abreviatura il.
Si la ilustración es a color, registre : il. col
Si la ilustración es a blanco y negro, registre: il. byn

 Material complementario:

Es el material publicado con el ítem, que se cataloga y esta destinado a ser utilizado
con éste “RCAA 1.5E‖17. Regístrele al material complementario la información de la
siguiente forma si el documento así lo requiere:

a. Elabore en el acervo una copia.
b. Elabore la descripción física: si es necesario en mayor detalle, es decir con

los mismos elementos del material al que acompaña
c. Redacte una nota para hacer cualquier aclaración al respecto. (Ver

Manual de Digitación)

Registre hasta donde sea posible, los detalles del material complementario y si es
necesario aclarar información del documento, hágalo entre paréntesis.
 Ejemplo:
 200 p. : il. color. + 1 folleto: 60p.; il.

Haga una nota general del material complementario si el título es diferente y además
especifique el contenido

 Ejemplo:
 Título del material acompañante: Oxford Pocket; pronunciación, juegos y
 ejercicios para la práctica del inglés

Haga una copia en el acervo de este material (Ver Manual de Digitación)

17

 Ibid. p. 1-36

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ANEXO
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23NOTANEXO
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23NOTANEXO
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23NOTANEXO
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23COPIA

 51

Inicie con la extensión y designación del material, es decir: videocasete, ó 3 DVD,
según el caso.
 Ejemplo: 330 p. + 3 DVD
 320 p. + cartilla
 200 p. + juego didáctico
 202 p. + mapa

 Material en diferentes formatos: copia

Si un documento esta contenido en diferentes formatos (no es material
acompañante): impreso, DVD, VHS, CD, etc., describa el ítem que esté
registrando y haga copia en el acervo de los demás, como ejemplares
independientes: esto es, si el material llega en formato libro y DVD, éste último no
quedaría como ejemplar 2, sino como ejemplar único en ese formato (no como
ejemplar 2) es el caso de las tesis, por lo cual el número de ejemplares se define por
cada formato.
Además NO registre en el sistema el ejemplar 1 (en cualquier formato) hágalo a
partir del segundo ejemplar (Ver Manual de Digitación: acervo)

2.7.6 Área de Serie “RCAA 1.6”18

Grupo de ítems independientes que además de tener sus títulos propiamente dichos,
se relacionan entre sí mediante un título colectivo que se aplica al título como un
todo. Cada ítem puede estar numerado o no.

La subserie es una serie dentro de otra, esto es una serie que siempre aparece con
otra más amplia, la cual forma una sección; su título puede depender o no de la serie
principal. La subserie debe separarse de la serie con punto. ―RCAA 1.6H‖19 (Ver
Manual de Digitación: serie)

2.7.7 Área de Notas
Tome los datos que registre en las notas de cualquier fuente apropiada. Use
corchetes solamente para interpolaciones dentro del material citado y registre en
esta área los datos importantes del ítem, que no hayan quedado registrados en otra
parte del asiento, en las etiquetas correspondientes. ―1.7 A2‖20

18

 Ibid. p.1-37 a 1-41
19

 Ibid. p. 1-40
20

 Ibid. p. 1-42 a 1-47

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23EJEMPLAR
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23SERIE
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23SERIE
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23SERIE

 52

Las notas más utilizadas son:

500 Nota general: Registre en ésta nota, información general del ítem. (Ver Manual
de digitación)

 Ejemplos:
 Información tomada de la cubierta
 Ejemplar 2 incluye índice
 Ejemplar 2 en Inglés
 Ejemplar 3 de Bogotá: siglo XX, 2006
 Ejemplar 2, es 6.ed. de 2007
 Material acompañante en audiovisuales con signatura…
 Información tomada de la cubierta

501 Nota de con: Es utilizada cuando en un mismo volumen hay dos títulos con
portadas independientes, casos:

 Cuando las obras son del mismo autor, registre sólo el título de la obra en la
nota, además, utilice la etiqueta correspondiente en el 700 para su
recuperación

 Ejemplo:
 El amor en los tiempos del cólera. – El coronel no tiene quien le
 escriba. – Memorias de mis putas tristes

 Cuando la segunda y demás obras son de autores diferentes: rregistre
el título de cada obra separado del autor en forma directa por espacio barra
espacio y separado entre título y título con espacio guión guión espacio.
Ejemplo:

La diosa y la guerra / Alvaro Castrillón - - El último de la fila /
Carlos Castro.

Además, utilice la etiqueta correspondiente tanto para autor etiqueta 700
como para título, etiqueta 740, para su recuperación. (Ver Manual de
Digitación)

502 Nota de tesis: Registre la designación del trabajo de grado: Tesis, Trabajo de
grado, Monografía y separe con dos puntos la Universidad. Para las tesis de la
institución registre UPB.

 Se debe incluir toda la estructura jerárquica de los programas académicos de

la Universidad, incluyendo Escuela, Facultades, Licenciaturas o Posgrados.

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA500
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA500
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA500
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA5012
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA5012
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA5012

 53

 En caso de Facultades y Licenciaturas, se abreviará asi: Fac.(Facultades) Lic.
(Licenciaturas)

 Ejemplo:
 UPB. Escuela de Ciencia Sociales. Fac. de Filosofía.
 UPB. Escuela de Educación y Pedagogía. Lic en Educación Básica con

Énfasis en Educación Artística
 Tesis: UPB. Escuela de Ingenierías. Doctorado en Ingeniería. Área de

Telecomunicaciones. (Ver Manual de Digitación)

505 Nota de contenido: Use esta nota cuando el documento que esté ingresando
esté compuesto por varios volúmenes; y para registrar tablas de contenido de los
documentos si se consideran importantes. (Ver Manual de Digitación)

520 Nota de resumen: Utilice esta nota siempre en Videograbaciones y en los
documentos impresos cuando se considere necesario. (Ver Manual de Digitación)

521 Nota de público al que está destinado: en las videograbaciones utilice esta
nota para registrar el tipo de audiencia, si el material lo requiere, (Ver Manual de
Digitación)
Ejemplo:
 Para público infantil.

530 Nota de forma física adicional disponible: registre en ésta nota el estado
físico del libro. (Ver Manual de Digitación)
 Ejemplo:
 Ej.2 en mal estado, con hongos, descartado

541 Nota de adquisición: Registre en esta etiqueta el nombre o razón social del
proveedor. (Ver Manual de Digitación)

 Ejemplo:
 Bernalibros (Bogotá)

546 Nota de idioma: registre en éste campo los idiomas en que esté el documento

586 Nota de premios: registre el nombre del premio con la fecha y el lugar, si lo
tiene la fuente. (Ver Manual de Digitación)

582 Analista: registre las iniciales de quien analizó el documento.

595 BAB: Utilice ésta nota para los documentos que sean publicados en cualquier
medio y cualquier editorial por docentes o empleados de la Universidad, digite la
facultad o escuela a la que pertenece, con la sigla correspondiente, así: (Ver Manual
de Digitación)

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA502
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA505
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA505
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA520
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA521
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA521
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA521
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA530
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA541
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA586
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA595
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA595
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA595

 54

En caso de especificar la facultad a la que pertenece, se escribirá la siguiente sigla
seguida del nombre del programa:

Ejemplo:
 Fac. Medicina
 Fac. Ingeniería Mecánica
 Fac. Comunicación Social

En caso de no especificar la facultad se colocará la Escuela a la que pertenece el
autor:

Ejemplo:
 Esc. Educación y Pedagogía

596 Programa académico: Digite en esta nota las iniciales pertenecientes al centro
de costo para la cual se adquirió el documento

598 Nota de lista : Utilice esta etiqueta cuando se defina que el documento que se
está catalogando hará parte del Boletín de Novedades y digite aquí el nombre de la
Escuela. (Ver Manual de Digitación)

2.7.8 Área de ISBN

Registre en ésta área el número correspondiente al ISBN (etiqueta 020), sin guiones
ni espacios. (Ver Manual de Digitación)

Registre para obras en varios volúmenes, el ISBN de la obra completa y no de un
volumen específico.

2.8 ENCABEZAMIENTOS DE MATERIA

Regresar a:
Revista como un

todo
Analítica

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUTA598
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ISBN

 55

2.8.1 Definición e importancia

En Clasificación e Indización, proceso de conexión de distintos términos
(encabezamientos de materia, descriptores, etc.) que se encuentran
emparentados en un catálogo o en una base de datos, mediante el
establecimiento de referencias de véase, de véase además, jerárquicas, de
asociación, etc.

En Recuperación de la Información, sistema de almacenamiento en el que cada
concepto integra un conjunto de unidades conceptuales, con las que se relaciona
a través de signos de enlace. El lugar que ubica cada concepto en esa cadena
está establecido en virtud de un orden de precedencia prefijado, tomando en
consideración asimismo, criterios de predominancia entre asuntos extraídos de los
documentos.

En Clasificación, procedimiento de elaboración de un índice comúnmente
alfabético, que consiste en identificar, en primer lugar, cada uno de los términos o
tópicos que están implicados en una notación compuesta o compleja.
Seguidamente, se hace una lista con dichos términos ordenados en sentido
inverso, esto es, comenzando por el más específico hasta llegar al más general.
Por último, se crean las distintas entradas borrando, de forma progresiva, el primer
término de la entrada inmediatamente anterior.21

Ejemplos:

MEZQUITAS; EDIFICIOS RELIGIOSOS; ARQUITECTURA; BELLAS ARTES.
EDIFICIOS RELIGIOSOS; ARQUITECTURA; BELLAS ARTES.

ARQUITECTURA; BELLAS ARTES.
BELLAS ARTES.

I CHAINING

Los encabezamientos de materia son una palabra o frase que se emplea para
expresar el contenido del que trata un material bibliográfico, puede ser cosa,
persona o sitio geográfico y cuyo objetivo es agrupar todos los materiales que la

1Diccionario de Organización y Representación del Conocimiento.Clasificación, Indización, Terminología [en linea]<Disponible en

http://eubca1.eubca.edu.uy/diccionario/letra_e.htm> [consulta: 21 de nov. 2007]

http://eubca1.eubca.edu.uy/diccionario/letra_e.htm

 56

biblioteca posee por temas, expresados por dichos encabezamientos. Además de
proporcionar a los usuarios varias vías de acceso a la información.

Los encabezamientos de materia, descriptores y epígrafes constituyen un lenguaje
normalizado que facilita el acceso a la información; las listas de encabezamientos,
los tesauros y sistemas de autoridades bibliográficas son instrumentos básicos y
lenguajes controlados que cubren todas las áreas del conocimiento, conformados
con principios universalmente aceptados que permiten controlar el vocabulario, de
manera confiable, para analizar la información y por supuesto para recuperarla.

2.8.2 Herramientas

Se utilizan para asignar encabezamientos de materia y/o epígrafes en el Subsistema
de Bibliotecas, las siguientes herramientas básicas:

 Lista de Encabezamientos de Materia para Bibliotecas
 Tesauros especializados en cada área con acceso por internet

2.8.3 Generalidades

Es función del analista de información observar cuidadosamente cada material
bibliográfico y asignar los términos que mejor expresen la materia tratada, en forma
breve y exacta.

Los epígrafes pueden ser aplicados de varias formas:

 Unitérminos: una sola palabra (sustantivo) en singular o en plural
 Frases: dos o más palabras: que forman un término o idea (sustantivo y

adjetivo o sustantivos)
 Dos términos separados por guión (epígrafe principal y unidad subordinada)

2.8.3.1 Encabezamiento específico: Designe en forma específica y precisa el
contenido del documento. No use términos generales para designar asuntos
particulares.
Ejemplo:
 Use: ROSAS y no Flores (para un libro sobre rosas)

2.8.3.2 Principio idiomático: Designe encabezamientos en el idioma castizo de la
comunidad de usuarios a la que sirve, para que así se cumplan estas tres
condiciones: propiedad, concisión y uso.
Ejemplo:

 57

 Use: COMPUTADORES y no Ordenadores

2.8.3.3 Principio de encabezamiento único: Elija una sola forma de designar el
mismo tema, no use sinónimos, esto garantiza consistencia y especificidad.
(Ver Manual de Digitación)
Ejemplo:
 Use: ÉTICA y no Filosofía moral

2.8.3.4 Uso de las subdivisiones: Son usadas para limitar o especificar el
 encabezamiento principal, tiene cuatro categorías: por tópico, geográfica, de
 forma y cronológica. De necesitar varias subdivisiones para el mismo
 epígrafe, conserve este orden.
 Ejemplo:

| CONSTRUCCIÓN - CONTRATOS Y ESPECIFICACIONES –
 COLOMBIA – BIBLIOGRAFÍAS – 1980-1990

 Por tópico: Subdivisiones que expresan un asunto, que puede ser tratado

independientemente, pero que para el caso limitan el asunto. Utilice para esta
subdivisión el subcampo x de la etiqueta correspondiente

o Ejemplo: JUEGOS DE AZAR – LEGISLACIÓN

 Geográfica: Subdivisiones que se aplican a un área geográfica. Utilice para
esta subdivisión el subcampo z de la etiqueta correspondiente

o Ejemplo: ETIQUETA – COLOMBIA

Nota: Si una subdivisión geográfica se refiere a una ciudad, departamento,
barrio, municipio, etc., debe llevar un aclaratorio entre paréntesis, del país al
que pertenece.

 Ejemplo:
o DESARROLLO SOCIAL – BUENOS AIRES (COLOMBIA)
o COMUNIDADES INDÍGENAS – BUENOS AIRES (ARGENTINA)

 De forma: Especifican la forma física de la obra. Utilice para esta subdivisión
el subcampo v de la etiqueta correspondiente

o Ejemplo: COMPUTADORES – CATALOGOS

 Cronológica: Fechas, eras o siglos. Utilice para esta subdivisión el
subcampo y de la etiqueta correspondiente. Para el caso del autor como
materia no use este subcampo, ingrese el autor en la etiqueta 600

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ETIQUETA650

 58

subcampo a y en el subcampo d ingrese las fechas de nacimiento y
muerte.

 Ejemplo: TERESA DE JESUS, SANTA, 1515 – 1582

 En la literatura, se recuperará la época, haciendo uso del subcampo (y)

registrando el siglo al que pertenece la obra.

o Ejemplo: LITERATURA – SIGLO XX

NOTA: Algunas veces es difícil saber cuando el nombre geográfico va como
encabezamiento principal y cuando como subdivisión. Se puede precisar de la
siguiente manera:

 Encabezamientos de materia por nombre geográfico

 Encabece por nombre geográfico y subdivida por materia los trabajos de
carácter histórico o descriptivo, sobre ciencias políticas o sociales y además
bibliografías nacionales. Utilice para este caso la etiqueta 651

Ejemplo:
 VENEZUELA – DESCRIPCIONES Y VIAJES
 COLOMBIA – POLITICA Y GOBIERNO

 Encabece por materia y subdivida geográficamente las obras sobre arte,
ciencia o técnica de una región. Utilice el subcampo z de la etiqueta
correspondiente

Ejemplo:
 EDUCACION – ANTIOQUIA (COLOMBIA)
 AGRICULTURA – COLOMBIA

Nota: haga la aclaración de ubicación geográfica entre paréntesis anotando el
nombre del país al que se refiere la región o lugar, tenga presente que el
catálogo esta en línea y los usuarios deben ubicarse por países.

2.8.4 Principios para asignar materias:

2.8.4.1 Consistencia: El catálogo usará solamente una entrada de materia para
expresar una idea o un tema, no importa de cuantas maneras pueda ser expresada,
pues el término escogido debe ser usado para todos los libros que traten ese tema,
para ello se debe consultar la base de datos con el fin de unificar los

 59

encabezamientos de materia que se asignan a un mismo libro en las diferentes
bibliotecas.

2.8.4.2 Límite: Se utilizarán los encabezamientos que sean necesarios. Mínimo tres
por ítem

2.8.4.3 Especificidad: El encabezamiento de materia elegido, debe ser tan
específico como el libro.

2.8.4.4 Encabezamientos compuestos: Son aquellos que no pueden expresarse
con una sola palabra, se escriben en forma directa.

2.8.5 Formas de encabezamientos

2.8.5.1 Autor como materia: Esta entrada se hará en aquellos casos en los que
al autor se le hace una biografía o una crítica o interpretación a sus obras.
Ingrésela en la etiqueta 600 (Ver Manual de Digitación)

Nota: los nombres de los autores, deben de registrarse con su nombre original, sin
traducciones al español y con las fechas de nacimiento y muerte. (Ver Manual de
Digitación)

 Ejemplos:
 TERESA DE JESUS, SANTA, 1515 – 1582
 JUAN PABLO II, PAPA, 1920 – 2005
 NIETZSCHE, FRIEDRICH WILHELM, 1844 - 1900

Si es una crítica e interpretación a una obra específica de un autor, ingrese en la
etiqueta 600 subcampo a, el autor, el título de la obra se registra en el subcampo t,
en el subcampo d fecha asociada con el autor y en el subcampo x ingrese el
subencabezamiento respectivo. (Ver Manual de Digitación)

Ejemplo:

GARCÍA MÁRQUEZ, GABRIEL, 1927 - . CIEN AÑOS DE SOLEDAD – CRÍTICA E
INTERPRETACIÓN

 HEIDEGGER, MARTIN, 1889 – 1976 – CRÍTICA E INTERPRETACIÓN

2.8.5.2 Entidad y/o corporación como materia

Registre directamente bajo el nombre por el cual se identifica comúnmente.
(Ver Manual de Digitación)

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23AUMA
file:///D:/Administrador/Escritorio/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23AUMA
file:///D:/Administrador/Escritorio/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23AUMA
file:///D:/Administrador/Escritorio/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23AUMA
javascript:onClick=go('159','cargar_autoridad.pl')
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23CRÍTICA
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ENTIDAD

 60

Ejemplo:
 OEA
 SENA
 FABRICA DE LICORES DE ANTIOQUIA

La Universidad Pontificia Bolivariana como materia se registra así:

 UNIVERSIDAD PONTIFICIA BOLIVARIANA (UPB)

2 .8.5.3 Eventos como materia

Ingrese el nombre de la conferencia, congreso o reunión seguida entre paréntesis por el
número, la fecha y la ciudad, en la etiqueta 651 y en mayúscula sostenida así:

 Ejemplo:
 SIMPOSIO CATÓLICO UNIVERSITARIO (43. : 2005 : LONDRES)
(Ver manual de digitación)

2.8.5.4 Materia geográfica

Se registra lugar geográfico como materia, en la etiqueta 651, cuando el tema principal de
la obra se refiere a continentes, países, departamentos, ciudades, etc. Llevarán
subdivisiones comunes, para lo cual se utiliza el subcampo x y subdivisión cronológica,
subcampo z. Registre los encabezamientos que inicien con el nombre de un lugar
geográfico, y haga la aclaración entre paréntesis, del país al cual pertenece el lugar.
(Ver Manual de Digitación)

 Ejemplo:

 MEDELLÍN (COLOMBIA) - ECONOMÍA - 2004
 ESPAÑA - DESCRIPCIONES Y VIAJES
 BLANQUIZAL – BARRIOS - MEDELLÍN (COLOMBIA) – HISTORIA

2.8.5.5 Las leyes, decretos, constituciones, disposiciones administrativas,
tratados internacionales y sentencias judiciales etc. Como materia: Registre
según el caso la ley, ordenanza, decreto, acuerdo, etc de forma específica con el
número y fecha de expedición (Ver Manual de Digitación)

 Ejemplos:

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23EVENTOS
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23GEOGRAFICO
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23LEYESDECRE

 61

 LEY 11 DE 1979

 ORDENANZA 1914 DE 2007

Para los documentos que contienen leyes, ordenanzas, decretos: registre un
encabezamiento general

 Ejemplos:

 LEYES, DECRETOS, ORDENANZAS, ETC.

2.9 SISTEMAS DE CLASIFICACIÓN

Los sistemas de clasificación, son un lenguaje documental que organiza lógicamente
una estructura de conceptos y/o notaciones, y que esta destinado a permitir la
clasificación de documentos conforme a sus respectivas temáticas.

Clasificar es el arte de asignar a los libros un lugar exacto en un sistema de
clasificación, en el cual las distintas ramas del saber están agrupadas de acuerdo a
determinadas semejanzas o relacionadas unas con otras. Es equivalente a trasladar
las materias a su número de clase, es decir, pasar de un lenguaje natural a un
lenguaje numérico.

2.9.1 Clasificación de las bibliotecas escolares, y biblioteca central

Las Bibliotecas UPB, clasifican la información utilizando el Sistema de Clasificación
Decimal Dewey, que permite agrupar las colecciones por áreas del conocimiento. En
la biblioteca Ciencias de la Salud se utiliza el Sistema de Clasificación National
Library of Medicine Classification.

El Sistema de Clasificación Decimal Dewey es un esquema universal que trata el
conocimiento como un todo, dividiéndolo en diez clases mutuamente exclusivas
designadas por números arábigos utilizadas como fracciones decimales, de la
siguiente forma:

000 Generalidades
100 Filosofía, parasicología y ocultismo, psicología
200 Religión
300 Ciencias sociales
400 Lenguas
500 Ciencias naturales y matemáticas

 62

El trabajo práctico de la clasificación bibliotecaria, es encontrar el lugar apropiado
para un documento en el sistema de clasificación utilizado y asignarle la notación
apropiada a partir de los esquemas. En consecuencia se requiere conocimiento,
tanto del contenido del libro como de la estructura y mecanismo del sistema utilizado.

 Clasificación de la literatura

Para la clasificación de la literatura el criterio es: El sistema de clasificación, divide
la literatura primero por lengua, y luego por género, omitiendo la época a la cual
corresponde. Esta se recuperará en los encabezamientos de materia.

En la siguiente tabla, la primera columna corresponde a la división de la literatura
por lengua y la segunda, muestra el esquema por género de la literatura española,
como ejemplo que aplica para todas.

 LITERATURA POR LENGUA LITERATURA POR GENERO

801 Teoría literaria general
809 Historia general literaria
810 Literatura norteamericana
820 Literatura inglesa
830 Literatura alemana

861 Poesía
862 Teatro y dramaturgos
863 Narrativa y narradores
864 Ensayo y ensayistas

600 Tecnología (Ciencias aplicadas)
700 Bellas artes y artes decorativas
800 Literatura y retórica
900 Geografía e historia

 63

840 Literatura francesa
850 Literatura italiana
860 Literatura española
870 Literatura latina
880 Literatura griega
890 Otras lenguas

865 Oratoria y oradores
866 Cartas
867 Sátira y humor
868 Miscelánea

En literatura están tanto las obras en sí como las de crítica. Conviene poner las
de crítica sobre un autor junto con la obra de ese autor, es decir utilizar las letras
del apellido del autor estudiado y no las del crítico. Si se optó por ubicar la
narrativa en un sector aparte, en esa categoría quedan sólo las obras de crítica
sobre novela y novelistas.

Para el caso de que el autor sea de un país específico de Latinoamérica debe
anteponérsele al número de clasificación las letras correspondientes al país como
sigue:

A ARGENTINA
B BOLIVIANA
Br BRASILEÑA
C COLOMBIANA
Cr COSTARRICENSE
Cu CUBANA
Ch CHILE

D DOMINICANA
E ECUATORIANA
G GUATEMALTECA
H HISPANOAMERICANA
L LATINOAMERICANA
M MEXICANA
N NICARAGUENSE

P PANAMEÑA
Pa PARAGUAYA
Pe PERUANA
Pr PUERTORRIQUEÑA
S SALVADOREÑA
U URUGUAYA
V VENEZOLANA

 Clasificación de la literatura infantil: (pendiente)

POLÍTICAS Y PROCEDIMIENTOS

La Biblioteca tiene como política, asignar hasta diez dígitos, si es necesario para
especificar la temática de los documentos.

Ejemplo:
 Para el título: La oposición alternativa en Medellín, 1970-1990 [archivo de

computador] / Oscar Andres Moreno Montoya. Medellín: [s. n.]- 2007

El número asignado es: 324.286126, lo cual significa que:

 64

324. Número para Proceso político
2 Partidos políticos
86 Número para Colombia
126 Número especifico para Antioquia

2.9.1.1 Signatura topográfica
La signatura topográfica es la que da la ubicación del material bibliográfico en los
estantes, se compone del número de clasificación y la notación interna o
librística también llamada clave de autor. Para registrarla, (Ver Manual de
Digitación)

2.9.1.2 Notación librística o clave de autor

El objetivo de la clave de autor, es agrupar dentro de un área específica y
físicamente (en el estante), las obras de un mismo autor. Con éste criterio, definió
utilizar las tablas de Cutter (Excepto biblioteca Ciencias de la Salud)

La notación librística o clave de autor, debe ser irrepetible, porque es equivalente a
un número de identificación personal.

Políticas y procedimientos
Para la asignación de la clave de autor, se utilizará la tabla de Cutter y cuando sea
necesaria la tabla abreviada LC.

2.9.1.2.1 Apellidos iguales y/o similares de autores diferentes:

Cuando se presente dentro de un mismo tema, más de un (1) autor con igual
apellido, para diferenciarlos entre si, se usará un número del 1 al 9 de la tabla
abreviada LC así:

1 A – B

2 C-CH

3 D – E – F

4 G –H – I – J – K

5 L – LL – M – N – Ñ

6 O – P – Q

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23SIGNATURAT
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23SIGNATURAT

 65

 Tabla abreviada

Primero se tendrá en cuenta la inicial del segundo apellido del autor, si no es posible
hacer la diferenciación por éste, se recurrirá a la inicial del nombre y se reemplazará
ésta letra por el número correspondiente en la tabla abreviada.

 Ejemplo:

García Márquez, Gabriel

La clave de autor sería G216
García Mejía, Hernando

La clave de autor sería G2165 corresponde a la M de Mejía

Clave de autor para diferentes títulos de un mismo autor:
Para el caso de varias obras de un mismo autor, se hará distinción de título, con la
letra inicial de título en minúscula, teniendo en cuenta hasta las tres primeras letras si
es necesario. A excepción de la letra L que se digitará en mayúscula para distinguirla
del número 1.

Lo anterior debe definirse en el orden de llegada de las obras a la biblioteca
catalogadora.

2.9.1.2.2 Clave de autor para las obras de crítica e interpretación

Se registrará, la inicial del apellido y los números correspondientes, al autor criticado,
seguidos por la letra Z (mayúscula, que indica que es Crítica e interpretación) y se
añade además la letra inicial del apellido del autor que hace la crítica, en minúscula.

Ejemplo:
Imaginación y realidad en cien años de soledad: estudio
fenomenológico del espacio, el tiempo y el mito / Augusto Escobar
Mesa.

La signatura para esta obra sería: C863/ G216Ze

7 R – RR – S – T

8 U – V

9 W – X – Y – Z

 66

2.9.1.2.4 Clave de autor o notación librística para biografías

Al igual que las críticas e interpretaciones, se registrará, la inicial del apellido y los
números correspondientes del biografiado, seguido de la letra inicial del apellido del
autor de la biografía, en minúscula

Ejemplo: Andre Rebouca una biografía / Ignacio José Verissimo
 La signatura sería 923.281/ R292v

2.9.1.2.5 Clave de autor o notación librística para los folletos:

La colección de folletos estará conformada por aquel material que sea literatura gris y por
documentos que tengan hasta 100 páginas, dejando a criterio de las coordinadoras el
poner material que tenga menos páginas en la colección general, porque su
encuadernación así lo permite.

Con el objeto de ubicarlos dentro de un área específica del conocimiento. Los folletos se
clasificarán de la siguiente manera: en la etiqueta 082, se Colocará el número
correspondiente al área del conocimiento según el Dewey y según sea su contenido
temático; y en el acervo, se registrará el número Dewey registrado en la etiqueta 082 y
separado por un espacio, el número consecutivo que le corresponda en el orden de
entrada (consultar número consecutivo en la carpeta)

En la preparación física del folleto se tendrá en cuenta la letra mayúscula ―F‖ la cual
encabezará la signatura topográfica del documento y además, se colocará el stiker de
color da acuerdo al área

A los folletos, se les asignará como notación librística un número consecutivo, el
cual estará disponible en el área de procesos técnicos, Ver manual de digitación

Ejemplo:

 F
 780 No. Dewey
 0053
 no. consecutivo

La Biblioteca de Bachillerato, utilizará la clave de autor y NO el Número
consecutivo del folleto.

F

780

0053

F

780

G53

Clave de autor

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23FOLLETOS

 67

000 Generalidades

003SISTEMAS
070 PERIODISMO
090 MANUSCRITOS

100 Filosofía

100 FILOSOFIA
150 PSICOLOGIA
170 ETICA

200 RELIGION
262 ENCICLICAS

300 Ciencias Sociales
302 COMUNICACIÓN SOCIAL
320 CIENCIAS POLÍTICAS
330 ECONOMIA
333 MEDIO AMBIENTE Y DESASTRES
NATURALES
340 DERECHO
350 ADMINISTRACION PÚBLICA
360 TRABAJO SOCIAL Y SERVICIOS
SOCIALES
370 EDUCACION
388 TRANSPORTE
390 COSTUMBRES Y FOLCLOR

400 LENGUAS Y LINGÜÍSTICA

500 Ciencias Naturales y ciencias puras

510 MATEMÁTICAS
530 FISICA
540 QUIMICA
570 BIOLOGIA

600 TECNOLOGÍA

610 MEDICINA Y SALUD
620 INGENIERIA
621.3 INGENIERIA ELECTRICA Y
ELECTRONICA
630 INGENIERÍA AGRICOLA
650 ADMINISTRACION ,CONTADURIA Y
MERCADEO
659 PUBLICIDAD

700

700 ARTES
710 URBANISMO
720 ARQUITECTURA
740 DISEÑO INDUSTRIAL, VESTUARIO Y
GRÁFICO
770 FOTOGRAFIA
790 DEPORTE Y RECREACIÓN

800 LITERATURA

900 HISTORIA Y GEOGRAFÍA

Las áreas generales que se utilizaran son las siguientes:

 68

Los folletos se organizaran en revisteros, previamente preparados con la
clasificación general de las áreas temáticas.

2.9.1.2.6 Clasificación para los folletos en la Biblioteca Ciencias de la
Salud:

En la etiqueta 050, se colocarán las letras correspondientes al tema, de acuerdo con el
sistema de clasificación NLM (no colocar los números); y en el acervo, se registrarán las
letras de acuerdo al sistema de clasificación registrado en la etiqueta 050 y separado por
un espacio, el número consecutivo que le corresponda en el orden de entrada (consultar
número consecutivo)

En la preparación física del folleto se tendrá en cuenta la letra mayúscula ―F‖ la cual
encabezará la signatura topográfica del documento. A los folletos, se les asignará como
notación librística un número consecutivo, el cual estará disponible en el área de procesos
técnicos

 F
 WC
0037
Ejemplo:
 F
 780 Clasificación NLM
 0053

 69

 No. consecutivo

Para los folletos cuya autoría es de un profesor de la Escuela Ciencias de la Salud, la
clasificación queda de la siguiente manera: En la etiqueta 090, se colocará UPB/ENF
para los folletos producidos por la Facultad de Enfermería y UPB/MED para los folletos
producidos por la Facultad de Medicina; y en el acervo, se registrarán las letras de
acuerdo con la Facultad productora del mismo registrada en la etiqueta 090 y separado
por un espacio, el número consecutivo que le corresponda en el orden de entrada
(consultar número consecutivo)

F UPB/MED
0017

Los folletos se organizarán en revisteros, previamente preparados con la clasificación
general de las áreas temáticas.

2.9.1.2.7 Clave de autor para la Biblioteca Ciencias de la Salud:

La clave de autor se conforma de la siguiente manera:

1. Inicial del primer apellido
2. Tomando como guía las tablas de autor LC y dependiendo si el primer apellido
empieza por VOCAL, CONSONANTE o S, se busca el número que le corresponde a la
segunda letra que le sigue a la inicial del primer apellido.
3. Luego se coloca un guión y los dos últimos dígitos del año de publicación del libro.
 Ejemplo:
 Uribe U7-08

 TABLAS DE AUTOR L.C.

Apellidos que comienzan por VOCAL seguida de:

B-C= 2 D-I= 3 L= 4 M-N= 5
O-P= 6 R= 7 S-T= 8 V-U= 9
Apellidos que comienzan por CONSONANTE seguido de:

A=3 E = 4 H-L= 5 O= 6
R-S= 7 U=8 Y=9

Apellidos que comienzan por S seguido de:

A=2 CH= 3 E=4 H-L=5
M-O= 6 P=7 T= 8 U=9
OMS= 5 OPS= 6

 70

2.9.2 SISTEMA DE CLASIFICACIÓN DE LA BIBLIOTECA CIENCIAS DE LA
SALUD

 ESQUEMA DE CLASIFICACIÓN

BF = Psicología
HA = Estadística
HQ = Sociología (Familia)
Q180 = Investigación y Métodos de Estudio
QD = Química
QH = Biología
QS = Anatomía, Histología, Embriología
Se clasifican aquí solo las obras generales. Una obra sobre un determinado
órgano, se clasifica en el órgano.

 Ejemplo:
 Anatomía del estómago se clasifica en WI = Sistema Gastrointestinal

QT = Fisiología
Se clasifican aquí solo las obras generales. Una obra sobre un determinado
órgano, se clasifica en el órgano.
 Ejemplo:
 Fisiología del estómago se clasifica en WI = Sistema Gastrointestinal

QU = Bioquímica
QV = Farmacología, toxicología
QW = Bacteriología, microbiología, inmunología
QX = Parasicología
QY = Parasitología clínica
QZ = Patología

W = Medicina como profesión
W50 = Etica, Etica Médica
W275 DC7 = Seguridad Social
W700 = Medicina Forense
WA = Salud Pública
WB = Práctica Médica (Diagnóstico, semiología)
WB105 = Emergencias

WB105 = Emergencias
WC = Enfermedades infecciosas

 71

Se clasifican aquí la mayoría de las infecciones, exceptuando las tuberculosis que
va
 WF= Sistema respiratorio; algunas infecciones locales que van en WR =
Dermatología y la infección que afecta un solo órgano

WD = Desordenes Nutricionales

Lo relacionados con niños va en WS = pediatría; enfermedades metabólicas,
inmunológicas y del colágeno; envenenamiento

WE = Sistema Musculoesqueletico
 Lo relacionado con niños va en WS= pediatría

WE344 = Artritis
WE544 = Miositis, fibrositis, reumatismo
WF = Sistema respiratorio (cirugía de tórax)
 Lo relacionado con niños va en WS= pediatría
WG = Sistema cardiovascular
 Lo relacionado con niños va en WS= pediatría
WH = Sistema sanguíneo y linfático
 Lo relacionado con niños va en WS= pediatría
WI = Sistema gastrointestinal
 Lo relacionado con niños va en WS= pediatría

WJ = Sistema urogenital
 Lo relacionado con niños va en WS= pediatría

WK = Sistema endocrino
 Lo relacionado con niños va en WS= pediatría

W = Sistema nervioso
 Lo relacionado con niños va en WS= pediatría

WL104 = Neuroquimica

 WL150 = Electroencefalografía, monitoreo

WM = Psiquiatría

La psiquiatría médico-legal se clasifica en W700 = Medicina forense. Psiquiatría
infantil y del adolescente en WS = Pediatría y geriátrica en WT = Geriatría, sin
embargo, se clasifican aquí algunos desordenes mentales específicos
relacionados con la vejez, la adolescencia y la niñez

 72

WN = Radiología
El material relacionado con el uso de la radiación ionizante, en el diagnóstico y
tratamiento de una enfermedad, órgano o sistema se clasifica con la enfermedad,
órgano o sistema.
 Ejemplo:
 Radiación del pulmòn va en WF= Sistema respiratorio

WO = Cirugía
El esquema se utiliza para obras de cirugía, cirugía plástica, y anestesia tratadas
de forma general. Lo relacionado con un Órgano o sistema va con el órgano.

 Ejemplo:
 Cirugía de tórax va en WF = Sistema gastrointestinal
 WO142 = Patología quirúrgica

 WP = Ginecología
 Pediátrica en WS, reproducción WQ = Obstetricia; obras sobre órganos de
ambos sexos tratados conjuntamente en
WJ = Sistema urogenital, para enfermería en WY
WQ = Obstetricia

WR = Dermatología
 Pediátrica en WS y para enfermería WY

WS = Pediatría
 La anatomía y la fisiología de niño va en WS y QT, en este esquema solo se
clasifica el material que trata de los diferentes sistemas del cuerpo del niño. Por
ejemplo un libro de sistema respiratorio del niño. Va en WS 280 sin embargo, un
libro sobre cirugía del niño va en WO 0 cirugía

WT = Geriatría, enfermedades crónicas
La enfermería geriátrica se clasifica en WY
WV = Otorrinolaringología
 La enfermería otorrinolaringológica se clasifica en WY

WW = Oftalmología
 La enfermería oftalmológica se clasifica en WY

WX = Hospitales
WY = Enfermería
WY = Enfermería
 La enfermería otorrinolaringológica se clasifica en WY

 73

WZ = Historia de la Medicina
 La historia relacionada con una sola área de la Medicina va en el área. Eje.
Historia de la cirugía va en WO

INSP = Publicación oficial del Instituto
 Nacional de Salud Pública de México

OMS = Publicaciones en serie de la Organización
 Mundial de la salud (info. técnicos, sida)

OPS = Publicaciones en serie de la Organización
 Panamericana de la salud.
 (Publicaciones científicas PALTEX)

Para registrar clasificación en el registro, (Ver Manual de Digitación)

2.10 PREPARACIÓN FÍSICA

2.10.1 Objetivos

Disponer la información en los estantes, debidamente marcada, en concordancia
con el ingreso en el sistema y preparada físicamente con los elementos
necesarios que garanticen la seguridad y el fácil acceso a su ubicación.

2.10.2 Políticas y procedimientos
La preparación física, inicia con la adquisición (por compara, canje o donación) del
material bibliográfico, por lo tanto, ésta debe iniciarse en el área de adquisiciones
con los siguientes elementos: procedencias del libro, código de barras, área para
la cual se destinó el material.

2.10.2.1 Material bibliográfico nuevo

Al recibo del material bibliográfico nuevo, éste debe ser observado
cuidadosamente, para asegurarse de que no tenga problemas de paginación,
páginas no impresas, páginas rotas o faltantes, y el estado general del libro.

Si el libro presenta cualquier imperfecto, éste debe ser devuelto al proveedor, Pero
si el material es de donación debe hacerse la evaluación del material para ser
reparado o descartado.

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23CLASIF

 74

Si el libro pasa la revisión de calidad, debe iniciar la preparación física quien recibe
y revisa el material (auxiliar de compras), con los siguientes elementos.

2.10.2.2 Procedencia del libro: es el dato que indica la forma de adquisición del
material bibliográfico, fecha, proveedor y precio si es el caso.

Política y procedimiento

El auxiliar de adquisiciones, recibe el material comprado, registra en una nota
suelta dentro del libro los datos referentes a la adquisición. No se registra en el
libro.
Ejemplos:
Forma de adquisición: Compra a librería UPB
Fecha: julio de 2008
Precio: $126.000
Área y/o programa para el cual fue adquirido
Igualmente aplica para el material adquirido por donación y canje, con la
excepción del precio, el cual cada catalogador deberá asignar el costo promedio,
de acuerdo a la tabla. (Ver anexo de Manual de Digitación: Centro de costos,
escuelas, programas)
Ejemplo:

Además el responsable de este procedimiento, debe incluir una anotación sobre el
área a la cual pertenece el documento para ser registrado en el sistema por el
catalogador.

2.10.2.3 Código de barras:

Son barras impresas, que representa números de 13 dígitos. El dibujo puede ser
interpretado rápidamente por un lector láser. El número obtenido se puede utilizar
para obtener información sobre el producto, como su naturaleza, o simplemente
número consecutivo de entrada de un libro o producto. El número también está

Compra Librería
Temis (Medellín),
Mar. 1999
MCDV
125.000

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23PROMEDIO

 75

impreso en caracteres normales debajo del código de barras. Para su registro, Ver
Manual de Digitación

Fuente: Wikipedia. Código de barras [en línea] <disponible en:
http://es.wikipedia.org/wiki/C%C3%B3digo_de_barras> [consulta: Ene. 2008]

Política y procedimiento

Se debe poner el código de barras, a todos los materiales bibliográficos en la parte
superior centrada de la contratapa, protegida con cinta adhesiva.

Si el libro al que se esta poniendo el código de barras tiene solapa, el código debe
ubicarse de tal manera que la solapa no lo cubra y/o si es necesario colocarlo
encima de la solapa

CDs, CASETES

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23CODIGO
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23CODIGO
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23CODIGO
http://es.wikipedia.org/wiki/C%C3%B3digo_de_barras

 76

En los formatos electrónicos y videos, se debe poner en un espacio donde no cubra
información importante acerca del contenido del documento.

Ésta preparación física preliminar es indispensable como información previa para
el ingreso al sistema. Con ella el documento pasa al proceso de catalogación,
clasificación, análisis e ingreso a la base de datos y posteriormente pasa a la
sección de preparación física donde auxiliares responsables concluyen el proceso,
teniendo en cuenta para ello, la colección, a la que pertenece el material
bibliográfico.

Los elementos a tener en cuenta para este proceso son los siguientes:

2.10.4 Sellado

El sello, troquel o estampilla son utilizados para marcar documentos y objetos con
la señal de su origen oficial o de su propiedad; el término se aplica también a la
propia marca.

Política y procedimiento

 Sello de identificación:
Los libros se deben sellar en la margen inferior derecha las 5 primeras páginas,
las cinco últimas, (sin que quede sobre la información que contenga el libro) y los
cantos si no son plateados o dorados y varios sellos completos en el cuerpo del
trabajo, más de 10.

Si el libro es de reserva ponerle el sticker indicado en la última página
margen inferior izquierda.

 77

o En hojas que tenga información como: ilustraciones, fotos, mapas, se
deberán colocar sellos, cuidando de que no queden sobre las
láminas o cuadros, que dificulte su lectura y visualización

 El sello de seguridad se pone en la hoja donde está la fecha de
vencimiento, en la parte inferior central de ella. Esto con el objeto de que el
usuario lo visualice al revisar la fecha de vencimiento del material.

 Exlibris
(Locución latina que significa "de los libros") es una marca que se estampa
mediante un sello con tinta o un sello en seco (en relieve) en un libro para
identificar a su propietario. Junto con su nombre suele aparecer un dibujo
alegórico. El exlibris de la colección Belisario está en Stikers adhesivos y
se ubica en la portada del material bibliiográfico.

Política y procedimiento

http://www.urdanizdigital.com/sellosdecaucho.php
http://www.urdanizdigital.com/sellos_secos.html

 78

 Sellos para colección patrimonial
Para la colección patrimonial y la colección Belisario Betancur: por tratarse de
colecciones especiales se tendrán las siguientes disposiciones generales con
respecto a los sellos:

Sólo se colocaran los sellos necesarios en la portada y en la última página. Los
cantos no serán sellados.

2.10.2.5 Cinta magnética de seguridad

Todo el material bibliográfico que ingrese a la biblioteca, para formar parte de la
colección, se le debe poner la cinta magnética de seguridad 3m.

Política y procedimiento

Esta debe insertarse profundamente entre páginas de libros y publicaciones
periódicas. Indique, después de la procedencia, que utilizó la cintilla, de la siguiente
manera: IP – mm/aaaa, que quiere decir: inicial del proveedor - mes y año en que se
colocó la cinta de seguridad.

Ejemplo:
 3M – 02/2008
 S – 03/2008

Para materiales no libros proceda como muestra la imagen 3 y 4.

 79

1 2 3 4

Para la Colección Patrimonial y los facsímiles de la colección Belisario Betancur,
la cinta de seguridad, debe de ubicarse debajo de la hoja del colofón o en un lugar
estratégico.

2.10.2.6 Stiker:
Los libros deben tener la signatura topográfica en la portada y/o en la página de
contenido ubicada en la margen superior izquierda, será la guía para marcar el libro
en el lomo y ficha de vencimiento (actividad realizada por quien analiza y clasifica).

Los stickers con la signatura topográfica para marcar los libros y folletos, se
imprimen por computador y al pegarlos en el material bibliográfico, deben de ir
acompañados de una banda de color de acuerdo al área y o colección a la que
pertenezca.

Las bandas de color para libros, tesis, folletos, audiovisuales y catálogos
comerciales, se determinan de acuerdo con el área temática de la siguiente forma:

Para Biblioteca Central:

REFERENCIA MARILLO

000 BLANCO 500 MORADO

100 VERDE SCURO 600 NARANJA

200 CREMA 700 CAFÉ

300 AZUL REY 800 ROJO

400 GRIS 900 VERDE AGUA

Para Biblioteca Ciencias de la Salud:

Amarilla : Referencia y Tesis e Investigaciones del programa de Medicina

Azul : Cultura General

Blanca : Colección General de la clasificación WY, Folletos de Apoyo docente,

 80

Investigaciones y Tesis del Programa de Enfermería

Café : OPS y OMS

Morado : Colección General de la clasificación que empieza con H y Folletos de

apoyo docente del Programa de Medicina

Rojo : Colección General de la clasificación que empieza con W

Verde : Colección General de la clasificación que empieza con Q

Los libros que quedan en la sala Belisario Betancur y Colección Patrimonial, solo
tendrán el stiker con el número de clasificación (blanco), los que quedan en los
pisos 3 y 4 con el stiker de color que le corresponda y con los sellos que sean
necesarios.

Política y procedimiento

El uso del papel contac sobre el stiker, será de acuerdo al material del libro, por
ejemplo no usar sobre libros empastados en cuero, ni sobre facsímiles o ediciones
de lujo.

El sticker del lomo debe quedar a tres centímetros de abajo hacia arriba. El contac
debe salir únicamente dos centímetros del área del sticker y la banda

2.10.2.7 Fichas de vencimiento

Es la ficha donde el auxiliar de circulación y préstamo registra la fecha en que el
material debe ser devuelto o renovado por el usuario

Política y procedimiento

La ficha de vencimiento debe ir pegada en la última hoja del libro, si esta no tiene el
índice o parte del contenido, (parte superior centrada); en caso de que la última hoja
tenga texto debe añadirse una hoja blanca para pegar esta ficha. Se debe utilizar

 81

colbón en pequeñas cantidades, evitando el uso de contac o cinta como muestra la
imagen.

2.11 REPARACIÓN

Se pasa a reparación el material bibliográfico que tiene hojas sueltas, rasgaduras o
pasta deteriorada pero recuperable.

Política y procedimiento

El personal que recoge y ubica el material en las salas de consulta, selecciona el
material deteriorado.

Lo pasa al auxiliar del área de preparación física responsable de éste material, quien
cambiará el estado en el sistema Janium (reparación) y procede con la reparación
del material teniendo en cuenta las siguientes normas:

 Las hojas no se deben pegar con contac o cinta, utilizar papel mantequilla, glacil

y colbón.

 Si se va a remarcar el libro, deberá retirar completamente la marquilla anterior

siempre que no se deteriore el libro.

 Si al retirar la marquilla del libro la portada queda muy engomada, límpielo con

varsol

 Revise que la cinta magnética de seguridad aún esté activada en el libro o si es
del caso, póngale una nueva.

 Una ves reparado el material, devuélvalo al responsable de cambiarle el estado
en el sistema (disponible)

 82

 Y llévelo de nuevo al estante.

2.12 ENCUADERNACIÓN

Se lleva a encuadernación el material bibliográfico que se encuentra totalmente
deteriorado y que no puede recuperarse con el procedimiento de Reparación, que
además está libre de hongos, humedades e infecciones.

Procedimiento

 Seleccionar el material deteriorado.
 Pasarlo a Gestión de Colecciones para cambio de estado en el sistema

 Cambiarles el estado en el Sistema Janium. (ver manual de digitación)
 Registrar los títulos a encuadernar en el formato de oportunidad.

 Pasarlos al proveedor con listado correspondiente

 Cuando son devueltos por el proveedor se hace la preparación física

correspondiente, se cambia su estado en Janium y se pasan al estante

 Se liberan en el formato de oportunidad

EN LA BIBLIOTECA CENTRAL

 El personal de Circulación y Préstamo y de Orientación al Usuario que reciba o

retire de la colección material en mal estado y que amerite encuadernar y/o
reparar, debe entregarlo personalmente a Francisco Gallego o Fabio Escobar,
quienes cambiarán el ‗estado‘ en el sistema (de disponible a encuadernación),
y lo ingresarán en el formato de oportunidad, correspondiente (Encuadernación
o Reparación).

 Si el libro que se está enviando a encuadernación es de alta consulta,
entréguelo en la sección con una nota de URGENTE.

 Si un usuario requiere un material que está en la Sección de Encuadernación,
pregunte personalmente en la ext. 6115 para cuándo estará disponible el libro,
e infórmele al usuario. Por ningún motivo remita al usuario a la Sección de
Encuadernación.

 Si el libro que solicita el usuario se encuentra represado en uno de los pisos,

facilítelo para consulta en sala, no para llevar prestado.

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ENCUADERNA
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23ENCUADERNA

 83

2.13 PROCESO DE DESCARTE

Para descartar libros, debe efectuarse el siguiente procedimiento:

 Borrar signatura topográfica y datos de adquisición.

 Colocar sello de descartado en la portada.

 Retirar el código de barras.

Si el material se retira de la colección, se debe dar de baja también en la base de
datos.

COMO RETIRAR EL REGISTRO DE LA BASE DE DATOS PARA LOS
USUARIOS

Si en la colección existe más de un ejemplar y se va a descartar solo uno de ellos
se retira el ejemplar del ACERVO del registro. (Ver Manual de Digitación)

Si es único ejemplar, y se va a descartar tanto de la colección como de la Base
de Datos, oculte el registro completo. (ver manual de digitación)

3. HEMEROTECA

 DEFINICIÓN

La Hemeroteca es la colección de material impreso o digital de publicaciones
periódicas o seriadas. Esta colección es de gran importancia porque ofrece
información actualizada sobre las investigaciones, teorías o descubrimientos que
se dan en las diferentes áreas del conocimiento, constituyéndose en la mejor
fuente de información para el usuario.

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23EJEMPLA
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23DESCARTEREG

 84

En esta sección es donde se maneja el canje, que es el intercambio de
información a través de las publicaciones editadas por las diferentes Instituciones

OBJETIVOS

Servir de apoyo a los programas académicos de la Universidad Pontificia
Bolivariana.

Lograr la adecuada utilización de las publicaciones mediante su eficiente
organización.

Poner a disposición del usuario la informacación oportunamente (Ingreso, análisis,
preparación física).

Difundir la colección en la comunidad académica con el fin de que sea
aprovechada al máximo.

3.3 PUBLICACION SERIADA

3.3.1 Definición

 ―Recurso continuo publicado en una sucesión de partes separadas, generalmente
lleva numeración, que pretende continuarse indefinidamente, ejemplo. magacines,
directorios continuos, informes anuales y series monográficas‖ 22

Es el material bibliográfico con título unificado, editado en entregas sucesivas con
designaciones numéricas: volumen, número, fecha. Y cronológicas: mensual,
trimestral, anual, irregular, entre otras.

―Las publicaciones editadas en partes pero que tienen una fecha de finalización
predeterminada o un número de partes preestablecidas a priori (por ejemplo las
colecciones de fascículos o una revista que, con motivo de algún aniversario, sólo
se vaya a editar un año) no se consideran publicaciones seriadas y por tanto no
son susceptibles de tener ISSN.

Si un mismo título se edita en varios soportes a cada uno de ellos le
corresponderá su propio ISSN

Si una publicación seriada se edita en varias lenguas, a cada una de las ediciones
le corresponderá un ISSN distinto.

22

 Ibid. p. Apendice D9

 85

Si una publicación seriada tiene un suplemento y éste lleva su propia numeración,
independiente de la de la principal, también le corresponderá su propio ISSN,

distinto a la publicación de la que depende.‖23

El ISSN es el Número Internacional Normalizado de Publicaciones Seriadas, es un
número de identificación que permite diferenciar los títulos que son similares o
idénticos, se asigna de manera secuencial por los Centros Nacionales del ISSN.

En caso de que la publicación seriada cambie el título se deberá asignar un nuevo
ISSN.

El término publicaciones seriadas incluye: revistas, boletines, folletos en serie,
anuarios, publicaciones de gobierno y series monográficas.

En la Reglas de Catalogación Angloamericanas RCAA, se define la publicación
seriada como ―Recurso continuo publicado en sucesión de partes separadas,
generalmente lleva numeración, que pretende continuarse indefinidamente.‖24

3.3.2 Frecuencia ó periodicidad

La frecuencia es el tiempo transcurrido entre dos entregas de una publicación
seriada. Se presentan los siguientes casos:

 Regulares: su periodicidad es fija

 Semanal: una por semana

 Bimensual o quincenal: cada quince días

 Mensual: una por mes

 Bimestral: cada dos meses

 Trimestral: cada tres meses

 Cuatrimestral: cada cuatro meses

 Semestral: cada seis meses

 Anual: una por año

 Irregulares: su periodicidad no es definida

23
 Biblioteca Nacional de España. Tipo de publicaciones a las que se le asigna [en línea]

<Disponible en: hhttp://www.bne.es/esp/servicios/issntipos.htm> [consulta: 13 Feb. 2008]

24

 Reglas de Catalogación Angloamericanas Op cit., D-4

 86

En Janium las frecuencias se identificarán así:

Frecuencias

 Diaria (d)

 Semanal (w)

 Quincenal (semimensual) (s)

 Bimensual (b)

 Mensual (m)

 Semestral (semianual) (f)

 Anual (a)

 Bienal (g)

 Trienal (h)

 Trimestral (q)

 Irregular (#)

 Cuatrimestral (3 tiempos al año) (t)

3.4 FLUJOGRAMA

Canje Donación Compra

a

Responsable Responsable

Responsable

Responsable

Responsable

Ingresar al

indicador

análisis

Responsable

Ingresar como un

todo

REVIST

AS

 87

3.5. INGRESO A JANIUM DE LAS PUBLICACIONES SERIADAS

3.5.1 Fuente principal de información

La base de descripción de una publicación seriada es la primera entrega, en caso
de que carezca de ésta, es la primera entrega o parte de que disponga la
biblioteca.

 Recursos impresos: la principal fuente de información es la portada, en

caso de no tenerla es en el orden de preferencia la portada analítica, la

Acuso de Recibo

Confrontar

¿Está?

 No

Evalúa

¿Sirve?

Si

Si

No

Descarte

FIN

Responsable

Responsable

Responsable

Bibliotecóloga

Análisis

Rosmira

Ingreso de

analíticas

Responsables

gia y Beatriz
Preparación física,

liberar indicador

b

b

Título a

Número

c

FIN

 88

cubierta, el título de la partida, el membrete editorial, las páginas editoriales,
el colofón y especifique en una nota (etiqueta 500) la fuente usada, así:

Ejemplo:

Título tomado de la cubierta

 Recursos Electrónicos de acceso directo: la principal fuente para recursos

electrónicos es el recurso en sí mismo. Se toma la información de la
pantalla de inicio, menús principales, menciones de programa,
presentaciones, el encabezado del archivo. Prefiera la fuente que provea
mayor información.

3.5.2 Ingreso de la revista como un todo

Antes de crear un Titulo en el sistema, Verifique que la publicación no esté
ingresada.

Ingrese a Janium y verifique que en la creación del registro Bibliográfico, esté
seleccionado el formato REVISTA y BIBLIOTECA en la cual se va a crear el .título,
así:

 89

En los campos fijos en la Etiqueta 006, despliegue el subcampo 01 y seleccione
la frecuencia con que se publica la revista

En la etiqueta 008, despliegue el subcampo 15-17, seleccione el País al que
pertenece la publicación y en el subcampo 7-10 ingrese la fecha del primer
número que se publicó en caso de no conocerla, ingrese la fecha de la primera
entrega que tiene la biblioteca

Despliegue

 90

En la Etiqueta 008, despliegue el subcampo 35-37 y seleccione el idioma

Etiqueta 022 subcampo a: ISSN: Ingrese el número ISSN sin guiones ni
espacios.

Ejemplo: 01202596

Etiqueta 082 subcampo a para clasificación Dewey ó etiqueta 050 subcampo
a para clasificación LC: Ingrese la clasificación temática según el Sistema de
Clasificación Dewey. En caso de ser literatura Latinoamericana recuerde tener en
cuenta la clasificación de los países y oculte este campo con 20.

 Ejemplo: 330
 WA

Agregue la Etiqueta 090 subcampo a: Clasificación local: ingrese la inicial del
titulo por la cual se va a alfabetizar, es decir ubicar físicamente en el estante, no
se tienen en cuenta los artículos (el, la, los), a menos de que hagan parte del título
de la publicación (El Colombiano)

Despliegue

Despliegue

 91

Etiqueta 210 subcampo a: Título abreviado: se ingresa el título abreviado
aceptado internacionalmente. Los indicadores se aplicarán así:

INDICADOR

1 INDICADOR 2

Valor 0

0-9 Número de caracteres
iniciales presentes que ignora en
la alfabetización incluyendo
espacios en blanco

Etiqueta 245 subcampo a: Título propiamente dicho: Ingrese el titulo
propiamente dicho, con mayúscula inicial. Recuerde seleccionar el número de
caracteres a ignorar para la alfabetización en el indicador 2 de este campo.

INDICADOR 1 INDICADOR 2

1 (Cuando tiene
autor)

0-9 Número de
caracteres iniciales
presentes que ignora
en la alfabetización
incluyendo espacios
en blanco

Cuando el titulo aparece en forma completa y en forma abreviada en la fuente
principal, elija la forma completa como el título propiamente dicho.

 Ejemplo: Lecturas de Economía
 Linguistics and language behavior abstracts
(El titulo aparece en forma completa y como LLBA en la fuente principal)

Cuando el título cambia totalmente, cree un nuevo registro y en el anterior
registre en la etiqueta 780 y 785 los cambios correspondientes (ver Etiqueta
780 y 785)

Etiqueta 245 subcampo b: Subtitulo: Ingrese el subtítulo con mayúscula inicial,
a menos que comience con nombre propio.

 92

Etiqueta 245 subcampo c: Mención de responsabiblidad: Ingrese la mención
de responsabilidad relacionadas con personas o entidades.

No ingrese como mención de responsabilidad a personas que son editores. Si una
mención relacionada con un editor se considera necesaria, se registra en una
nota.

Etiqueta 245 subcampo h: Designación General del Material: Registre la
designación general del material, [DGM] para revistas impresas digite: publicación
seriada ; caso de tener el título en un recurso electrónico, registre éste hecho
como DGM : recuso electrónico. ―RCAA2 12.1C”25

Etiqueta 260 subcampo a: lugar de publicación: Ingrese el lugar de publicación
o distribución con mayúscula inicial, en caso de que no lo tenga colocar s.l.

 Ejemplo: Medellín
 s.l

Etiqueta 260 subcampo b: Editorial: ingrese la editorial y no utilice las
abreviaturas S.A., Ltda., entre otras. En caso de no tener editorial coloque s.n.

 Ejemplo: Universidad de Antioquia
 s.n.

Etiqueta 260 subcampo c: Año: Ingrese el primer año en que se editó la revista y
déjela abierta, en caso de conocerlo coloque el del primer número que posee la
biblioteca y registre en una nota general.

Cuando la revista deje de publicarse cierre la fecha

Ejemplo: 1990 –
 1920 – 1970

25

 Ibid. p. 12-9

 93

En caso de no ser posible definir la fecha, registre: [s.f]

Etiqueta 300 subcampo a: Descripción física: si la revista no se va a seguir
editando coloque el total de volúmenes adquiridos. En caso de que se continué
publicando se deja abierto.

 Ejemplo: 130 v.
 v.

Etiqueta 310 subcampo a: Frecuencia: Despliegue y seleccione la frecuencia o
periodicidad

 Ejemplo: Mensual
 Anual

Etiqueta 500 subcampo a: Nota general: ingrese las notas que sean necesarias
repitiendo la etiqueta.

Ejemplo: Revisada por pares académicos

Cambio de Soporte: si la revista dejo de llegar impresa, pero
sigue en medio electrónico, haga la nota de cierre con fecha
en el registro de la revista como un todo y aclare que esta en
medio electrónico.

Impresa hasta el Vol. 30 No. 2 (Ene. 2001) y electrónica a
partir del Vol. 30 No.3 (Feb. 2001)

Etiqueta 510 subcampo a: Nombre de la Fuente: ingrese nota de indexación

Ejemplo:Todos los números de ésta publicación, están
analizados en Art Index (ubicado en el estante por orden
alfabético) por autor o nombre del proyecto.

Citada en: Chemical Abstract

 94

Etiqueta 541 Subcampo a: Nota de adquisición: Indique el nombre de los
proveedores, institución con la que se canjea o persona que donó la publicación.

Etiqueta 541 Subcampo b: Dirección: ingrese la dirección de las instituciones
con las que canjea el material.

Etiqueta 541 Subcampo c: Método de adquisición: (C) compra, (I) intercambio
o (D) donación

Etiqueta 541 Subcampo h: Precio: ingrese el valor total de la suscripción

Etiqueta 592 subcampo a: Analista: iniciales de la analista en mayúscula
sostenida

Etiqueta 596 subcampo a: Programas académicos: ingrese el centro de costos
del programa (as) académico (os) a los cuales les interesa el contenido del título.

file:///D:/paula.garzon/Datos%20de%20programa/Microsoft/MANUAL%20GESTIÓN%20DE%20COLECCIONES/C%20COSTOS%20FACULTADES.xls
file:///D:/paula.garzon/Datos%20de%20programa/Microsoft/MANUAL%20GESTIÓN%20DE%20COLECCIONES/C%20COSTOS%20FACULTADES.xls

 95

Etiqueta 597 subcampo a: Atributo compra y Canje: si el titulo se adquiere por
canje ingrese en este campo el título de la revista que se envía a cambio de la que
se esta ingresando.

Etiqueta 598 subcampo a: Lista: ingrese que tipo de análisis se le esta haciendo
al título S, si es selectivo y T si es total.

Encabezamientos de Materias 600 a 651

Cuando una publicación seriada cambie el titulo, se registra en la Etiqueta 780
subcampo t: Título: el titulo anterior y en la etiqueta 785 subcampo t: el titulo
nuevo

Etiqueta 856 subcampo u: Web Site: ingrese la dirección de la página Web.

INDICADOR 1 INDICADOR 2

Se colocará valor 4 para
cuando es http. Si es una
dirección que empiece con
FTP, Telnet, no se utiliza
este indicador

Valor 0 si el recurso catalogado es un
recurso electrónico y en la página
también se encuentra electrónico Valor
1 si el recurso catalogado no es
electrónico, pero hay versión electrónica
en la página. Valor 2 Si la dirección
está relacionado con el registro
catalogado pero no es el recurso

Etiqueta 856 subcampo m: Contacto electrónico: ingrese el correo electrónico
de la publicación

INDICADOR
1

INDICADOR
2

ETIQUETA

Valor 0 No definido 780 Sub. t

Valor 0 No definido 785 Sub. t

 96

Etiqueta 900 subcampo a: Elemento desconocido: cuando el titulo se ha
dejado de editar, se registra en esta etiqueta así: Titulo suspendido

Etiqueta 901 subcampo a: Solicitar o sugerir: campo en el que se ingresa el
nombre de la Facultad o persona que sugirió la adquisición del título.

Etiqueta 910: esta etiqueta se utiliza para llevar un registro de las instituciones
con las cuales se tiene el canje

Subcampo a: Institución: ingrese el nombre de la institución con mayúscula
inicial
 Ejemplo: Universidad Católica de Oriente

Subcampo b: Envíos: ingresar el número del título a enviar y la fecha.

Ejemplo: Vol. 1, no. 1(1996) 15-11-2007

Subcampo c: Dependencia: ingrese la dependencia de la institución a la cual se
hará el envío

Subcampo d: Tipo de envío: ingrese si el envío es local, nacional o internacional

Subcampo e: Dirección de envío: ingrese la dirección de envío incluyendo
apartado postal

Subcampo f: Ciudad de envío: Ingrese la ciudad a la cual se hará el envío

Subcampo g: País de envío: Ingrese el país

Ver instructivo para vincular el registro de la revista con la carátula de la
publicación

3.5.3 KÁRDEX

El kárdex es un sistema de registro de existencia y control de llegada de las
publicaciones seriadas.

file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23OBJETO
file:///D:/MANUALES/MANUAL%20DIGITACIÓN%20Versión%201.doc%23OBJETO

 97

Días de reclamación

Esta información se registra en:
→ Existencias Marc
→ Se entra al número de copia
→ No. de días para reclamar (De acuerdo a la periodicidad

indicada a continuación)

 Diaria 8

 Semanal 30

 Quincenal 60

 Bimensual 90

 Mensual 90

 Semestral (semianual) 210

 Anual 730

 Trimestral 180

 98

 Cuatrimestral 180

 Irregular 365

 Visualización de existencias Marc O Kardex desde el Opac

Para que la pantalla no sea tan pesada para el usuario, se determinó ocultar
las existencias Marc para el Opac. Se hace siguiendo la siguiente ruta:

→ Existencias Marc
→ Se entra al número de copia
→ Desplegar existencias en Opac 1=SI 0=No 0

3.5.3.1 Kardex manual

Se inicia buscando el titulo – alfabéticamente por titulo -, una vez encontrada la
revista, se da clic en Existencias MARC

 99

Luego aparece la pantalla de Creación de registros de copias/suscripciones de
publicaciones periódicas, se selecciona en el botón que esta junto al número de
copias, y se da clic en Editor MARC y se procede a construir el esquema.

 100

Como se mencionó anteriormente las publicaciones seriadas tienen designación
numérica y cronológica.

Utilización de designación numérica y cronológica

 No se van a utilizar épocas y años como designación numérica. Si la
publicación periódica viene con dicha información, esta se omitirá

 En caso de que vengan con designación numérica ―Año‖ y no tenga
volumen; este Año se asume como Volumen, y se registrará como Vol.

 Cuando las revistas vengan con designación cronológica estaciones,
estas se traducirán a meses

 Las designaciones numéricas utilizadas serán: Vol. y No.

 Las cronologías utilizadas serán: Día, mes, año

Designación numérica:

Vol.: primer nivel de numeración y en Janium corresponde al subcampo a de la
etiqueta 853

No.: segundo nivel de numeración y en Janium corresponde al subcampo b de
la etiqueta 853

Clic

 101

Pero no todas tienen el mismo esquema, en caso de que la publicación no tenga
Vol., el No. Pasa a ser el primer nivel de numeración y por lo tanto va en el
subcampo a de la etiqueta 853

Designación Cronológica:

(day): primer nivel cronológico: en Janium corresponde al subcampo i de la
etiqueta 853

(Month): segundo nivel cronológico: en Janium corresponde al subcampo j de
la etiqueta 853

(Year): tercer nivel cronológico: en Janium corresponde al subcampo k de la
etiqueta 853

Al igual que en la designación numérica se tiene en cuenta el esquema de la
publicación, es decir, si el primer nivel cronológico de la revista es el mes, este
pasa al subcampo i y el año pasa al subcampo j y así sucesivamente. Etiqueta
853 subcampo 8: Se ingresa el número de esquema, es decir, cuando una revista
tiene un esquema definido, pero por alguna razón cambian los elementos, es
necesario crear uno nuevo y estos se enumeran.

Etiqueta 863: en esta etiqueta se hace el reemplazo del esquema, por los datos
de la revista

 102

Etiqueta 863 subcampo 8: Liga de campo y número de secuencia: se ingresa
el número del esquema y el número correspondiente a la entrega

2.1: el dos (2) corresponde al número del esquema a utilizar y el uno (1)
significa que es la primera entrega de ese esquema. Guardar y salir.

En el Menú BIB está el registro activo, se da clic para ingresar a él. Seleccionar,
crea nueva copia y la casilla del Código de barras, se da clic en el código
automático asignado por el sistema.

 103

Se abre la ventana ITEMS, allí se ingresa:

El código de barras

Nuevamente las designaciones numéricas

En información adicional, ingrese la fecha entre paréntesis. En Mayúscula
inicial los meses y abreviados a la tercera letra punto espacio guión espacio el
segundo mes punto espacio el año. Así: (Ene. – Dic. 2008).

Ubicación

Categoría 1: forma de adquisición

Estado

Clic

 104

Tipo de material

Fecha de adquisición

Y por ultimo clic en actualizar.

3.5.3.2 Kárdex automático

Se inicia buscando el tÍtulo, una vez encontrada la revista, se da clic en
Existencias MARC

Clic

 105

Luego aparece la pantalla de Creación de registros de copias/suscripciones de
publicaciones periódicas, se selecciona el botón que está junto al número de
copias y de da clic en tipo de fascículo.

Aparece la pantalla: Crear control de cronología y numeración, se busca y se
selecciona la cronología, se digita el Vol., no., (day), (month) y (year), de acuerdo
al esquema y los datos que presente la revista.

Clic

 106

En el calendario se registra la fecha, teniendo en cuanta la periodicidad, es decir,
si es quincenal se debe registrar el 15 y el mes de esa entrega, si es mensual se
registra el 1 y el mes de esa entrega, si es bimensual, trimestre... Se continúa
dando clic en Crear y luego Predecir, para que se genere el Kardex y las copias
automáticamente.

Cuando la revista cambie su designación cronológica, se crea un nuevo enlace, es
decir, una nueva cronología. Para esto se selecciona la cronología y se da crear

 107

Luego seleccione el número que se ingresó y se da clic en Recibir y se crea el
acervo de igual manera como se indicó en el kárdex manual.

 108

3.5.4 Ingreso de analíticas

Se identifica. En caso de encontrarse la analítica en otro título, se hace una nota
general (etiqueta 500) relacionando el titulo, los datos cronológicos y numéricos

Ejemplo: Véase además Revista Coyuntura Económica Vol. 1,
No.5 (Jul – Dic. 2007)

Para el ingreso de las analíticas, se entra al sistema y en Creación de registros
bibliográficos, seleccionar ANALITICA_REVISTA, la biblioteca a la cual
pertenece y dar clic en Crear

Los campos que se ingresan son:

Autor personal

Etiqueta 100 subcampo a: Entrada principal de autor personal: ingrese el
Apellido y nombre con mayúscula inicial separados por coma (,)

INDICADOR

1
INDICADOR

2

1(Cuando la
entrada se
hace por
apellido)

No definido

 109

Etiqueta 100 subcampo c: Títulos relacionados con el nombre: se ingresa
como títulos de nobleza u honorífico

 Ejemplo.: Barón, Duquesa, Papa, Presidente etc.

Etiqueta 100 subcampo d: Fecha de la obra: fechas asociadas con el nombre.
Ingrese las fechas separadas de espacio guión espacio. Si es vigente espacio
guión

 Ejemplo.: 1982 - 1986

2006 –

Entrada principal de autor corporativo.

Etiqueta 110 subcampo a: ingrese la institución de orden jerárquico mayor con
mayúsculas iniciales de cada parte de su nombre.
 Ejemplo: Universidad de Antioquia

INDICADOR 1 INDICADOR 2

2 (Nombre en
orden directo)

No definido

Etiqueta 110 subcampo b: Dependencia subordinada. Ingrese la dependencia
con mayúsculas iniciales de cada parte de su nombre. En caso de ser dos o más,
duplique el subcampo, tantas veces sea necesario.

 Ejemplo: Centro de Investigaciones Económicas

Entrada principal por conferencia o reunión

Etiqueta 111 subcampo a: Ingrese el nombre de la reunión en mayúsculas
iniciales

INDICADOR 1 INDICADOR 2

2 (Nombre en
orden directo)

No definido

 110

Etiqueta 111 subcampo n: Número de la reunión. Digite el número en arábigos

Etiqueta 111 subcampo d: Fecha de la reunión. Digite el año de realización

Etiqueta 111 subcampo c: Lugar de la reunión. Digite la ciudad de realización

Titulo propiamente dicho

Etiqueta 245 subcampo a: Ingrese el título con mayúscula inicial

INDICADOR 1 INDICADOR 2

1 (Cuando tiene
autor)

0-9 Número de
caracteres iniciales
presentes que ignora
en la alfabetización
incluyendo espacios
en blanco

Etiqueta 245 subcampo b: Subtítulo: ingréselo con minúscula inicial a menos
que comience con un nombre propio.

Mención de responsabilidad.

Etiqueta 245 subcampo c: Se ingresan los autores en forma directa separados
por coma. También se ingresarán los autores secundarios o coautores separados
de los principales por punto y coma y entre ellos con coma; se debe indicar la
función de cada uno.

Descripción física

Etiqueta 300 subcampo a: Ingrese (libros) el número de páginas, seguido de un
espacio y la abreviatura p. (analíticas) la abreviatura p. y luego el intervalo de
páginas; o el número de materiales

Etiqueta 300 subcampo b: Se registran ilustraciones (il.), color (col.) o blanco y
negro (byn). Se separan por coma.

Etiqueta 500 subcampo a: Nota General

 111

Etiqueta 592 subcampo a: Analista: ingrese las iniciales del analista en
mayúscula sostenida

Etiqueta 595 subcampo a: Nota BAB: ingrese la palabra BAB seguida de punto,
la abreviatura Fac. y a la que pertenece.

Ejemplo: BAB. Fac. Ingeniería Aeronáutica

Encabezamiento de materia

Autores Secundarios

Etiqueta 700 subcampo a: Entrada Secundaria autor personal. Ingrese el (los)
apellido (s) del autor con mayúscula inicial, separado de nombres (mayúscula
inicial) por coma

INDICADOR
1

INDICADOR
2

1 No definido

Etiqueta 700 subcampo c: Títulos relacionados con el nombre. Digite cualquier
título de nobleza u honorífico. Ejm. Barón, Duquesa, Papa, Presidente, Lord, etc.

Etiqueta 700 subcampo d: Fechas asociadas con el nombre. Ingrese las fechas
separadas de espacio guión espacio. Si es una vigente espacio guión.

Etiqueta 700 subcampo e: Término relacionado con el autor secundario. Ingrese
la función del autor secundario en la obra.

Etiqueta 700 subcampo a: Entrada secundaria autor corporativo. Ingrese la
institución de orden jerárquico mayor con mayúsculas iniciales de cada parte de su
nombre.

Etiqueta 700 subcampo b: Dependencia subordinada. Ingrese la dependencia
con mayúsculas iniciales de cada parte de su nombre. En caso de ser dos o más,
duplique el subcampo, tantas veces sea necesario.

Etiqueta 773 subcampo t: Título revista. Ingrese con mayúscula inicial el titulo de
la revista

Etiqueta 773 subcampo d: Datos de imprenta. Ingrese el lugar de publicación
con mayúscula inicial.

 112

 Etiqueta 773 subcampo g: Designación cronológica y numérica.

Ejemplo: Vol., no. (Sept. 1993)

Etiqueta 773 subcampo o: Otra información. Ingrese la signatura topográfica del
documento como un todo y ocúltela con 20.

Etiqueta 856 subcampo u: WebSite. Ingrese la página de Internet o el contacto
electrónico del documento.

INDICADOR 1 INDICADOR 2

Se colocará valor 4 para
cuando es http. Si es una
dirección que empiece con
FTP, Telnet, no se utiliza
este indicador

Valor 0 si el recurso catalogado es un
recurso electrónico y en la página
también se encuentra electrónico Valor
1 si el recurso catalogado no es
electrónico, pero hay versión electrónica
en la página. Valor 2 Si la dirección
está relacionado con el registro
catalogado pero no es el recurso

3.5.5 Ingreso de suplementos, índices, separatas, etc.

En caso de que un título de revista venga en partes, se ingresará en editor
Marc como nivel de enumeración, sea en 853, 854, 855, 863, 864, 865

Ingreso de tipo de unidad en editor Marc:

Etiqueta 854 subcampo o del Editor Marc: se ingresará el tipo de edición
especial, tal cual aparezca en la revista:

 Suplemento

 Supplement

 Guía

 Extra

 Extraordinario

 Separata

 Edición Especial

En la etiqueta 864 subcampo o del Editor Marc: se ingresará el tipo de
unidad

 Ejemplo: Etiqueta 854 subcampo o: Edición Especial

 113

 Etiqueta 864 subcampo o: Cocinas

En caso de que la edición especial sea cualquiera de las antes mencionadas y
no se refiera a un tema en especial se colocará tanto en la 854, como en la
864 la nominación

Ingreso de la entrega ligada a la edición especial

etiqueta 864 subcampo n: ingrese toda la designación numérica y cronológica
de la entrega con la que llega el número especial.

 Ejemplo: Etiqueta 864 subcampo n: Vol. 1, no. 2 (Mar. – Jun. 2002)
 Etiqueta 864 subcampo n: NO. 4 (2005)

 114

3.1.1 ANEXO 1: USO DE LAS LETRAS MAYÚSCULAS EN EL IDIOMA
ESPAÑOL

4 ―Reglas generales

Debe escribirse con letra inicial mayúscula en los siguientes casos :

Al comienzo de un escrito o después de punto, de signo de interrogación (salvo en
caso de que la interrogación complete la frase : Yo voy al teatro, ¿ y tú ?) o
admiración : En un lugar de la Mancha...¿Cuándo vienes?, ¡Viva México!.

Los nombres propios: Miguel de Cervantes ; Colombia ; La Habana ; El Cairo.

Los nombres que expresan atributos, títulos dignidades y apodos : el Redentor ;
Marqués de Cañete ; su Majestad ; Alfonso el sabio.

Los tratamientos y sus abreviaturas : Sr. (Señor), D(Don).

Los nombres de instituciones y corporaciones : Casa de Contratación ; Archivo de
Indias ; Museo del Prado.

Ciertos nombres colectivos : la Iglesia y el Estado.

Los sustantivos y adjetivos que forman parte del título de una obra artística,
publicación, establecimiento comercial, nombre de sociedades, etc : Las
Hilanderías ; Diario de Noticias ; Posada de la Sangre ; Organización de las
Naciones Unidas etc.

La primera palabra del título de un libro, obra teatral o cinematográfica, artículo,
etc. : A secreto agravio, secreta venganza. Sin embargo, se pondrá también
mayúscula en las demás palabras, cuando el título del libro exprese la materia de
que se trata : Enciclopedia Metódica.

OBSERVACIONES

Las vocales mayúscula, cuando les corresponda, deben llevar el acento gráfico:
Érase una vez... Églogas.

 115

En las letras dobles ch y ll, solamente irá en mayúscula el primer elemento de las
mismas : Chile; Choco ; Llano‖.26

4.1.1 ANEXO 2: ENTRADAS PRINCIPALES Y NACIONALES

NOMBRES PERSONALES:

Se elige como base del encabezamiento para una persona, el nombre por el
cual se conoce comúnmente. Este puede se el nombre verdadero, el
sinónimo, el título de nobleza, el sobrenombre, las iniciales u otro
apelativo.

 Ejemplo:

 USE D.W. Griffinth

 NO David Work Griffith

 USE Anatole France
 NO Jacques-Anatole Thibault

 USE Jimmy Carter
 NO James Earl Carter

 Incluya cualquier título de nobleza, términos honoríficos o palabra o

frase que comúnmente aparezcan asociadas total o parcialmente con el
nombre

 Ejemplo:
 Sir. Richard ACLANT
 Duke ofr Wellinton
 Visconuntes Astor

Cuando el autor tiene un título honorífico, el título se registra antes del nombre

propio y se entra por el apellido normalmente.
 Ejemplo:

 Sir Wiston Churchill
 USE Churchill, Sir Winston

 Dame Agatha Christie
 USE Chirstie, Dame Agatha

26

 GARCIA PELAYO Y GROSS, Ramón. Pequeño Larousse Ilustrado. Buenos Aires : Larousse,
1983. p. 668

 116

 Ingrese los Santos, por el nombre, seguido de coma y la palabra Santo o
Santa.

 Ejemplo:
 San Francisco de Asis
 USE Francisco, de Asis, Santo
 Santa Teresa de Jesús
 USE Teresa de Jesús, Santa

 Se incluyen los acentos y otros signos diacríticos que aparecen en el

nombre.
 Ejemplo:

Jacques Lefèvre d‘étuples

 Los guiones entre nombre de pila se mantienen si son usados por el titular

del nombre.
 Ejemplo:
 Gian-Carlo Monotti
 Jean-León Javier
 Ping-Lu

 Omita el guión que una un nombre de pila con el apellido

 Ejemplo:
 USE Lucien Grauxl
 NO Lucien-Grauxl

 Para una persona entrada bajo el nombre de pila se utiliza la forma

establecida en las fuentes de referencia en español.
 Ejemplo:

USE Alejandro Magno
 NO Alexandros ho megas

USE Avicena

 NO Al-Husayn Ibn Abd Allah Ibn Sina

SEUDÓNIMOS

Si todas las obras de una persona aparecen bajo el seudónimo o la persona se

identifica principalmente por un seudónimo en las fuentes de referencia, elija
el seudónimo. Si conoce el verdadero nombre. Haga una ficha de referencia.

 Ejemplo:
 USE Yukio Mishima

 NO Kimitake Hiraoka

 117

 USE Geroge Orwel
 NO Eric Arthur Blair

 USE Porfirio Barba Jacob
 NO Miguel Angel Osorio

Cuando una autor se conoce únicamente bajo un nombre de pila, la entrada se

hace directamente por ese nombre.
 Ejemplo:

 Cicerón
 Sócrates
 Leonardo, Da Vinci

 Juan, el Bautista

ELEMENTO DE ENTRADA Y NOMBRES EN OTRAS LENGUAS

El primer elemento de una entrada principal, es el apellido y se separa de los
demás elementos por una coma.
Ejemplo:

García Márquez, Gabriel
 Bemhardt, Sarha
 Fitzgerals, Ella
 Castro Saavedra, Carlos

Si los elementos de un apellido compuesto llevan guión, se hace la entrada
bajo el primer elemento

 Ejemplo:
Day-Lewis, Cecil

 Like-Seest, Hans

Cuando son nombres latinos que tienen una forma establecida en español se
elige la forma en español.

 Ejemplo:

 USE Juan XXIII, Papa
 NO Joannes XXIII, Papa

 USE Horacio

NO Quintus Horatious Flaccus

 118

Los nombres en chino tienen como primera parte el apellido, o sea la entrada
debe hacerse por esa primera parte.

 Ejemplo:
Mao, Tse Tung

 Chian, Kar-Schek

En inglés y en la mayoría de idiomas, las personas no tienen sino un solo
apellido que es la última parte del nom0bre

 Ejemplo:
 Larry Brown Smith

 USE Smith, Larry Brown
 John Crawford Adams

 USE Adams, John Crawford

Cuando los apellidos tienen artículos y preposiciones antepuestas se debe tener
en cuenta el idioma en el que aparece el nombre, así:

 Africanos: Se hace la entrada bajo la partícula.

 Ejemplo:
De Villiers, Anna Johanna Drothea
Von Wiellin, Gideon Retref

 Alemanes: Se entra bajo las siguientes partículas Am, Aus‘m, Vom, Zum,
Zur. No se entra bajo las partículas Von, y Der.

 Ejemplo:
 Am Thym, August
 Vom Ende, Erich
 Zum Bush, Josef Paul
 Zur Linde, Otto

Goethe, Johann Wofgang Von
 Aus‘ Wrreth, Emst

Muhll, Meter Von der Mies van der Rohe, Ludwig,

1886-1969

 Checos y Eslovacos: Estos apellidos tienen la partícula Z que es un

genitivo de descendencia, la entrada se hace por el apellido que sigue al
genitivo.

 Ejemplo:
 Farol Z Zerotina

 USE Zerotina, Farol Z.

http://catalog.loc.gov/cgi-bin/Pwebrecon.cgi?hd=1,1&Search%5FArg=Ludwig%20Mies%20van%20der%20Rohe&Search%5FCode=NAME%40&CNT=100&PID=wKIdfPdGTy5Spyr3gP0oVhkg5_&HIST=0&SEQ=20080801114209&SID=1
http://catalog.loc.gov/cgi-bin/Pwebrecon.cgi?hd=1,1&Search%5FArg=Ludwig%20Mies%20van%20der%20Rohe&Search%5FCode=NAME%40&CNT=100&PID=wKIdfPdGTy5Spyr3gP0oVhkg5_&HIST=0&SEQ=20080801114209&SID=1
http://catalog.loc.gov/cgi-bin/Pwebrecon.cgi?hd=1,1&Search%5FArg=Ludwig%20Mies%20van%20der%20Rohe&Search%5FCode=NAME%40&CNT=100&PID=wKIdfPdGTy5Spyr3gP0oVhkg5_&HIST=0&SEQ=20080801114209&SID=1

 119

 Holandeses: entran siempre por el apellido a excepción de la partícula Ver,
en ese caso se entra bajo la partícula.

 Ejemplo:
 Aa. Pieter Van Der
 Beek, Leo op de
 Driessche, Albert Van
 Hertog, Ary Den
 Ver Boven, Darsy
 Wolf, Jacobus hericus Vant‘s

 Ingleses: Cuando un apellido es inglés se entra siempre bajo el prefijo o la
partícula si los tiene.

 Ejemplo:
O‘Donnell, Meter

 Du Meril, Edélestand
Musset, Alfred de

 La Bruyère, Rene
La Fontaine, Jean de

 Españoles: Entre por la partícula cuando es un artículo solo.

 Ejemplo:
Las Heras, Manuel Antonio

 Figueroa, Francisco de
 Casas, Bartolomé de las
 Río, Antonio del

 Italianos: Entre los nombres modernos bajo la partícula.
 Ejemplo:
 A Prato, Giovanni
 D‘Arienzo, Nicolas
 Lo Sabio, Nicolo
 De Amicis, Edmud

 Cuando los apellidos son de épocas medievales las partículas rara vez
 forman parte de ellos.
 Ejemplo:
 Medici, Lorenzo de

 Portugueses: Se entra bajo la parte del nombre que sigue a la partícula
 Ejemplo:

 120

 Fonseca, Martino Augusto Da
 Santos, Joao Adolfo Dos

ENTIDADES

Las entidades se entran bajo el nombre por el cual se identifica generalmente,
excepto cuando entre bajo el nombre de una entidad relacionada o bajo
nombre de un gobierno.

 Ejemplo:
British Museum

 Real Academia de Bellas Artes de San Jorge
 Yate University
 UNESCO
 ICA
 Colculutura

 Si el nombre de entidad aparece en varias lenguas y una de ellas es

española, use la forma en español.
 Ejemplo:

 USE Federación Internacional de Documentación
 NO Internacional Federation for Documentation

 Si un nombre por si solo no da idea de ser una entidad, se agrega una

designación general en español.
 Ejemplo.
 Bounty (Barco)
 Friedruch Witte (Firma comercial)

 Si dos o más entidades tienen el mismo nombre, agregue una palabra o

frase distintiva.
 Ejemplo:
 Sociedad Nacional de Minería (Chile)
 Sociedad Nacional de Minería (Perú)

 Los artículos iniciales y los adjetivos que indican asociación se omiten.

 Ejemplo:
 The Library Association S.A. (Compañía Internacional Editora)

 USE Library Association

 The Club (Londres) (American Ethnological Society)

 121

 USE Club (Londres)

 Cuando se trata de una conferencia, congreso, reunión, seminario, etc.

Adicione el número, la fecha y el lugar donde se llevó a cabo.
 Ejemplo:
 World Peace Congreso (1. : 1978 : Paris)
 Internacional Geological Congreso (15. : 1989 : Pretoria)

 No agregar fecha o lugar cuando son parte integral del nombre

 Ejemplo:
Biennale di Venecia (36. : 1972)

 Expo 67 (Montreal)

 ENTIDADES SUBORDINADAS Y RELACIONADAS ENTRE SI:

 Entre una entidad subordinada o relacionada, como un subencabezamiento

del nombre de la entidad a la cual esta subordinada o relacionada, si su
nombre pertenece a uno de los siguientes tipos.

 Un nombre que contiene un término, que por definición significa que la

entidad es parte de otra.
 Ejemplo:
 British Broacadsting Corporation, Engineering Division
 Standard University. Departament of Civil Enginnerig
 Empresas Públicas de Medellín. Secretaría General

 Un nombre que incluye el nombre completo de la entidad de mayor
categoría o relacionada.

 Ejemplo:

American Legion Auxiliary
 USE American Legion. Auxiliary

 Agricultural Experiment Satation of Aubum Universoty
 USE Aubum University. Agricultural Experimental Station

La entrada de los organismos oficiales se hace en forma subordinada cuando
pertenece a un de los siguientes tipos:

 Una dependencia cuyo nombre contiene un término que por definición
implica que la entidad es parte de otra.

 122

 Ejemplo:
 Vermont. Department of Water Resources
 Medellín. Secretaría de Educación

 Una dependencia cuyo nombre contiene una palabra que generalmente
implica subordinación administrativa.

 Cuando el libro esté en un idioma diferente al del país donde se cataloga, la

primera parte de la entrada principal debe hacerse en el idioma del país
catalogador y separada de (punto. espacio) las otras partes subordinadas
en el idioma original.

 Ejemplo:
ISA Oficina de planeación

 RCA. Solid State División
 Australia. Bureau of Agrucultural Economics
 Estados Unidos. Federal Boureau of Inteligente

 Una dependencia que sea un Ministerio o una dependencia similar de la
categoría del ejecutivo.

 Ejemplo:
 Colombia. Ministerio de Hacienda
 Reino Unido. Ministry of Defense

 Cuerpos legislativos:
 Ejemplo:

Colombia. Congreso. Cámara de Representantes
 Francia. Assemblée Nationale

 Tribunales:
 Ejemplo:

Colombia. Corte Suprema de Justicia

 Ramas principales de las fuerzas armadas:
 Ejemplo:

Estados Unidos. Navy
 Estados Unidos. Army

 Jefes de Estado y de Gobierno:
 Ejemplo:

 Colombia. Presidente (1990-1994 : Gaviria)
 Antioquia. Gobernador (1992-1994 : Gómez Martínez)

o TÍTULO: Entre una obra bajo título:

 123

 Cuando la autoría individual se desconoce, es difusa, o no puede ser
determinada y la obra no emana de una entidad.

 Ejemplo:
The Secret Expedition: a farce as it has been reprendes opos the
political theatre of Europe (Autor desconocido)

A memorial to Congreso Against and increase of ruties on
importations / by citizens of Boston and Vicinity (Autor no
determinado)

 Cuando es una colección o una obra producida bajo la dirección de un

editor.
 Ejemplo:

 Larousse de la musique / Publio sove la direction de Norbert
Dufourcq avec la collaboration de feliz Raugel

 Regulators Law / Compiled an adited by John M. Meighan

 Cuando es aceptada como texto sagrado por un grupo religioso.

 Ejemplo:
 The book of Mormon: an account writen by the and of Mormon

 upon plates taken fom the plates of Nephi / Traslated by Joseph
 Smith

 Cuando tiene más de tres autores
 Ejemplo:El Hongo de Nasaki / By Nelson Adams Smith… et al.

4.1.1.1

 124

MANIPULACIÓN Y CONSERVACIÓN

DEL

MATERIAL BIBLIOGRÁFICO

SISTEMA DE BIBLIOTECAS

UPB

2006

 125

MANUAL SOBRE LIMPIEZA, MANIPULACIÓN, CONSERVACIÓN Y PRIMEROS
AUXILIOS

LIMPIEZA

Orden secuencial del proceso de limpieza en la sala

La limpieza de cada sala se realiza con una secuencia lógica: techos, paredes, ventanas,
aberturas y pisos; en primer termino las zonas superiores por que siempre caerá el
polvo.

Zonas altas superiores a la estantería de los libros

Para la limpieza de estas zonas o de los techos, se deben proteger las estanterías,
cubriéndolas con hojas plásticas, cartón, cartulina etc.

Paredes

Las paredes se deben limpiar también con aspiradora. En caso que se encuentren muy
sucias puede utilizarse un paño húmedo y otro seco.

Ventanas

Las ventanas se deben limpiar con un paño húmedo y otro seco.

Pisos

Los pisos deben permanecer limpios, aspirados; no es recomendable barrer porque se
levanta y remueve el polvo.

El polvo pesado se remueve con una aspiradora diseñada para prevenir la recirculación
del polvo a través del escape.

Cuando se vayan a utilizar detergentes en la limpieza de pisos, se deben tomar
precauciones para evitar que los libros ubicados en los estantes más bajos se salpiquen.

 126

Estantería

Antes de limpiar cada estante, se deben retirar todos los libros, inspeccionar el estante
para identificar problemas como el óxido, clavos salientes, restos de insectos, rastros de
humedad y luego se limpia cuidadosamente.

La acumulación gruesa de polvo, debe requerir el lavado de los estantes, es necesario
tener mucho cuidado de evitar derramar el agua en los depósitos. En todo caso, es
necesario asegurarse de que los estantes estén completamente secos antes de volver a
colocar los documentos.

Si se aplica detergente debe ser suave, en aerosol y de secado rápido que no requiera
mezclarse con agua.

Si se va a utilizar paños para la limpieza de estantería, nunca debe usarse para limpiar
los libros.

Libros

Se recomienda que la limpieza lo hagan dos personas, usando un carro para libros,
paños y aspiradora.

El equipo debe trabajar en un tramo a la vez, de arriba hacia abajo; los libros deben
sacarse siguiendo su orden en el tramo y conservando la separación de cada colección;
deben colocarse sobre el carrito con los soportes para libros.

Una vez limpiado el tramo de la estantería se hará lo propio con los libros.

Deben limpiarse los libros manteniéndose firmemente cerrados, para evitar que el polvo
se deslice dentro de las hojas; debe hacerse ya sea con un paño limpiador magnético o
una aspiradora; y siempre debe hacerse en seco.

Debe cepillarse en dirección contraria al lomo de la encuadernación (del lomo hacia
fuera) para evitar empujar el polvo hacia el mismo. La parte superior del libro,
generalmente es el área más sucia, debe limpiarse primero, luego se procederá a limpiar
el resto del libro.

La aspiradora no debe usarse directamente sobre los libros que poseen valor como
objeto o valor referencial. El libro se introduce en una bolsa que no esté rota, se coloca
el dispositivo o boquilla y se aspira dentro de ella.

 127

Revisar que los libros no tengan dentro de ellos separadores como: marca libros,
recortes de papel, flores secas, entre otros, por que la acidez de estos se transfiere a las
hojas del libro y los daña. Los sujetadores de papel y otros ganchos deben eliminarse
para evitar que oxiden o arruguen las páginas.

Precauciones a tomar

En la limpieza es conveniente revisar por lo menos una vez al mes la existencia de signos
de plaga; observar si las colecciones tienen manchas y signos de picadas, así como
limpiar cualquier desperdicio de insecto.

El personal de limpieza debe usar guantes y tapabocas para la realización de esta labor.

El personal debe estar instruido en técnicas de manipulación.

Es de vital importancia cumplir con las normas aquí descritas para prolongar la vida útil
de los libros.

TÉCNICAS DE MANIPULACIÓN DE LIBROS

Las condiciones de descuido, desorganización y amontonamiento producen
rápidamente daños evitables a las colecciones. La manipulación normal de algún modo
causa siempre daños inevitables, pero una manipulación incorrecta conduce pronto a
daños serios e irreparables. Los libros se deben tratar con delicadeza. Es inevitable
cierto deterioro en los libros por el uso: las tensiones que se producen con cada abrir
y cerrar aflojan las costuras y los adhesivos, además de causar abrasión en los hilos,
papeles y cueros que constituyen su cuerpo y sus tapas. Pero el usuario es el
responsable de que éste proceso sea más o menos acelerado. El lector puede provocar
daños o evitarlos, dependiendo del cuidado con que manipule el libro durante su
lectura.

Las bibliotecas crecen y muchas veces falta el espacio para los nuevos libros. Si éstos
son forzados a entrar en las estanterías, se les comprime. Cada vez que se saque
alguno del estante, varios sufrirán algún tipo de deterioro.

Recomendaciones generales:

 128

Los documentos no deben retirarse del estante por el lomo, porque ello provoca que la
encuadernación se desprenda.

Los documentos que se encuentran a ambos lados del volumen deseado se deben
empujar para retirar suavemente este último, tomándolo por ambos lados con el
pulgar y los demás dedos.

Al sacar el documento objeto de interés, se deben reajustar los restantes y colocar
soporte en caso necesario.

Al situar de nuevo el documento en la estantería, se procederá a aflojar el soporte y
reinsertarlo con cuidado. Una vez concluida esta acción, se reajustarán los soportes.

Al extraer del estante un documento de gran formato, almacenado horizontalmente,
los volúmenes de encima se deben transferir a un tramo vacío o a un carrito para
libros.

Los documentos no se deben trasladar o cargar en pilas demasiado altas, para reducir
al mínimo las posibilidades de que se caigan.

En caso de utilizar carritos para libros, estos deben ser fáciles de maniobrar, los libros
pequeños estructuralmente fuertes deben colocarse en posición vertical.

Los libros deben colocarse en posición vertical en los estantes. No debe permitirse
que queden inclinados hacia un lado u otro, ya que esto deforma la encuadernación.
La inclinación puede evitarse procurando que los estantes queden llenos, pero sin
apretarlos tanto que los libros se dañen al ser retirados.

Si los estantes no están llenos, puede impedirse la inclinación con el uso de soportes
para libros que tengan superficies lisas y bordes anchos para evitar que las
encuadernaciones se desgasten y que las hojas se rasguen o plieguen.

Los libros no deben sobresalir de los bordes de los estantes hacia los pasillos ya que
corren el riesgo de ser golpeados o dañados de alguna otra manera, por lo cual
deberá disponerse de una estantería con entrepaños de tamaño adecuado para los
libros grandes.

En el caso de que los libros sean demasiado altos se deben reubicar o los estantes se
deben modificar a fin de que aquellos quepan en los mismos en posición vertical. En
tanto se solventa el problema de la estantería, es preciso almacenar los libros con el
lomo hacia abajo, lo cual evitará que el cuerpo se desprenda de la encuadernación
debido al peso.

 129

Los libros no deben apilarse sobre los estantes.

Los libros de gran tamaño, pesados y débiles o dañados deben almacenarse
horizontalmente (en vez de verticalmente) a fin de darles el soporte total que
requieren.

Se debe tener especial cuidado en asegurar que las etiquetas de clasificación de los
libros almacenados horizontalmente estén visibles, de manera que estos últimos
puedan ser identificados sin que tengan que manipularse innecesariamente.

No se debe abrir el libro más de 120°, las hojas se desprenden si su encuadernación
es de mala calidad.

Los libros generalmente sufren daños innecesarios durante el fotocopiado y el
escaneado. En las máquinas fotocopiadoras con superficie de copiado plana la
encuadernación debe apretarse contra la superficie para obtener una buena imagen.
Las mejores máquinas son las que tienen las superficies de copiado en el borde u
otras características que permiten copiar una página con el libro abierto sólo a 90º en
lugar de 180º. El fotocopiado de libros de especial valor debe ser realizado sólo por
los empleados y no por los investigadores, y solamente si se puede hacer sin causar
daño a los libros. El lomo de un libro nunca debe presionarse con la mano o la tapa de
la fotocopiadora para asegurar una imagen de buena calidad.

Para las revistas almacenadas en revisteros y que no estén suficientemente ajustadas
dentro de ellas, se recomienda su almacenamiento fuera de la caja revistera con
separadores, para evitar que se doblen y dañe su encuadernación.

 130

Recomendaciones a usuarios:

Utilizar las mesas para la consulta del material bibliográfico.

Utilizar separadores de página sólo mientras se consulta el documento, y no doblar las
puntas de las hojas para hacer separación. Recordar retirar el separador cuando se
termine la consulta del documento.

Evitar consumir cualquier tipo de alimentos y bebidas mientras se consulta un
documento.

Dejar el material bibliográfico en sitios seguros de líquidos, que puedan derramarse y
humedecer el documento.

Sacar fotocopia, fotografiar o escanear la parte necesitada de un documento y por
ningún motivo lo mutile.

Evite utilizar resaltadores o subrayar el documento. Utilice hojas adicionales para
tomar nota.

En caso de que un documento que usted está consultando está en mal estado:
rasgaduras, entre otras. No utilice cintas adhesivas para repararlo. Llevarlo a la
sección de encuadernación o al personal de circulación y préstamo de la Biblioteca

Evite dejar material bibliográfico al alcance de niños y animales domésticos, para
evitar daños sobre él.

Evite colocar un libro abierto sobre otro abierto, para evitar daños en la
encuadernación

Manipule siempre los materiales bibliográficos con las manos limpias

Procure no sacar de la Biblioteca libros con hojas o pastas sueltas; avise al personal de
encuadernación para su arreglo y posterior préstamo.

 131

4.2 CONSERVACION

Los libros nunca deben colocarse directamente contra las paredes, sino que deben
separarse de las mismas por lo menos 7,5 cms, para facilitar el flujo de aire a su
alrededor y así que se produzcan bolsas de aire húmedo.

Se recomienda que los libros grandes no se almacenen al lado de los pequeños ya que
éstos últimos no les ofrecen el soporte adecuado para su sostenimiento en la
estantería. En este caso se debe usar separadores de libros

Las encuadernaciones de papel y tela no deben guardarse en contacto directo con las
encuadernaciones de cuero: la acidez y los aceites del cuero emigran hacia el papel y
la tela acelerando su deterioro. Si estos libros no pudiesen ser colocados en cajas
protectoras, es posible guardar juntas las encuadernaciones de papel y tela, pero
siempre separadas de las encuadernaciones de cuero. En caso de que deban
mantenerse las encuadernaciones a la vista, se deberá colocar una barrera de
protección, que puede ser una película de poliéster que cubra las pastas.

Si hay documentos en papel periódico, se recomienda su digitalización o fotocopiado,
porque su deterioro es inminente y no permite una conservación a largo plazo.

Para la conservación de folletos se recomienda su almacenamiento en archivos, y en
carpetas colgantes.

Exhibidores

Los exhibidores de novedades deben ser inclinados, con apoyo suficiente para el
sostenimiento de un libro de tamaño Standard. Más o menos sus dimensiones deben ser
alto: 35 cms., apoyo de 5 cms y 2 mts. de largo.

Se recomienda un pisalibros de acrílico transparente que sostenga las pastas del libro,
que se adecue al grosor de los documentos exhibidos en el entrepaño y además permita
el acceso al documento.

 132

MEDIOS AUDIOVISUALES

Materiales básicos:

Films: es una película fotográfica que tiene una capa de poliéster. Pueden ser:
fotografías, acetatos, diapositivas, películas

todos los tipos de película están formados principalmente por materiales orgánicos y,
por tanto, son susceptibles de sufrir procesos de degradación

Las películas están formadas por un elemento llamado gelatina, la cual reacciona
fuertemente con el agua, además es un medio perfecto para cultivo de hongos y
bacterias
Las imágenes que conforman la película son igualmente inestables en ambiente
húmedos

Cuando notamos deterioro:

 Existencia de una decoloración de la película base y un desvanecimiento
acusado de la imagen, que toma un color ambarino

 La película se vuelve quebradiza y pegajosa
 El film se vuelve extremadamente pegajoso, mostrando burbujas en su

superficie y emitiendo un olor desagradable

 El film se ablanda y adhiere al envase de papel y a otros negativos
 El film base finalmente se desintegra en un polvo castaño
 Cuando hay descomposición química se produce un olor a vinagre

Condiciones de conservación:

 Evitar la luz directa
 Evitar la humedad alta para que no sean afectados por los hongos
 Evitar el polvo dada su dificultad en limpiarlos
 Evitar rayarlos ya que se produce con suma facilidad
 Las películas que muestren algún signo de deterioro debe aislarse de otros

negativos, porque no sólo son un riesgo de contaminación de estos, sino que
se vuelve sumamente peligrosos por la alteración química a la que se someten.

 Evitar polución atmosférica: gases oxidantes y ácidos, partículas en suspensión,
humos

 133

El material magnético: tiene una base de poliéster y una capa de óxido de hierro o
cromo o conjunto de metales. Pueden ser cintas sonoras (casetes), cintas de video
(BETA, VHS)

Condiciones de conservación:

 Someter los equipos reproductores a limpieza permanente

 Ajuste y mantenimiento permanente a dispositivos de arrastre y lectura
 Evite tocar con los dedos la cinta magnética
 Buena ventilación para evacuación de gases producidos en el ambiente
 La cinta debe guardarse siempre rebobinadas sin holgarse y sin estar muy

tensadas

 Tampoco es conveniente pasarlo por campos magnéticos
 Es conveniente rebobinarlas mínimo cada seis meses para que no se pase de

una capa a otra la información

 Evitar muebles de madera para su almacenamiento
 Salvaguardarlas de la humedad y el polvo
 Manténgalos en lugares oscuros mientras no se esté consultando

Soportes ópticos: La lectura y la grabación de la información en forma digital
requiere de equipos electrónicos y de programas informáticos

Pueden ser de tres tipos:

 Discos ROM : CDs, DVD
 Soportes ópticos de grabación única: CD-R, CD-WO
 Sistemas ópticos de grabación múltiple: CD-RW

Consideraciones de conservación:

 Soporte limpio de polvo para su correcta lectura
 Evite dejar huellas digitales sobre el disco. Coja el disco solamente por el borde

exterior

 Mantener alejados estos soportes de ambientes magnéticos y equipos eléctricos
 El sitio de almacenamiento debe poseer buena resistencia a la humedad y al

polvo

 El material para el almacenamiento individual de cada soporte no debe ser de
papel, deben ser elaborados de materiales inertes como poliestireno,
polipropileno, y policarbonato

 134

 Se recomienda que tenga un dispositivo de cierre para evitar la apertura
accidental

 Conservar en lugares oscuros mientras no se esté consultando
 No es recomendable adherir etiquetas al disco ya que puede producir

desequilibrios en el disco e impedir su rotación

 Para su limpieza use un paño suave que no deje pelusa para quitar las
manchas, el polvo o las huellas digitales. Limpie desde el centro hacia el borde
exterior y nunca limpie con movimientos circulares.

Consideraciones generales:

Para los audiovisuales hay dos peligros latentes ante la conservación y uso: deterioro
físico o químico y la obsolencia tecnológica, por lo tanto una de las formas de
preservar su contenido es trasladando a otro soporte su contenido visual o sonoro

La pérdida de calidad de la imagen o el sonido ocasionada por el deterioro del soporte
o una mala copia es una pérdida de información: equivale a perder hojas de un
ejemplar único

La realización de copias puede traer ciertas consecuencias:

 Pérdida de calidad de la obra original (pérdida de detalles de imagen o
frecuencias de sonido). El que se produzca una pérdida en este sentido es
equivalente a una pérdida de información o a una mutilación de un ejemplar en
papel.

 Modifica la percepción del público (se debe anunciar el cambio)

Se deben hacer copias para preservación, duplicación y consulta.
Las copias originales deben prestarse para consulta sólo con acceso controlado, dentro
de las instalaciones, en equipos propios y supervisados por el personal de la sección

Recomendaciones a los usuarios

Mantenga cada uno de los materiales audiovisuales en su respectivo estuche si no lo
está consultando, para evitar que se raye la superficie y haya problemas de lectura.

Evite tener contacto de dedos con las cintas o discos para no dejar huellas digitales
sobre ellos

Mantenga los audiovisuales lejos de comidas, líquidos, niños y animales que puedan
producir daños sobre el material por una inadecuada manipulación

 135

Si encuentra etiquetas sobre el material con bordes levantados, retirarlos para evitar
daños en el aparato reproductor

Hacer mantenimiento de aparatos de reproducción, que retire polvo de ellos y no
produzca daños sobre el material audiovisual o dificulte su reproducción

Evite colocar los materiales audiovisuales sobre aparatos eléctricos o magnéticos

 136

REPARACIONES BASICAS AL MATERIAL IMPRESO

1. INFORMACION BASICA.

1.1. PARTES DEL LIBRO.

 137

1.2. ESTRUCTURA DEL LIBRO.
4.2.1
4.2.2 1.2.1 Cuerpo de libro de cuadernillos

Cuando el cuerpo de un libro está cosido, las hojas están puestas juntas en grupos, y
luego cada grupo está doblado por la mitad.

Un grupo de hojas dobladas se llama una
sección o cuadernillo y, normalmente, está
conformado por cuatro u ocho hojas de papel
(cuatro hojas de papel dobladas por la mitad
equivale a dieciséis hojas numeradas).

Los libros que están compuestos de cuadernillos
cosidos tienden a funcionar mejor porque las
hojas están fijadas de manera muy segura las
unas a las otras, y se abren en forma plana.

 138

4.2.3 1.2.2. Cuerpo de libros con hojas sueltas

El cuerpo de un libro también puede estar compuesto de hojas sueltas unidas por un
tipo de encuadernación que se llama "de adhesivo", "perfecta", "encuadernación de
abanico" o "a la americana". En este proceso se aplica un adhesivo (que se seca
rápidamente) al lomo del cuerpo del libro.

Este tipo de adhesivo suele ser friable (se descompone al cabo de poco tiempo) y por
eso el lomo del libro se quiebra cuando este se abre. Una vez que el lomo se quiebra
las hojas comienzan a soltarse.

Además del problema de ser friable, normalmente hay
muy poca cantidad de adhesivo sosteniendo las hojas
juntas. Cuando los adhesivos sólo están en contacto
con una mínima parte de cada hoja, es muy fácil que
las hojas se separen con el paso del tiempo.

2. MATERIALES NECESARIOS PARA LA REPARACION DE LIBROS

Es importante que los materiales que se usen para las reparaciones sean afines con la
estructura del papel. Existen materiales especializados para reparar libros, como las
cintas de papel tisú engomadas y libres de acidez o el pegante metilcelulosa de
fabricación artesanal. Estos materiales se recomiendan para trabajos especializados de
restauración.

Polivinil acetato (P.V.A.) es un pegante de buena calidad, con alta elasticidad y secado
rápido. Se le conoce como colbón. En encuadernación se usa especificado para papel.
No debemos usar el indicado para madera, pues es rígido.

 139

No se le debe agregar agua al pegante porque estaremos alterando la formulación
química del mismo y facilitando una reacción de descomposición. Si el pegante está
muy espeso le agregamos agua pero sólo a la cantidad necesaria para una semana.

Al realizar una soldadura, es necesario tener en cuenta las tres etapas por las cuales
pasa un pegante cuando está expuesto al aire: etapa del gel; etapa de secado de
curado.

Papeles como el de seda, el glasini, y el tisú son recomendados para las reparaciones
por su bajo peso, transparencia, alta resistencia y alta porosidad; a excepción del
glasini que tiene poca porosidad.

Estrictamente no debemos usar cintas adhesivas plásticas, ni papeles ácidos como el
periódico.

3. INSTRUMENTOS Y EQUIPO NECESARIOS PARA LAS REPARACIONES

Mesa sólida y firme que tenga superficie lisa y rectangular, con unas medidas no
inferiores a 100 por 70 cm.

La altura debe ser tal que al pararse frente a ella y colocar las manos sobre la
superficie de trabajo, los brazos formen un ángulo de 100° aproximadamente.

Debemos distinguir tres zonas de trabajo sobre la mesa, una zona de engomado, otra
de pegado y una última de prensado o almacenado.

Escuadra. Debemos disponer de una grande y una pequeña en especial la de 45°. La
escuadra se utiliza para tomar medidas, escuadrar papeles y hacer cortes apoyándose
en ella, aunque hay quienes no la usan para tal, por temor a picarla con el bisturí.

Regla Metálica. Se utiliza especialmente para ejecutar cortes con el bisturí
apoyándose en ella, se recomienda una de un material inoxidable con un largo mínimo
de 30 cm, un ancho máximo de 2 cm y un espesor no mayor de 3 mm.

Bisturí. Es preferible metálico y con cuchilla modular pequeña, la cual se puede
quebrar una vez gastada la punta y quedar así dispuesto el siguiente módulo para
usar. Recordemos que se debe coger como un bolígrafo.

 Brochas. Pequeñas de media pulgada y pinceles de diferentes tamaños.

Después de usarlos deben lavarse y secarse bien.

 140

Trapo limpio. Un trozo de tela blanca y suave. Nos sirve para asentar y prensar los
trabajos realizados.

Trapo Sucio. Un trapo de tela que se dispone exclusivamente para las acciones de
limpieza.

Papel de lija de agua. Se usa para pulir y limpiar los cortes de los libros. Se
recomienda el número 400 o uno mayor.

4. REPARACIONES

El éxito de una reparación depende del conocimiento que tengamos de la estructura
del libro, de la estructura de los materiales a usar, de la habilidad para determinar los
pasos a seguir, de lo rigurosos que seamos en la ejecución de las soldaduras sobre el
papel.

4.1. Variables del sistema de soldadura

1. Limpiar las partes que van a ser unidas
2. Engomar la superficies
3. Dar un tiempo de espera antes de hacer la unión (etapa de gel del pegante)
4. Unir firmemente
5. Prensar, primero asentando con el trapo limpio y luego colocando un peso sobre el

material reparado (equivale a la etapa de secado del pegante)
6. Esperar un tiempo prudencial antes de usar el libro (equivale a la etapa de curado

del pegante). Puede ir desde horas hasta días, dependiendo del tipo de reparación.

4.2. Reparación de hojas sueltas

Abrir completamente el libro e inmovilizarlo sobre la mesa. Tomar la hoja que está
suelta, limpiar el borde que va incrustado al lomo, engomarla en toda su extensión sin
penetrar en la superficie de la hoja más de un milímetro, esperar unos cinco segundos
e incrustar la hoja de una manera limpia y firme en el libro. Cerrarlo y prensar por un
tiempo mínimo de tres horas.

4.3 Desdobladas de las hojas

 141

Es importante desdoblar la puntas de las hojas del libro, porque estos dobleces le
facilitan la fractura, el acceso de polvo y hacen más difícil el paso de las hojas y por lo
tanto, favorece el maltrato del libro por parte del usuario.

Es desdoblado se hace con una plegadera o con un cuchillo sin filo, no se debe hacer
con los dedos. Se finaliza el proceso con un prensado.

4.4. Reparación de hojas rasgadas

4.4.1 Método a tope
Hojas rasgadas parcialmente. Enderezar las fibras de la rasgadura. Entre tanto,
se estudia la posición en que encajan las dos partes del rasgado. Luego se engoman
con un pincel cuidando el hacerlo sólo en las áreas que entrarán en contacto. Se
espera un tiempo aproximado de tres segundos y se unen las partes. Después se hace
un prensado con el trapo limpio. Es necesario colocar papeles encerados por ambos
lados de la hoja (ideal del papel sobrante del Contact) se procede a cerrar el libro y
prensarlo por un mínimo de tres horas.

Hojas rasgadas totalmente. Cuando la hoja está rasgada totalmente, hacemos el
estudio de cómo encajan las zonas rasgadas superponiendo ambas partes. Sin
moverlas hacemos unos registros (rayitas que atraviesan las rasgaduras) que nos
permitirán, el momento de hacer la unión, encontrar fácilmente el punto de encaje.
Después de hacer los registros continuamos el proceso como en el caso anterior.

4.4.2 Método de Cintas de papel

Hay casos particulares en los cuales las soldaduras a tope no es suficiente, entonces,
se recurre a un tercer elemento que se superpone a la zona rasgada. Por lo general se
utilizan cintas de papel que nosotros mismos construimos y engomamos. También
existen cintas especializadas que vienen engomadas y libres de acidez, normalmente
son de papel tisú.

El procedimiento comienza con el corte de un trozo de papel que cubra toda la
rasgadura y la exceda por milímetros, teniendo en cuenta la dirección de la fibra de
ambos papeles. Esta papel podrá ser del tipo globo o seda, tisú glasini, dependiendo
del caso en particular. Engomamos la cinta recortada, la colocamos sobre la rasgadura
y asentamos con el trapo limpio.

En una variación del procedimiento anterior, se engoma la hoja en reparación y no la
cinta de papel. Debemos tener cuidado de no excedernos en pegante más allá de los

 142

límites de la cinta; para tal fin, antes de engomar medimos la cinta sobre la rasgadura
y marcamos con un lápiz el perímetro que ocupará sobre la hoja, luego retiramos la
cinta y engomamos la zona demarcada en la hoja de reparación, la colocamos y
asentamos con el trapo limpio. Disponemos papeles encerados por ambos lados de la
hoja y cerramos el libro. Prensamos por un tiempo mínimo de tres horas.

El método a tope es más recomendado que el de cintas de papel, puesto que no
requiere terceros elementos respetando así la genuinidad de la hoja.

4.5. Hojas con faltantes

Para reemplazar el faltante debemos usar un papel del mismo tipo y calidad que el de
la hoja a reparar. Enseguida recortamos un trozo mayor al necesario y lo colocamos
por debajo de la hoja. Con una aguja punteamos el croquis del faltante desprenderlo y
obtener así un trozo de papel con el mismo perfil de la zona faltante. Luego
procedemos a soldarlo como un rasgado total. Al final recortamos el papel guiándonos
por los bordes de hoja reparada.

4.6. Montaje de hojas en un soporte

Ciertas hojas por mutiladas que se encuentran no se puede directamente al libro; por
lo tanto se procede a montarlas en un soporte de un papel más grueso. En especial
este método es usado para láminas.

Recortamos el soporte con las medidas del cuerpo del libro, disponemos la hoja, la
limpiamos y la desdoblamos: luego hacemos unas ranuras en el soporte donde
incrustaremos las puntas de la hojas. Para la bibliotecas públicas, por motivos de
seguridad se acepta engomar y pegar la hoja al soporte (se engoma sólo por los
bordes de la hoja)

Luego el soporte se incrusta al libro con el método de hoja suelta.

El soporte no debe alterar las cualidades de la hoja, sólo debe protegerla y
transportarla.

4.7. Reparación de hojas de guarda

 143

Si la hoja de guarda está reventada en su totalidad por el pliegue, podemos soldarla
usando el método de cintas de papel. Este procedimiento es eficaz mientras la rotura
no haya alcanzado el refuerzo de tela, de ser así, será mejor cambiar la hoja de
guarda por una nuevas y de paso reparar el refuerzo de tela.

Desmontamos la hoja de guarda dañada, pegamos un trozo de tela (liencillo) desde el
lomo del cuerpo hasta unos cuatro centímetros dentro de la tapa de la pasta.

Recortamos una hoja de guarda nueva. Preferiblemente ésta debe ser de un papel
bond de 115 gr, la pegamos al libro sobre una franja de cinco mm cercana al lomo.
Por el otro lado la pegamos completamente a la pasta. Luego le damos un prensado
mínimo de doce horas.

Lado de la pasta que se pega a la guarda
Franja engomada que une la guarda a la pasta
Lado de la guarda que se pega a la pasta
Trozo de tela que va del lomo a la pasta

4.8. Reparación de costura

Si la costura reventada es del tipo de taladro, no se puede reparar, es necesario
rehacerla completamente. Si es del tipo por cuadernillo, debe ubicarse el cuadernillo
que tiene el hilo roto y usando otro hilo del mismo calibre y de algodón se procede
como iniciando una costura, pero sólo desde el cuadernillo anterior al defectuoso,
pasando por éste y terminando en el posterior. Se remata la costura, se engoma el
lomo del cuerpo del libro, luego se monta la pasta.

4.9. Reparación de pastas sueltas

Siempre que encontremos una pasta suelta es necesario revisar el estado de la
costura, pues sería necio arreglar la pasta dejando la costura defectuosa.

Si el libro tiene pasta blanda, sólo se pega al libro por el lomo. Se comienza limpiando
el lomo y la pasta de gomas antiguas que estén removidas, Luego engomamos ambas
superficies esperamos unos segundos, unimos y prensamos asentando fuertemente
con el trapo limpio el lomo y manteniendo el libro entre dos tablones o una prensa. Se
debe dejar el libro un mínimo de doce horas.

Si el libro tiene pasta dura, es necesario revisar el refuerzo de tela y las hojas de
guarda. Si están defectuosas se reparan.

 144

Para pegar la pasta es necesario limpiarla de restos de gomas y papel viejo.
Recordemos que el lado exterior de la hoja de guarda va pegado completamente a la
pasta, la cual nunca se pega al lomo del cuerpo del libro. Prensar por un mínimo de
doce horas.

4.10. Recuperación de un libro deteriorado por humedad

Partimos del caso de un libro que se acaba de mojar. Lo primero es retirar la humedad
superficial, luego colocamos entre las hojas afectadas un papel que absorba la
humedad, cerramos el libro y damos un suave y corto prensado, retiramos los
papeles absorbentes y colocamos unos nuevos, damos un prensado un poco más largo
y así sucesivamente hasta que observemos que gran parte de la humedad interna ha
desaparecido. Por último prensamos el libro sin papeles absorbentes por un período de
unos cinco días. Revisando diariamente la evolución del secado final.

La forma en que un libro responda a este método depende del tipo de papel del libro,
de la carga de humedad adquirida, de la humedad ambiental del taller donde se haga
la reparación y de la pericia que se tenga para ejecutarla.

En el caso en que el libro se haya humedecido hace tiempo y ahora presenta un
aspecto deforme, ondulado pero seco, es necesario someterlo a un baño de vapor
para poder repararlo con el método descrito.

 145

REGISTRO DE DONACIONES

Fecha: ______________________

DATOS DONANTE:

Nombre: ____________________________________

Institución: ____________________________________

E-mail.: ____________________________________

Dirección y ciudad: ____________________________________

Teléfono y Fax: ____________________________________

DATOS DONACION

Tipo de material: Libro ____ Audiovisual _____ Revista _____ Otros:

Total materiales: ______________

Entrega relación: Si: ______ No: _______

Conocimiento de requisitos: : Si: ______ No: _______

Recibe: __________________ Entrega: ______________________

Cargo: ___________________

