

IMRAD-format
Rapport og poster

Bioanalytikeruddannelsen Næstved

Medarbejdere på Bioanalytikeruddannelsen Næstved,

Karen-Marie Olesen (red.)

7. udgave, august 2019

IMRAD-formatet
Rapport og poster

Bioanalytikeruddannelsen Næstved 2
Senest revideret d. 19-08-2019 af MERA

Forord
Nærværende kompendium om IMRAD-format og afrapporteringsformer på Bioanalytikeruddannel-

sen Næstved er blevet til på baggrund af undervisningsnoter fra vejledning i projektarbejde og af-

rapportering. Tak til nuværende og tidligere medarbejdere på Bioanalytikeruddannelsen Næstved

for bidrag til kompendiet.

Oktober 2010

Karen-Marie Olesen og Marianne Nielsen

2. udgave

Beskrivelsen af Introduktion er ændret, ligesom indholdet i Synopsis er opdateret.

Marts 2011

Karen-Marie Olesen og Marianne Nielsen

3. udgave

Der er foretaget en konsekvensretning af indholdet omkring Synopsis. Dvs. tabel 3 er opdateret.

Oktober 2011

Karen-Marie Olesen og Marianne Nielsen

4. udgave

Endnu et par konsekvensretninger af indholdet omkring Synopsis.

Oktober 2011

Karen-Marie Olesen og Marianne Nielsen

5. udgave

Der er foretaget en gennemgribende revision af det tidligere ”IMRAD-format, Rapport, poster, sy-

nopsis og talepapir”. Der er sket en tilpasning ift. de afrapporteringsformer, der i dag anvendes på

Bioanalytikeruddannelsen Næstved. Ift. beskrivelsen af rapport og poster er der ikke sket ændringer

i indholdet, der er tilføjet eksempler således at både kvalitative og kvantitative data er repræsenteret.

Desuden er eksempler på referencer tilføjet.

August 2014

Karen-Marie Olesen

6. udgave

Der er foretaget enkelte tilpasninger og supplerende/opklarende tilføjelser.

December 2015

Merete Rasmussen og Tina Elley

7. udgave

Der er foretaget enkelte tilpasninger og supplerende/opklarende tilføjelser.

August 2019

Lisbeth Koch, Line Hemstra og Merete Rasmussen

IMRAD-formatet
Rapport og poster

Bioanalytikeruddannelsen Næstved 3
Senest revideret d. 19-08-2019 af MERA

Indholdsfortegnelse
Forord ... 2
Indholdsfortegnelse .. 3
IMRAD-formatet ... 4

Rapport ... 4

Poster .. 4
IMRAD-formatets afsnit .. 5

Forside .. 5

Forord ... 5
Indholdsfortegnelse .. 5
Resumé ... 5
Introduktion .. 5

Indledning/problembaggrund ... 6
Afgrænsning ... 6
Problemformulering ... 6
Metodiske overvejelser .. 6

Materialer og metoder .. 7
Eksperimenter udført i et laboratorium .. 7

Eksperimenter udført som interview og/eller spørgeskemaundersøgelse 8
Litteraturstudium/oversigtsarbejde .. 8

Resultater ... 9
Diskussion .. 10

Fund/resultater ... 10

Materialer og metoder .. 10
Kvaliteten af resultaterne ... 10

Metodiske overvejelser .. 10
Konklusion ... 11
Perspektivering... 11
Referencer .. 12

Sådan skrives referencer .. 12
Harvardstandard ... 12

Vancouverstandard... 13
Bilag ... 15

Referencer og anbefalet litteratur til videre læsning .. 16

IMRAD-formatet
Rapport og poster

Bioanalytikeruddannelsen Næstved 4
Senest revideret d. 19-08-2019 af MERA

IMRAD-formatet
IMRAD står for Introduction, Methods, Results And Discussion. Ved større projektarbejder i løbet

af uddannelsen og ved det afsluttende professionsbachelorprojekt udarbejdes rapport, der opbygges

som den videnskabelige artikel, dvs. i IMRAD-format. En poster indeholder færre afsnit end en

rapport, og teksten er reduceret til fordel for øget brug af illustrationer. En oversigt over hvilke af-

snit de enkelte afrapporteringsformer skal indeholde fremgår af tabel 1. Efterfølgende beskrives de

enkelte afsnits indhold.

Tabel 1. IMRAD-formatet indeholder i rækkefølge følgende afsnit; med angivelse af hvilke afsnit

de forskellige afrapporteringsformer indeholder.

 Rapport Poster

Forside* 

Forord* 

Indholdsfortegnelse* 

Resumé/Abstract* 

Forkortelsesliste* (hvis relevant) 

Introduktion  

Materialer og metoder  

Resultater  

Diskussion  

Konklusion  

Perspektivering  ()

Referencer*  

Evt. bilag* 
* Tæller ikke med i omfang/antal sider

Rapport
Ved større projektarbejder i løbet af uddannelsen og ved det afsluttende professionsbachelorprojekt

udarbejdes rapport opbygget som den videnskabelige artikel, dvs. i IMRAD-format. Rapporten do-

kumenterer det videnskabelige arbejde, der er foretaget. Krav til hvilke afsnit rapporten skal inde-

holde og rapportens omfang, dvs. antal sider, vil fremgå af projektbeskrivelsen, der følger med de

enkelte projekter undervejs i uddannelsen. En rapports omfang er typisk fra 10 til 40 normalsider,

hvor en normalside svarer til 2000 tegn uden mellemrum, hvor linjeafstanden er 1,5 og font er 11-

12. Afsnittene Forside, Forord, Indholdsfortegnelse, Resumé, Forkortelsesliste, Referencer og Bilag

indgår ikke i optællingen af tegn.

Poster
En poster er en kort beskrivelse af ens arbejde. Posteren er kendetegnet ved at indeholde en grafisk

præsentation af ens arbejde, hvor gode illustrationer er i fokus. Teksten er kort, og kun det væsent-

ligste i ens arbejde præsenteres. Posterens afsnit indeholder de samme informationer som afsnittene

i en rapport – dog i en forkortet udgave, og punktopstillinger må gerne bruges. For inspiration kan

søges på ”poster template”.

IMRAD-formatet
Rapport og poster

Bioanalytikeruddannelsen Næstved 5
Senest revideret d. 19-08-2019 af MERA

IMRAD-formatets afsnit
De enkelte afsnit i IMRAD-formatet har et bestemt indhold, som skal følges, hvilket beskrives i det

følgende, hvor også eksempler på indhold gives. Sluttelig illustreres IMRAD-format i forhold til

den røde tråd, side 15.

Forside
Forsiden skal angive rapportens titel og evt. undertitel. Titlen skal være præcis, praksisrelevant, dvs.

relevant for det bioanalytiske arbejdsfelt, samt give en præsentation af rapportens emne og problem.

Desuden angives navn på forfatter(e), titel og navn på vejleder(e) og vejlederens ansættelsessted

samt projektperiode. Anvendes en illustration skal der være billedtekst og reference (kan evt. anfø-

res på forsidens bagside).

Ved mindre rapporter uden forord anføres også dato og underskrift på forsiden. Ved bachelorrap-

porten er det tilladt at bruge et omslag med udelukkende foto, titel og forfattere inden den egentlige

forside.

Forord
Forordet præsenterer rapportens afsender (bioanalytikerstuderende, og hvor i uddannelsesforløbet

den studerende er) og målgruppe. Desuden angives hvor projektet er udført, en tak til personer, af-

delinger, institutioner mv., som har bidraget til arbejdet. Personerne angives med titel, navn og an-

sættelsessted. Forordet afsluttes med forfatters navn, dato samt underskrift. Mindre rapport indehol-

der ikke et forord, hvorfor dato og underskrift anføres på forsiden.

Indholdsfortegnelse
Indholdsfortegnelsen skal give en klar oversigt over tekstens opdeling. Layout og typografi skal

gøre det let for læseren at få et overblik over rapportens forskellige typer af afsnit (niveauer).

De fleste tekstbehandlingsprogrammer indeholder en funktion, der automatisk danner en indholds-

fortegnelse ud fra tekstens overskrifter, når overskrifterne i tekstbehandlingsprogrammet er define-

rede som overskrifter.

Resumé
Et resumé (også kaldet abstract) er et kort, præcist og objektivt referat af rapportens vigtigste ind-

hold. Resuméet skal kunne læses og forstås i sammenhæng med titlen, men uafhængigt af de efter-

følgende kapitler/afsnit. Resuméet indeholder en kort introduktion, en præsentation af de væsentlig-

ste metoder og resultater og de væsentligste konklusioner.

Resuméet opdeles i fem sektioner med hver sin overskrift: Baggrund, Formål, Materialer og meto-

der, Resultater og Konklusion.

Formålet med resuméet er, at læseren hurtigt kan sætte sig ind i, hvad rapporten omhandler, for

hermed at afgøre om hele rapporten skal læses. Omfanget af resuméet er max. 250 ord. Der er ikke

krav på bioanalytikeruddannelsen om en engelsk udgave af resuméet.

Introduktion
Det afsnit, som redegør for opgavens/projektets emne, baggrund og begrundelse for arbejdet, her-

under en kort gennemgang af teori og videnskabelig litteratur, der er relateret til og relevant for em-

net. Meget komplekse faglige begreber og problemstillinger skal være præsenteret, så læseren får en

IMRAD-formatet
Rapport og poster

Bioanalytikeruddannelsen Næstved 6
Senest revideret d. 19-08-2019 af MERA

helhedsoplevelse ved at læse rapporten; her kan den relevante litteratur være baseret på videnskabe-

lige artikler, lære- og fagbøger.

Introduktionen kan inddeles i flere underafsnit med

passende overskrifter. Desuden gøres teksten flydende

ved, at flere af de nedenstående punkter slås sammen i

ét afsnit. Beskrivelsen bør dog følge nedenstående

logik, hvor problemet efterhånden indkredses til den

konkrete problemformulering.

Introduktionen bør rumme det faglige rationale for at

skrive opgaven, fx et dilemma eller en undren, noget

som er uafklaret eller ikke stemmer. Opga-

vens/projektets formål bør tage udgangspunkt i dette

faglige rationale.

Introduktionen skal i logisk rækkefølge omfatte:

Indledning/problembaggrund: Hvad er problemet?

Hvordan viser det sig? Hvorfor er det et problem? For

hvem er det et problem? Forskning på området? Hvad

kommer det professionen(erne) ved? mv.

Afgrænsning: Hvad er fokus? Hvad afgrænses der

fra? Der argumenteres for valg af emne samt evt. mål-

gruppe ift. den professionsfaglige relevans. Afgræns-

ning kan enten placeres før eller efter problemformule-

ringen. Placeres den efter problemformuleringen skal

den placeres inden metodiske overvejelser.

Problemformulering: Typisk spørgsmålstype: Hvil-

ke/Hvad/Hvordan? Problemformuleringen må ikke

kunne besvares med ja/nej. Problemformuleringen

skal markeres tydeligt ved fx at angive overskriften

”Problemformulering”, og f.eks. bruge en anden skrift-

type. På en poster kan sættes en ramme om problem-

formuleringen.

Metodiske overvejelser: Bør skrives i nutid/fremtidsform: Hvad har du tænkt dig at gøre for at

kunne besvare din problemformulering? Og hvorfor lige netop dette? Redegørelse for indsamling af

data. Hvorfor? Hvor henne? Hvordan? Hvilken tilgang vælges: kvalitativt/kvantitativt; herunder fx

litteraturstudie, eksperimentelle forsøg, dataindsamling, inklusions-/eksklusionskriterier, etiske

overvejelser, hvordan tænkes data/empirien anvendt i forhold til problemstillingen? Hypoteser?

Hvilke statistiske beregninger/tests udføres? Flowdiagrammer kan her benyttes til at skitsere, hvilke

kombinationer af valgte parametre, der undersøges og i hvilken rækkefølge.

Introduktion – emner der kan indgå

Introduktionen er en sammenhængende tekst, der

indeholder følgende overvejelser; eksemplificeret

ved måling af hæmatokritværdi:

Indledning

 Hæmatokritværdiens relevans for patient?

 Konsekvenser, fx økonomiske, for ikke-
pålidelige målinger af hæmatokritværdien?

Problembaggrund

 Kunne fx være at man har observeret problemer
med at få et pålideligt resultat eller at der er pub-
liceret resultater, der antyder, at der kan være
problemer med pålideligheden af centrifuge-
ringsmetoden

 Hvorfor er det vigtigt at sikre konsistente målin-
ger af hæmatokritværdien?

 Teori; meget komplekse faglige begreber og
problemstillinger relateret til emnet

Afgrænsning

 Måling af hæmatokritværdi, brugen af centrifuge-
ringsbaseret måling –hvilke parametre har be-
tydning?

 Indsnævring af fokus til udvalgte parametre (g-
værdi og tid) og begrundelsen herfor

Problemformulering

Hvordan påvirkes den aflæste hæmatokritværdi,
når g-værdien og centrifugeringstiden varieres?

Metodiske overvejelser

 Overordnet beskrivelse af undersøgelsesmeto-
de, der kan give svar på problemformuleringen.
Herunder også statistiske metode.
–fx ved eksperimentelt at undersøge sammen-
hængen mellem målt centrifugerings-PCV ved
forskellige betingelser og referencemetode til
måling af PCV.
–fx ved at undersøge den tilgængelige litteratur
på området, dvs. udføre et litteraturstudium.

 Teori; meget komplekse faglige begreber og
problemstillinger relateret til emnet

Eksempel fra Bull og Hay (2001)

IMRAD-formatet
Rapport og poster

Bioanalytikeruddannelsen Næstved 7
Senest revideret d. 19-08-2019 af MERA

Materialer og metoder
Her beskrives, i datid, det materiale, man arbejder med og de anvendte metoder så klart, at en fag-

fælle (bioanalytiker, medstuderende) ud fra beskrivelsen kan konstruere en protokol og på basis af

denne opnå de samme resultater. Benyt gerne inddeling i underafsnit med sigende overskrifter. Af-

snittet skal skrives som en sammenhængende tekst og ikke i punktopstilling. Læseren skal kunne

vurdere om materialer og metoder er hensigtsmæssige i forhold til formålet med opgaven/projektet.

Afsnittet skal ikke omtale resultaterne af ens arbejde, men kun hvordan man har arbejdet med mate-

rialet. Afsnittet skal i almindelighed ikke omfatte en diskussion af stærke og svage sider ved eget

materialer og metoder; disse overvejelser hører til i diskussionsafsnittet. Det bliver således nemt for

læseren at skelne mellem fakta og forfatterens vurderinger.

Afhængig af om opgaven er baseret på eksperimenter udført i et laboratorium, interviews og/eller

spørgeskemaundersøgelser eller er et litteraturstudium/oversigtsarbejde, hvor relevant faglitteratur

gennemgås, er indholdet i Materialer og Metoder følgende:

Eksperimenter udført i et laboratorium
Materialer; hvor apparatur, reagenser, kemikalier, forsøgsmateriale, antal forsøgspersoner mv. op-

remses og beskrives. Fabrikant/leverandør anføres, og hvor dette ikke entydigt angiver fx et kemi-

Materialer og metoder – eksempel på hvordan
dette kan skrives

Materialer og metoder
Materialer
Apparatur

Hettic Centrifuge 20987 fra Methrome (Berlin, Tyskland)
blev anvendt til centrifugering af blodprøver. De spek-
trofotometriske målinger blev foretaget på Agilent 8453
(Santa Clara CA, United States).

Kemikalier og reagenser
Kaliumcyanid og kaliumdihydrogenphosphat fra Sigma
(Darmstadt, Tyskland) samt kaliumferricyanid(III) fra Bie
& Berntsen (Rødovre, Danmark) blev anvendt. Desu-
den blev HK12 Biokemi (lot. nr. 24587) og HK12 Spe-
cial (lot. nr. 23618) kontroller fra DEKS (Glostrup, Dan-
mark) anvendt. Til alle opløsninger blev milliQ-vand
(Waters System, København, Danmark) anvendt. He-
parinstabiliseret blod fra bloddonorer blev anvendt.

Metoder
Hæmatokritværdi
Blodprøverne blev først centrifugeret ved 5000 g i 10
min, derefter ved 10.000 g i 2 min. Hæmatokritværdien
angives som andelen af røde blodlegemer ift. totalvo-
lumen.

Koncentration af hæmoglobin
Der blev til 20 µl blod tilsat 5 ml hæmoglobincyanidrea-
gens (indeholdende 50 g/l kaliumcyanid, 0,25 M kali-
umdihydrogenphosphat samt 0,15 M kaliumferricya-
nid(III)). Efter henstand i minimum 2 min. blev prøver-
nes absorbans målt ved 540 nm. For hver donor blev
analysen gentaget 5 gange. Kontrollerne blev hver
analyseret en gang. Koncentrationen af hæmoglobin
(mmol/l) blev beregnet på følgende måde: c (mmol/l) =
A x 22,8, hvor c er koncentrationen, og A er den målte
absorbans. For hver donor blev middelværdi og spred-
ning beregnet ved brug af Microsoft® Office Excel®
2007 (Microsoft Corporation).

Materialer og metoder – eksempel på hvordan
dette kan skrives

Materialer og metoder

Til måling af hæmatokrit værdien blev heparinstabilseret
blod fra bloddonorer centrifugeret ved 5000 g (Hettic
Centrifuge 20987, Methrome,Tyskland) i 10 min. Deref-
ter ved 10.000 g (Hettic Centrifuge 20987 fra Methro-
me, Tyskland) i 2 min. Herefter blev hæmatokritværdien
aflæst som andelen af røde blodlegemer ift. totalvolu-
men.
Til måling af hæmoglobin koncentrationen blev der til 20
µl heparinstabliseret blod fra bloddonorer tilsat 50 ml
hæmoglobincyanidreagens (50 g/l kaliumcyanid og 0,25
M kaliumdihydrogenphosphat) (Sigma, Darmstadt, Tysk-
land) samt 0,15 M kaliumferricyanid(III) (Bie & Berntsen,
Rødovre, Danmark). Blodet og reagenset blandes og
henstilles i minimum 2 min. Herefter blev prøvernes
absorbans målt ved 540 nm (Agilent 8453, Santa Clara
CA, United States). For hver donor blev analysen gen-
taget 5 gange. Kontroller (HK12 Biokemi (lot. nr. 24587)
og HK12 Special (lot. nr. 23618) fra DEKS, Glostrup,
Danmark) blev hver analyseret en gang. Koncentratio-
nen af hæmoglobin (mmol/l) blev beregnet ved brug af
en omskrivning af lambert-beers ligning c (mmol/l) = A x
22,8, hvor c er koncentrationen, og A er den målte ab-
sorbans. For hver donor blev middelværdi og spredning
beregnet ved brug af Microsoft® Office Excel® 2007
(Microsoft Corporation).

IMRAD-formatet
Rapport og poster

Bioanalytikeruddannelsen Næstved 8
Senest revideret d. 19-08-2019 af MERA

kalie eller en bakteriestamme anføres også produktnr., art.nr. (for fx bakterier og enzymer) og/eller

lot nr. Angivelsen af fx lot nr. indikerer, at det er væsentligt for analysens resultat, at netop dét

lot.nr. anvendes; anvendes et andet lot nr. opnås et andet resultat. Almindelige utensilier (f.eks. pi-

petter, magnetomrører osv.) behøves ikke nævnes, medmindre det har en betydning for analysere-

sultatet.

Metoder; angiver hvordan forsøget udføres; herunder hvilke koncentrationer reagenserne har, tider,

temperaturer mv. Kriterier for udvælgelse af evt. forsøgspersoner beskrives også her. Det angives,

hvordan rådata bearbejdes for at op et resultat, fx beregninger og tolkninger af kvalitative data (fx

gradueringer af histokemiske, immunhistokemiske farvninger mv.). Der gøres rede for, hvordan

metodernes kvalitet sikres samt kriterier for vurdering af data. Såfremt statistiske beregninger er en

del af metoden, bør der i dette afsnit redegøres for hvilket statistikprogram, der er anvendt. Ved

længere rapporter kan disse punkter dog med fordel først beskrives under metodiske overvejelser, hvor

der argumenteres for de trufne valg.

Materialer og metoder kan eventuelt skrives sammen, så frem det giver mere mening, se eksempel

her under.

Eksperimenter udført som interview og/eller spørgeskemaundersøgelse
Materialer; udgør antal personer, der er interviewet/har deltaget i spørgeskemaundersøgelsen. Des-

uden angives hvilket elekronisk værktøj, der er anvendt til fx udsendelse og analyse af spørgeske-

maundersøgelser.

Metoder; angiver, hvordan forsøgspersoner er udvalgt (kriterier for udvælgelse), hvilken type inter-

view, der er udført, hvilke spørgsmål er stillet (fuldstændig interviewguide og spørgeramme ved-

lægges om bilag), hvordan interviewene efterfølgende er behandlet, og hvordan et spørgeskema er

analyseret. Der gøres rede for, hvordan metodernes kvalitetssikres samt kriterier for vurdering af

data. Såfremt statistiske beregninger er en del af metoden, bør der i dette afsnit redegøres for hvilket

statistikprogram, der er anvendt.

Litteraturstudium/oversigtsarbejde

Materialer; udgøres af de databaser, hvori faglitteraturen er søgt.

Metoder; rummer en beskrivelse af, hvordan man har søgt, fundet og udvalgt denne litteratur. Der

gives en beskrivelse af søgestrategi. Hvilke begrænsninger er der lagt i søgningen, fx årstal, sprog?

Hvilke søgeord og kombinationer af søgeord er anvendt i søgningen? Desuden rummer Metoder en

beskrivelse af, hvordan man har arbejdet med den fundne litteratur og uddraget kundskaber heraf.

Den systematik, som forfatteren har benyttet sig af i vurderingen af litteraturen, fx uddraget bestem-

te oplysninger om en analysemetodes anvendelse, skal præsenteres. Såfremt statistiske beregninger

er en del af bearbejdningen af de fra litteraturen fundne oplysninger, bør der i dette afsnit redegøres

for hvilket statistikprogram, der er anvendt.

På en poster

Materialer og metoder på en poster kan udfærdiges som et flowdiagram, hvor rationalet af forsøget

fremgår. Kun centrale reagenser/apparatur anføres.

IMRAD-formatet
Rapport og poster

Bioanalytikeruddannelsen Næstved 9
Senest revideret d. 19-08-2019 af MERA

Resultater
I dette afsnit fremlægges de fundne resultater nøgternt med tilstrækkelig dokumentation og uden

unødige detaljer. Resultater kan være resultater fra empiriske undersøgelser, resultater fra gennem-

gang af udvalgt faglitteratur, resultater fra afprøvning af en analysemetode, resultater af et udred-

ningsarbejde, resultater af en etisk analyse eller en MTV (medicinsk teknologi vurdering). Resultat-

afsnittet indeholder tekst og evt. figurer, tabeller og citater.

Resultaterne skal fremlægges, ikke diskuteres. Figurer og tabeller skal kunne læses uafhængigt af

teksten, hvilket bl.a. betyder, at de skal have en klar overskrift og klare figur- og tabeltekster. Antal-

let af figurer og tabeller begrænses til det nødvendige, og de skal indeholde data i bearbejdet form,

ikke rådata. Teksten er det bærende element i resultatafsnittet, hvor væsentligste resultater fra

figurer og tabeller beskrives. Teksten er ikke en gengivelse af figur- og tabeltekst, men en guide til

læseren om, hvilke fund, der også kan være præsenteret i figurer og tabeller, som er vigtige. Her-

med viser forfatteren sin læser, hvordan læseren skal læse og tolke figurer og tabeller. Står figurer

og tabeller alene, vil forfatteren selv tolke fundene og selv komme frem med de væsentligste fund,

hvilket kan være meget forskellig fra dét, forfatteren ønsker at fremhæve.

Interviews (kvalitative studier)

Opgaver/projekter baseret på interviews og spørgeskemaundersøgelser dokumenteres med citater og

tekstuddrag, omhyggeligt udvalgt for at sikre relevant, repræsentativ og kortfattet illustration af

væsentlige fund.

Litteraturstudier

I opgaver/projekter baseret på litteraturstudier præsenteres artiklernes relevante fund der relaterer til

opgaven/projektets problemstilling.

Resultater
– eksempel på hvordan dette kan skrives

Resultater
Ved analyse af 195 blodprøver med metode I og II er
PCV fundet til hhv. 0,12-0,67 og 0,11- 0,68. Plottes
sammenhørende værdier i et x/y-plot (figur 1)
fås ligningen y=0,9645+0,0141 med korrelationsko-
efficienten, R = 0,9997.

Figur 1. x/y-plot, hvor nn.nn er afsat som funktion af nn..nn.
Linjens ligning er y=0,9645+0,0141 med korrelationskoeffi-
cienten, R=0,9997. Identitetslinjen, hvor x=y, er indtegnet.

[Bull og Hay (2001)]

Resultater
– eksempel på hvordan dette kan skrives

Resultater
Blodudstrygningspræparatet, der er farvet med
Giemsa, viser en neutrofil leukocyt, der kendes på
den violette farve med den mørkere farvede
lapdelte kerne. Desuden ses erytrocytter farvet
som grålige celler, se figur 1.

Figur 1. Blodudstrygningpræparat farvet med Giemsa. 1:
Neutrofil leukocyt, 2: erytrocyt.

[http://www.mai.ku.dk/2sem/billedbase/praeparat_35_neutrofil_le
ukocyt.htm]

IMRAD-formatet
Rapport og poster

Bioanalytikeruddannelsen Næstved 10
Senest revideret d. 19-08-2019 af MERA

Afsnittet kan med fordel inddeles i underafsnit med passende overskrifter.

Diskussion
Diskussionen er argumentationen for konklusionen. I diskussionen analyseres og vurderes de opnå-

ede resultater og deres betydning, og disse sættes i relation til anden videnskabelig litteratur inden

for emnet og undren ved at inddrage relevant litteratur inden for emnet. Ved længere rapporter må

diskussionsafsnittet gerne indledes med meta-tekst, der kort minder læseren om formålet med det

udførte projekt.

Diskussionsafsnittet kan med fordel behandle følgende temaer, der præsenteres i en for sammen-

hængen logisk rækkefølge (de her angivne temaer er angivet i tilfældig rækkefølge), det kan være

en god idé, at komme med delkonklusioner undervejs, der leder frem til den endelige konklusion.

I diskussionen startes bredt og der tragtes ind mod problemformuleringen. Diskussionen skal inde-

holde alle elementer som konklusionen indeholder. Diskussionen kan med fordel opdeles i den føl-

gende rækkefølge.

Resultater: Forfatteren bør fremhæve de vigtigste resultater. Ikke alle resultater præsenteres, for det

må ikke blive et referat af resultatafsnittet; kun de vigtigste eller mest overraskende eller mest per-

spektivrige resultater diskuteres.

Kvaliteten af resultaterne: Her vurderes resultaternes kvalitet under hensyntagen til begreber som

validitet, pålidelighed (reliabilitet), præcision, akkuratesse, generaliserbarhed, reproducerbarhed,

analytisk sensitivitet og specificitet og diagnostisk sensitivitet og specificitet, se evt. i statnoter.dk.

Fund: Afsnittet skal rumme refleksioner over de resultater, man er nået frem til. Egne fund skal

integreres i den eksisterende fagkundskab på området, dvs. sammenlignes med beslægtet forskning

og faglitteratur, omhyggeligt refereret og dokumenteret med referencer. Hvis egne resultater afviger

fra den bestående viden, forudsættes det, at forfatteren overvejer og diskuterer hvorfor.

Materialer og metoder: Her skal forfatteren overveje både stærke og svage sider ved egne materia-

ler og metoder. Uanset hvor godt et materiale man arbejder med, og uanset for gode metoder, man

anvender, så har alle materialer og metoder begrænsninger. Omvendt er det også nødvendigt at

fremhæve de gode sider ved det materiale, man har arbejdet med. På dette grundlag skal forfatteren

kunne vurdere i hvilken udstrækning, de fremlagte resultater er præget af (skævvredet af) de an-

vendte materialer eller de anvendte metoder. Det er også her styrker og svagheder i forhold til andre

metoder kan diskuteres, hvis det ikke direkte kan aflæses af ens resultater.

Metodiske overvejelser: I diskussionen inddrages også metodiske overvejelser; er den anvendte

metode (fx eksperimentelt arbejde, litteraturstudium mv.) egnet til besvarelse af problemformule-

ringen? Kunne problemformuleringen belyses på anden måde end den afrapporterede? Hvilke for-

dele og ulemper er der ved den anvendte metode? Hvilke styrker og svagheder har metoden i for-

hold til andre metoder?

Relevans for problematikken: Hvilken betydning har resultaterne for emner berørt i induktionen

f.eks. bioanalytikeren, afdelingen, patienten, økonomien ect.? Hvor vidt kan resultaterne generalise-

res til andre afdelinger, patienter, problematikker og regioner ect.?

IMRAD-formatet
Rapport og poster

Bioanalytikeruddannelsen Næstved 11
Senest revideret d. 19-08-2019 af MERA

I diskussionsafsnittet er det tilladt at fremhæve egne vurderinger og holdninger, men det skal være

tydeligt for læseren, hvornår det er forfatterens egne vurderinger. Ligesom det ved tydelig brug af

referencer skal fremgå, når andres vurderinger og holdninger fremhæves.

Diskussionen kan vurderes ved at identificere de enkelte afsnits formål og/eller funktion i diskussi-

onen og stille følgende spørgemål til diskussionen, hvor der trækkes tråde tilbage til forudgående

afsnit og frem til konklusion og perspektivering:

 Hvordan er den overordnede sammenhæng med introduktionen?

 Hvordan er de enkelte afsnits vægtning i relation til problemformuleringen?

 Hvordan er den overordnede sammenhæng i forhold til konklusionen?

 Hvordan er den overordnede sammenhæng i forhold til perspektiveringen?

 Hvor og hvordan identificeres mulige udviklingspotentialer i forhold til det bioanalytiske

arbejdsområde (dette er især henvendt til professionsbachelorprojektet)?

Konklusion
Konklusionen skal besvare problemformuleringen fuldstændig. På baggrund af resultaterne og dis-

kussionen udarbejdes en kort, præcis og bæredygtig konklusion på mellem 2-8 linjer. Konklusionen

skal kunne læses uafhængig af Resultater og Diskussion, hvorfor resultater og diskussion heraf kort

må præsenteres i konklusionen. Der må ikke indgå ny viden i konklusionen som ikke er blevet dis-

kuteret i diskussionen.

Konklusion – eksempel på hvordan dette kan skrives

Konklusion
Hæmatokritværdien varierer med centrifugeringsbetingelserne, således vil en ekstrem høj g-værdi og lang centrifuge-
ringstid give en hæmatokritværdi, der er signifikant lavere end PCV (packed cell volume) bestemt ved referencemetoden
x. Ved g-værdier og centrifugeringstider anvendt i klinisk analyse kunne en sådan afvigelse ikke påvises. Det er således
tvivlsomt om fænomenet er af betydning i diagnostisk øjemed.

Perspektivering
Undervejs i arbejdet med den givne problemformulering og på baggrund af resultaterne og de erfa-

ringer, man har gjort, opstår nye problemer, nye dilemmaer eller fornyet undren, som kunne være

interessante at undersøge. I perspektiveringen gives anvisninger på, hvordan nye undersøgelser

kunne give svar på de opståede problemer, dilemmaer eller opståede undren. Perspektivering er et

kort afsnit som afhænger af emnets omfang og rapportens størrelse men bør ikke overskride en halv

A4 side og er ikke gengivelse af ny litteratur.

I perspektiveringen kan følgende temaer behandles:

Konsekvenser og perspektivering i praksis, dvs. hvilke implikationer har arbejdet for bioanalytiker-

professionen nu og i fremtiden, for diagnosticering, for forebyggelse, for folkesundheden mv.?

Anbefalinger og konsekvenser for videre forskning/udvikling: Hvilke nye spørgsmål opstår i køl-

vandet på denne opgave/dette projekt? Hvordan kunne man gribe dem an (kortfattet)?

IMRAD-formatet
Rapport og poster

Bioanalytikeruddannelsen Næstved 12
Senest revideret d. 19-08-2019 af MERA

Referencer
Listen med referencer skal korrekt angive de referencer, der er anvendt. Listen med referencer, og

dermed også referencehenvisningerne i opgaven, skal opstilles enten efter Harvard- eller Vancou-

ver-standarden, se nedenfor. Der skal være overensstemmelse mellem referencer i listen og i tek-

sten: Referencer i teksten skal findes i referencelisten, og referencelisten må ikke indeholde referen-

cer, der ikke henvises til i teksten.

Det gælder ikke om at have så mange referencer som muligt men om at bruge relevante referencer

på den rigtige måde. De anvendte referencer giver forfatteren et godt indblik i opgavens emne og

niveau. Referencelisten er således et af de første afsnit, som læseren læser.

Sådan skrives referencer
I det følgende gives eksempler på, hvordan referencelisten for nogle typer af referencer skal skrives

efter hhv. Harvard- og Vancouverstandard.

I eksemplerne herunder er det angivet hvilke danske ord, der anvendes til fx referering til dato for,

hvornår en hjemmeside er besøgt. For Harvardstandarden er der variationer ift., hvordan der refere-

res i referencelisten, så det du ser herunder kan være en lille smule anderledes, end hvad du ser/har

set andre steder. Vancouverstandarden skulle være ens, uanset hvorfra du finder eksemplerne. Hvis

du bruger referenceprogrammet Mendeley, kan du selv vælge standarten og evt. ændre sproget til

dansk. Hvis Mendeley bruges er det den studerendes ansvar at det kun er de relevante informationer

der fremgår af litteraturlisten/referencerne.

Internetsider generelt

Ved internet kilder/referencer skal der altid fremgå, informationer som ved almindelig fagbøger og

artikler herunder forfatter, titel, udgivelsesår og udgivelsessted. Desuden angives link til hjemmesi-

den samt dato for hvornår informationen er fundet. For eksempel se under Harvard og Vancouver.

Personlig kommunikation

Ved brug af citater fra personlig kommunikation, er det god skik at informere informanten om brug

af dennes oplysninger på skrift med angivelse af citat og få dette godkendt af informanten. For ek-

sempel se under Harvard og Vancouver.

Harvardstandard

Harvardstandarden er karakteriseret ved at der i teksten er anført forfatters efternavn og årstal for

udgivelse, og at referencelisten er opstillet alfabetisk efter første forfatters efternavn. Se også denne

hjemmeside for oplysninger om, hvordan der refereres i teksten (se CITING REFERENCES IN-

TEXT), og hvordan referencelisten skrives (se COMPILING THE REFERENCE LIST, hvor der

ved nogle af typerne også er eksempel på, hvordan der skal skrives i teksten):

http://libweb.anglia.ac.uk/referencing/harvard.htm?harvard_id=4#4

I det følgende er en “vrøvle-tekst” med indsatte referencer, og nedenfor er angivet, hvordan listen

med referencer ville se ud. Vær opmærksom på at der ikke er nogen sammenhæng mellem de

angivne referencer og ”vrøvle-teksten” – dette er udelukkende for at vise, hvordan forskellige typer

referencer skal skrives.

http://libweb.anglia.ac.uk/referencing/harvard.htm?harvard_id=4#4

IMRAD-formatet
Rapport og poster

Bioanalytikeruddannelsen Næstved 13
Senest revideret d. 19-08-2019 af MERA

Referencer i tekst og referenceliste efter Harvardstandard – eksempel på hvordan dette kan skrives

Diskussion

Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Maecenas porttitor congue massa (Adam, 2014). Fusce

posuere, magna sed pulvinar ultricies, purus lectus malesuada libero, sit amet commodo magna eros quis urna.

Nunc viverra imperdiet enim (Rodkjær, Østergaard og Frydenberg, 2008. Fusce est. Vivamus a tellus (Agger et
al., 2005; Simoni og Pantalone, 2004).

Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Jensen (2007) proin

pharetra nonummy pede. Mauris et orci. Based on stakeholder theory Adams originally proposed a definition

“those who can affect or are affected by the achievements of the firm’s objectives” (1984 s.24). Lorem ipsum

dolor sit amet, consectetuer adipiscing elit. Maecenas porttitor congue massa. Fusce posuere, magna sed pulvinar

ultricies, purus lectus malesuada libero, sit amet commodo magna eros quis urna (Sundhedsstyrelsen, 2007). Nunc

viverra imperdiet enim. Fusce est. Vivamus a tellus (Brown et al., 1984).

Referencer

Adam, D.J., 1984. Stakeholder analysis. 2nd ed. Oxford: Oxford University Press.

Adam, D.J., 2014. Om brug af kontrolmateriale. Xkøbing: Xkøbing Sygehus. (Personlig kommunikation, 15.

august 2014).

Agger, R., Andersen, V., Leslie, G. og Aasted, B., 2005. Immunologi. 4. udgave. København: Biofolia.

Brown, G., White, G. og Redding. G., 1984. Modern management. [e-bog] London: Redfern Press. Lokaliseret på:

http://libweb.anglia.ac.uk [09.07.2011].

Jensen, S., 2007. U-Amfetaminer (Estasy) – Konelab 30i. Region Sjælland online dokumentsamling D4, Dok.nr.

2.409.03.03.

Rodkjær, L.Ø., Østergaard, L.J. og Frydenberg, M., 2008. Hiv og kontaktopsporing i Danmark. Ugeskr Læger,

170(37), s. 2877-2880.

Simoni, J.M. og Pantalone, D.W., 2004. Secrets and safety in the age of AIDS: does HIV disclosure lead to safer

sex?. Top HIV Med., 12(4), s. 109-118.

Sundhedsstyrelsen, 2007. Bioanalytiker med dansk uddannelse. København: Sundhedsstyrelsen. Lokaliseret på:

http://www.sst.dk/Uddannelse/Bioanalytiker/Autorisation_med_dansk_udd.aspx?

lang=da [12.02.2009].

Et par detaljer….

Hvis der er tre eller flere forfattere angives alle forfattere, uanset antal, i listen med referencer, mens

der i teksten kun afgives første forfatters efternavn efterfulgt af ’et al.’ Se eksemplet ovenfor med

Agger, R., Andersen, V., Leslie, G. og Aasted, B., 2005. Immunologi. 4. udgave. København: Bio-

folia. Der skal ikke initialer i teksten og punktummet er efter ’al.’.

Er der en eller to forfattere skrives begge forfatternes efternavne i listen, se eksemplet ovenfor med

Brown, G. og White, G., 1984. Modern management. [e-book] London: Redfern Press. Lokaliseret

på: http://libweb.anglia.ac.uk [09.07.2011].

Vancouverstandard

Vancouverstandarden er karakteriseret ved, at der i teksten er anført et tal, der henviser til reference

i referencelisten, og at referencelisten er opstillet i den rækkefølge de enkelte referencer er anvendt i

teksten. Det anbefales at nummerere sine referencer til sidst, da der kan tilføjes flere referencer og

afsnit byttes om i skriveprocessen. Indsæt evt. et midlertidigt link til artiklen.

http://www.sst.dk/Uddannelse/Bioanalytiker/Autorisation_med_dansk_udd.aspx?%0blang=da
http://www.sst.dk/Uddannelse/Bioanalytiker/Autorisation_med_dansk_udd.aspx?%0blang=da

IMRAD-formatet
Rapport og poster

Bioanalytikeruddannelsen Næstved 14
Senest revideret d. 19-08-2019 af MERA

Se også denne hjemmeside for oplysninger om, hvordan referencelisten skrives, og hvordan der

refereres i teksten:

http://guides.lib.monash.edu/content.php?pid=346637&sid=3171016

Referencer i tekst og referenceliste efter Vancouverstandard – eksempel på hvordan dette kan skrives

Diskussion

Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Maecenas porttitor congue massa (1). Fusce

posuere, magna sed pulvinar ultricies, purus lectus malesuada libero, sit amet commodo magna eros quis

urna. Nunc viverra imperdiet enim (2). Fusce est. Vivamus a tellus (3, 4).

Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Jensen (5) proin

pharetra nonummy pede. Mauris et orci. Based on stakeholder theory Adams originally proposed a definition “those

who can affect or are affected by the achievements of the firm’s objectives” (6, s.24). Lorem ipsum dolor sit amet,

consectetuer adipiscing elit. Maecenas porttitor congue massa. Fusce posuere, magna sed pulvinar ultricies,

purus lectus malesuada libero, sit amet commodo magna eros quis urna (7). Nunc viverra imperdiet enim.

Brown et al. (8) fusce est vivamus a tellus.

Referencer

1. Adam DJ. Om brug af kontrolmateriale. [Personlig kommunikation, 15. august] Xkøbing: Xkøbing Sy-

gehus; 2014.

2. Agger R, Andersen V, Leslie G, Aasted B. Immunologi. 4. udgave. København: Biofolia; 2005.

3. Rodkjær LØ, Østergaard LJ, Frydenberg M. Hiv og kontaktopsporing i Danmark. Ugeskr Læger

2008;170(37):2877-2880.

4. Simoni JM, Pantaone DW. Secrets and safety in the age of AIDS: does HIV disclosure lead to safer

sex? Top HIV Med. 2004;12(4):109-118.

5. Jensen S. U-Amfetaminer (Estasy) – Konelab 30i. Region Sjælland online dokumentsamling D4 2007:

Dok.nr. 2.409.03.03.

6. Adam DJ. Stakeholder analysis. 2. udgave. Oxford: Oxford University Press; 1984.

7. Sundhedsstyrelsen. Bioanalytiker med dansk uddannelse. København: Sundhedsstyrelsen; 2007

[12.02.2009]. Lokaliseret på: http://www.sst.dk/Uddannelse/Bioanalytiker/Autorisation_med

_dansk_udd.aspx?lang=da

8. Brown G, White G, Redding G. Modern management. [e-bog] London: Redfern Press; 1984

[09.07.2011]. Lokaliseret på: http://libweb.anglia.ac.uk.

Et par detaljer….

Hvis der er flere end 6 forfattere angives kun de seks første forfattere i listen med referencer efter-

fulgt af ’et al.’, fx Hallal AH, Amortegui JD, Jeroukhimov IM, Casillas J, Schulman CI, Manning

RJ, et al. Magnetic resonance cholangiopancreatography accurately detects common bile duct

stones in resolving gallstone pancreatitis. J Am Coll Surg. 2005;200(6):869-75.

Anføres der efternavn i teksten gælder følgende: Ved to forfattere skrives begge forfatteres efter-

navne, fx ”Jensen og Hansen (9) argumenterer for…”. Ved flere end to forfattere skrives første for-

fatters efternavn efterfulgt af ’et al.’, fx ”Brown et al. (8) argumenterer for…”.

http://guides.lib.monash.edu/content.php?pid=346637&sid=3171016
http://www.sst.dk/Uddannelse/Bioanalytiker/Autorisation_med%0b_dansk_udd.aspx?lang=da
http://www.sst.dk/Uddannelse/Bioanalytiker/Autorisation_med%0b_dansk_udd.aspx?lang=da

IMRAD-formatet
Rapport og poster

Bioanalytikeruddannelsen Næstved 15
Senest revideret d. 19-08-2019 af MERA

Bilag
Bilag bør begrænses og vedlægges, hvor det findes nødvendigt. Det kan fx være rådata eller analy-

sevejledninger, som kan være af interesse for læseren. Bemærk eksaminator og censor er ikke for-

pligtet til at læse bilagene. Der må ikke ligge vigtige resultater og punkter der har relevans for op-

gaven og som ikke er indskrevet i selve opgaven.

IMRAD-formatet
Rapport og poster

Bioanalytikeruddannelsen Næstved 16
Senest revideret d. 19-08-2019 af MERA

Referencer og anbefalet litteratur til videre læsning

Litteraturlisten indeholder litteratur anvendt til nærværende vejledning, samt litteratur til videre

læsning om projektarbejde og skriftligt arbejde.

Andersen SS og Thomsen JB. Talepapir – den mundtlige del af synopsis. Studieportalen.dk. Lokali-

seret 03-11-2009 på www.studieportalen.dk

Andersen SS og Thomsen JB. Vejledning til synopsis. Studieportalen.dk. Lokaliseret 03-11-2009 på

www.studieportalen.dk

Bioanalytikeruddannelsen København (2007). Vejledning til udarbejdelse af rapporter og projekter

på Bioanalytikeruddannelsen. Version E07. København: Bioanalytikeruddannelsen.

Bull BS og Hay KL (2001). Is the packed cell volume (PCV) reliable? Lab Hematology 7:191-196.

Dysthe O, Hertzberg F og Hoel TL (2001). Skrive for at lære – faglig skrivning i videregående ud-

dannelser. Århus: Forlaget Klim.

Fibiger J og Søgaard S (2009). Genvejstaster- til opgaveskrivning og faglig formidling på bache-

loruddannelserne. København: Academica.

Folkesundhedsvidenskab. IMRAD-formatet.

Lokaliseret 26-11-2009 på http://folkesundhedsvidenskab.ku.dk/projekter/imrad/

Landbo AS, Hoffmann U-L og Voldby J (2005). Projektarbejde. Århus: Bioanalytikeruddannelsen

Århus.

Nielsen P (1998). Produktion af viden – en praktisk metodebog. 2. udgave. København: Teknisk

Forlag.

Olsen PB og Petersen K (2003). Problemorienteret projektarbejde – en værktøjsbog. 3. udgave.

Roskilde: Roskilde Universitetsforlag.

Rienecker L og Jøregensen PS (2008). Den gode opgave – håndbog i opgaveskrivning på videregå-

ende uddannelser. 3. udgave. Frederiksberg: Samfundslitteratur.

http://www.studieportalen.dk/
http://www.studieportalen.dk/
http://folkesundhedsvidenskab.ku.dk/projekter/imrad/

