
 
 
 
 
 
 
 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 

 
 
 
 
 
 

 
 
 
 

MANUAL DE TITULACIÓN 
 
 
 
 
 
 
 
 
 
NIVEL DE REVISIÓN  00 FECHA  MLPSL- 08- 

 

ELABORÓ REVISO             APROBÓ 
MDN Elizabeth Elton Puente M. en C. Rocío E. Medina Torres 

 
               Consejo académico FCN 

 

 COPIA CONTROLADA No.   COPIA NO CONTROLODA 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 1 de 54 
  

 

 1 

INTRODUCIÓN 
 
El presente trabajo, fue realizado con el objeto de difundir entre la comunidad 
estudiantil de la Facultad de Ciencias Naturales el Reglamento de Titulación 
vigente de la Universidad Autónoma de Querétaro. 
 
Por otra parte, es requisito indispensable que los procesos administrativos para el 
trámite de Titulación, sean reconocidos por la comunidad académica y estudiantil 
de nuestra Universidad, por ello, al Reglamento de Titulación se le añadieron los 
formatos necesarios para el cumplimiento de los trámites de titulación, así como 
los procedimientos necesarios a cada Forma de Titulación vigente. 
 
Esperamos que así, se promuevan y ejerzan las distintas formas de titulación 
vigentes, y que con este trabajo nuestros estudiantes contemplen su forma de 
titulación desde el inicio de su carrera y que al final de haber cursado y aprobado 
las asignaturas correspondientes el proceso de titulación sea más sencillo para 
cada uno de ellos. 
 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 2 de 54 
  

 

 2 

Indice 
 

FORMATOS PARA EL PROCESO DE TITULACIÓN 1 

Portada externa de los Trabajos de Titulación ........................................................ 1 

Portada interna del Trabajo de Titulación ................................................................ 2 

Registro de trabajo de titulación .............................................................................. 3 

Solicitud de autorización para la asignación de director y asesores ....................... 4 

Autorización de opción de titulación ........................................................................ 5 

Aceptación de revisor y/o asesoría de trabajo de titulación .................................... 6 

Solicitud de continuación de trámites de titulación posterior a la entrega de 
votos aprobatorios ................................................................................................... 7 

Votos aprobatorios del director y asesores del trabajo de titulación ........................ 8 

Solicitud de calidad de pasante ............................................................................... 9 

Cumplimiento de sanción y solicitud de recuperación de calidad de pasante ....... 10 

Solicitud de prórroga para concluir trámites de titulación ...................................... 12 

Cambio de nombre del Trabajo de Titulación ........................................................ 13 

PROCEDIMIENTOS PARA LAS DISTINTAS FORMAS DE TITULACIÓN 14 

Procedimiento general para la titulación por Promedio ......................................... 14 

Procedimiento general para la titulación por Examen sobre Áreas del 
Conocimiento ........................................................................................................ 15 

Procedimiento general para la titulación por acreditación de Estudios de 
Posgrado ............................................................................................................... 16 

Procedimiento general para la titulación por acreditación de Cursos de 
Actualización ......................................................................................................... 17 

Procedimiento general para la titulación por las opciones de: Trabajo de 
Investigación; Memoria de Servicio a la Comunidad o Trabajo Profesional; 
Tesis Colectiva, Tesis Interdisciplinaria; Tesis Individual; Memoria, Texto, 
Libro de Prácticas o Guía del Maestro .................................................................. 18 

Procedimiento para recuperar la Calidad de Pasante ........................................... 19 

GUÍAS PARA LAS DIFERENTES FORMAS DE TITULACIÓN 20 

Guía Académica para la Titulación por Examen sobre Áreas del 
Conocimiento Nutrición. ........................................................................................ 20 

Guía para la elaboración de Tesinas (investigación documental, ensayo, 
caso didáctico, etc.) derivadas de Estudios de Posgrado y/o Cursos de 
Actualización vigencia de no más de 6 meses de haber concluido el curso ......... 22 

Guía para la elaboración de Manuales derivados de Estudios de Posgrado 
y/o Cursos de Actualización,y/o para la aplicación de algún protocolo, 
procedimiento o conocimientos en algún aspecto práctico. .................................. 24 

Protocolo único de investigación (para registrar Trabajo de Investigación, 
Tesis Colectiva, Tesis Colectiva Interdisciplinaria, Tesis Individual) para la 
aprobación de forma de titulación ......................................................................... 27 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 3 de 54 
  

 

 3 

Guía para la elaboración de Trabajo de Investigación, Tesis Colectiva, Tesis 
Colectiva Interdisciplinaria, Tesis Individual .......................................................... 29 

Guía a la elaboración Memoria de Servicio a la Comunidad o Memoria 
Profesional. ........................................................................................................... 34 

Guía para la elaboración de Texto o Guía para el Maestro ................................... 37 

Guía para la elaboración de Libro de Prácticas..................................................... 38 

ANEXO 1 A 

Relación de requisitos que se entregarán en el Departamento de Servicios 
Escolares de la Universidad a través de la ventanilla de Mesa de 
Profesiones ............................................................................................................ A 

ANEXO 2 B 

Requisitos para ser Director o Asesor de los Trabajos de Titulación en el 
caso de licenciatura ................................................................................................ B 

ANEXO 3 C 

Formas de citar la literatura en el texto .................................................................. C 

Ejemplos de citas bibliográficas ............................................................................. D 

ANEXO 4 G 

REGLAMENTO DE ESTUDIANTES DE LA UNIVERSIDAD AUTÓNOMA DE 
QUERÉTARO G 

DE LA TITULACIÓN Y LA OBTENCIÓN DE GRADO G 

 
 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 1 de 54 
  

 

 

FORMATOS PARA EL PROCESO DE TITULACIÓN 
 

Portada externa de los Trabajos de Titulación 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Universidad Autónoma de Querétaro 
Facultad de Ciencias Naturales 

Nombre del trabajo 
 

(Memoria de Trabajo Profesional; Memoria de Servicio a 
la Comunidad; Cursos y Diplomados de Actualización y de 
Profundización Disciplinaria; Elaboración de Libro de 
Texto, Manual de Prácticas o Guía del Maestro; Trabajo 
de Investigación; Tesis Individual; Tesis Colectiva, Tesis 
Colectiva Interdisciplinaria). 
 
Que como parte de los requisitos para obtener el grado de  

 
Licenciado en  

 
 
 

Presenta 
 

_______________________ 
Nombre del aspirante 

 
 
 

Lugar y fecha 

N
o
m

b
re

 d
e

l 
tr

a
b

a
jo

 
A

u
to

r 
A

ñ
o
 

- Escudo y letras doradas 
- Pastas duras color negro, tamaño carta 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 2 de 54 
  

 

 

Portada interna del Trabajo de Titulación 
 
 

Universidad Autónoma de Querétaro 
Facultad de Ciencias Naturales 
Licenciatura en Nutrición,  
Licenciatura en Medicina Veterinaria y  Zootecnia, 
Licenciatura en Biología. 

 
NOMBRE DEL TRABAJO 

 

(Memoria de Trabajo Profesional; Memoria de Servicio a la Comunidad; Cursos y 
Diplomados de Actualización y de Profundización Disciplinaria; Elaboración de Libro de 
Texto, Manual de Prácticas o Guía del Maestro; Trabajo de Investigación; Tesis Individual; 
Tesis Colectiva, Tesis Colectiva Interdisciplinaria). 

 
Que como parte de los requisitos para obtener el grado de 

 
Licenciado en Nutrición 

Licenciado en Medicina Veterinaria y Zootecnia 
Licenciado en Biología 

 
Presenta: 

Nombre del estudiante 
 

Dirigido por: 
Nombre del Director de Tesis 

 
SINODALES 

 
Nombre del Sinodal       _________________ 
Presidente         Firma 
 
Nombre del Sinodal       _________________ 
Secretario         Firma 
 
Nombre del Sinodal       _________________ 
Vocal          Firma 
 
Nombre del Sinodal       _________________ 
Suplente         Firma 
 
Nombre del Sinodal       _________________ 
Suplente         Firma 
 

Centro Universitario 
Querétaro, Qro. 

Fecha 

México 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 3 de 54 
  

 

 

Registro de trabajo de titulación 
 
 
 

Querétaro, Qro.,  a ___ de _______ de  200___. 
 
 
 
Coordinador (a) de la Licenciatura en 
P R E S E N T E 
 
 
 
Solicito de la manera más atenta me sea autorizado el Registro del Proyecto de 
trabajo de titulación intitulado: 
 
 
 
Asimismo solicito me sean aprobados mi director y asesores de quienes anexo su 
aprobación para dirigir y asesorar mi trabajo (en caso de que la forma de 
titulación así lo solicite) 
 
 

 

Para continuar con los trámites de obtención de grado de Licenciado en  
 

 
 

 
ATENTAMENTE 

 
 
 
 

___________________________ 
Nombre, firma y número del expediente del estudiante 

Teléfono de contacto 
 
 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 4 de 54 
  

 

 

 

Solicitud de autorización para la asignación de director y 
asesores 
 
 
Querétaro, Qro.,  a ___ de _______ de  200___. 
 
 
 
Coordinador (a) de la Licenciatura en 
P R E S E N T E 
 
 
 
Solicito de la manera más atenta me sean asignados el director y los asesores 
del trabajo de  
 
(Memoria de Trabajo Profesional; Memoria de Servicio a la Comunidad; Cursos y 
Diplomados de Actualización y de Profundización Disciplinaria; Elaboración de 
Libro de Texto, Manual de Prácticas o Guía del Maestro; Trabajo de Investigación; 
Tesis Individual; Tesis Colectiva, Tesis Colectiva Interdisciplinaria). 
 

 

 Para  iniciar con los trámites de obtención de grado de Licenciado en  
 

 
 

 
ATENTAMENTE 

 
 
 
 
 

___________________________ 
Nombre, firma y número del expediente del estudiante 

Teléfono de contacto 
 
 
 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 5 de 54 
  

 

 

 

Autorización de opción de titulación 
 
 
 
Querétaro, Qro.,  a ___ de _______ de  200___. 
 
 
H. Consejo Académico de la Facultad de Ciencias Naturales  
H. Consejo Interno de la Licenciatura en  
P R E S E N T E 
 
 

 
Solicito de la manera más atenta y de conformidad con los artículos 15 y 20 del 
Reglamento de Titulación vigente, me sea aprobada la opción de titulación:  
 

1. Por Promedio 
2. Por Acreditación de Estudios de Posgrado 
3. Por Memoria de Trabajo Profesional 
4. Por Memoria de Servicio a la Comunidad  
5. Por Cursos y Diplomados de Actualización y de Profundización Disciplinaria 
6. Por Elaboración de Libros de Texto, Manual de Prácticas o Guía del Maestro 
7. Por Trabajo de Investigación 
8.-  Por Examen de las Áreas del Conocimiento,  EGEL 
9.- Por Tesis Individual 
10.- Por Tesis Colectiva  o por Tesis Colectiva Interdisciplinaria 
 

Para obtener el grado de Licenciado en (Nutrición, Biología o Veterinaria). 
 
 

 
ATENTAMENTE 

 
 
 

___________________________ 
Nombre, firma y número de expediente del estudiante 

Teléfono de contacto 
 
 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 6 de 54 
  

 

 

Aceptación de revisor y/o asesoría de trabajo de 
titulación 

 
 
 
Querétaro, Qro.,  a ___ de _______ de  200___. 
 
 
H. Consejo Académico de la Facultad de Ciencias Naturales 
H. Consejo Interno de la Licenciatura en  
P R E S E N T E 
 
 
 
 
Por este conducto comunico a ustedes que he revisado el trabajo de   
 
(Memoria de Trabajo Profesional; Memoria de Servicio a la Comunidad; Cursos y 
Diplomados de Actualización y de Profundización Disciplinaria; Elaboración de 
Libro de Texto, Manual de Prácticas o Guía del Maestro; Trabajo de Investigación; 
Tesis Individual; Tesis Colectiva, Tesis Colectiva Interdisciplinaria). 
 

Titulado:________________________________________________________
____ del (la) alumno(a) 
_________________________________________________ con número de 
expediente ___________________de la Licenciatura en __________, el cual 
acepto dirigir/asesorar, por lo que apruebo se lleve a cabo su registro 
correspondiente para que inicie sus trámites de titulación. 

 
 
 

A T E N T A M E N T E 
 
 
 

______________________________________ 
Nombre, firma y clave 

Director (a) / Asesor (a) 
 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 7 de 54 
  

 

 

Solicitud de continuación de trámites de titulación 
posterior a la entrega de votos aprobatorios 
 
 
Querétaro, Qro.,  a ___ de _______ de  200___. 
 
 
H. Consejo Académico de la FCN 
H. Consejo Interno de la Licenciatura en  
P R E S E N T E 
 
 
 
 
 
 
Sirva este conducto para anexar el trabajo concluido y los votos aprobatorios 
correspondientes para que se me autorice continuar con los trámites de titulación 
bajo la opción ___________________________________, aprobada con 
anterioridad (se anexa copia de aprobación). 
 
 
 
 
 
 

A T E N T A M E N T E 
 
 
 
 
 

_______________________________________ 
Nombre, firma y número de expediente 

Teléfono de contacto 
 
 
 
 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 8 de 54 
  

 

 

Votos aprobatorios del director y asesores del trabajo de 
titulación 
 
 
Querétaro, Qro.,  a ___ de _______ de  200___. 
 
H. Consejo Académico de la Facultad de Ciencias Naturales 
H. Consejo Interno de la Licenciatura en  
P R E S E N T E 
 
 
 
 
Por este conducto comunico a ustedes que he revisado el (los) trabajo (s) de  
 
(Memoria de Trabajo Profesional; Memoria de Servicio a la Comunidad; Cursos y 
Diplomados de Actualización y de Profundización Disciplinaria; Elaboración de 
Libro de Texto, Manual de Prácticas o Guía del Maestro; Trabajo de Investigación; 
Tesis Individual; Tesis Colectiva, Tesis Colectiva Interdisciplinaria). 
 
Titulado:___________________________________________________________
______del (la) alumno(a) 
_________________________________________________ con número de 
expediente ___________________de la Licenciatura en _________, y una vez 
habiéndolo encontrado satisfactorio, doy mi voto aprobatorio, para que continúe 
sus trámites de titulación. 
 
 
 

A T E N T A M E N T E 
 
 
 
 
 

______________________________________ 
Nombre, firma y clave 

Director (a) / Asesor (a) 
 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 9 de 54 
  

 

 

Solicitud de calidad de pasante 
 
 
Querétaro, Qro.,  a ___ de _______ de  200___. 
 
 
H. Consejo Académico de la FCN 
H. Consejo Interno de la Licenciatura en 
P R E S E N T E 
 
 
Solicito de la manera más atenta sea sometido al Consejo Académico de la 
Facultad para su autorización la recuperación de Calidad de Pasante para 
cubrir uno de los requisitos estipulados para obtener el grado de Licenciado en 
_________________, de conformidad con los artículos 1 y 8 del Reglamento de 
Titulación vigente de la Universidad Autónoma de Querétaro. 
 
Esperando verme favorecido (a) con su aprobación, quedo de Ustedes. 
 
 
 
 
 

A T E N T A M E N T E 
 
 

 
 
 
 
 

_____________________________ 
Nombre, firma y número de expediente 

Teléfono de contacto 
 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 10 de 54 
  

 

 

Cumplimiento de sanción y solicitud de recuperación de 
calidad de pasante 
 
Querétaro, Qro.,  a ___ de _______ de  200___. 
 
 
H. Consejo Académico de la FCN 
H. Consejo Interno de la Licenciatura en  
P R E S E N T E 
 
 
 
 
Comunico a usted que en sesión ordinaria del Consejo Académico de la Facultad 
de Ciencias Naturales con fecha ______ de  ____________ de 200__ se aprobó 
por unanimidad que para recuperar la Calidad de Pasante fuera necesario 
__________________________________________________________________
__________________________________________________________________
__________________________________________________________________ 
por lo cual, hago entrega de los documentos que avalan el cumplimiento de la 
sanción correspondiente. 
 
Así, una vez cubiertos los requisitos de actualización conforme a lo establecido en 
la Ley Orgánica de nuestra Máxima Casa de Estudios, le solicito autorice la 
recuperación de mi Calidad de Pasante y poder continuar con los trámites de 
titulación.  
 
 
 
 

A T E N T A M E N T E 
 
 
 
 
 

_____________________________ 
Nombre, firma y número de expediente 

Teléfono de contacto 
 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 11 de 54 
  

 

 

Con fecha del 13 de marzo, en sesión ordinaria del Consejo Interno de la Lic. en 
Nutrición se establece el Acuerdo por el cual se instituyen las sanciones para la 
recuperación de Calidad de Pasante de los egresados de la Lie. en Nutrición, 
quedando éstas como sigue: 
 

TIEMPO DE 
HABER 

EGRESADO 

FORMA DE 
TITULACIÓN SANCIÓN 

Hasta 6 meses No Registrar y sustentar forma de titulación 

Hasta 6 meses Si Ninguna 

Hasta 12 meses No 

Registrar y sustentar forma de titulación, 
presentar un seminario acorde al tema de 
titulación en la asignatura correspondiente o                                            
similar, equivalente a una sesión. 

Hasta 12 meses Si 
Presentar un seminario acorde al tema de 
titulación en la asignatura correspondiente o 
similar, equivalente a una sesión. 

Hasta 24 meses No 

Registrar y sustentar forma de titulación. 
Acreditar un curso o taller en el área de 
nutrición o   alimentación de por lo menos 25 
hrs.  
Incluir la opción que maneja la licenciatura en 
biología respecto a la elaboración de un escrito 
de divulgación.  

Hasta 24 meses Si 
Acreditar un curso o taller en el área de 
nutrición o alimentación de por lo menos 
25 hrs.  

Hasta 36 meses No 

Registrar y sustentar forma de titulación. 
Acreditar un curso o taller en el área de 
nutrición o alimentación de por lo menos 
50 hrs. 

Hasta 36 meses Si 
Acreditar un curso o taller en el área de 
nutrición o alimentación de por lo menos 
50 hrs. 

Mayor a 36 meses No 

Registrar y sustentar forma de titulación. 
Acreditar un curso en el área de nutrición 
o alimentación considerando 25 horas por 
cada año perdido de Calidad de Pasante 

Mayor a 36 meses Si 
Acreditar un curso en el área de nutrición 
o alimentación considerando 25 horas por 
cada año perdido de Calidad de Pasante 

NOTA: Para ser considerados los cursos de áreas afines a la Nutrición y 
Alimentación (administración, psicología, antropología, etc.), se realizará con base a 
la justificación que presente el estudiante, la relación con la forma de titulación y el 
ejercicio profesional (en caso de proceder). 

En el caso de la licenciatura de Medicina Veterinaria y Zootecnia, las horas del 
curso se determinarán de acuerdo a cada caso. 

 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 12 de 54 
  

 

 

Solicitud de prórroga para concluir trámites de titulación 
 
Querétaro, Qro.,  a ___ de _______ de  200___. 
 
 
H. Consejo Académico de la FCN 
H. Consejo Interno de la Licenciatura en Nutrición 
P R E S E N T E 
 
 
 
Sirva este conducto para solicitar una prórroga para concluir con mis trámites de 
titulación bajo la opción de 
________________________________________________.  
 
Comunico a usted que en sesión ordinaria del Consejo Académico de la Facultad 
de Ciencias Naturales con fecha ______ de  ____________ de 200__ se aprobó 
por unanimidad la opción de titulación antes mencionada. 
 
Agradezco su intervención para que se someta a la próxima sesión de Consejo de 
Académico la solicitud de ____ meses de prórroga. 
 
 
 

A T E N T A M E N T E 
 

 
 
 
 
 

_____________________________ 
Nombre, firma y número de expediente 

Teléfono de contacto 
 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 13 de 54 
  

 

 

Cambio de nombre del Trabajo de Titulación 
 
 
Querétaro, Qro.,  a ___ de _______ de  200___. 
 
 
H. Consejo Académico de la FCN 
H. Consejo Interno de la Licenciatura en Nutrición 
P R E S E N T E 
 
 
 
 
Sirva este conducto para solicitar se autorice el cambio del nombre del trabajo de 
titulación de: ________________________________________________ 
aprobado en la sesión ordinaria del Consejo Académico (se anexa copia), por el 
de:   
_________________________________________________ 
 
En espera de su respuesta favorable, quedo de Ustedes.  
 
 
 
 
        Vo. Bo.                                    A T E N T A M E N T E 

 
 

 
 
 
 
 
______________________________               
__________________________________ 
Nombre y firma del                               Nombre, firma y del 
Número de expediente                    Director de tesis      
Teléfono de contacto 
 
 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 14 de 54 
  

 

 

PROCEDIMIENTOS PARA LAS DISTINTAS FORMAS DE 
TITULACIÓN 

Procedimiento general para la titulación por Promedio 
 

 
 

NO 

El estudiante solicita en Servicios 
Escolares el Kardex 

Elaborar el oficio de solicitud de forma de 
titulación dirigida a Consejo Académico, 
acompañado de kárdex correspondiente. 

El alumno debe de identificar si 
conserva aún su Calidad de Pasante 
Arts. 1 y 8 Reglamento de Titulación 

¿Cumple los requisitos del 
Artículo 21 del Reglamento de 

Titulación? 

¿Se autoriza la titulación? 

El alumno entrega la documentación 
correspondiente para integrar su expediente el 

Servicios Escolares (Anexo 1) 

El estudiante recoge el acuerdo de Consejo 
Universitario para su titulación 

Búsqueda de otro 
presidente y sinodales 

Con el acuerdo de C.U., solicita de fecha de 
ceremonia de titulación en la Coordinación de 

Carrera  

¿Aceptan? 

Entrega de invitaciones a presidente y 
sinodales para asistir a la ceremonia de 

titulación 

Titulad@ 

NO Elección de otra 
forma de 
titulación 

Elegir 1 presidente y 2 sinodales para la 
ceremonia de titulación 

NO 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 15 de 54 
  

 

 

Procedimiento general para la titulación por Examen 
sobre Áreas del Conocimiento 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

NO 

El estudiante decide titularse 
por Examen por Áreas del 

Conocimiento 

¿Conserva su Calidad  
de Pasante? 

 Arts. 1 y 8 del Reglamento de 
Titulación 

Emite solicitud de forma de 
titulación así como las áreas 
del conocimiento al Consejo 

Académico 

¿Se aprueba? 

La coordinación de 
licenciatura designa a 5 

sinodales 

Se informa de los sinodales al 
estudiante para que prepare su 

examen 

El estudiante integra su expediente 
en Servicios Escolares conforme el 

Anexo 1 

Entrega el acuerdo de Consejo 
Universitario para elegir fecha de 

examen 

Entrega las cartas de invitación a 
cada uno de los sinodales 

Presenta su examen 

¿Aprueba? 

Titulad@ 

Elige otra forma de 
titulación 

NO 

Procedimiento 
para adquirir 
Calidad de 
Pasante 

NO 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 16 de 54 
  

 

 

Procedimiento general para la titulación por acreditación 
de Estudios de Posgrado 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 

NO 

NO 

El estudiante decide titularse 
por Estudios de Posgrado 

¿Conserva su Calidad  
de Pasante? 

 Arts. 1 y 8 del Reglamento de 
Titulación 

Emite solicitud de forma de 
titulación, la aprobación del 

director y registro de los 
trabajos a entregar como 

parte de los requisitos 

¿Se aprueban? 

El estudiante continúa con la 
realización de los trabajos de 

titulación. 

Entrega al Consejo la carta de 
continuación de trámites de titulación, 

así como el voto aprobatorio y 
constancia de los créditos cursados. 

Integra su expediente en 
Servicios Escolares conforme el 

Anexo 1 

Con el acuerdo de Consejo Universitario, 
elige fecha de titulación en la 

Coordinación de Carrera 

Entrega las cartas de invitación a cada 
uno de los sinodales y al director 

Titulad@ 

Elige otra forma de 
titulación 

Ceremonia 

¿Procede? 

Procedimiento para 
recuperar Calidad de 

Pasante 

NO 

Solicita en la 
Coordinación 
la asignación 

del Director de 

los trabajos 

Elige 2 sinodales para su 
titulación 

¿Aceptan? 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 17 de 54 
  

 

 

Procedimiento general para la titulación por acreditación 
de Cursos de Actualización 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 

NO 

El estudiante decide titularse 
por Cursos de Actualización 

¿Conserva su Calidad  
de Pasante? 

 Arts. 1 y 8 del Reglamento de 
Titulación 

Emite solicitud de forma de 
titulación, la aprobación del 

director y registro de los 
trabajos a entregar como 

parte de los requisitos 

¿Se aprueban? 

El estudiante continúa con la 
realización de los trabajos de 

titulación. 

Entrega al Consejo la carta de 
continuación de trámites de titulación, 

así como el voto aprobatorio y 
constancia de aprobación del Curso 

El estudiante integra su 
expediente en Servicios 

Escolares de acuerdo al Anexo 1 

Con el acuerdo de Consejo Universitario, 
solicita fecha de titulación en la 

Coordinación de Carrera 

Entrega las cartas de invitación a cada 

uno de los sinodales y director 

Titulad@ 

Elige otra forma de 
titulación 

NO 

Ceremonia 

¿Procede? 

Procedimiento 
para recuperar 

Calidad de 
Pasante 

NO 

Solicita en la 
Coordinación 
la asignación 

del Director de 

los trabajos 

Elige sinodales para la 
ceremonia de titulación 

¿Aceptan? 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 18 de 54 
  

 

 

Procedimiento general para la titulación por las opciones 
de: Trabajo de Investigación; Memoria de Servicio a la 
Comunidad o Trabajo Profesional; Tesis Colectiva, Tesis 
Interdisciplinaria; Tesis Individual; Memoria, Texto, Libro 
de Prácticas o Guía del Maestro 
 

El estudiante selecciona la forma 
de titulación 

¿Conserva su Calidad  
de Pasante? 

 Arts. 1 y 8 del Reglamento de 

Titulación 

Emite solicitud de forma de 
titulación, el anteproyecto o 
protocolo, la aprobación del 

director y asesores, y registro del 
trabajo a entregar como parte de 

los requisitos 

¿Se aprueban? 

El estudiante continúa con la 
realización de los trabajos de 

titulación. 

Entrega al Consejo la carta de 
continuación de trámites de titulación, 

así como los votos aprobatorios 

El estudiante solicita fecha de 
ceremonia del examen en la 

coordinación de la licenciatura 

El estudiante integra su expediente en 
Servicios Escolares (Anexo 1) 

Entrega las cartas de invitación a cada 

uno de los sinodales y director 

Titulad@ 

Elige otra forma de 
titulación 

NO 

Ceremonia 

Procedimiento para 
recuperar Calidad de 

Pasante 

Solicita invitación de la Coordinación para 
el Director y Asesores del Trabajo 

¿Procede? 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 19 de 54 
  

 

 

 

Procedimiento para recuperar la Calidad de Pasante 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Emite la solicitud de recuperación al 
Consejo Académico 

Lleva a cabo la sanción impuesta por el 
Consejo Académico para recuperar su 

Calidad de Pasante 

El alumno identifica que ha perdido su 
Calidad de Pasante 

Arts. 1 y 8 Reglamento de Titulación 

 
¿Se autoriza? 

¿Termina la sanción’ 

Entrega al Consejo el formato de Cumplimiento de 
Sanción junto con los documentos que lo avalan 

¿Se aprueba? 

Cumple nuevamente 
con la sanción Entrega nuevamente los documentos para 

adquirir su Calidad de Pasante 

Elige forma de titulación 

¿Se aprueba? 

NO Lleva a cabo las 
notificaciones 
hechas por el 

Consejo 

NO 

Entrega al Consejo la documentación 
correspondiente para solicitar la autorización de 

la forma de titulación 

NO 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 20 de 54 
  

 

 

GUÍAS PARA LAS DIFERENTES FORMAS DE 
TITULACIÓN 

Guía Académica para la Titulación por Examen sobre 
Áreas del Conocimiento Nutrición. 

 
Áreas: 
 
I. Alimentación en el Ciclo de Vida 

a) Etapa materno infantil (mujer embarazada, lactaria, niños menores de 18 
meses) 

b) Etapa pediátrica (18 meses a los 10 años en la niña y los 12 años en el niño) 
c) Etapa adolescente (de 10 a 18 años en la mujer, y de 12 a los 20 en el 

hombre) 
d) Etapa adulta (de los 18 a los 64 en la mujer, y de los 20 a los 64 en el 

hombre) 
e) Etapa adulto mayor (de los 65 años en adelante para hombre y mujer) 

Deberá contemplarse además, la práctica del ejercicio, ya sea recreativo o 
de alto rendimiento, alternativas de alimentación (v.gr. vegetarianismo) para 
cada grupo de edad, diferencias biológicas, psicológicas, sociales y 
culturales entre los sexos. 
Deberá incluirse la legislación vigente para la atención en nutrición y salud a 
los diferentes grupos de edad. 

II. Alimentación durante los procesos patológicos 
a) Trastornos del peso corporal (desnutrición, bajo peso, sobrepeso, obesidad) 
b) Régimen general en cirugía (dietas de transición hospitalaria) 
c) Enfermedades del tubo digestivo (desde boca hasta recto, considerando 

también páncreas exócrino, hígado y vías biliares) 
d) Enfermedades del sistema cardiopulmonar. 
e) Enfermedades urorrenales. 
f) Enfermedades metabólicas (diabetes, gota, tiroides, paratiroides, etc.) 
g) Enfermedades del sistema nervioso y psiquiátricas (trastornos psicológicos 

alimentarios, epilepsia, entre otros) 
h) Paciente en estado crítico (quemados, cáncer, sepsis, trauma) 
i) Misceláneos (embarazo de alto riesgo, enfermedades cromosómicas y 

genéticas, VIH, etc.) 
 

Con ello se engloban de manera general los trastornos relacionados con la 
nutrición, así como el tratamiento dietético acorde a vía de administración, 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 21 de 54 
  

 

 

consistencia, equilibrio, suplementación y/o complementación de 
nutrimentos, etc. 

 
Incluir la legislación vigente en materia de atención de enfermedades y su 
relación con la nutrición. 

 
III. Nutrición comunitaria 

a) Diagnóstico de la comunidad (clasificación de la comunidad por estrato 
social, étnico, estado de salud) 

b) Elaboración, adecuación, implementación, evaluación de programas de 
educación y/o atención en nutrición a la comunidad 

 
Con ello se engloba de manera general y completa el trabajo del Nutriólogo 
Comunitario. Deberá hacerse mención de temas como epidemiología, 
salud pública, sistemas de atención en salud, atención primaria a la salud, 
etc. 

 
IV. Servicios de Alimentación 

a) Clasificación (comercial e institucional) 
b) El proceso administrativo aplicado a los servicios de alimentación. 
c) Administración de recursos humanos (legislación vigente) 
d) Vigilancia sanitaria (incluirá la legislación vigente, sistemas y 

procedimientos aplicables para el control sanitario – ISO 9000, ARICPC, 
Distintivo “H”-) 

e) Educación en nutrición en los servicios de alimentación. 
f) Diseño de menús y recetas (recomendaciones nutrimentales por grupos 

específicos, estandarización, rotación, etc.) 
g) El empleo de los presupuestos en los servicios de alimentación (incluye 

costos, utilidades en los servicios comerciales, etc.) 
h) Empleo de técnicas administrativas para la auditoria del servicio. 

 
V. Ciencia de los alimentos 

a) Análisis de alimentos (aspectos bromatológicos, de calidad nutritiva, 
sensorial e higiénica) 

b) Conservación de alimentos. 
c) Transformación de alimentos. 
d) Adicionamiento de nutrimentos. 
e) Innovación en la tecnología alimentaria. 
f) Aceptabilidad de los productos, análisis del costo - beneficio. 
g) Estudio de la población objetivo desde un punto de vista nutricio. 

Todos ellos desde un enfoque alternativo para mejorar los problemas 
alimentario nutricios de la población. 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 22 de 54 
  

 

 

Guía para la elaboración de Tesinas (investigación 
documental, ensayo, caso didáctico, etc.) derivadas de 
Estudios de Posgrado y/o Cursos de Actualización 
vigencia de no más de 6 meses de haber concluido el 
curso 
 

Definición 
Una tesina estructura en forma analítica y crítica la información recogida en 
distintas fuentes acerca de un tema determinado. Exige una selección rigurosa y 
una organización coherente de los datos recogidos. Dicha selección y 
organización sirve como indicador del propósito que orientó la escritura 
 

1.- Índice 
Esquema de la lista de los apartados de la tesina. 

 

Contenido: 
 

2.- Título 
El título del trabajo debe contener en forma clara, específica, exacta, breve y 
concisa, el tema del que se trate el trabajo. 

 
3.- Autor 

Se anota  el nombre de la persona que desarrollo el trabajo de tesina; si existe 
director de la misma, también anotarlo. 

 
4.- Resumen 

En este apartado se expresa el contenido básico del trabajo en forma rápida y 
exacta, de tal forma que permita determinar la pertinencia y la relevancia de su 
contenido: 
El resumen debe expresar en forma clara y breve: objetivos y alcances de la 
investigación documental; la metodología empleada; las conclusiones y 
recomendaciones. 
Es recomendable que se exprese en un máximo de 300 palabras. 
Se ubica en una página, enseguida del título. 

 
5.- Introducción 

Su propósito es explicar al lector qué es el documento, cuál es el objetivo, su 
alcance y justificación para su realización. 

 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 23 de 54 
  

 

 

6.- Desarrollo 
Se presenta la tesina con un mínimo de 30 referencias (libros y revistas), con 
no más de 5 años, estudios originales. Si el tema es de poca información, al 
menos 60% de la información deberá ser no mayor a 5 años. 
Es recomendable que no más del 20% de la información provenga de internet. 

 
7.- Conclusiones 

La conclusión debe proporcionar un resumen, sintético pero completo de la 
argumentación, la pruebas y los ejemplos (si se presentan) de las dos primeras 
partes del trabajo. Se ha dicho que la conclusión es un regreso a la 
introducción, se cierra sobre el comienzo y esta circularidad constituye uno de 
sus elementos estéticos (de estética lógica) 

 
8.- Referencias 

Las funciones del apoyo bibliográfico son: 
Identificar las fuentes originales de ideas, conceptos, métodos y técnicas 
provenientes de estudios anteriores publicados. 
Dar solidez a los hechos y opiniones expresados por el autor. 
Orientar al lector para que se informe en mayor extensión y profundidad sobre 
aspectos relevantes del estudio. 
 
Para las formas de citar las referencias, remitirse al Anexo 3 del presente 
documento 

 
9.- Anexos 

Los anexos sirven para: 
Complementar o ilustrar el desarrollo del tema. 
Incluir información que por su extensión o configuración no encuadra bien 
dentro del cuerpo del trabajo. 
Incluir información que se considera conveniente, a pesar de ser de 
importancia secundaria. 

 
10.- Glosario 

Listado de términos nuevos, oscuros o de los que se hace un uso específico en 
el marco de la investigación. 

 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 24 de 54 
  

 

 

Guía para la elaboración de Manuales derivados de 
Estudios de Posgrado y/o Cursos de Actualización, y/o 
para la aplicación de algún protocolo, procedimiento o 
conocimientos en algún aspecto práctico. 
 
Definición 
Los manuales son aquellos instrumentos de información en los que se consigna, 
en forma metódica, los pasos y operaciones que deben seguirse para la 
realización de las funciones de una unidad de trabajo. Muy limitado para cierto tipo 
de manuales, sugiero añadir algo así para definir el tipo de manuales que pueden 
hacerse en nuestras áreas. 
En el manual, además se describen los diferentes puestos o unidades de trabajo 
que intervienen en los procedimientos y se precisa su responsabilidad y 
participación. 

 

1.- Índice 
Esquema de la lista de los apartados del manual. 

 

Contenido: 
 
2.- Título 

El título del trabajo debe referir su contenido, en forma clara, específica, exacta, 
breve y concisa. 

 

3.- Autor 
Se anota  el nombre de la persona que desarrollo el manual así como el 
nombre del director en caso de que lo haya. 

 

4.- Introducción 
Su propósito es explicar al lector qué es el documento, cuál es el objetivo que 
se pretende cumplir a través de él, cuál será su alcance, cómo se debe usar el 
manual y cuándo se harán las revisiones y actualizaciones. 

 

5.- Organigrama No es aplicable a muchos manuales en nuestra área. 
Se representará gráficamente la estructura orgánica. Debe indicar aspectos 
como: sistema de organización; tipo de departamentalización; amplitud de la 
centralización y descentralización; relación entre el personal con autoridad de 
línea y asesoría   

 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 25 de 54 
  

 

 

6.- Gráficas o esquemas de procedimientos u operaciones unitarias 
En este apartado, deberán representarse los procedimientos de forma gráfica, 
siguiendo la secuencia en que se realizan las operaciones de un determinado 
procedimiento y/o el recorrido de las formas o los materiales. 
Preferentemente, se elegirán los Diagramas de Flujo como técnica para 
representar gráficamente los procedimientos. 
 

7.- Estructura procedimental 
Se deberán establecer por escrito, de manera narrativa y secuencial, cada uno 
de los pasos que hay que realizar dentro de un procedimiento, explicando en 
qué consisten, cuándo, cómo, con  qué, dónde y en qué tiempo se llevan a 
cabo, e indicando las unidades responsables de su ejecución. 

 

8.- Formas 
Adjunto al manual, deberán incluirse las formas empleadas en la ejecución de 
los procedimientos establecidos, ya que forma parte importante para la 
realización adecuada de las actividades. Deberá anexarse el instructivo 
correspondiente para el empleo de las formas. 

 

9.- Referencias 
Las funciones del apoyo bibliográfico son: 
Identificar las fuentes originales de ideas, conceptos, métodos y técnicas 
provenientes de estudios anteriores publicados. 
Dar solidez a los hechos y opiniones expresados por el autor. 
Orientar al lector para que se informe en mayor extensión y profundidad sobre 
aspectos relevantes del trabajo. 
Es recomendable que no más del 20% de la información provenga de internet. 
 
Se presenta el manual con un mínimo de 30 referencias (libros y revistas), con 
no más de 5 años, estudios originales. Si el tema es de poca información, al 
menos 60% de la información deberá ser no mayor a 5 años. 
Es recomendable que no más del 20% de la información provenga de internet. 
 
Para las formas de citar las referencias, remitirse al Anexo 3 del presente 
documento 

 

10.- Anexos 
Los anexos sirven para: 
Complementar o ilustrar el desarrollo del tema. 
Incluir información que por su extensión o configuración no encuadra bien 
dentro del cuerpo del trabajo. 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 26 de 54 
  

 

 

Incluir información que se considera conveniente, a pesar de ser de 
importancia secundaria. 

 

11.- Glosario 
Permite dar al lector las definiciones de las palabras comúnmente utilizadas 
dentro de la estructura del trabajo. 

 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 27 de 54 
  

 

 

Protocolo único de investigación (para registrar Trabajo 
de Investigación, Tesis Colectiva, Tesis Colectiva 
Interdisciplinaria, Tesis Individual)

1
 para la aprobación de 

forma de titulación 

I. Datos generales 
Título del proyecto 
Nombre del investigador(es) responsable(s) 
Se sugiere eliminar 
Actividades y funciones del mismo 
Colaboradores 
Centro o lugar donde se realiza la investigación 
Tipo de investigación: básica, aplicada o tecnológica (diseño, construcción de 
prototipo, prueba experimental) 
Horario de trabajo 
Cronograma de actividades esto se especifica en el cronograma 

ESTOS PUNTOS SE PUEDEN RESUMIR EN INTRODUCCION 

II. Descripción del problema 
Consiste en identificar los fenómenos, hechos o situaciones, que puestos en 
relación presentan incongruencia, obstáculos, desconocimiento o discrepancia 
y que constituyen el objeto de estudio. 

III. Antecedentes y justificación 
Consiste en describir la evaluación histórica del conocimiento acerca del 
fenómeno o hecho a investigar y la exposición de motivos o razones para su 
investigación. 

IV. Fundamentación teórica 
Consiste en el planteamiento de: 
a) La perspectiva desde donde se realizará el estudio (modelo teórico, básico) 
b) Los elementos del tema que consideramos más significativos (variables con 

las cuales va a interactuar el investigador) 
c) Los instrumentos teóricos de análisis de los datos obtenidos. Nota se 

puede colocar en INTRODUCCION 

V. Objetivos e hipótesis del trabajo 
Los objetivos expresan las situaciones que se esperan resolver con la 
investigación. Mientras que las hipótesis se refieren a la elaboración de 
posibles explicaciones o soluciones a los problemas planteados. 

VI. Metodología 

                                            
1
 Aprobado en Consejo de Investigación, en sesión ordinaria del 24 de octubre de 1989 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 28 de 54 
  

 

 

a) Métodos a utilizar y pasos a seguir para el logro de los objetivos (camino 
para sistematizar la investigación) El tiempo, el lugar y los sujetos de la 
investigación. NOTA Se incluye en metodología 

VII. Plan de trabajo o ruta crítica y cronograma 
Consiste en ordenar y preparar administrativamente la investigación incluyendo 
los periodos que requiere cada fase de la misma y su secuencia. La 
información proporcionada en este punto se considera de carácter provisional, 
por que cualquier cifra deberá manejarse aproximadamente. 

VIII. Recursos materiales y humanos 
Relación del personal requerido así como de los instrumentos necesarios para 
la realización de la investigación. Anexar el presupuesto del proyecto, el cual 
deberá contener los costos estimados de los recursos requeridos (materiales y 
humanos) y su lugar probable de adquisición. 

IX: Resultados esperados, posibles aplicaciones y usos del proyecto 
A quién le sirve y para qué. 

X. Referencias bibliográficas 
Relación de libros y revistas consultadas para la colaboración de los 
antecedentes, así como material de consulta para el desarrollo de la 
investigación. 
Para las formas de citar las referencias, remitirse al Anexo 3 del presente 
documento 

NOTA: a criterio del área a la que pertenezca el proyecto, se podrá modificar el 
orden de presentación de los puntos o protocolos, en aquellos casos que así 
conviene para una mejor interpretación de los alcances de la investigación. 

TIPO DE PRODUCTOS: 

Autor o coautor de libro publicado con arbitraje. 
Autor o coautor de libro publicado sin arbitraje. 
Autor o coautor de capítulo de libro publicado con arbitraje. 
Autor o coautor de capítulo de libro publicado sin arbitraje. 
Artículo publicado en revista nacional o internacional con arbitraje. 
Artículo y/o publicación sin arbitraje derivado de la investigación 
Desarrollo tecnológico con dictamen científico o técnico. 
Prototipo con dictamen científico o técnico reconocimiento del beneficiario. 
Registro de patente con reconocimiento a la UAQ. 
Informe técnico completo de investigación concluida entregando y aceptado por 
alguna instancia académica reconocida. 
Informe técnico completo de investigación vinculado al sector productivo o 
gubernamental. 
Publicación del resumen de una ponencia nacional o internacional. 
Tesis propia de Licenciatura, Maestría y Doctorado. 
Tesis concluida dirigida de Licenciatura, Maestría o Doctorado. 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 29 de 54 
  

 

 

Guía para la elaboración de Trabajo de Investigación, 
Tesis Colectiva, Tesis Colectiva Interdisciplinaria, Tesis 
Individual 
 

1. Título 
El título debe describir su contenido, en forma específica, clara, exacta, breve y 
concisa. 

 
2.- Autor (es) 

Se anota el nombre(s) de la persona(s) que desarrollo el trabajo así como el 
nombre del director. 

 
3.- Resumen 

En este apartado se expresa el contenido básico del trabajo en forma rápida y 
exacta, de tal forma que permita determinar la pertinencia y la relevancia de su 
contenido. Por estas razones el resumen debe expresar en forma clara y breve: 
b) Los objetivos y alcances del estudio. 
c) El tiempo, el lugar y los sujetos de la investigación. NOTA Se incluye en 

metodología. 
d) La metodología empleada. 
e) Los valores numéricos precisos de los resultados principales. 
f) Las conclusiones principales y sus límites de validez. 

 
Es recomendable que se exprese en un límite de 300 palabras o menos. 
 
Deberá contener el apartado de Palabras clave. 

 
4.- Summary 

Igual que el resumen, pero traducido al idioma inglés. 
 
5.- Dedicatorias 

Son opcionales, y van dirigidas a aquellas personas que de alguna manera 
inspiraron la realización del trabajo desde una perspectiva de índole moral. 

 
6.- Agradecimientos 

Van dirigidas a todas aquellas personas que no forman parte de los recursos 
humanos del trabajo, pero que de alguna manera colaboraron directa o 
indirectamente en la realización del mismo. 

 
7.- Índice 

Esquema de la lista de los apartados del trabajo. 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 30 de 54 
  

 

 

 
8.- Índice de cuadros 

Cada cuadro o figura, debidamente numerada deberá tener un título claro y 
breve, que refiera al tipo de información que presenta.  Dichos títulos se indican 
completos en los índices correspondientes. 

Esquema de la lista de cuadros que aparecen dentro del trabajo 
 
9.- Índice de figuras 

Esquema de la lista de figuras que aparecen dentro del trabajo 
 
10.- Introducción 

El texto se redactará en forma impersonal. 
  

El contenido de este capítulo es de suma importancia porque es el momento de 
ubicar el tema que tratará el trabajo (Trabajo de Investigación o Tesis) 
 
A través de la introducción, se muestra la importancia del problema a tratar, el 
por qué se decidió que este problema era importante para dedicarle la 
investigación. Generalmente la introducción no es mayor de dos páginas. 
 
También es importante presentar algunos antecedentes del tema, de manera 
tal que sin tener que buscar más literatura se puedan entender y evaluar los 
resultados presentados. La introducción también debe presentar los aspectos 
más relevantes que sobre el tema se hayan publicado recientemente. 
 
En esta sección se presentará la justificación para la realización del trabajo, así 
como también el objetivo general del mismo. Sin embargo, existen algunos 
investigadores que prefieren que los objetivos sean presentados de manera 
independiente. 

 
11.- Revisión de literatura 

En este capítulo se presenta de manera clara, e integrada y resumida la 
información que existe en la literatura nacional o internacional, de tal manera 
que se discuta  qué se sabe y qué no se sabe del espacio central que tratará el 
estudio. Conviene que al inicio de este capítulo se mencionen los temas o 
aspectos del tema más relevantes sobre los que tratará el estudio. 
 

Objetivos, Hipótesis. La hipótesis deberá estar totalmente fundamentada con la 
revisión bibliográfica. 
12.- Metodología 
La organización de esta sección (métodos), deberá mantener una congruencia con 
los objetivos por lo que se recomienda seguir la misma secuencia de los objetivos 
planteados. 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 31 de 54 
  

 

 

La descripción de algún procedimiento o técnica sólo será detallada si no se 
encuentra explicada en cualquier otra publicación; o bien si se hacen 
modificaciones a un procedimiento conocido.  De no ser así, los métodos sólo se 
mencionarán y se referirá la fuente bibliográfica en donde se encuentran los 
detalles. 
 

Este capítulo es al que se le dedica más espacio, se cambio por--(algunos 
consideran que lo “antecedentes” son los mas “específicos”) en vista de que es 
donde se describen en detalle todos los pasos que siguieron para el desarrollo 
del trabajo. Independientemente del tipo de experimento que se realice, el autor 
debe tener en mente que esta sección debe ser lo suficientemente clara, 
precisa y concisa para que otro investigador pueda reproducir el experimento y 
obtener los mismos resultados; esto es, que los resultados, para que tengan 
mérito científico, deben ser reproducibles. 
 
Esta sección puede separarse en materiales y métodos, según lo decida el 
investigador, y variará de acuerdo al tipo de trabajo que se realice, y se 
presenta en tiempo pasado. En general se empieza describiendo el lugar, o 
lugares, en donde se realizó el trabajo, su ubicación o dirección. En algunos 
trabajos es importante describir aspectos climatológicos. 
 
Desde luego que cada área del conocimiento tiene formas particulares para 
hacer su descripción de la metodología empleada, pero con objeto de 
uniformizar lo más posible los trabajos de investigación y tesis de la UAQ, es 
recomendable apegarse a la forma que aquí se presenta. 

 
13.- Resultados y discusión Manteniendo su congruencia con la metodología 
presentada. 

En este capítulo lo más importante es hacer una descripción corta de los 
resultados, haciendo uso de cuadros donde se agrupe la información obtenida. 

 
La descripción de los resultados debe ser corta sin tratar de adornarla mucho, 
refiriéndose solamente a los datos descritos en los cuadros que se presenten; 
muchas veces 2 un cuadro basta para dar toda la información, pero en 
ocasiones la descripción verbal de los datos numéricos ayuda a orientar hacia 
la importancia del hallazgo. 
 

                                            
2 Los resultados presentados en los cuadros y figuras deberán ser fácilmente distinguibles, mencionando 

en el título del cuadro o gráfica el tipo de datos que se presentan, y cualquier otro detalle alusivo al 
tratamiento que se les dio a los datos (p eje. Análisis estadístico).  Todo esto de tal forma que el cuadro o 
gráfica por sí sólo sea explícito. 

 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 32 de 54 
  

 

 

Es importante contemplar la descripción tanto de resultados positivos como de 
los negativos, y siempre indicar el nivel de significancia a la cual se 
encontraron (o no) diferencias entre los tratamientos. En este capítulo los 
tiempos verbales pueden entre el presente y el pasado (Flores-Crespo, 1993). 
 
Al ir describiendo los resultados, es conveniente mencionar la forma en que los 
datos obtenidos se comparan con los de otros autores, si están de acuerdo o 
no con ellos y el por qué se piensa que fueron diferentes. Simultáneamente es 
conveniente ir relacionando e integrando con los hallazgos correspondientes y 
de esta manera enriquecer el conocimiento con el aporte de nuevos conceptos 
que se originen del trabajo de investigación realizado. 
 
- No repetir en gráficas o figuras los datos presentados en cuados (y viceversa) 
- Figuras y cuadros deberán tener claras las unidades expresadas, lo símbolos 
y/o claves empleadas. 
Se recomienda no referir los resultados por tratamientos 1, 2, etcétera, sino 
aludiendo a la variable o factor correspondiente. 
La riqueza de un trabajo de investigación la proporcionan los datos numéricos y 
la discusión de los mismos. La discusión es lo nuevo que sobre el tema 
aportará el trabajo; es aquí donde el autor presentará sus teorías sobre el por 
qué de sus resultados, y podrá especular sobre los mecanismos biológicos que 
se desencadenaron e intervinieron para que su hipótesis fuera aceptada o 
rechazada. Toda la discusión se basa en el grado de conocimiento del autor 
sobre el tema central del trabajo y sobre los temas relacionados con el mismo. 
En este capítulo se pueden hacer ciertas conclusiones, que aunque en algunos 
temas es difícil concluir, siempre puede hacerse alguna propuesta a manera de 
conclusión.  

 
14.- Literatura citada 

Las funciones del apoyo bibliográfico son: 
Identificar las fuentes originales de ideas, conceptos, métodos y técnicas 
provenientes de estudios anteriores publicados. 
Dar solidez a los hechos y opiniones expresados por el autor. 
Orientar al lector para que se informe en mayor extensión y profundidad sobre 
aspectos relevantes del trabajo. 
Es recomendable que no más del 20% de la información provenga de internet. 
Para las formas de citar las referencias, remitirse al Anexo 3 del presente 
documento 

 
15.- Apéndice 

En esta sección se puede incluir toda la información que se obtuvo a través del 
trabajo experimental que no es necesario que se presente ya sea en el capítulo 
de metodología o en el de resultados, pero que al presentarse como apéndice 
puede ayudar a otros investigadores a realizar otro tipo de análisis o para 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 33 de 54 
  

 

 

aclarar dudas en cuanto a la realización de alguna parte del trabajo. Si se 
emplean cuadros, éstos seguirán el formato que se emplee en los capítulos de 
metodología o de resultados. Algunas veces cuando se trata de trabajos de 
tesis, en esta sección el investigador incluye algunos ejemplos de cómo realizó 
algunos cálculos y que le podrán ser de utilidad en el futuro como referencia. 

 
NOTA: 
Para la forma de presentación del Trabajo de Investigación o Tesis, en cuanto a 
fuente y número, espaciado, numeración de páginas, cuadros y figuras, diseño de 
cuadros o figuras, presentación de citas bibliográficas, etc. remitirse a la Guía para 
la Escritura de Tesis de Posgrado en la Universidad Autónoma de Querétaro 
(www.uaq.mx/académico/) 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 34 de 54 
  

 

 

Guía a la elaboración Memoria de Servicio a la 
Comunidad o Memoria Profesional. 
 
1.- Título 

Debe describir su contenido, en forma clara, específica, exacta, breve y 
concisa. 

 
2.- Autor 

Se anota el nombre de la persona que desarrolló el trabajo comunitario, así 
como el nombre del Director de la Memoria. 

 
3.- Ubicación del trabajo comunitario 

Se especifica el nombre de la comunidad en donde se trabajó y el grupo 
específico con el cual se trabajará. Si el trabajo forma parte de algún proyecto 
Institucional, se debe especificar el nombre de la Institución y del proyecto 
global de intervención. 

 
4.- Resumen 

En este apartado se expresa el contenido básico del trabajo en forma rápida y 
exacta, de tal forma que permita determinar la pertinencia y la relevancia de su 
contenido: 
El resumen debe expresar en forma clara y breve: objetivos y alcances de la 
investigación documental; la metodología empleada; las conclusiones y 
recomendaciones. 
Es recomendable que se exprese en un máximo de 300 palabras. 
Se ubica en una página, enseguida del título 

 
5.- Marco de referencia 

Se presenta un análisis de las características de la comunidad: 
Geográficas, climáticas y de comunicación. 
Demográficas, epidemiológicas y de salud pública. 
Económicas: producción, fuentes de empleo, ingresos promedio, etc. 
Socioculturales: organización comunitaria y familiar, religión y costumbres 
principalmente aquellas que influyen en el consumo de alimentos. 
Acceso a servicios básicos: vivienda, educación, salud y disponibilidad de 
alimentos. 

 

6.- Propuesta de intervención comunitaria 
a) Justificación: en esta parte se explica el problema general objeto de 

estudio. Se explicitan los motivos o razones que motivan la intervención en 
la comunidad. 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 35 de 54 
  

 

 

b) Antecedentes: se presentan los antecedentes que fundamentan el estudio, 
por medio de un diagnóstico de la comunidad, que siente las bases de la 
intervención comunitaria en materia de nutrición. Se apoya tanto en una 
revisión bibliográfica como en otros trabajos relacionados con el tema. 

c) Objetivos general y particulares: tienen como función la de enunciar un 
resultado claro, preciso, factible y medible, que se obtendrá una vez 
terminado el trabajo. Definen un estado o situación cuantificable que se 
intenta alcanzar como resultado del trabajo. Es importante destacar que los 
objetivos, corresponden a una pregunta de investigación, cuya respuesta 
constituye la conclusión del trabajo. 

d) Población objetivo: se describen las características particulares de la 
población así como la cobertura y duración del programa de intervención. 

e) Plan de trabajo: se incluye también cronograma, que consiste en ordenar y 
preparar la consecución de la intervención en comunidad, especificando los 
periodos que requiere cada fase de la misma. 

f) Descripción de las actividades realizadas: en este rubro se especifican y 
describen las actividades que conforman la intervención en la comunidad, la 
metodología empleada y los materiales utilizados. 

g) Evaluación del impacto: en este apartado se especifican cuales serán los 
parámetros de referencia que se establecerán para medir el impacto de la 
intervención comunitaria en materia de nutrición. Constituye la parte 
medular del trabajo ya que a partir de esta evaluación, se procederá a 
redactar la discusión y obtener las conclusiones y recomendaciones. 

 
7.- Recomendaciones  

En este apartado se pretende: 
Examinar e interpretar los resultados de la intervención, en función de su 
significado y limitaciones. 
Señalar las similitudes y diferencias entre los resultados de la intervención y el 
trabajo de otros autores. 
Sugerir mejorar y señalar las áreas que hace falta investigar. 

 
8.- Conclusiones 

En este punto se pretende: 
Inferir o deducir una verdad de otras que se admiten, demuestra o presuponen. 
Responder a las interrogantes que condujeron al diseño y realización de la 
intervención comunitaria. 

 

9.- Referencias 
Las funciones del apoyo bibliográfico son: 
Identificar las fuentes originales de ideas, conceptos, métodos y técnicas 
provenientes de estudios anteriores publicados. 
Dar solidez a los hechos y opiniones expresados por el autor. 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 36 de 54 
  

 

 

Orientar al lector para que se informe en mayor extensión y profundidad sobre 
aspectos relevantes del trabajo. 
Es recomendable que no más del 20% de la información provenga de internet. 
Para las formas de citar las referencias, remitirse al Anexo 3 del presente 
documento 

 

10.- Apéndices 
Los apéndices sirven para: 
Complementar o ilustrar el desarrollo del tema. 
Incluir información que por su extensión o configuración no encuadra bien 
dentro del cuerpo del trabajo. 
Incluir información que se considera conveniente, a pesar de ser de 
importancia secundaria. 

 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 37 de 54 
  

 

 

Guía para la elaboración de Texto o Guía para el Maestro 
 

1.- Título 
El título del trabajo debe contener en forma clara, específica, exacta, breve y 
concisa, el tema del que se trate el trabajo. 

2.- Autor 
Se anota  el nombre de la persona que desarrollo(a) el trabajo de la guía; si 
existe director de la misma, también anotarlo. 

3.- Índice 
Esquema de la lista de los apartados de la guía. 

4.- Introducción. Presenta el marco de referencia  del Tema Central que tratará la 
Guía. 

5.- Justificación 
En esta parte se explica de la necesidad de generar un Texto o Guía para el 
Maestro. Se describe y define el origen del trabajo y se explican los motivos o 
razones que motivan su elaboración. 

6.- Discusión de los objetivos de trabajo que se pretenden alcanzar 
Es importante definir que los objetivos generalmente corresponden a una 
pregunta cuya respuesta constituye el resultado del trabajo. 

7.- Desarrollo de los contenidos temáticos que incluyan en cada capítulo: 
Objetivo general y particulares. 
Desarrollo del tema, ilustraciones y tablas. 
Guía de autoestudio. 
Bibliografía (para las formas de citar las referencias, remitirse al Anexo 3 del 
presente documento) 

8.- Índice alfabético 
El listado de los temas en orden alfabético del Texto o Guía. 

9.- Apéndices 
Los apéndices sirven para: 
Complementar o ilustrar el desarrollo del tema. 
Incluir información que por su extensión o configuración no encuadra bien 
dentro del cuerpo del trabajo. 
Incluir información que se considera conveniente, a pesar de ser de 
importancia secundaria. 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página 38 de 54 
  

 

 

Guía para la elaboración de Libro de Prácticas 
 

1.- Título 
El título del trabajo debe contener en forma clara, específica, exacta, breve y 
concisa, el tema del que se trate el trabajo. 

2.- Autor 
Se anota  el nombre de la persona que desarrollo el trabajo del libro de 
prácticas; si existe director del mismo, también anotarlo. 

3.- Índice 
Esquema de la lista de los apartados del libro. 

4.- Introducción 
5.- Discusión de los objetivos de trabajo que se pretenden alcanzar 

Es importante definir que los objetivos generalmente corresponden a una 
pregunta cuya respuesta constituye el resultado del trabajo. 

6.- Clasificación de prácticas en básicas y complementarias. 
Señalar cuáles son básicas al Programa Académico de la asignatura, y que 
podrán realizarse con los materiales existentes en los laboratorios de la 
Licenciatura en Nutrición, y cuáles pueden complementar el estudio de los 
temas de dicho programa. 

7.- Desarrollo de cada práctica: 
Fundamentación y objetivo general y particulares. 
Normas de seguridad y prevención de accidentes. 

8.- Ética y manejo de animales experimentales. 

Anexar también las guías para el trabajo con humanos 

9.- Bibliografía 
Para las formas de citar las referencias, remitirse al Anexo 3 del presente 
documento 

10.- Apéndices 
Los apéndices sirven para: 
Complementar o ilustrar el desarrollo del tema. 
Incluir información que por su extensión o configuración no encuadra bien 
dentro del cuerpo del trabajo. 
Incluir información que se considera conveniente, a pesar de ser de 
importancia secundaria. 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página A de 54 
  

 

A 

ANEXO 1 

Relación de requisitos que se entregarán en el 
Departamento de Servicios Escolares de la Universidad a 
través de la ventanilla de Mesa de Profesiones 

 

TITULACIÓN DE PROFESIONAL 

http://dsa.uaq.mx/index.php/titulaciones


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página B de 54 
  

 

B 

ANEXO 2 

 

Requisitos para ser Director o Asesor de los Trabajos de 
Titulación en el caso de licenciatura 

 
1.- Tener grado de Licenciatura, Maestría o Doctorado  
2.- El director puede ser interno o externo, en el segundo caso se deberá aprobar 

la dirección, previa aprobación del Consejo Académico de la Facultad. Para lo 
cual se deberá evaluar el curriculum del postulante a la dirección de la tesis. 

3.- Para ser director de Memorias de Servicio a la Comunidad o Memorias, puede 
tener una disciplina afín al área comunitaria o disciplinaria del trabajo. 

4.- Para dirigir una Texto, Guía o Libro de Prácticas, ser docente Titular de la 
Asignatura.  

5.- Para dirigir una Tesina o Manual, tener experiencia profesional o estudios 
afines al área del Curso de Actualización o Estudios de Posgrado que haya 
elegido el estudiante para su titulación. 

6.- Tener por lo menos tres años de experiencia académica y/o profesional. 
 
Nota: 

Para los directores o asesores de los Trabajos de Titulación que no cubran 
el punto número 2, además de los de los puntos 1, 3 o 5 ya citados, deberá 
hacer entregar en las Coordinaciones una copia del Currículum vitae 
actualizado con el fin de que se le autorice cumplir con esa función. 

 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página C de 54 
  

 

C 

ANEXO 3 

Formas de citar la literatura en el texto
3
 

 
A continuación se describen algunas formas para citar la literatura en el texto, así 
como la forma en que se presentará la "Literatura Citada". 
 
Conforme a lo que propone Day (1979), al escribir la sección de referencias o de 
literatura citada se deben seguir dos reglas: 
 
Primera: Incluir solamente las referencias publicadas más relevantes. Se debe 

evitar citar material no publicado en prensa, resúmenes, tesis, comunicaciones 
personales, en Internet, y cualquier otro tipo de material de tipo secundario; si 
este tipo de referencias es absolutamente indispensable para la claridad del 
texto, entonces se puede poner entre paréntesis o como un pie de página en el 
texto. 

 
Segunda: Revisar todas las partes de cada una de las referencias contra la 

publicación original antes de presentar el manuscrito, y revisar que todas las 
referencias que se presenten en esta sección aparezcan en el texto y que 
todas las citas dentro del texto aparezcan en la literatura citada, de otra manera 
las omisiones o inconsistencias serán indicativos del poco cuidado que el 
experimentador tiene y si no es cuidadoso en este tipo de detalles, entonces se 
puede poner en duda el cuidado que tuvo para realizar su trabajo experimental. 

 
Se ha escogido adoptar el sistema de citas del Journal of Animal Science. Este 
sistema es igual al establecido por el Instituto Interamericano de Ciencias 
Agrícolas (IIE) de Costa Rica, excepto que en éste último el año lo colocan al final 
de la cita. A continuación se transcriben las indicaciones traducidas del inglés, así 
como los ejemplos presentados en el  Journal of Animal Science Style and Form 
(1991), que servirán como una guía para citar diferentes tipos de publicaciones: 
 
Las citas se deben listar en estricto orden alfabético por autor. Si varios de los 
autores son idénticos para dos o más citas, el orden cronológico debe dictar el 
orden de la cita. Cuando más de un artículo de un determinado año se presenta 
con los mismos autores y con el mismo orden en cada artículo, y a la fecha se le 
coloca una letra (ej.: 1983a). Solamente la primera palabra y los nombres propios 
en los títulos de los artículos se inician con mayúsculas. 
 

                                            
3
 Texto obtenido de la Guía para la Escritura de Tesis de Posgrado de la Universidad Autónoma de 

Querétaro (www.uaq.mx/académico/)  


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página D de 54 
  

 

D 

Cuando se cita un libro completo, no se deben presentar los números de las 
páginas. Cuando la referencia es una sección o un capítulo de un libro, solamente 
se indica el número de la primera página. Para los artículos de revistas periódicas 
(journals) solamente se debe indicar la página en la que inicia el artículo. Si las 
páginas de la revista citada se enumeran solo para cada fascículo y no de manera 
consecutiva dentro del volumen completo, entonces se deben incluir después del 
número del volumen y entre paréntesis el número del fascículo (o mes), el número 
del suplemento, o la sección. No se coloca ninguna coma después del nombre o la 
abreviación de la revista citada. 
 
Los nombres de las revistas científicas tienen su propia abreviatura, la cual es 
publicada anualmente por BIOSIS (2100 Arch Street, Philadelphia, PA 19103-
1399). En el Apéndice de esta guía se presenta un listado de las abreviaciones de 
algunas de las publicaciones periódicas más frecuentes. Cuando se usa la 
abreviatura de alguna revista, se coloca un punto después de cada palabra 
abreviada. Si se trata de un resumen en inglés, se deberá indicar con la 
abreviatura “(Abstr.)”. Las citas de trabajos no publicados no se presentan en la 
Literatura Citada, solamente se indican entre  paréntesis en el texto. Los artículos 
que no están publicados pero que están en prensa, o que apenas han sido 
sometidos para su publicación no pueden ser citados ni aparecerán en la 
Literatura Citada. Solamente se pueden citar aquellas publicaciones que ya han 
sido aceptadas para su publicación por el Editor en Jefe de la revista como “(en 
prensa)” después del título de la revista. 

Ejemplos de citas bibliográficas 

 
Andersen, B. B., and H. R. Andersen. 1974.  Genotype-environment interaction for 

beef production traits in dual purpose cattle breeds. Acta Agric. Scand. 
24:335-340. 

 
Andersen, H. R. 1975.  The influence of slaughter weight and level of feeding on 

growth rate, feed conversion an carcass composition of bulls. Livest. Prod. 
Sci. 2.341-348. 

 
Anderson, G. B. 1986.  Identification of sex in mammalian embryos. In: J. W. 

Evans and A. Hollaender (Ed.). Genetic Engineering of Animals: An 
Agricultural Perspective. Proc. Symp. Genetic Engineering of Animals, 
September 9-12, 1985, Univ. of California, Davis. Plenum Press, New York. 

 
AOAC. 1990. Official Methods of Analysis (15th Ed.). Association of Official 

Analytical Chemists, Arlington, VA. 
 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página E de 54 
  

 

E 

Baker, D.H. 1977.  Amino acid nutrition of the chick.  In:H. H. Draper (Ed.)  
Advances in Nutrition Research. p 299.  Plenum Press, New York. 

 
Cleale, R.M., IV, R.A. Britton, T. J. Klopfenstein, M. L. Bauer, D.L. Harmon, and L. 

D. Satterlee.  1987a. Induced non-enzymatic browning of soybean meal.  II.  
Ruminal escape and net portal absorption of soybean protein treated with 
xylose.  J. Anim. Sci. 65:1319-1325. 

 
Cleale, R. M., IV, T. J. Klopfenstein, R. A. Britton, L. D.  Satterlee, and S. R. Lowry. 

1978b.  Induced non-enzymatic browning of soybean meal.  I.  Effects of 
factors controlling non-enzymatic browning on in vitro ammonia release. J. 
Anim. Sci. 65:1312-1316. 

 
Consortium. 1988. Guide for the Care and Use of Agricultural Animals in 

Agricultural Research and Teaching. Consortium for Developing a Guide for 
the Care and Use of Agricultural Animals in Agricultural Research and 
Teaching, Campaign, IL. 

 
Goering, H. K., and P. J. Van Soest. 1970. Forage fiber analyses (apparatus, 

reagents, procedures, and some applications). Agric. Handook 379.  ARS, 
USDA,  Washington, D.C. 

 
Gunsentt, F. C. 1987.  Allocation of individuals within each sex to a testing 

program. J. Anim. Sci. 65 (Suppl. 1):196 (Abstr.). 
 
Harvey, W. R. 1977.  Users guide for LSML76, mixed model least squares and 

maximum likelihood computer program.  Ohio State Univ., Columbus 
(Mimeo). 

 
Houpt, K. A. 1982.   Gastrointestinal factors in hunger and satiety. Neurosci.  

Biobehav. Rev. 6:145-148. 
 
Houpt, T. R. 1959.  Utilization of blood urea in ruminants.  Am. J. Physiol. 197:115. 
 
Hulet, C. V. 1976.  Effect of breed on lamb production in anestrous ewes.  J. Anim. 

Sci. 43:290 (Abstr). 
 
Jenkins, T. G. 1977. Characterization of body components from serially 

slaughtered bulls produced in a five breed diallel.  Ph.D. Dissertation.  Texas 
A&M Univ., College Station. 

 
Leng, R. A. 1976.  Factors influencing net protein production by the rumen 

microbiota. In: T. M. Sutherland, J. R. McWilliam, and R. A. Leng (Ed.) 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página F de 54 
  

 

F 

Reviews in Rural Science. No. II p 85. Univ. of New England, Armidale, New 
South Wales. Australia. 

 
Meyer, K., K. Hammond, M. J. Mackinnon, and P. F. Parnell. 1991. Estimates of 

covariances between reproduction and growth in Australian beef cattle. J. 
Anim. Sci. (In press). 

 
NRC. 1988.  Nutrient Requirements of Swine (9th Ed.).  National Academy Press,  

Washington, D.C. 
 
Rust, R. E., and D. G. Topel, 1969.  Standards for Pork Color, Firmness and 

Marbling.  Coop. Ext. Serv. Publ.  No. PM-452.  Iowa State Univ. , Ames. 
 
SAS. 1982. SAS User’s  Guide: Statistics.  SAS Inst., Inc., Cary, NC. 
 
SAS. 1988. SAS/STAT, User’s Guide (Release 6.03). SAS Inst., Inc., Cary, NC. 
 
Sellier, P. 1987. Crossbreeding and meat quality in pigs. Anim. Breed. Abstr. 

55:626. 
 
Sigma Chemical Co. 1974.  The colorimetric determination of phosphatase. Tech. 

Bull. No. 104 (Rev. Ed.). St. Luis, MO. 
 
Steel, R.G.D., and J. H. Torrie, 1980. Principles and Procedures of Statistics: A 

Biometrical Approach (2nd Ed.).  McGraw-Hill Book Co., New York. 
 
Steele, N.C., J.P. McMurtry, and R. W. Rosebrough. 1985.  Endocrine adaptation 

of periparturient swine to alteration of dietary energy source.  J. Anim. Sci. 
60:1260-1269. 

 
Varga, G. A., and H. F. Tyrell.  1989. Effect of prior rate of gain and end weight on 

energy metabolism, visceral organ mass and body composition of Angus x 
Hereford steers. In: Energy Metabolism of Farm Animals. EAAP Publ. No. 
43.  p 287 Pudoc, Wageningen, Netherlands. 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página G de 54 
  

 

G 

ANEXO 4 

REGLAMENTO DE ESTUDIANTES DE LA UNIVERSIDAD 
AUTÓNOMA DE QUERÉTARO 

DE LA TITULACIÓN Y LA OBTENCIÓN DE GRADO 
 
ARTÍCULO 95. Son formas de titulación en la Universidad, las siguientes: 
 
Titulación por Promedio. Cuando el egresado haya acreditado la totalidad de su 
plan de estudios, con promedio igual o superior a nueve punto cero, con un 
número de inscripciones iguales a las señaladas para el plan de estudios 
escolarizado, sin haber reprobado ninguna materia;  
Titulación por Acreditación de Estudios de Posgrado. Acumulando por lo menos 
veinte créditos equivalente a los de los posgrados de la Universidad;  
Titulación por Memoria de Trabajo Profesional. Presentación ante una comisión, 
que para tal fin designe el Consejo Académico de la Facultad o Escuela que 
corresponda, de un trabajo escrito en el que se detallen los pormenores del trabajo 
profesional realizado y que por su originalidad y trascendencia constituya una 
referencia académica de los estudiantes. El jefe inmediato superior del pasante, 
certificará por escrito el trabajo efectuado y en su caso, fungirá como director 
externo. La comisión emitirá su voto al Consejo Académico de la Facultad o 
Escuela y cuando sea aprobatorio, se autorizará a que se continúen los trámites 
de titulación por esta opción; 
Titulación por Memoria de Servicio a la Comunidad. Presentación ante una 
comisión, que para tal fin designe el Consejo Académico de la Facultad o Escuela 
correspondiente, de un trabajo escrito en el que se detallen los pormenores del 
trabajo profesional realizado y que por su impacto haya beneficiado a una 
comunidad. La comisión emitirá su voto al Consejo Académico de la Facultad o 
Escuela y cuando sea aprobatorio, se autorizará a que se continúen los trámites 
de titulación por esta opción; 
Titulación por Cursos y Diplomados de Actualización y de Profundización 
Disciplinaria. Éstos deberán incluir la formación escolarizada complementaria por 
un mínimo de ochenta horas en cursos y diplomados autorizados por el Consejo 
Académico de la Facultad o Escuela correspondiente, al que el profesor 
responsable informará de la forma de evaluación y de los resultados de 
aprovechamiento  de los egresados al término de los cursos y diplomados. La 
calificación mínima aprobatoria será de ocho punto cero. Estos cursos se pueden 
adicionar al plan curricular, señalando el objetivo del curso, de tal forma que, 
cuando el alumno termine se pueda titular automáticamente; 
Elaboración de Libros de Texto, Manual de Prácticas o Guía del Maestro;  


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página H de 54 
  

 

H 

Trabajo de investigación. Presentación de un trabajo inédito sobre investigación 
científica o tecnológica, de suficiente calidad a juicio del Consejo Académico de la 
Escuela o Facultad correspondiente; 
Titulación por Examen de las Áreas del Conocimiento de la carrera de que se 
trate;  
 
Titulación por Tesis Individual; y 
Titulación por Tesis Colectiva o por Tesis Colectiva Interdisciplinaria. 
 
Las opciones de titulación que sólo requieren ceremonia son las señaladas en las 
fracciones I, II, III, IV, V, VI y VII de este artículo. Los egresados que cubran los 
requisitos señalados y el resto de los que prescriben la legislación universitaria, no 
serán sometidos a ninguna otra condición que les impida solicitar su ceremonia de 
titulación.  
 
Requieren de examen, las opciones señaladas en las fracciones VIII, IX y X de 
este artículo.  
 
ARTÍCULO 96. En los casos en que los programas cuenten con tronco común, 
que exceda del cincuenta por ciento del plan de estudios y áreas terminales, si 
algún alumno cursa dos de éstas, sólo podrá obtener el título de una de ellas y 
diploma de la otra. Si es deseo del alumno obtener dos títulos, sólo le serán 
convalidadas como máximo el cincuenta por ciento de las asignaturas cursadas.  
 
ARTÍCULO 97. Es requisito indispensable para tener derecho a examen de 
titulación o ceremonia de titulación, haber cubierto el Servicio Social obligatorio, 
además de no tener adeudos en la biblioteca, ni en ninguna otra instancia 
universitaria y cumplir con los requisitos adicionales que cada Consejo Académico 
de Facultad o Escuela establezca.  
 
ARTÍCULO 98. Para tener derecho al examen de titulación o ceremonia de 
titulación, los alumnos provenientes de otra institución, sea nacional o extranjera, 
deberán haber cursado en la Universidad al menos el cincuenta por ciento del plan 
de estudios correspondiente.  
 
ARTÍCULO 99. El examen por áreas de conocimiento, será autorizado por el 
Consejo Académico de la Facultad o Escuela correspondiente a solicitud del 
pasante o candidato a especialidad. Las áreas académicas evaluadas serán tres 
de las definidas para cada programa educativo aprobadas por cada Consejo 
Académico de la Facultad o Escuela y registradas ante la Secretaría Académica 
de la Universidad. Podrá ser equivalente a la aprobación de los exámenes de 
egreso autorizados por la Secretaría de Educación Pública.  
 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página I de 54 
  

 

I 

ARTÍCULO 100. Los exámenes de titulación y para la obtención de diploma y de 
grado, es el último acto académico que permite a un alumno de técnico básico, 
técnico superior, profesional asociado, licenciatura y posgrado, obtener el 
respectivo titulo, diploma o grado.  
 
ARTÍCULO 101. La tesis de licenciatura y de posgrado, consiste en el desarrollo 
de un tema inédito dirigido que da cuenta de la incorporación a la investigación del 
egresado. Ésta podrá ser sustituida por la publicación del trabajo de investigación 
en una revista, que para el caso de licenciatura será una en revista arbitrada y 
para posgrado, el número que se señale en este Reglamento.  
 
ARTÍCULO 102. En una tesis colectiva o tesis colectiva interdisciplinaria, podrán 
participar un máximo de cinco pasantes de la misma o diferente Facultad o 
Escuela. La presentación de la misma, a juicio del Consejo Académico de la 
Facultad o Escuela correspondiente, podrá ser de manera impresa o electrónica.  
 
ARTÍCULO 103. Para el registro de una tesis, el alumno tendrá el derecho de 
proponer a un Director y/o Codirector de tesis, en congruencia con el tema de la 
misma, el cual en su caso, será aprobado por el Consejo Académico de la 
Facultad o Escuela correspondiente. Al término de la tesis, el Director fungirá 
como Presidente del jurado examinador y en el caso de Codirecciones, uno 
fungirá como Presidente y el otro como Secretario. El Codirector deberá ser 
externo a la Facultad o Escuela y preferentemente, a la Universidad.  
 
ARTÍCULO 104. Cuando por causa justificada se requiera un cambio de Director o 
Codirector de tesis, el Consejo Académico de la Facultad o Escuela 
correspondiente designará uno nuevo, previo acuerdo con el anterior. En caso de 
no llegar a un acuerdo, el Consejo Académico de la Facultad o Escuela tomará la 
decisión pertinente.  
 
ARTÍCULO 105. Los integrantes del jurado examinador, serán designados por el 
Consejo Académico de la Facultad o Escuela correspondiente y ratificados por el 
Secretario Académico de la Universidad, seleccionado mayoritariamente de la 
planta de maestros de la Universidad, con un mínimo de dos del cuerpo 
académico respectivo. A propuesta del Director de la Facultad o Escuela que 
corresponda podrán ser participantes del jurado, miembros de otras instituciones 
relacionadas con el desarrollo del trabajo que se defiende.  
 
ARTÍCULO 106. El personal que participe como sinodal, deberá poseer título 
profesional, diploma o grado académico equivalente en el nivel al que pretenda 
obtener el sustentante.  
 
ARTÍCULO 107. El resultado del examen de titulación o de obtención de diploma o 
grado, se expresará como:  


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página J de 54 
  

 

J 

Aprobado por unanimidad; o 
Aprobado por mayoría, o 
No aprobado.  

 
ARTÍCULO 108. Sólo en el caso de que el examen sea aprobado por unanimidad 
y se haya presentado tesis, podrá otorgarse Mención Honorífica, tomando en 
consideración la trayectoria académica del alumno y/o el trabajo presentado, 
debiendo reunir las siguientes condiciones:  

Tener un promedio mínimo de calificación de nueve punto cero;  
No haber reprobado asignaturas;  
No haber presentado ningún examen de regularización; 
Sustentar examen de calidad relevante a juicio del jurado; y  
Haber terminado el programa de estudios en el tiempo designado.  

 
ARTÍCULO 109. El plazo máximo para titularse, obtener el diploma o grado 
académico en los programas no escolarizados y abiertos, podrá alcanzar hasta 
tres veces la duración del programa escolarizado de tiempo completo. A quienes 
por provenir de otras instituciones hubieren revalidado asignaturas, para efectos 
del cómputo del plazo, se les considerarán proporcionalmente los estudios 
revalidados.  
 
ARTÍCULO 110. Presentará examen de titulación, quien obtenga la autorización 
del Consejo Universitario. Para efecto de lo anterior, es necesario presentar 
solicitud por escrito ante la Secretaría Académica de la Universidad, para que 
realice los trámites correspondientes previos a la autorización del Consejo 
Universitario. La solicitud deberá ir acompañada de la documentación que señale 
la Secretaría Académica de la Universidad.  
 
ARTÍCULO 111. Para obtener el diploma o grado en los diferentes niveles de 
posgrado, será necesario cumplir con los siguientes requisitos: 
 
A. Para obtener el diploma de especialidad: 
Haber acreditado el respectivo plan de estudios con al menos el número de 
créditos que establezca la Secretaría de Educación Pública; 
Acreditar el nivel de lengua establecido en el Documento Fundamental de cada 
programa y en caso de que no lo especifique, se requerirá un examen de 
comprensión de textos de un idioma diferente a la lengua materna; 
Cumplir con los demás requisitos establecidos en el correspondiente plan de 
estudios, en la legislación universitaria aplicable y en las normas complementarias 
de la Facultad que corresponda; y  
Presentar un examen general de conocimientos que abarque todo el programa de 
estudios o un trabajo escrito y su réplica en examen oral o validar por la 
acumulación de veinte créditos de un programa de maestría o doctorado en un 
área afín posterior a la cobertura del total de créditos de la especialidad. 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página K de 54 
  

 

K 

 
B. Para obtener el grado de maestro, en una modalidad profesionalizante:  
Haber acreditado el respectivo plan de estudios, con al menos el número de 
créditos que establezca la Secretaría de Educación Pública; 
Acreditar el nivel de lengua establecido en el Documento Fundamental de cada 
programa y en caso de que no lo especifique, se requerirá un examen de 
comprensión de textos de un idioma diferente a la lengua materna;  
Un trabajo escrito con formato de tesis sobre un tema inédito y pertinente de su 
área de aplicación práctica que oriente a la solución de un problema en el área de 
estudio correspondiente, con un valor mínimo de veinte créditos, que refleje su 
capacidad de aplicar criterios científicos y sus características serán definidas en 
las normas complementarias. Dicho trabajo podrá ser equiparado a una 
publicación, como autor, en revistas arbitradas o reconocidas en su área 
profesional, y Cumplir con los demás requisitos establecidos en el correspondiente 
plan de estudios, en la legislación universitaria aplicable y en las normas 
complementarias de la Facultad que corresponda. 
 
C. Para obtener el grado de maestro, en la modalidad científica: 
Haber acreditado el respectivo plan de estudios, con al menos el número de 
créditos que establezca la Secretaría de Educación Pública; 
Acreditar el nivel de lengua establecido en el Documento Fundamental de cada 
programa y en caso de que no lo especifique, se requerirá un examen de 
comprensión de textos de un idioma diferente a la lengua materna; 
Elaborar una tesis individual, sobre un tema inédito y pertinente de su área, que dé 
cuenta de la generación de un nuevo conocimiento, a la cual se le podrá asignar 
mínimo el veinticinco por ciento de los créditos correspondientes al programa y 
que deberá reflejar una aportación al conocimiento mediante investigación o 
presentar al menos una publicación, como autor, en revistas indexadas; 
En su caso, defender el trabajo de tesis ante un jurado integrado al menos con 
tres sinodales, y  
Cumplir con los demás requisitos establecidos en el correspondiente plan de 
estudios, en la legislación universitaria aplicable y en las normas complementarias 
de la Facultad que corresponda. 
 
D. Para obtener el grado de doctor: 
Haber acreditado el respectivo plan de estudios, con al menos el número de 
créditos que establezca la Secretaría de Educación Pública; 
Acreditar el nivel de lengua establecido en el Documento Fundamental de cada 
programa y en caso de que no lo especifique, se requerirá un examen de 
comprensión de textos de un idioma diferente a la lengua materna; 
Presentar una publicación arbitrada o indexada, según lo determine el Documento 
Fundamental correspondiente; 


 

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO 
FACULTAD DE CIENCIAS NATURALES 

 
MANUAL DEL ESTUDIANTE 

Página L de 54 
  

 

L 

Presentar tesis individual de investigación, original de alta calidad,  pudiendo 
asignar por lo menos el cuarenta por ciento de los créditos del programa o 
presentar al menos dos publicaciones, como autor, en revistas indexadas; 
En su caso, defender y aprobar el trabajo de tesis ante un jurado integrado por 
cinco sinodales en los términos que determinen las normas complementarias; y 
Cumplir con los demás requisitos establecidos en el correspondiente plan de 
estudios, en la legislación universitaria aplicable y en las normas complementarias 
de la Facultad que corresponda.  
 
ARTÍCULO 112. El Comité de Titulación para obtención de diploma de 
especialidad, estará integrado por tres sinodales. La evaluación final se expresará 
conforme a lo previsto en el artículo 107 de este Reglamento. En examen de 
excepcional calidad, se podrá otorgar Mención Honorífica, de acuerdo con los 
criterios establecidos en el artículo 108 de este Reglamento. Cuando sea 
acumulación de créditos de maestría o doctorado, el examen será suplido por 
ceremonia de graduación.  
 
ARTÍCULO 113. El Comité de Titulación para la obtención de grado de maestro o 
doctor, estará integrado por cinco sinodales. La evaluación final para la obtención 
del grado de maestro o doctor, se expresará conforme a lo previsto en el artículo 
107 de este Reglamento y será dada por un mínimo de tres sinodales. En examen 
de excepcional calidad, se podrá otorgar Mención Honorífica, de acuerdo con los 
criterios establecidos en el artículo 108 de este Reglamento.  
 
ARTÍCULO 114. Los Consejos Académicos de las Facultades,  podrán establecer 
que los alumnos que tengan un promedio inferior a ocho en sus estudios de 
posgrado, presenten y aprueben un examen global antes de la presentación del 
examen para la obtención de diploma o de grado, que versará sobre las 
asignaturas cursadas y tendrá como objetivo comprobar que el alumno ha 
alcanzado la preparación académica necesaria para sustentar el examen de 
grado.  Dicho examen lo realizarán tres sinodales nombrados por el Director de la 
Facultad. 

 


