DEPARTAMENTO DE INVESTIGACIÓN Y POSGRADO EN ALIMENTOS

Programa de Posgrado en Ciencias y Tecnología de Alimentos
Lineamientos para la Presentación de Examen de Grado
EXPOSICIÓN DE MOTIVOS
Dentro de la normatividad vigente, el Programa de Posgrado en Ciencias y Tecnología de Alimentos que ofrece el Departamento de Investigación y Posgrado en Alimentos de la Universidad de Sonora, establece que la única forma de titulación de los estudiantes es mediante la presentación del examen de grado, asimismo, exige como requisito previo para la obtención del grado correspondiente, la presentación de una tesis escrita.

El propósito de este documento es establecer los procedimientos para la presentación del examen de grado y la elaboración de la tesis como requisito parcial para la obtención del grado académico.

ÁMBITO DE VALIDEZ

Los presentes lineamientos están redactados sobre la base del Proyecto de Reestructuración del Programa de Posgrado en Ciencias y Tecnología de Alimentos aprobado por el H. Colegio Académico de la Universidad de Sonora el 8 de diciembre de 2008, el cual a su vez está sustentado en lo dispuesto en el Reglamento de Estudios de Posgrado vigente de la Universidad de Sonora.
La Comisión Académica del Posgrado es la instancia que otorga validez a estos lineamientos y además vigila que se ejecuten en los términos establecidos.

Por otra parte, la aplicabilidad de estos lineamientos se limita sólo a la acreditación de la materia de tesis como un requisito para la presentación del examen de grado, como parte de la estructura curricular del Programa de Posgrado en Alimentos Doctorado en Ciencias de los Alimentos.
CAPITULO I
DE LOS ASPECTOS GENERALES
ARTÍCULO 1. Son alumnos del Programa de Doctorado en Ciencias de los Alimentos y Programa de Maestría en Ciencias y Tecnología de Alimentos, todos aquellos que se encuentren inscritos oficialmente en cualquiera de los dos Programas de Posgrado.

ARTICULO 2. La materia acreditable denominada TESIS se incluye como parte del plan de estudios de ambos Programas de Posgrado y cuenta con un valor de 50 créditos para el Programa de Doctorado en Ciencias de los Alimentos y de 28 créditos para el Programa de Maestría en Ciencias y Tecnología de Alimentos.

ARTICULO 3. La materia de tesis se acredita cuando el estudiante presenta y aprueba la defensa oral del trabajo de tesis, una vez que cumpla con los créditos establecidos en el programa respectivo en el tiempo reglamentario.

Para fines de gestión ante la Dirección de Servicios Escolares, la Comisión Académica del Posgrado (CAP), acordó que la materia de tesis podrá también ser acreditada una vez que el estudiante haya presentado ante la Coordinación del Posgrado, el documento original de su tesis (sin empastar) avalado por su director y comité de tesis.

CAPITULO II

De la tesis escrita
ARTÍCULO 4. Previo a la presentación oral del trabajo de tesis, el estudiante deberá presentar un documento en el cual deberá describir de manera detallada los antecedentes, metodología y resultados de la investigación realizada, además de los apartados propios de un documento de esta naturaleza. Las especificaciones para la elaboración de la tesis se describen a continuación.
Instrucciones para la elaboración de la tesis

1. Cuerpo del Texto

El texto deberá escribirse en el idioma español. En casos excepcionales, cuya justificación sea avalada por la Comisión Académica del Posgrado y por la autoridad de la dependencia que otorga el título, se permitirá la presentación de la tesis en inglés.

El texto deberá escribirse en hojas blancas de 70-80% de algodón, tamaño carta (21.59 cm x 27.94 cm) en posición vertical.

El texto deberá procesarse en MS Word. Los tipos de letras aceptados serán tipo Arial, o Times New Roman en color negro (no mezclar tipos de letras).

El tamaño de letra del texto deberá ser de 12 puntos, en estilo normal. En caso de nombres científicos estos deberán escribirse en letra cursiva. Los títulos y encabezados deberán escribirse en negritas. Pie de notas deberán escribirse en tamaño de letra de 10 puntos.

La tesis debe ser escrita a interlineado de 1.5 a excepción del apartado de bibliografía, el cual deberá escribirse a interlineado de 1.0 y utilizar un interlineados de 1.5 entre cada referencia.

La alineación del texto debe ser justificada, sin sangrías y deberán darse dos espacios después de cada punto y seguido. Después de cada punto y aparte se deberá dar un interlineado de 1.5.
Los márgenes deben ser: izquierda: 3.0 cm; superior: 3.0 cm; derecha: 2.5 cm; inferior: 2.5 cm (ANEXO I).

Los encabezados o títulos de cada una de las partes de la tesis deberán separarse por orden en títulos de primero, segundo, tercero, cuarto y quinto orden, tal como se indica a continuación:

TÍTULO DE PRIMER ORDEN
Interlineado 2.0
Título de Segundo Orden
Interlineado 1.5
Título de Tercer Orden
Interlineado 1.5

Título de cuarto orden
Interlineado 1.5

Título de quinto orden. En línea con el texto
	Orden de títulos
	Plan de encabezamientos

	1er. Orden
	Tamaño de letra 14, mayúsculas, negritas y centrado

	2do. Orden
	Tamaño de letra 14, mayúsculas y minúsculas, negritas y centrado

	3er. Orden
	Tamaño de letra 12, mayúsculas y minúsculas, negritas, justificado a la izquierda, sin sangría.

	4to. Orden
	Mayúsculas (solo la primera letra de la primera palabra) y minúsculas, subrayado, justificado a la izquierda.

	5to. Orden
	Mayúsculas (solo la primera letra de la primera palabra) y minúsculas, sin subrayar, justificado a la izquierda, en cursivas y punto y seguido.

2. Tablas y figuras
Las tablas y figuras se pondrán en hoja separada posterior a su cita en el texto y centradas en la hoja. Se permitirán tablas y figuras en orientación horizontal siempre que el tamaño de éstas lo amerite.

Los títulos de las tablas y figuras deberán estar alineados a los márgenes de las mismas. Se permitirá un espacio máximo de 1.5 líneas entre cada renglón de la tabla
En tablas, se podrán usar superíndices en formato de número e indicar su significado en el pie de la tabla (tamaño de letra 10 a interlineado 1.0). En tablas o figuras de otros autores, se deberá dar el crédito correspondiente al pie la tabla o después del título de la figura por ejemplo: Fuente: Smith et al. (2009). Las tablas deberán contar con bordes (grosor 1 ½) sólo para el encabezado y al final de la tabla (ANEXO 2).
Las figuras (fotos, ilustraciones, esquemas, mapas y gráficos) deberán ser de alta resolución y en color sólo si es necesario. Para el caso de gráficos resultados de la investigación, deberán ser elaboradas con programas graficadores, por ejemplo Sigma Plot, Origin, Kaleida, Statgraphic, etc) (ANEXO 3).
Cuando se haga la referencia dentro del cuerpo del texto, las tablas y figuras deberán escribirse con la palabra completa, con la primera letra en mayúscula (Figura 1, Figura 2, Figura 3, Tabla 1, Tabla 2, etc.). El título de la figura se deberá escribir la palabra con la primera letra en mayúscula, en negritas, con punto y seguido (Figura 1.; Figura 2., etc.). En las tablas se deberá escribir la palabra con la primera letra en mayúscula, en negritas, con punto y seguido (Tabla 1., Tabla 2., etc.).

3. Paginación

Todas las hojas de la tesis deben de ir numeradas, con excepción de la portada y la hoja de aprobación. Se utilizarán los números romanos en minúsculas (i, ii, iii, iv, etc.) para las páginas preliminares (hasta antes de la introducción) y los números arábigos (1, 2, 3, 4, etc.) para las páginas del cuerpo de la tesis hasta referencias.

Los números romanos deberán ir centrados en la parte inferior de la hoja sólo en el inicio de cada sección; la hoja siguiente deberá estar numerada en la parte inferior derecha de la hoja. La secuencia de números arábigos debe de incluir las hojas del cuerpo de la tesis y las referencias. Los anexos deberán numerarse sólo la primera hoja donde se indique el anexo; el siguiente número de página corresponderá a la hoja en donde inicie el siguiente anexo.

4. Secciones de la tesis

La tesis debe constar de tres partes fundamentales: páginas preliminares o de presentación, cuerpo de la tesis y anexos. El orden es el siguiente:

I. Páginas preliminares

1. Portada u hoja de título. Incluye:

Nombre de la Universidad

Nombre de la División

Nombre del Departamento

Nombre de la especialidad (aplica solo para tesis de maestría)

Título de la tesis

No deberá contener palabras abreviadas ni exceder de 140 caracteres. La primera letra de cada palabra deberá estar en mayúsculas y no llevará punto final

Autor de la tesis

Nombre completo del autor de la tesis

Grado académico a ser obtenido
Indicar que la tesis es requisito parcial para la obtención del grado

Ciudad y fecha de aprobación
(ANEXO 4)
2. APROBACIÓN (título de primer orden)
Título de la tesis

Nombre y firma del Autor

Nombre y firma del Director de la tesis

Nombre y firma de los miembros del Comité de tesis

Lugar y fecha
(ANEXO 5)
3. DERECHOS DE AUTOR (título de primer orden)
Título de la tesis

Nombre y firma del Autor

Nombre y firma del Coordinador del Posgrado

Lugar y fecha
(ANEXO 6)
4. AGRADECIMIENTOS (elemento opcional) (título de primer orden)
5. DEDICATORIA (elemento opcional) (título de primer orden)
6. RESUMEN (título de primer orden)
La tesis deberá incluir un resumen del contenido del trabajo en español y sólo para tesis doctorales se acompañará por una traducción al inglés. Dichos resúmenes no deberán exceder las dos cuartillas a doble espacio. El contenido del resumen deberá reflejar de manera clara el objetivo, metodología y los resultados principales, así como las conclusiones y aportaciones más relevantes.
7. CONTENIDO (título de primer orden)
Se recomienda un esquema combinado de mayúsculas y minúsculas. Para mayor organización se recomienda utilizar una tabla como base, dejando una sangría de 0.5 cm para los títulos de segundo orden, 1.0 cm para los títulos de tercer orden, 1.5 cm para los títulos de cuarto orden y 2.0 cm para los títulos de quinto orden. En los títulos de primer orden no se utilizará sangría.

Tanto para la tabla de contenido (o índice), así como en la lista de figura, lista de tablas, etc., se recomienda utilizar un interlineado a espacio sencillo.

	
	Página

	TÍTULO DE PRIMER ORDEN..………………………………………………
	

	Título de Segundo Orden…………………………………………...……..
	

	Título de Tercer Orden.…………………………………………………
	

	Título de Cuarto Orden..………………………………………..…...
	

	Título de Quinto Orden……………………………..…………….
	

8. LISTA DE FIGURAS (gráficas, mapas, diagramas, ilustraciones) (título de primer orden)
	FIGURA
	
	Página

	1
	Factores de riesgo de enfermedad cardiovascular y su asociación con biomarcadores emergentes de naturaleza proteica en población femenil universitaria…………………………….................

	45

	2

	Prevalencia de enfermedades cardiovasculares en poblaciones asiáticas comparada con la prevalencia de comunidades americanas………...….

	58

9. LISTA DE TABLAS (título de primer orden)

	TABLA
	
	Página

	1
	Factores de riesgo de enfermedad cardiovascular y su asociación con biomarcadores emergentes de naturaleza proteica en población femenil universitaria………..……………

	45

	2

	Prevalencia de enfermedades cardiovasculares en poblaciones asiáticas comparada con la prevalencia de comunidades americanas……………………….………………..

	58

10. ANEXOS (título de primer orden)
 Deberán estar incluidos al final de la tabla de contenido después de la sección de referencias, se muestra el siguiente ejemplo:
	
	Página

	ANEXO 1…………………………………………...…………………...……………..
	

	ANEXO 2………..……………………………………………………………………
	

	ANEXO 3....………….…………………..………………………………………..…...
	

II. Cuerpo de la tesis

Cada una de estas secciones deberá iniciar en hoja aparte y solamente a éstas les corresponde el título de primer orden.
1. INTRODUCCIÓN (que incluya justificación)
2. REVISIÓN BIBLIOGRÁFICA
3. HIPÓTESIS

4. OBJETIVOS (Objetivo General y Objetivos Particulares)

5. MATERIALES Y MÉTODOS (una sola sección)
Análisis estadístico (título de segundo orden e incluido dentro de la sección de materiales y métodos)
6. RESULTADOS Y DISCUSIÓN (una sola sección)
7. CONCLUSIONES (una sola sección)
8. RECOMENDACIONES
9. REFERENCIAS (Seguir el sistema APA)

 http://serviciosva.itesm.mx/cvr/formato_apa/guia_apa_6ta.pdf
http://www.arecibo.inter.edu/reserva/tsocial/apa_6_ed.pdf
III. ANEXOS
El apartado de anexos será opcional para tesis de maestría y obligatorio para tesis de doctorado. Se escribirá en la parte superior de la hoja y centrado la palabra ANEXO seguido del número arábigo que le corresponda. Se dará un interlineado de dos líneas y se iniciará con el contenido del anexo. Cada anexo deberá iniciar en hoja separada.

Los anexos podrán ser en primera instancia los productos generados de la investigación como artículos publicados, enviados o en preparación, libros o capítulos de libros, memorias de congresos, estancias de investigación, glosario de términos, nomenclatura y datos adicionales que no se incluyeron en las secciones anteriores.
ARTÍCULO 5. Una vez que el estudiante haya seguido las especificaciones anteriores para la elaboración de la tesis, deberá presentar ante la Coordinación del Posgrado, cuatro ejemplares debidamente engargolados para maestría y cinco para doctorado (archivo electrónico en caso de ser necesario), los cuales serán remitidos a cada uno de los miembros del comité, con la notificación por oficio de que cuentan para la revisión del documento con máximo 15 y 20 días hábiles para maestría y doctorado, respectivamente.
Al mismo tiempo el estudiante deberá programar la fecha de presentación de su último seminario de avances de su investigación, en donde podrá quedar asentado en acta, la fecha probable de presentación de examen de grado.

CAPITULO IV

De los votos aprobatorios y acreditación de la materia de tesis
ARTÍCULO 6. Si transcurrido el tiempo para la revisión del escrito, alguno de los miembros del comité no entrega las observaciones, se asumirá que el documento fue revisado y el estudiante procederá a atender las observaciones hechas por el resto de los miembros del comité y tendrá un plazo máximo de 10 días hábiles para hacer las correcciones pertinentes, posteriormente deberá regresar la nueva versión del documento, a cada uno de los miembros del comité para que estos constaten que fueron atendidas sus observaciones.

ARTÍCULO 7. Al no haber observaciones mayores en esta segunda revisión, el estudiante solicitará a cada uno de los miembros del comité y en hoja separada, el voto aprobatorio de su escrito (ANEXO 7).
ARTÍCULO 8. El estudiante entregará los votos aprobatorios de su comité de tesis y la versión final en formato electrónico de su escrito de tesis a la Coordinación del Posgrado, quien se encargará de asegurar que el escrito cumple con las especificaciones para elaboración de la tesis (ARTÍCULO 4).
En caso de que la tesis no cumpla con las especificaciones en cuestión, ésta se le regresará al estudiante y solamente se le podrá acreditar la materia de tesis si atiende a las instrucciones dadas por la coordinación.

ARTÍCULO 9. Una vez que la coordinación acreditó la materia de tesis, el status del estudiante ante la Dirección de Servicios Escolares cambia de “activo” a “egresado”. Bajo esta situación, el estudiante puede iniciar con los trámites para la presentación de su examen de grado.

CAPITULO V

De los requisitos para la presentación de examen de grado
ARTICULO 9. El estudiante deberá solicitar a la coordinación y por escrito, la presentación de examen de grado, por lo menos con dos semanas de anticipación a la celebración del mismo. Para tal caso, deberá presentar la siguiente documentación:
1. Presentar los votos aprobatorios de todos los miembros del comité.
2. Presentar certificado de estudios del Programa de Maestría/Doctorado expedido por la Dirección de Servicios Escolares de la Universidad de Sonora. Para solicitarlo, deberá llevar una fotografía tamaño infantil en blanco y negro.
3. Presentar constancia expedida por la Dirección de Servicios Escolares que acredite la autenticidad de los documentos entregados por el interesado para ingresar a la Maestría o Doctorado. Estos documentos son:
a) Título profesional

b) Certificado de estudios profesionales

c) Acta de nacimiento

4. Presentar cuatro fotografías tamaño título, dos tamaño carta de pasante y seis tamaño infantil blanco y negro, en papel mate, fondo blanco con retoque, mujeres con frente descubierta y poco maquillaje.

5. Entregar cartas de no adeudo a la Maestría/Doctorado por concepto de material de los laboratorios (Entomología, Bioquímica, Microbiología, Reología, Marinos, Análisis Generales, Molinos, Bioterio, Fisicoquímica y Química), así como de la Biblioteca de Posgrado.

6. Para estudiantes de maestría, es requisito para su examen de grado, presentar ante la coordinación el acuse de recibido del artículo enviado para su revisión a una revista arbitrada e indizada (entendiéndose como aquélla incluida en el JCR del ISI-Thompson) o aquéllas incluidas en el Padrón de Revistas del CONACyT.

7. Para estudiantes de doctorado, es requisito para su examen de grado, el contar con un artículo de investigación experimental aceptado y otro enviado, a revistas arbitradas e indizadas (entendiéndose como aquélla incluida en el JCR del ISI-Thompson) o aquéllas incluidas en el Padrón de Revistas del CONACyT, lo cual deberá documentar debidamente.
8. Cubrir la cuota correspondiente por el derecho de examen de grado.

9. Entregar un total de 8 volúmenes del trabajo final para maestría y 10 para doctorado debidamente empastado y con una semana de anticipación a la fecha del examen. Además se entregará un CD-ROM, conteniendo la versión del documento en formato PDF.
10. La coordinación citará por oficio a cada uno de los miembros del comité a la presentación del examen de grado del estudiante, indicando fecha, lugar y hora del evento.

CAPITULO VI

De los requisitos para la impresión y empastado de la tesis
ARTÍCULO 10. El trabajo de tesis original, sin ningún tipo de corrección, deberá ser impreso en un solo lado de la hoja, en impresora láser o de calidad similar. La presentación de los volúmenes del trabajo final será de la siguiente manera:

Tesis de Maestría

a) Pasta blanda
b) Color negro

c) Letras doradas, tanto frontales como laterales.

d) El contenido del empastado se muestra en el ANEXO 8.
Tesis de Doctorado

a) Pasta dura

b) Color negro

c) Letras doradas, tanto frontales como laterales.

d) El contenido del empastado se muestra en el ANEXO 9.
CAPITULO VII
De la presentación del examen de grado

TRANSITORIOS
ARTÍCULO PRIMERO. Los presentes lineamientos entrarán en vigor una vez aprobados por la Comisión Académica del Posgrado.
ARTÍCULO SEGUNDO. En un plazo máximo de dos años contados a partir de la fecha de su aprobación, se deberán evaluar los resultados de la aplicación de los presentes lineamientos y se tomarán las medidas que correspondan.

ARTÍCULO TERCERO. Todos los alumnos inscritos en el Programa de Posgrado en Alimentos deberán acatar lo dispuesto en los presentes lineamientos.

Aprobado por la Comisión Académica del Posgrado en sesión celebrada los días
16, 21, 23, 27 y 30 de marzo de 2012
 3 cm

 3cm ANEXO 1 2.5

 2.5 cm

ANEXO 2
Tabla 3. Concentración de lípidos en plasma de individuos en respuestas al consumo de mango fresco y tratado con antioxidantes 1.
	Muestra
	
	 CT2
	 TG3
	HDL4
	LDL5

	
	
	mg/dL

	ME6
	0
	156.2±38.8 a
	 96.0±41.1 a
	 49.4±12.0 a
	 87.6±30.3 a

	
	15
	165.9±29.4 a
	 85.7±37.8 a
	 45.7± 9.4 a
	103.0±27.9 a

	
	30
	149.7±24.9 a
	 54.3±32.5 b
	 44.9± 7.6 a
	 93.7±20.9 a

	
	
	
	
	
	

	MFA7
	0
	145.9±28.9 a
	 68.1±27.4 a
	 45.6±10.7 a
	 86.7±33.0 a

	
	15
	153.9±36.2 a
	 58.0±18.1 a
	 50.8±10.2 a
	 91.4±32.3 a

	
	30
	168.8±29.6 a
	 53.5±28.5 a
	 51.1±12.1 a
	107.0±26.6 a

1 Los valores corresponden a las medias±DE de tres mediciones; medias iguales en cada columna para cada muestra, no son significativamente diferentes (P<0.05). 2CT: colesterol total, 3TG: triaciglicéridos, 4HDL-C: lipoproteína de alta densidad, 5LDL-C: lipoproteína de baja densidad, 6ME: grupo experimental suplementado con 200 g de mango entero, 7MFA: grupo experimental suplementado con 200 g de mango fresco con antioxidantes.

ANEXO 3

[image: image1.emf]Days at 4ºC

0

2

4

6

8

10

12

ºHUE

82

84

86

88

90

L*

64

66

68

70

72

ALG + AA

ALG

CON

a

b

Days at 4ºC

0 2 4 6 8 10 12

ºHUE

82

84

86

88

90

L*

64

66

68

70

72

ALG + AA

ALG

CON

a

b

Figura 1. Cambios en los parámetros de color de mango fresco cortado tratado con alginato y antioxidantes (ALG+AA), alginato (AA) y control (CON) almacenado a 4°C. L* (a) y °Hue (b). Los datos corresponden las medias±DE de tres observaciones.
ANEXO 4

UNIVERSIDAD DE SONORA

DIVISIÓN DE CIENCIAS BIOLÓGICAS Y DE LA SALUD
DEPARTAMENTO DE INVESTIGACIÓN Y POSGRADO EN ALIMENTOS

Programa de Posgrado en Ciencias y Tecnología de Alimentos

Especialidad en Almacenamiento y Procesamiento de Granos

Especialidad en Conservación y Procesamiento de Productos Marinos

 (SOLO APLICA A TESIS DE MAESTRÍA)
Título de la tesis

TESIS
Como requisito parcial para obtener el grado de:

MAESTRO EN CIENCIAS
DOCTOR EN CIENCIAS DE LOS ALIMENTOS

Presenta:

Autor

Ciudad fecha

 ANEXO 5
APROBACIÓN

(Mayúsculas, centrado, negrita, 14 puntos)

Título de la tesis

(centrado, negrita, 12 puntos)
Autor

(centrado, negrita, 12 puntos)

Nombre, título académico

Director de la tesis

 Nombre, título académico Nombre, título académico

 Miembro del Comité de tesis Miembro del Comité de tesis

 Nombre, título académico Nombre, título académico

 Miembro del Comité de tesis Miembro del Comité de tesis

Ciudad fecha
ANEXO 6
DERECHOS DE AUTOR
El presente trabajo de tesis se presenta como uno de los requisitos parciales para la obtención del grado de Maestro en Ciencias/Doctor en Ciencias de los Alimentos de la Universidad de Sonora.
Se deposita en la biblioteca del Departamento de Investigación y Posgrado en Alimentos para ponerla a disposición de los interesados. Se permiten citas breves del material contenido en la tesis sin permiso del autor, siempre y cuando se otorgue el crédito correspondiente. Para reproducir, o en su caso referirse a este documento en forma parcial o total, se deberá solicitar la autorización al Coordinador del Programa del Posgrado.

Bajo cualquier otra circunstancia se debe solicitar permiso directamente al autor.

Atentamente

(centrado, normal, 12 puntos)
Autor

(centrado, negrita, 12 puntos)
Coordinador del Programa de Posgrado
(centrado, negrita, 12 puntos)
Ciudad fecha

(normal, 12 puntos)

.[image: image2.png]EL SABER DE MIS HIJOS
HARA MI GRANDEZA

[image: image3.png]

MAESTRÍA EN CIENCIAS Y TECNOLOGÍA DE ALIMENTOS
Hermosillo, Sonora a __ de _______ de 20__
DRA. MARIBEL ROBLES SÁNCHEZ

Coordinadora del Programa de Posgrado en

Ciencias y Tecnología de Alimentos

P r e s e n t e.

Por medio de la presente me permito informar a usted que he revisado y hecho las correcciones necesarias al trabajo de tesis presentado por:

 __

y el cual se intitula __
__
__

por lo que me permito dar mi VOTO APROBATORIO al respecto, para que se proceda a la impresión de la tesis.

A t e n t a m e n t e

[image: image4.png]

.[image: image5.png]EL SABER DE MIS HIJOS
HARA MI GRANDEZA

DOCTORADO EN CIENCIAS DE LOS ALIMENTOS
Hermosillo, Sonora a __ de _______ de 20__
DRA. MARIBEL ROBLES SÁNCHEZ

Coordinadora del Programa de Posgrado en

Ciencias y Tecnología de Alimentos

P r e s e n t e.

Por medio de la presente me permito informar a usted que he revisado y hecho las correcciones necesarias al trabajo de tesis presentado por:

 __

y el cual se intitula __
__
__

por lo que me permito dar mi VOTO APROBATORIO al respecto, para que se proceda a la impresión de la tesis.

A t e n t a m e n t e

Centrado, negrita, 18 puntos

Centrado, negrita, 12 puntos

Centrado, negrita, 14 puntos

Centrado, negrita, 14 puntos

Centrado, negrita, 14 puntos

Centrado, negrita, 12 puntos

Centrado, negrita, 16 puntos

Centrado, negrita, 12 puntos

Centrado, negrita, 16 puntos

 normal, 12 puntos

_1395485404.unknown

