Guía para la elaboración del documento de titulación de la licenciatura en Sistemas de Información

Sobre la redacción del documento

El escrito de un trabajo formal como lo es el documento de tesis o tesina se recomienda realizarlo en tercera persona.

Diseño de la página

Los interiores deben imprimirse en blanco y negro de composición corrida a doble espacio.
Las dimensiones del diseño de página deberá considerar el tamaño de papel de 21 por 17 cm.

El cuerpo del documento debe estar en formato de una sola columna. El texto que aparece en el cuerpo debe estar en fuente de 10 pt., debe estar justificado y con espaciado normal. La fuente usada para escribir su documento debe ser Times New Roman o equivalente.

Espacio vertical adicional deberá incluirse entre figuras, tablas y texto.

Organización del documento
El documento debe estar organizado en secciones apropiadas (Capítulos), como introducción, desarrollo, resultados, discusión, etc. Los encabezados o títulos son muy importantes ya que indican la organización de la tesis a la vez que establecen la significación de cada tema. Es recomendable indicar el número de todos los capítulos, por lo que cada uno debe comenzar con el nombre del mismo y sin punto final.

El documento puede ser después dividido en subsecciones y párrafos, según sea apropiado. Espacio vertical extra no debe ser incluido entre párrafos dentro de una sección.

Se sugieren las siguientes instrucciones sobre fuente y alineación:

Encabezado de sección: Los encabezados de sección deben estar con fuente en negritas y de 24pt. Los encabezados de sección deben estar alineados al centro y en la parte superior. Espacio vertical extra debe ser insertado arriba y abajo de los encabezados de sección.

Encabezado de subsección: Los encabezados de sección deben estar con fuente en negritas y de 11pt. Los encabezados de sección deben estar alineados a la izquierda. Espacio vertical extra debe ser insertado arriba y abajo de los encabezados de sección.

Encabezado de subsección (Segundo nivel): Si se llega a tener la necesidad de un nivel más bajo a la subsección, éste deberá estar en negritas en fuente de 10 pt. Espacio vertical extra debe ser insertado arriba y abajo de dichos encabezados.

Párrafo: Los encabezados de párrafo deben estar en fuente en negritas de 10pt. Espacio vertical extra debe ser insertado arriba y abajo de un párrafo.
Paginación

El orden de las páginas preliminares debe indicarse por medio de números romanos escritos con minúscula (Las páginas preliminares del documento se consideran desde los agradecimientos hasta la lista de tablas). El primero y los subsiguientes capítulos, hasta la bibliografía deben ser numerados con arábigos. Las páginas finales, así como los anexos, apéndices glosarios, etcétera, deben continuar con la numeración romana de las hojas preliminares de la tesis.

Todas las páginas de la tesis se enumeran en la parte superior derecha del margen, a excepción de la primera de cada capítulo, que solo cuenta para continuar la secuencia de la paginación.

Números

Se deben escribir con letra las cantidades de uno a nueve y con número las de 10 en adelante. Cuando la cantidad abre un párrafo o va después de un punto y seguido debe escribirse siempre con letra. Si se trata de números redondos puede representarse con palabras: sesenta personas, noventa años; las estimaciones deben escribirse con letra: unas veinticinco hectáreas, como doscientas veces; La fecha va con números arábigos: 1945, 1967; Para indicar los siglos se utilizan números romanos: siglo XXI, siglo XIX.

En general se escriben con cifras los números que indican: series, fechas, números de páginas, horas, porcentajes, unidades de medida, fracciones, títulos específicos, cifras de resultados, referencias a figuras, tablas o capítulos, domicilios, resultados estadísticos. Cuando un número tiene cuatro o más cifras, se separa con una coma.

 Figuras, tablas y ecuaciones

El posicionamiento preferido de figuras es al principio o al final de la página. Evite colocar figuras y tablas antes de su primera mención en el texto. No ponga figuras o tablas después de la lista de referencias.

Las figuras y tablas deben contener una breve descripción. Las descripciones deben aparecer en fuente Arial de 8 pt. Las descripciones de las figuras deben de estar centradas debajo de la figura. Las descripciones de tablas deben de estar centradas arriba de la misma. Se deben incluir dos líneas de espacio adicional antes y después de cada tabla o figura respecto al texto. Refiérase a la Tabla 1 como ejemplo de tablas y a la Figura 1 como ejemplo de las figuras.

[image: image1.jpg]TSI B G777

Centro Universitario de Ciencias
FEconémico Administrativas

Fig. 1 Una figura de ejemplo.
Las ecuaciones deben ser numeradas con el número apareciendo entre paréntesis a la derecha de la ecuación. Las ecuaciones deben ser referenciadas dentro del cuerpo del texto como (1) o (2).

En (1) se presenta un ejemplo de cómo se numeran las ecuaciones a que se hará referencia como en el presente caso.

 Z = (Ci+Di)/ Ĕ

 (1)

Notas al pie de página

Debe evitarse el uso de notas al pie de página. Si es inevitable, la nota al pie debe estar justificada, con una fuente de ocho puntos y sin espacio vertical entre las notas al pie de página.

Referencias Bibliográficas

Las referencias bibliográficas dentro del texto deben estar incluidas en corchetes []. No se deben poner las referencias al final de cada página como notas al pie, sino en una sección especial al final de la tesis.

Se deberá referir a la bibliografía por número. Las referencias bibliográficas deben estar ordenadas de acuerdo a su primera utilización en el cuerpo del texto.

No use “Ref. [5]” o “referencia [5]” sino solamente [5]. Si una referencia aparece al inicio de una oración, comience la oración con “En la referencia [5]...”, por ejemplo. Se incluyen ejemplos de referencias bibliográficas para un libro [1], un artículo de revista [2] y un reporte de conferencias [3].

Como ya se había mencionado, las referencias deben estar listadas en una sección separada al final del documento (En la Sección Bibliografía). Las referencias deben estar ordenadas por su primer uso en el cuerpo del texto. Cada entrada bibliográfica debe incluir hasta cinco autores. Los nombres de autores que excedan cinco pueden ser reemplazados por “et al”. Los ejemplos dados en este documento incluyen entradas bibliográficas para un libro [1], un artículo de revista [2], y un reporte de conferencias [3].

Nota: Para seguir un modelo de bibliografía APA, MLA, ML se puede consultar en [4] o con su profesor(a) de la materia de Metodología de la Investigación.

Bibliografía

[1] W. Strunk, Jr. and E. B. White, The Elements of Style, New York, NY, USA: The Macmillan Company, 1959.

[2] K. S. Cole and R. H. Cole, "Dispersion and absorption in dielectrics I. Alternating current characteristics," J. Chem. Phys., vol. 9, pp.~341–351, Apr. 1941.

[3] E. Detyna, "Perfect inviscid fluids and gauge theory," in Mathematical Methods in Hydrodynamics and Integrability in Dynamical Systems, no. 88 in AIP Conference Proceedings, (New York), pp. 99–107, American Institute of Physics, 1982.

[4] Y. Jurado, “Técnicas de Investigación documental”, Thomson, 2003.

Anexos y Apéndices

Un anexo o apéndice es útil al final del trabajo de investigación si la descripción detallada de ciertos materiales de estudio puede distraer al lector o no es apropiada en el cuerpo de la investigación. Algunos ejemplos pueden ser gráficas, mapas, notas, etcétera. Si existe más de uno, deberán indicarse así: Apéndice A, Apéndice B, etcétera.

Universidad de Guadalajara

Centro Universitario de Ciencias Económico Administrativas

[image: image2.jpg]+Te
[y 0

Algoritmo de planificación distribuida de procesos

Tesis para obtener el título de
Licenciado en Sistemas de Información
que presenta

Juan Pérez Gómez
Director de Tesis: Pedro Hernández Rodríguez

Asesor del tesis: José Luna Castro

Zapopan, Jalisco, Agosto de 2010
[Incluir copia de la constancia de aceptación de la modalidad y tema por parte del Comité de Titulación]
Agradecimientos

Índice General

Lista de Figuras

Lista de Tablas

Resumen

Resumen de tres cuartillas del trabajo presentado.
En él se describe de manera general la temática de la tesis desarrollada. Es importante porque es la parte del documento que invita a leer el resto del documento, y presenta los aspectos principales de la investigación. El propósito del resumen es para dar a conocer de qué se trata el trabajo y los objetivos que persigue.
Introducción
En la introducción presenta los antecedentes del problema que justifiquen la elaboración de la tesis, la trascendencia del problema a estudiar o del trabajo a desarrollar, así como la hipótesis de trabajo. Se debe presentar una breve descripción de la estructura y de la lógica de cómo se formula el trabajo.
