
Página | 1  
 

 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 

PROGRAMA DE POSGRADO EN ASTROFÍSICA 

 
 

TIPO DE PROYECTO QUE SE PRESENTA: 
 

¶ Modificación de la denominación del Programa de Maestría y Doctorado en 
Ciencias (Astronomía) por el de Programa de Posgrado en Astrofísica, así como 
de sus planes de estudio. 

¶ Adecuación y modificación del Plan de Estudios de la Maestría. 

¶ Modificación del Plan de Estudios de Doctorado. 

¶ Adición de dos campos de conocimiento, Instrumentación Astronómica y 
Astrofísica de Campos y Partículas, al Programa. 

¶ Modificación de la denominación de los Grados de Maestro y Doctor en Ciencias 
(Astronomía) por los Grados de Maestro y Doctor en  Ciencias (Astrofísica.) 

 

 
DENOMINACIÓN DE LOS GRADOS QUE SE OTORGAN:  
 

MAESTRO (A) EN CIENCIAS (ASTROFÍSICA) 
DOCTOR (A) EN CIENCIAS (ASTROFÍSICA) 

 
 
ENTIDADES ACADÉMICAS PARTICIPANTES:  
 
INSTITUTO DE ASTRONOMÍA 
CENTRO DE RADIOASTRONOMÍA Y ASTROFÍSICA 
INSTITUTO DE CIENCIAS NUCLEARES 
FACULTAD DE CIENCIAS 
 
 
FECHA DE APROBACIÓN DEL COMITÉ ACADÉMICO: 9 DE MARZO DE 2011 
 
FECHA DE OPINIÓN FAVORABLE DEL CONSEJO DE ESTUDIOS DE POSGRADO: 30 
DE JUNIO DE 2011 
 
 
FECHA DE APROBACIÓN DEL CONSEJO ACADÉMICO DE ÁREA 
CORRESPONDIENTE: 
 
  


Página | 2  
 

PÁGINA EN BLANCO  


Página | 3  
 

 
 
 
 

 
 
 
DENOMINACIÓN DEL PROGRAMA: 
 

PROGRAMA DE POSGRADO EN ASTROFÍSICA 
 

 
CAMPOS DE CONOCIMIENTO QUE COMPRENDE:  
 
ASTROFÍSICA TEÓRICA 
ASTROFÍSICA OBSERVACIONAL 
ASTROFÍSICA DE CAMPOS Y PARTÍCULAS (adición) 
INSTRUMENTACIÓN ASTRONÓMICA (adición) 
 
 
 
 
DENOMINACIÓN DE LOS GRADOS QUE SE OTORGAN:  
 

MAESTRO (A) EN CIENCIAS (ASTROFÍSICA) 
DOCTOR (A) EN CIENCIAS (ASTROFÍSICA) 

 
 
 
 
DENOMINACIÓN DE LOS PLANES DE ESTUDIO QUE SE ADECUAN Y, MODIFICAN: 
 
MAESTRÍA EN CIENCIAS (ASTRONOMÍA) CAMBIA A MAESTRÍA EN ASTROFÍSICA 
(adecuación, modificación y cambio de denominación) 
 
DOCTORADO EN CIENCIAS (ASTRONOMÍA) CAMBIA A DOCTORADO EN 
ASTROFÍSICA (modificación y cambio de denominación) 
 
 
 
 
ENTIDADES ACADÉMICAS PARTICIPANTES:  
 
INSTITUTO DE ASTRONOMÍA 
CENTRO DE RADIOASTRONOMÍA Y ASTROFÍSICA 
INSTITUTO DE CIENCIAS NUCLEARES 
FACULTAD DE CIENCIAS 
  


Página | 4  
 

PÁGINA EN BLANCO  


Página | 5  
 

Contenido 
1 Presentación del Programa ......................................................................................................... 9 

1.1 Introducción ........................................................................................................................ 9 

1.2 Antecedentes .................................................................................................................... 10 

1.3 Fundamentación del Programa ......................................................................................... 12 

1.4 Objetivo del Programa ...................................................................................................... 13 

1.5 Procedimiento empleado en el diseño del Programa ....................................................... 13 

2 Planes de estudio del Programa ................................................................................................ 15 

2 Plan de estudios de la Maestría en Astrofísica ......................................................................... 16 

2.1 Objetivo general de la Maestría ........................................................................................ 16 

2.2 Perfiles de la Maestría ....................................................................................................... 16 

2.2.1 Perfil de ingreso......................................................................................................... 16 

2.2.2 Perfil de egreso.......................................................................................................... 16 

2.2.3 Perfil de graduado ..................................................................................................... 16 

2.3 Duración de los estudios y total de créditos ..................................................................... 17 

2.4 Estructura y organización del plan de estudios de la Maestría ........................................ 17 

2.4.1 Descripción general de la estructura y organización académica del plan de estudios

 17 

2.4.2 Mecanismos de flexibilidad del plan de estudios ..................................................... 20 

2.4.3 Seriación del plan de estudios ................................................................................... 21 

2.4.4 Lista de los programas de actividades académicas del plan de estudios ................. 21 

2.4.5 Mapa curricular ......................................................................................................... 27 

2.5 Requisitos .......................................................................................................................... 28 

2.5.1 Requisitos de ingreso ................................................................................................ 28 

2.5.2 Requisitos extracurriculares y prerrequisitos ........................................................... 28 

2.5.3 Requisitos de permanencia ....................................................................................... 28 

2.5.4 Requisitos de egreso ................................................................................................. 29 

2.5.5 Requisitos para cambio de inscripción de la maestría a doctorado ......................... 29 

2.5.6 Requisitos para obtener el grado .............................................................................. 30 

2.6 Modalidades para obtener el grado de maestría y sus características ............................. 30 

2.7 Certificado complementario. ............................................................................................ 32 

2 Plan de estudios del Doctorado en Astrofísica.......................................................................... 33 


Página | 6  
 

2.1.1 Objetivo general del plan de estudios ....................................................................... 33 

2.2 Perfiles ............................................................................................................................... 33 

2.2.1 Perfil de ingreso......................................................................................................... 33 

2.2.2 Perfil intermedio ....................................................................................................... 33 

2.2.3 Perfil de egreso.......................................................................................................... 33 

2.2.4 Perfil del graduado .................................................................................................... 33 

2.3 Duración de los estudios ................................................................................................... 34 

2.4 Estructura y organización del plan de estudios ................................................................ 34 

2.4.1 Descripción general de la estructura y organización académica del plan de estudios

 34 

2.4.2 Mecanismos de flexibilidad del plan de estudios ..................................................... 35 

2.4.3 Plan de trabajo de las actividades académicas ......................................................... 36 

2.5 Requisitos .......................................................................................................................... 36 

2.5.1 Requisitos de ingreso ................................................................................................ 36 

2.5.2 Requisitos de permanencia ....................................................................................... 37 

2.5.3 Requisitos de egreso ................................................................................................. 38 

2.5.4 Requisitos para el cambio de inscripción de doctorado a maestría ......................... 38 

2.5.5 Requisitos para obtener la candidatura para el grado de Doctor ............................. 38 

2.5.6 Requisitos para obtener el grado .............................................................................. 39 

2.5.7 Requisitos que debe cubrir la tesis ........................................................................... 39 

2.6 Certificado complementario ............................................................................................. 39 

3 Implantación del plan de estudios de Maestría y Doctorado en Astrofísica ............................ 40 

3.1 Criterios para la implantación ........................................................................................... 40 

3.1.1 Tabla de equivalencias entre el plan de estudios vigente y el plan de estudios 

propuesto de maestría .............................................................................................................. 41 

3.2 Recursos humanos ............................................................................................................ 42 

3.3 Infraestructura y recursos materiales ............................................................................... 43 

4 Evaluación del Programa y sus planes de estudio..................................................................... 46 

4.1 Condiciones nacionales e internacionales que inciden en el Programa y sus planes de 

estudio ........................................................................................................................................... 46 

4.2 Análisis de la pertinencia del perfil de ingreso ................................................................. 46 

4.3 Desarrollo de los campos de conocimiento y la emergencia de nuevos conocimientos 

relacionados .................................................................................................................................. 46 


Página | 7  
 

4.4 Evaluación de los fundamentos teóricos y orientación del Programa y de sus planes de 

estudio ........................................................................................................................................... 47 

4.5 Análisis de las características del perfil del graduado del Programa ................................ 47 

4.6 Ubicación de los graduados en el mercado laboral .......................................................... 48 

4.7 Congruencia de los componentes de los planes de estudio del Programa ...................... 48 

4.8 Valoración de la programación y operación de las actividades académicas .................... 48 

4.9 Ponderación de las experiencias obtenidas durante la implantación del Programa y sus 

planes de estudio .......................................................................................................................... 49 

4.10 Mecanismos y actividades que se instrumentarán para la actualización permanente de la 

planta académica .......................................................................................................................... 49 

5 Normas Operativas del Programa ............................................................................................. 51 

6 Programas de las actividades académicas de los planes de estudio del Programa .................. 76 

6.1 Astrofísica Estelar .............................................................................................................. 78 

6.2 Astronomía Extragaláctica y Cosmología .......................................................................... 83 

6.3 Dinámica y Estructura de Galaxias .................................................................................... 86 

6.4 Materia Interestelar .......................................................................................................... 89 

6.5 Seminario de Graduación .................................................................................................. 94 

6.6 Estudios de Frontera en Astrofísica .................................................................................. 96 

6.7 Seminario de Investigación III ........................................................................................... 97 

6.8 Seminario de Investigación IV ........................................................................................... 99 

6.9 Seminario de Investigación I ........................................................................................... 101 

6.10 Seminario de Investigación II .......................................................................................... 103 

6.11 Temas Selectos de Astrofísica ......................................................................................... 105 

6.12 Radioastronomía ............................................................................................................. 107 

6.13 Astrobiología - Fundamentos Astrofísicos y Geológicos ................................................. 110 

6.14 Astrobiología - Fundamentos Biológicos y Estrategias de Búsqueda de Vida ................ 113 

6.15 Cosmoquímica ................................................................................................................. 116 

6.16 Dinámica de Gases en Astrofísica ................................................................................... 118 

6.17 La Física de la Astrofísica ................................................................................................. 120 

6.18 Problemas Contemporáneos de Astrobiología ............................................................... 123 

6.19 Problemas Contemporáneos de Astrofísica Estelar ........................................................ 125 

6.20 Problemas Contemporáneos de Astrofísica de Objetos Compactos .............................. 127 


Página | 8  
 

6.21 Problemas Contemporáneos de Astronomía Extragaláctica .......................................... 129 

6.22 Problemas Contemporáneos de Astrofísica de Altas Energías ....................................... 131 

6.23 Problemas Contemporáneos de Astrofísica Computacional .......................................... 133 

6.24 Problemas Contemporáneos de Cosmología .................................................................. 135 

6.25 Problemas Contemporáneos de Dinámica y Estructura de Galaxias .............................. 137 

6.26 Problemas Contemporáneos de Materia Interestelar .................................................... 139 

6.27 Procesos Radiativos en Astrofísica .................................................................................. 141 

6.28 Problemas Contemporáneos de Dinámica de Gases en Astrofísica ............................... 144 

6.29 Sistemas Planetarios ....................................................................................................... 146 

6.30 Astronomía Observacional .............................................................................................. 149 

6.31 Problemas Contemporáneos de Astronomía Multifrecuencia ....................................... 151 

6.32 Astrofísica Nuclear .......................................................................................................... 153 

6.33 Interacciones de Partículas en Ambientes Astrofísicos .................................................. 155 

6.34 Neutrinos Astrofísicos ..................................................................................................... 158 

6.35 Plasmas Astrofísicos ........................................................................................................ 161 

6.36 Rayos Cósmicos Ultra  Energéticos ................................................................................. 164 

6.37 Relatividad General Avanzada y Aplicaciones Astrofísicas ............................................. 167 

6.38 Temas Selectos de Cosmología Relativista ...................................................................... 169 

6.39 Temas Selectos de Física de Astropartículas ................................................................... 171 

6.40 Instrumentación Astronómica y Telescopios .................................................................. 173 

6.41 Instrumentos y Técnicas Astronómicas ........................................................................... 176 

6.42 Introducción a la Optomecánica ..................................................................................... 179 

6.43 Temas Selectos de Electrónica en la Instrumentación Astronómica .............................. 182 

6.44 Temas Selectos de Mecánica en la Instrumentación Astronómica................................. 184 

6.45 Temas Selectos de Óptica en la Instrumentación Astronómica ...................................... 186 

7 Acta de aprobación del Consejo Académico de Área de las Ciencias Físico Matemáticas y de 

las Ingenierías .................................................................................................................................. 188 

8 Acta del Comité Académico Programa .................................................................................... 189 

9 Acta de opinión favorable del Consejo de Estudios de Posgrado ........................................... 190 

10 Lista de tutores y profesores acreditados ........................................................................... 191 

11 Síntesis curricular de tutores y profesores.......................................................................... 199 

 


Página | 9  
 

1 Presentaci·n del Programa 
La anterior modificación al Programa de la Maestría y Doctorado en Ciencias 
(Astronomía) y sus planes de estudio de la Maestría en Ciencias (Astronomía) y del 
Doctorado en Ciencias (Astronomía) data del 10 de octubre de 2001 y del 13 de diciembre 
del 2010, respectivamente. Ahora el Programa de Posgrado en Astrofísica incluye dos 
planes de estudio: Maestría en Astrofísica y Doctorado en Astrofísica.  
 

1.1 Introducción 
El actual Programa de Maestría y Doctorado en Ciencias (Astronomía) de la Universidad 
Nacional Autónoma de México (UNAM) ofrece una extraordinaria riqueza académica que 
permite a los estudiantes desarrollar su trabajo de investigación de manera óptima. Esta 
riqueza está fundamentada en la capacidad, calidad y diversidad de su planta académica, 
que incluye la colaboración vigorosa de astrónomos observacionales y teóricos; aunada a 
la amplia infraestructura de observatorios con un enfoque multifrecuencia que caracteriza 
a la astrofísica moderna; laboratorios donde se desarrolla instrumentación astronómica de 
frontera; bibliotecas con los acervos más completos en el país; y equipo de cómputo para 
análisis observacional y trabajo teórico, que incluye supercómputo y clusters en paralelo 
para desarrollar nuevas teorías de fenómenos astronómicos y diversos proyectos de 
colaboración internacional. El estudiante encuentra oportunidades excepcionales para 
desarrollar trabajo de investigación en una amplia gama de áreas de conocimiento, bajo la 
supervisión de investigadores líderes en su campo de especialización. Es en la UNAM 
donde se cultiva la mayor variedad de disciplinas y temas de investigación de astrofísica 
en el país; se realiza investigación y se generan conocimientos nuevos en las áreas de 
astrofísica estelar, galáctica, extragaláctica, del medio interestelar, cosmología y otras 
áreas afines, con un enfoque multifrecuencia  para estudiar fenómenos físicos en escalas 
desde la sub-nuclear al horizonte cosmológico, entender el futuro y el pasado del universo 
y explicar el nacimiento, vida y muerte de los objetos astronómicos.  
 
Las entidades responsables del actual Programa de Maestría y Doctorado en Ciencias 
(Astronomía) de la UNAM son: el Instituto de Astronomía (IA), el Centro de 
Radioastronomía y Astrofísica (CRyA), el Instituto de Ciencias Nucleares (ICN) y la 
Facultad de Ciencias (FC). El objetivo de dicho Programa es la formación de científicos de 
excelencia, capaces de desarrollar investigación original de frontera y de impartir docencia 
al más alto nivel. El órgano responsable de la operación del Programa es su Comité 
Académico, una comisión integrada por tutores y estudiantes de las cuatro entidades 
participantes. El Programa sigue los lineamientos establecidos en sus Normas Operativas 
y en el Reglamento General de Estudios de Posgrado. 
 
El proyecto de adecuación y modificación que se presenta, es resultado del diagnóstico 
del Programa que realizó el Comité Académico, en el cual se tomaron en cuenta la 
opinión de tutores, estudiantes y egresados, así como los resultados de los más recientes 
procesos de autoevaluación y evaluación. 
 
La modificación de los planes de Maestría y Doctorado incluyen la adición de dos nuevos 
campos de conocimientos: a) Astrofísica de Campos y Partículas e b) Instrumentación 
Astronómica. El primero, responde a una demanda natural de físicos interesados en la 
investigación de objetos o temas astronómicos por su relevancia en la física moderna, 
mientras que el segundo a la consolidación y el desarrollo de grupos de instrumentación 


Página | 10  
 

astronómica realizando su trabajo de desarrollo o investigación en las diferentes 
entidades de este posgrado. 
 
El desarrollo de nueva instrumentación, que permite la detección de un amplio rango de 
mensajeros cósmicos ïfotones de muy altas energías, bariones y neutrinos de energías 
extremasï ha extendido en los últimos años la observación del universo a ambientes 
físicos extremos. El estudio y comprensión de dichos ambientes y las partículas asociadas 
que los caracterizan y emergen de ellos, así como sus interacciones, requieren de una 
visión, conceptos teóricos, herramientas analíticas y técnicas numéricas de física de 
partículas, física de plasmas y de relatividad general que no necesariamente se incluyen 
en los programas tradicionales. La adici·n del campo de conocimiento ñAstrof²sica de 
Campos y Part²culasò tiene por objetivo formar investigadores con este nuevo enfoque, 
como una especialización del campo general de astrofísica. 
 
Como uno de los sustentos de la astrofísica es la observación de fenómenos y objetos 
astronómicos, es necesario contar con las herramientas adecuadas para realizarlas. Estos 
instrumentos son desarrollados por grupos multidisciplinarios que incluyen astrofísicos, 
físicos e ingenieros con diversas áreas de especialidad como mecánica, óptica, 
electrónica y cómputo, o incluso áreas en la frontera de la innovación y el desarrollo 
tecnológico, como el desarrollo de detectores de ondas gravitacionales o la óptica 
adaptativa. Para realizar el monumental trabajo observacional requerido por la astrofísica 
actual, es necesario desarrollar y adaptar sus objetivos en función de las limitantes 
tecnológicas existentes, además de plantearse continuamente nuevos y ambiciosos retos 
que impulsen nuevos desarrollos. Por esto la instrumentación astronómica es una 
herramienta que permite desarrollar la ciencia básica; que la impulsa y que permite 
acoplar tecnología y ciencia para la consecuente investigación científica. La 
instrumentación astronómica se ha especializado y ramificado en diferentes áreas donde 
la multi disciplina tiene además una sinergia con las metas astrofísicas de los 
instrumentos de observación. Para el mejor desarrollo de la astrofísica actual, resulta 
también importante formar estudiantes con una mayor especialización y una preparación 
s·lida y amplia en ñInstrumentaci·n Astron·micaò, pues estos ser§n los individuos 
capaces de desarrollar la instrumentación y los telescopios del futuro. Por estas razones 
es indispensable la adición de este nuevo campo de conocimiento en el Posgrado de 
Astrofísica. 
 
Se ha decidido adoptar el nombre de Programa de Posgrado en Astrofísica para 
reemplazar el anterior de Programa de Maestría y Doctorado en Ciencias (Astronomía) 
por varias razones. Como en la investigación astronómica actual la aplicación de la física 
es tan fundamental, tanto para los aspectos observacionales como para los teóricos, 
resulta natural que a la astronomía moderna se le llame astrofísica. Algunos grupos en el 
mundo han adoptado llamar a sus institutos o centros de investigación de astronomía, de 
astronomía y astrofísica, o de astrofísica. Generalmente los más antiguos adoptan el 
primer nombre y los más recientes el último. 
 

1.2 Antecedentes 
La formación de doctores en el área de astrofísica dentro de la UNAM (y por lo tanto del 
país), fue desarrollada durante varias décadas enviando estudiantes mexicanos a estudiar 
el posgrado en diversas universidades en el extranjero. Al mismo tiempo se iniciaron los 
estudios de posgrado en la UNAM tomando como base el Programa de Posgrado en 
Ciencias (Física) impartido en la Facultad de Ciencias. 


Página | 11  
 

 
Sin embargo había la necesidad de establecer los estudios de posgrado en astrofísica en 
la UNAM y en el país, puesto que hacía falta una vía más directa de formación de 
personal especializado en astrofísica para prepararse en forma más profunda en el 
conocimiento astronómico y para consolidarse como ciencia básica en México.  
 
Es por ello que se decidió proponer la creación de un Programa de Posgrado en 
astronomía y astrofísica a partir de las experiencias en la UNAM y en el extranjero. En 
febrero de 1989, fueron aprobados los Planes de Maestría y Doctorado en Ciencias 
(Astronomía) de la Facultad de Ciencias de la UNAM con la intervención muy directa de 
los investigadores del Instituto de Astronomía, siendo éstas las dos entidades 
participantes. Desde entonces, estos planes de estudio han estado funcionando 
ininterrumpidamente.  
 
El 26 de noviembre de 1996, los programas fueron revisados y adecuados al nuevo 
Reglamento de Estudios de Posgrado de la UNAM. A partir de ese momento el Programa 
está dirigido por un Comité Académico amplio, que incluye tutores del Instituto de 
Astronomía y de la Facultad de Ciencias, así como representantes de los alumnos del 
Programa. Posteriormente el Programa de Posgrado en Ciencias (Astronomía), solicitó la 
modificación del Examen General de Conocimientos el cual fue aprobado por el Consejo 
Académico del Área de las Ciencias Físico Matemáticas y de las Ingenierías el 10 de 
octubre de 2001. Desde 1996 la meta del Programa de Maestría y Doctorado en Ciencias 
(Astronomía) ha sido lograr un posgrado de nivel internacional. La creación del Centro de 
Radioastronomía y Astrofísica (CRyA) en el Campus Morelia de la UNAM en 2003, 
propició la incorporación de una nueva sede foránea para el posgrado, por lo que el CRyA 
se integró como sede al posgrado el 26 de noviembre de 2003.La incorporación de 
astrofísicos a su planta de investigación y el interés de físicos en áreas afines propiciaron 
la integración del Instituto de Ciencias Nucleares (ICN) al posgrado el 24 de mayo de 
2006, fortaleciendo así su planta docente. Desde 2006 las cuatro entidades responsables 
del Programa de Posgrado en Ciencias (Astronomía) de la UNAM son: el Instituto de 
Astronomía (IA), el Centro de Radioastronomía y Astrofísica (CRyA), el Instituto de 
Ciencias Nucleares (ICN) y la Facultad de Ciencias (FC) de la UNAM. El Programa ha 
sido continuamente evaluado por el Comité Académico y la Coordinación de Estudios de 
Posgrado de la UNAM, así como dentro del Programa Nacional de Posgrados de Calidad 
(PNPC) del CONACyT; donde, a partir de la evaluación de 2007, ha sido clasificado en el 
nivel de competencia internacional.  
 
La aprobación del nuevo Reglamento General de Estudios de Posgrado en la UNAM el 29 
de septiembre de 2006, ha obligado a todos los programas de posgrado de la UNAM a 
realizar adecuaciones y modificaciones.  
 
El 13 de diciembre del 2010 fue adecuado el vigente Plan de Estudios de Doctorado del 
Programa de Maestría y Doctorado en Ciencias (Astronomía). 
 
Para el diagnóstico y el diseño del nuevo Plan de Estudios de la Maestría y del Doctorado 
en Astrofísica aquí presentado, el Comité Académico llevó a cabo un cuidadoso proceso 
en el que se tomaron en cuenta la opinión de tutores, estudiantes y egresados, así como 
los resultados de los más recientes procesos de autoevaluación y evaluación. 
 


Página | 12  
 

1.3 Fundamentación del Programa  
La astrofísica es una disciplina fundamental entre las ciencias naturales ya que estudian 
fenómenos que abarcan la totalidad de las escalas observadas en el Universo. Los 
descubrimientos y desarrollos de la astrofísica han determinado la concepción actual del 
cosmos. En los albores del siglo XX el conocimiento astronómico se nutrió de las dos 
grandes revoluciones en la física moderna: la comprensión del mundo atómico y el 
desarrollo de la mecánica cuántica, por un lado, y la formulación de la teoría de la 
relatividad por otro. Así inició la comprensión de la naturaleza íntima de los objetos 
celestes. Se pudo entender qué es una estrella, cuál es su temperatura, su composición 
química, por qué brilla, cómo evoluciona y más. En el siglo XX también se comprendieron 
las dimensiones del Universo mediante la determinación de las distancias a otras 
galaxias. Así se enriqueció la astrofísica, que involucra la cosmología, ciencia que estudia 
origen, evolución y destino del Universo como un todo. Los astrónomos sólo cuentan con 
la luz como evidencia directa para estudiar el Universo. Por esto, en el siglo que terminó 
la astronomía ha impulsado y a la vez que se ha beneficiado de avances tecnológicos 
sorprendentes, como los instrumentos que permiten estudiar la "luz" en todas sus 
longitudes de onda: desde milmillonésimas de milímetro como los rayos Gamma y rayos 
X, hasta kilómetros, como las ondas de radio. Así, hoy contamos con radiotelescopios 
terrestres y telescopios espaciales que detectan emisiones infrarroja, ultravioleta y de 
rayos X y la astrofísica moderna tiene un enfoque multifrecuencia. 
 
La astrofísica, a su vez, ha generado un enorme desarrollo tecnológico de gran utilidad en 
nuestra vida cotidiana, como son las técnicas de tomografía computarizada (aplicadas en 
la medicina), el perfeccionamiento de los detectores opto electrónicos digitales que se 
usan en todas las cámaras fotográficas y de video modernas, por citar algunos ejemplos.  
Dos disciplinas científicas íntimamente ligadas a la astrofísica, que se han desarrollado 
desde mediados del siglo XX, son la exploración espacial y la instrumentación 
astronómica, incluidas las nuevas tecnologías para construcción y manejo de grandes 
telescopios.  
 
Asimismo, el desarrollo de las supercomputadoras ha jugado un papel fundamental en el 
avance de la astrofísica y otras ciencias, aunque la interacción ha sido en ambos 
sentidos. La necesidad de las observaciones astronómicas cada vez más detalladas, 
profundas y lejanas produce una enorme cantidad de datos y ha empujado a la innovación 
tecnológica en acopio y procesamiento rápido de información. La capacidad procesar 
cálculos masivos ha impulsado el desarrollo de las supercomputadoras.  
 
La astrofísica no ha perdido su papel fundamental en la búsqueda de respuestas a las 
preguntas más esenciales del ser humano: ¿hay otras estrellas como nuestro Sol, con 
otros planetas? ¿Qué futuro le depara a nuestro Sol, al sistema solar? ¿Qué hay entre las 
estrellas, entre las galaxias? ¿Cómo se forman y evolucionan las galaxias? ¿Cómo 
evoluciona el Universo? ¿Cuál puede ser su destino? ¿Es el nuestro el único Universo? 
¿Podría haber vida en otros planetas? Hoy sabemos que todo el material que nos rodea, 
del que estamos hechos los seres vivos de la Tierra, el planeta mismo, lo fabrican las 
estrellas, conocerlas a ellas es conocernos a nosotros mismos. Como tal, la astronomía 
resultan ser un componente esencial de la cultura y de los sistemas educativos de 
prácticamente todos los países, desde el nivel primario hasta el posgrado. 
 
Resulta fundamental reconocer a la astrofísica, al igual que a otras disciplinas, como un 
importante motor del avance científico y tecnológico. En este contexto resultan esenciales 
los estudios de posgrado en astrofísica, caracterizados por el aprendizaje y desarrollo en 


Página | 13  
 

el alumno de: (i) el manejo y aplicación de técnicas y metodologías científicas, (ii) las 
habilidades para plantear y desarrollar proyectos, (iii) la capacidad para llevar a cabo 
investigación que produzca conocimientos originales de frontera y (iv) la capacidad de 
impartir docencia al más alto nivel.  
 
Se considera que un país que apoye a la ciencia, llegará a ser, en su momento, capaz de 
generar conocimiento de manera independiente y resolver sus problemas tecnológicos, 
según sus propias necesidades. 
 

1.4 Objetivo del Programa  
El Programa responde a la necesidad de fortalecer y ampliar la planta de maestros e 
investigadores de alto nivel en el país. El objetivo del Programa es el de proporcionar al 
alumno una sólida preparación en astrofísica, así como de conocimientos a profundidad 
en el área específica de su interés relacionada con los campos de conocimiento que se 
ofrecen, de tal manera que pueda realizar investigación original de frontera e interés 
actual. 
 
En la maestría está enfocado a formar expertos en el manejo y aplicación de técnicas y 
metodologías científicas y en instrumentación astronómica de utilidad en el ejercicio 
profesional y en el apoyo y desarrollo de proyectos de investigación. 
 
En el doctorado tiene el propósito de formar científicos que posean un dominio integrador 
del cuerpo de conocimientos de la astrofísica y de la instrumentación astronómica, de sus 
técnicas y métodos. Además, se enfoca en la formación de investigadores que adquieran 
una madurez que les permita generar conocimiento, identificar y proponer problemas 
nuevos, abrir y cultivar líneas de investigación inéditas. 
 
Adicionalmente, se prepara al alumno para realizar labores de docencia y de divulgación 
de alto nivel académico. El programa es suficientemente flexible de tal manera que puede 
satisfacer tanto las exigencias que derivan del sector productivo y de servicios, como la 
necesidad de formar docentes para los niveles medio superior y superior, e investigadores 
y líderes académicos. 
 

1.5 Procedimiento empleado en el diseño del Programa  
El Programa ha sido continuamente evaluado por el Comité Académico y la Coordinación 
de Estudios de Posgrado de la UNAM, así como dentro del Programa Nacional de 
Posgrados de Calidad (PNPC) del CONACyT; donde ha sido clasificado en el nivel de 
competencia internacional.  
 
A pesar de los elementos positivos que han caracterizado al Programa de Maestría y 
Doctorado en Ciencias (Astronomía), se han identificado una serie de aspectos 
susceptibles de mejora o que requieren ser corregidos, así como las adecuaciones 
necesarias del Reglamento General de Estudios de Posgrado en la UNAM. Para el 
diagnóstico y el diseño de los nuevos planes de estudio el Comité Académico llevó a cabo 
un cuidadoso proceso en el que se tomaron en cuenta la opinión de tutores, estudiantes y 
los resultados de los más recientes procesos de autoevaluación y evaluación. 
 


Página | 14  
 

La adición de dos nuevos campos de conocimientos está basada en los avances de la 
astrofísica de los últimos 20 años que han hecho a esta ciencia más compleja y 
diversificada. 
 
El cambio de denominación del Programa de Maestría y Doctorado en Ciencias 
(Astronomía) a Programa en Astrofísica obedece a varias razones. La fundamental es que 
en la actualidad la diferencia como ciencias de la astronomía y la astrofísica es puramente 
semántica. La astronomía es una de las ciencias naturales más antiguas e históricamente 
dedicadas al estudio del Cosmos. Las grandes culturas de la antigüedad desarrollaron un 
vasto conocimiento astronómico. Durante siglos se ha planteado entender el pasado, el 
presente y el futuro del Universo y de todos los objetos que lo componen. Los grandes 
pilares del conocimiento del Universo son: las leyes de la física, las observaciones y el 
conjunto de modelos y teorías que tenemos para explicarlas. En el pasado se asociaba a 
la astronomía con los aspectos observacionales y las propiedades físicas y químicas de 
los objetos celestes, y a la astrofísica con los aspectos teóricos que describan el 
comportamiento y las propiedades físicas, así como su evolución. Dadas las condiciones 
físicas de los fenómenos astronómicos, irreproducibles en laboratorios terrestres, la 
astrofísica ha enriquecido a la propia física y es de preverse que incluso pueda 
transformarla con investigación en áreas como la cosmología. El desarrollo de 
sofisticadas herramientas observacionales para alcanzar los confines del Universo y cada 
uno de los objetos astronómicos en esta enorme escala de distancias, junto con los 
modelos y teorías desarrollados para entender detalladamente su fenomenología y su 
evolución, son la base de la investigación actual en astrofísica. Como en la investigación 
astronómica actual la aplicación de la física es tan fundamental, tanto para los aspectos 
observacionales como los teóricos, resulta natural que a la astronomía moderna se le 
llame astrofísica. Algunos grupos en el mundo han adoptado llamar a sus institutos o 
centros de investigación de astronomía, de astronomía y astrofísica, o de astrofísica. 
Generalmente los más antiguos adoptan el primer nombre y los más recientes el último. 
Dado que estamos en una etapa de transformación de los posgrados en la UNAM, nos 
parece más atractivo y más indicativo de su naturaleza adoptar el nombre de Posgrado en 
Astrofísica. 
 
 
 
 
 
 


Página | 15  
 

2 Planes de estudio del Programa 

 


Página | 16  
 

2 Plan de estudios de la Maestr²a en Astrof²sica 
 

2.1 Objetivo general de la Maestría 
El objetivo del plan es formar expertos en el manejo y aplicación de técnicas y 
metodologías científicas y en instrumentación astronómica de utilidad en el ejercicio 
profesional y en el apoyo y desarrollo de proyectos de investigación, así como el de 
proporcionar al alumno una sólida preparación en astrofísica, así como de conocimientos 
a profundidad en el área específica de su interés relacionada con los campos de 
conocimiento que ofrece el Programa. Adicionalmente, se prepara al alumno para realizar 
labores de docencia en los niveles medio superior y superior o para continuar estudios de 
doctorado en astrofísica o áreas afines, así como divulgación de alto nivel académico. El 
Maestro en Ciencias (Astrofísica) responde a la necesidad de fortalecer y ampliar la planta 
de investigadores de alto nivel en el país. 
 

2.2 Perfiles de la Maestría  
 

2.2.1 Perfil de ingreso  
El aspirante a ingresar a maestría deberá contar con habilidades para: i) distinguir los 
aspectos fundamentales de fenómenos y problemas específicos en el área de astrofísica 
y su relación con conceptos físicos y astrofísicos básicos, ii) traducir estos aspectos al 
lenguaje matemático necesario para iniciar un estudio teórico, observacional o 
instrumental, iii) desarrollar este análisis aprovechando al máximo las herramientas 
adquiridas en su licenciatura en física o en otra disciplina afín, y iv) obtener y expresar  las 
conclusiones que obtenga de este estudio 
 

2.2.2 Perfil de egreso  
Un egresado de la Maestría en Astrofísica tendrá un sólido dominio conceptual y operativo 
de la astrofísica básica, así como un conocimiento profundo y actualizado en el campo de 
conocimiento que haya elegido. Tendrá los conocimientos, la preparación y la habilidad 
para identificar, plantear y resolver problemas de investigación. Habrá desarrollado 
habilidades para exponer los conocimientos adquiridos y los resultados de su trabajo de 
investigación, tanto en forma verbal como escrita. Tendrá la facultad de trabajar en forma 
independiente y en grupo. 
 

2.2.3 Perfil de graduado  
El horizonte laboral de los graduados se encuentra en las instituciones de educación 
superior y las instituciones en las cuales se realice investigación en astrofísica y en 
disciplinas afines. Así mismo, el Maestro en Ciencias (Astrofísica) podrá aplicar sus 
conocimientos en la conducción de estudios y proyectos tanto en el sector productivo, de 
servicios o gubernamental. El Maestro en Ciencias (Astrofísica) de este Programa estará 
capacitado para: 
 
a) apoyar, proponer o desarrollar proyectos de investigación básica o aplicada con 

sustento en la física; 
b) realizar labores docentes y de difusión científica; 


Página | 17  
 

c) participar en formación de recursos humanos de alto nivel; 
d) incorporarse al ejercicio profesional en los sectores productivo, de servicios o 

académico, y 
e) continuar estudios de doctorado en astrofísica o áreas afines. 
 

2.3 Duración de los estudios y total de créditos 
El plan de estudios de la Maestría en Astrofísica cubre al menos 78 créditos. El programa 
tiene una duración de cuatro semestres, incluyendo la graduación, para alumnos de 
tiempo completo. En caso de que un alumno solicite ser estudiante de tiempo parcial, el 
Comité Académico, de aceptar su solicitud, podrá concederle hasta dos semestres 
adicionales. En estos periodos deberán ser cubiertas las actividades académicas 
establecidas en el plan de estudios y en los planes individuales de actividades 
académicas semestrales, establecidos conjuntamente con su tutor o tutores principales y 
aprobado por su comité tutor. 
 
El plan de estudios de la Maestría en Astrofísica tiene un valor total en créditos de 78, de 
los cuales 60 créditos son obligatorios, distribuidos en 4 cursos obligatorios de 10 créditos 
cada uno, comunes para los cuatro campos de conocimiento y 2 cursos obligatorios de 
elección de 10 créditos cada uno, para el campo de conocimiento de Instrumentación 
Astronómica o 2 seminarios de investigación (I y II) obligatorios de elección de 10 créditos 
cada uno, para los campos de conocimiento Astrofísica Observacional, Astrofísica Teórica 
y Astrofísica de Campos y Partículas. Los 18 créditos restantes pueden cubrirse con: 
cursos optativos, Seminarios de Investigación III y IV, Problemas Contemporáneos y/o 
Temas Selectos. 
 

2.4 Estructura y organización del plan de estudios de la Maestría 
Campos del Conocimiento que conforman el Programa: 
 

¶ Astrofísica Observacional  

¶ Astrofísica Teórica  

¶ Astrofísica de Campos y Partículas 

¶ Instrumentación Astronómica 
 

2.4.1 Descripci·n general de la estructura y organizaci·n acad®mica del plan de 
estudios 

La estructura de la maestría se organiza por campos de conocimiento. Cada campo es el 
componente del Programa donde se organizan los tutores de acuerdo con su 
especialidad; todos los alumnos deben optar por estudiar un campo de conocimiento. Las 
actividades académicas que el alumno cursa se organizan de acuerdo al campo de 
conocimiento. El Comité Académico propone un tutor principal y un comité tutor para cada 
alumno, tomando en consideración la propuesta del propio estudiante.  
 
El plan de estudios será definido por el alumno, su tutor principal y su comité Tutor, 
debiendo cubrir al menos 78 créditos. 
 
Las actividades académicas del plan de estudios se estructuran y organizan en 
actividades de formación o básicas, con un total de 60 créditos, y actividades orientadas a 


Página | 18  
 

la graduación del alumno, con un total de 18 créditos. A continuación se presentan las 
características de cada una de estas actividades. 
 

1) Actividades académicas básicas o de formación 
Las actividades académicas formativas cuentan con dos segmentos, el primero de 
ellos hace referencia a las actividades obligatorias y comunes para todos los 
alumnos de los diferentes campos de conocimiento; las actividades del segundo 
segmento están definidas por el campo de conocimiento. Las particularidades de 
estos son: 
 
a) Actividades académicas obligatorias comunes 

Estas actividades buscan configurar un perfil mínimo de conocimientos de 
astrofísica que deben tener todos los alumnos de maestría sin importar el 
campo de conocimiento al que se adscriban. Están diseñadas en un nivel 
básico y se cursan en el primero y segundo semestres; cada actividad consta 
de 10 créditos, su carácter es obligatorio; se imparten en la modalidad de curso 
y son actividades de tipo teórico. 
 
Las actividades académicas obligatorias comunes cubren 40 créditos y son las 
siguientes: Materia Interestelar, Astrofísica Estelar, Dinámica y Estructura de 
Galaxias, y Astronomía Extragaláctica y Cosmología. 
 

 
b) Actividades académicas definidas por el campo de conocimiento 

Estas actividades se dividen de acuerdo con su carácter en: obligatorias de 
elección por campo de conocimiento y optativas y presentan las siguientes 
características: 
 
En total se cursan 2 actividades académicas obligatorias de elección, se 
imparten durante el segundo y tercer  semestres. Cada actividad académica 
tiene un valor de 10 créditos, se imparten en la modalidad de curso o seminario.  
 
Para los campos de conocimiento de Astrofísica Observacional, Astrofísica 
Teórica, y Astrofísica de Campos y Partículas, estas actividades son: Seminario 
de Investigación I y II.  
 
Para el campo de conocimiento Instrumentación Astronómica, estas actividades 
académicas son: Instrumentación Astronómica y Telescopios e Instrumentos y 
Técnicas Astronómicas. 

 
2) Actividades académicas optativas y obligatoria  para la obtención del grado 

Optativas definidas por campo de conocimiento. Las actividades académicas 
optativas son ofrecidas por los diferentes campos de conocimiento del Programa. 
Al menos se cursan 3 de estas actividades, se imparten desde el primer semestre. 
Cada actividad académica consta de 6 créditos, su carácter es optativo, se 
imparten en la modalidad de curso y son actividades de tipo teórico en su gran 
mayoría. 
 
Para todos los campos de conocimiento se están ofreciendo 36 actividades 
optativas, distribuidas entre Cursos, Seminarios de Investigación III y IV, 
Problemas Contemporáneos y Temas Selectos. Algunas con contenido temático 


Página | 19  
 

fijo y otras con contenido temático libre con el fin de preparar la tesis de grado, el 
artículo arbitrado o el protocolo de investigación, según la modalidad de 
graduación elegida por el alumno. 
Al finalizar el tercer semestre el alumno deberá presentar y defender ante su 
comité Tutor el borrador del documento de investigación (tesis, artículo arbitrado o 
protocolo de investigación), de manera tal que durante el cuarto semestre acredite 
un curso obligatorio sin valor en créditos (Seminario de Graduación), el cual 
deberá concluir el trabajo con el que se graduará.  
 
En caso de que el alumno finalice el documento escrito del trabajo de investigación 
antes de finalizar el cuarto semestre, se podrá considerar acreditada dicha 
actividad, dando inicio así a los trámites necesarios para fecha de examen y 
obtención del grado. 

 
 
 
Las actividades académicas, obligatorias y optativas del plan de estudios podrán ser 
sustituidas por otras actividades académicas, obligatorias u optativas, del propio plan o de 
otros programas dentro o fuera de la UNAM, de acuerdo con lo establecido en el Marco 
Institucional de Docencia, previa autorización del Comité Académico. En el caso de 
instituciones externas deberá existir un convenio de colaboración académica.  
 
Las características de la estructura y organización general del plan de estudios de la 
Maestría se concretan en el siguiente esquema: 
 


Página | 20  
 

 

2.4.2 Mecanismos de flexibilidad del plan de estudios 
El plan de estudios es sumamente flexible debido a que entre las actividades académicas 
no hay seriación. Las actividades académicas que el alumno cursa cada semestre se 
programan conjuntamente entre el tutor principal y el alumno, y con el aval de su comité 
tutor, en concordancia con el plan de estudios, con la finalidad de que se adapte con 
oportunidad a los intereses académicos de alumnos y tutores. Del total de créditos, 60 
corresponden a actividades académicas obligatorias y el resto son materias optativas. 
 
El alumno tiene la posibilidad de acreditar y revalidar actividades académicas realizadas 
en otros posgrados dentro y fuera de la UNAM, conforme a las disposiciones establecidas 
en la Legislación Universitaria. En el caso de instituciones externas, deberá existir un 
convenio de colaboración académica.  
 

ESQUEMA DEL PLAN DE ESTUDIOS DE MAESTRÍA 
 

ESTRUCTURA SEGMENTOS SEMESTRE 
CRÉDITOS, CARÁCTER, 

MODALIDAD Y TIPO 

ACTIVIDADES 
ACADÉMICAS 

 DE FORMACIÓN 
 Y 

 ACTIVIDADES 
OPTATIVAS 

 Y  
PARA LA 

GRADUACIÓN 

Actividades Académicas. 
Obligatorias Comunes. 

En total se cursan 4 actividades académicas, se 
imparten indistintamente en el primer y segundo 
semestres: 
¶ Materia Interestelar 

¶ Astrofísica Estelar 

¶ Dinámica y Estructura de Galaxias  

¶ Astronomía Extragaláctica y Cosmología 
 
 

¶ Cada actividad académica consta 
de 10 créditos. 

¶ Con carácter obligatorio. 

¶ Se imparten en la modalidad de 
curso. 

¶ El tipo de actividad es teórico. 

¶ Por semana se imparten 5 horas 
teóricas. 

 

Actividades Académicas 
definidas por el Campo de 
Conocimiento. 
Obligatorias de elección.  
 

En total se cursan 2 actividades académicas 
obligatorias de elección por campo de conocimiento, 
en el segundo y tercer semestre se imparten de la 
siguiente manera: 

¶ Segundo semestre 
Seminario de Investigación I o 
Instrumentación Astronómica y Telescopios 
(ésta únicamente para Instrumentación 
Astronómica) 

¶ Tercer semestre 
Seminario de Investigación II o Instrumentos y 
Técnicas Astronómicas (ésta únicamente para 
Instrumentación Astronómica) 

¶ Cada actividad académica consta 
de 10 créditos. 

¶ Con carácter obligatorio de 
elección. 

¶ Se imparten en la modalidad de 
curso. 

¶ El tipo de actividad es teórico o 
teórico-práctico. 

¶ Por semana se imparten 5 horas 
teóricas, o 2 horas prácticas y 3 
teóricas sólo para el curso 
Instrumentación Astronómica y 
Telescopios y, para Instrumentos y 
Técnicas Astronómicas se imparten 
4 horas teóricas y 1 hora práctica. 

Optativas definidas por  
Campo de Conocimiento y para la 
obtención del grado. 

En total se cursan 3 actividades académicas 
optativas por campo de conocimiento, se imparten 
indistintamente desde el primer semestre.  
 
Además, en el tercero o cuarto semestre debe 
acreditarse el Seminario de Graduación, obligatorio 
y sin créditos. 
 

¶ Cada actividad académica consta 
de 6 créditos, a excepción de la 
actividad  académica de Estudios 
de frontera en Astrofísica que tiene 
4 créditos. 

¶ Con carácter optativo. 

¶ Se imparten en la modalidad de 
curso o seminario. 

¶ Para la mayoría, el tipo de actividad 
es teórico y por semana se 
imparten 3 horas, a excepción de 
Estudios de frontera en Astrofísica 
que tiene sólo 2 horas. 

¶ Para 3 Temas selectos, el tipo de 
actividad es teórico-práctica y por 
semana se imparten 2 horas 
teóricas y 1 práctica.  

¶ El Seminario de Graduación, es 
una actividad de carácter 
obligatorio, teórica y  sin créditos. 

 


Página | 21  
 

Algunos cursos optativos, como Problemas Contemporáneos y Temas Selectos, entre 
otros, no tienen un programa predeterminado.  
 
El plan presenta tres mecanismos de graduación: tesis, artículo de investigación y, 
protocolo de investigación con examen general de conocimientos, los cuales son 
detallados en la sección 2.6. 
 
 

2.4.3 Seriaci·n del plan de estudios  
No existe seriación en las actividades académicas. 
 

2.4.4 Lista de los programas de actividades acad®micas del plan de estudios 
A continuación se presenta una distribución típica de las actividades académicas. Dada la 
flexibilidad en las actividades optativas, esta distribución puede variar dependiendo de los 
intereses particulares de cada alumno. 


Página | 22  
 

LISTA DE LAS ACTIVIDADES ACADÉMICAS PARA LOS 4 CAMPOS DE CONOCIMIENTO 
 

CLAVE 

DENOMINACIÓN 
DE LA 

ACTIVIDAD 
ACADÉMICA 

MODALIDAD CARÁCTER 

TIPO DE ACTIVIDAD  TOTAL DE 
HORAS 

POR 
SEMESTRE 

TOTAL DE 
CRÉDITOS 

HORAS/ SEMANA 

HORAS 
TEÓRICAS 

HORAS 
PRÁCTICAS 

PRIMER SEMESTRE 

 
Obligatoria 

Común 
Curso Obligatoria 5 0 80 10 

 
Obligatoria 

Común 
Curso Obligatoria 5 0 80 10 

 
Optativa  

 

Seminario 
 o  

Curso  
Optativa 3 o 2 0 o 1 48 6 

SEGUNDO SEMESTRE 

 
Obligatoria 

Común 
Curso Obligatoria 5 0 80 10 

 
Obligatoria 

Común 
Curso Obligatoria 5 0 80 10 

 

Seminario de 
Investigación I 

o 
Instrumentación 
Astronómica y 
Telescopios(**) 

Seminario  
o  

Curso 

Obligatoria 
de elección 

5 
ó 
3 

0 
ó 
2 

80 10 

TERCER SEMESTRE 

 Optativa Curso Optativa 3 o 2 0 o 1 48 6 

 Optativa Curso Optativa 3 o 2 0 o 1 48 6 

 

Seminario de 
Investigación II 

o  
Instrumentos y 

Técnicas 
Astronómicas(**) 

Seminario 
o  

Curso 

Obligatoria 
de elección 

5 o 4 0 o 1 80 10 

CUARTO SEMESTRE 

 Obligatoria 
Seminario 

de 
Graduación 

Obligatoria 3 0 48 0 

 (**) Únicamente para alumnos del Campo de Instrumentación Astronómica. 
 
 

Actividades Académicas 

Total de 
Actividades 
Académicas 

Obligatorias 
Obligatorias 
de Elección 

Optativas 
Optativas 

de 
Elección 

Teóricas Prácticas 
Teóricas / 
Prácticas 

10 5 2 3 0 10 0 5** 0  0 ó 5** 
Créditos 

Total de 
Créditos  

Obligatorios 
Obligatorios 
de Elección 

Optativos 
Optativos 

de 
Elección 

Teóricos Prácticos 
Teórico / 
Prácticos 

78 40 20 18 0 78 ó 66** 0 0 ó 12** 
Horas 

Total de 
Horas  

Obligatorias 
Obligatorias 
de Elección 

Optativas 
Optativas 

de 
Elección 

Teóricas Prácticas 
Teóricas / 
Prácticas 

672 368  160 144 0 
672  ó 

576** 
0 0 ó 96** 

**Únicamente para alumnos del Campo de Instrumentación Astronómica. 
 

 
 
 

 
 
 

 


Página | 23  
 

LISTA DE ACTIVIDADES ACADÉMICAS OBLIGATORIAS PARA LOS CUATRO CAMPOS DE 
CONOCIMIENTO 

 

CLAVE 
DENOMINACIÓN 

DE LA ACTIVIDAD 
ACADÉMICA 

MODALIDAD CARÁCTER 

TIPO DE ACTIVIDAD  TOTAL DE 
HORAS 

POR 
SEMESTRE 

TOTAL DE 
CRÉDITOS 

HORAS/ SEMANA 

HORAS 
TEÓRICAS 

HORAS 
PRÁCTICAS 

 

Campo de Conocimiento: Astrofísica Teórica, Astrofísica Observacional , Astrofísica de Campos y Partículas 

 ASTROFÍSICA 
ESTELAR  

Curso Obligatoria 5 0 80 10 

 DINÁMICA Y 
ESTRUCTURA DE 
GALAXIAS 

Curso Obligatoria 5 0 80 10 

 MATERIA 
INTERESTELAR  

Curso Obligatoria 5 0 80 10 

 ASTRONOMÍA 
EXTRAGALÁCTICA 
Y COSMOLOGÍA  

Curso Obligatoria 5 0 80 10 

 SEMINARIO DE 
GRADUACIÓN 

Seminario Obligatoria 3 0 48 0 

 
 
 

LISTA DE ACTIVIDADES ACADÉMICAS OBLIGATORIA DE ELECCIÓN  POR CAMPO DE 
CONOCIMIENTO 

 
 

CLAVE 
DENOMINACIÓN DE 

LA ACTIVIDAD 
ACADÉMICA 

MODALIDAD CARÁCTER 

TIPO DE ACTIVIDAD TOTAL DE 
HORAS 

POR 
SEMESTRE 

TOTAL DE 
CRÉDITOS 

HORAS/ SEMANA 

HORAS 
TEÓRICAS 

HORAS 
PRÁCTICAS 

 

Campo de Conocimiento: Astrofísica Teórica, Astrofísica Observacional , Astrofísica de Campos y Partículas 

 
SEMINARIO DE 
INVESTIGACIÓN I 

Seminario 
Obligatoria 
de Elección 

5 0 80 10 

 
SEMINARIO DE 
INVESTIGACIÓN II 

Seminario 
Obligatoria 
de Elección 

5 0 80 10 

Campo de Conocimiento: Instrumentación Astronómica 

 
INSTRUMENTOS Y 
TÉCNICAS 
ASTRONÓMICAS 

Curso 
Obligatoria 
de Elección 

3 2 80 10 

 
INSTRUMENTACIÓN 
ASTRONÓMICA Y 
TELESCOPIOS 

Curso 
Obligatoria 
de Elección 

4 1 80 10 

 
 
 
  


Página | 24  
 

LISTA DE LAS ACTIVIDADES ACADÉMICAS OPTATIVAS 

CLAVE 
DENOMINACIÓN DE 

LA ACTIVIDAD 
ACADÉMICA 

MODALIDAD CARÁCTER 

TIPO DE ACTIVIDAD  TOTAL DE 
HORAS 

POR 
SEMESTRE 

TOTAL DE 
CRÉDITOS 

HORAS/ SEMANA 

HORAS 
TEÓRICAS 

HORAS 
PRÁCTICAS 

Campo de Conocimiento: Astrofísica de Campos y Partículas 

 ASTROFÍSICA 
NUCLEAR 

Curso 
Avanzado 

Optativa 3 0 48 6 

 PLASMAS 
ASTROFÍSICOS 

Curso 
Avanzado 

Optativa 3 0 48 6 

 RAYOS CÓSMICOS 
ULTRA 
ENERGÉTICOS 

Curso 
Avanzado 

Optativa 3 0 48 6 

 INTERACCIONES DE 
PARTÍCULAS EN 
AMBIENTES 
ASTROFÍSICOS 

Curso 
Avanzado 

Optativa 3 0 48 6 

 NEUTRINOS 
ASTROFÍSICOS 

Curso 
Avanzado 

Optativa 3 0 48 6 

 RELATIVIDAD 
GENERAL 
AVANZADA Y 
APLICACIONES 
ASTROFÍSICAS 

Curso Optativa 3 0 48 6 

 TEMAS SELECTOS 
DE COSMOLOGÍA 
RELATIVISTA 

Curso 
Avanzado 

Optativa 3 0 48 6 

 TEMAS SELECTOS 
DE FÍSICA DE 
ASTROPARTICULAS 

Curso 
Avanzado 

Optativa 3 0 48 6 

Campo de Conocimiento: Astrofísica Observacional 

 ASTRONOMÍA 
OBSERVACIONAL  

Curso Optativa 2 1 48 6 

 PROBLEMAS 
CONTEMPORÁNEOS 
DE ASTRONOMÍA 
MULTIFRECUENCIA 

Curso Optativa 3 0 48 6 

Campo de Conocimiento: Astrofísica Observacional , Astrofísica Teórica 

 RADIOASTRONOMÍA  Curso Optativa 3 0 48 6 

Campo de Conocimiento: Astrofísica Teórica 

 LA FÍSICA DE LA 
ASTROFÍSICA  

Curso Optativa 3 0 48 6 

 ASTROBIOLOGÍA 
FUNDAMENTOS 
BIOLÓGICOS Y 
ESTRATEGIAS DE 
BÚSQUEDA DE VIDA 

Curso Optativa 3 0 48 6 

 ASTROBIOLOGÍA 
FUNDAMENTOS 
ASTROFÍSICOS Y 
GEOLÓGICOS 

Curso Optativa 3 0 48 6 

 DINÁMICA DE 
GASES EN 
ASTROFÍSICA 

Curso Optativa 3 0 48 6 

 PROCESOS 
RADIATIVOS EN 
ASTROFÍSICA 

Curso Optativa 3 0 48 6 

 PROBLEMAS 
CONTEMPORÁNEOS 
DE ASTROBIOLOGÍA 

Curso Optativa 3 0 48 6 

       

  


Página | 25  
 

CLAVE 
DENOMINACIÓN DE 

LA ACTIVIDAD 
ACADÉMICA 

MODALIDAD CARÁCTER 

TIPO DE ACTIVIDAD  TOTAL DE 
HORAS 

POR 
SEMESTRE 

TOTAL DE 
CRÉDITOS 

HORAS/ SEMANA 

HORAS 
TEÓRICAS 

HORAS 
PRÁCTICAS 

 PROBLEMAS 
CONTEMPORÁNEOS 
DE ASTROFÍSICA DE 
ALTAS ENERGÍAS 

Curso Optativa 3 0 48 6 

 PROBLEMAS 
CONTEMPORÁNEOS 
DE DINÁMICA DE 
GASES EN 
ASTROFÍSICA 

Curso Optativa 3 0 48 6 

 PROBLEMAS 
CONTEMPORÁNEOS 
DE COSMOLOGÍA 

Curso Optativa 3 0 48 6 

 COSMOQUÍMICA Curso Optativa 3 0 48 6 

 PROBLEMAS 
CONTEMPORÁNEOS 
DE ASTROFÍSICA 
ESTELAR 

Curso Optativa 3 0 48 6 

 PROBLEMAS 
CONTEMPORÁNEOS 
DE DINÁMICA Y 
ESTRUCTURA DE 
GALAXIAS 

Curso Optativa 3 0 48 6 

 PROBLEMAS 
CONTEMPORÁNEOS 
DE ASTRONOMÍA 
EXTRAGALÁCTICA 

Curso Optativa 3 0 48 6 

 PROBLEMAS 
CONTEMPORÁNEOS 
DE ASTROFÍSICA DE 
OBJETOS 
COMPACTOS 

Curso Optativa 3 0 48 6 

 PROBLEMAS 
CONTEMPORÁNEOS 
DE ASTROFÍSICA 
COMPUTACIONAL 

Curso Optativa 3 0 48 6 

 SISTEMAS 
PLANETARIOS 

Curso Optativa 3 0 48 6 

 PROBLEMAS 
CONTEMPORÁNEOS 
DE MATERIA 
INTERESTELAR  

Curso Optativa 3 0 48 6 

  


Página | 26  
 

CLAVE 
DENOMINACIÓN DE 

LA ACTIVIDAD 
ACADÉMICA 

MODALIDAD CARÁCTER 

TIPO DE ACTIVIDAD  TOTAL DE 
HORAS 

POR 
SEMESTRE 

TOTAL DE 
CRÉDITOS 

HORAS/ SEMANA 

HORAS 
TEÓRICAS 

HORAS 
PRÁCTICAS 

Campo de Conocimiento: Astrofísica Teórica , Astrofísica Observacional , Astrofísica de Campos y Partículas 

 TEMAS SELECTOS 
DE ASTROFÍSICA 

Curso Optativa 3 0 48 6 

 SEMINARIO DE 
INVESTIGACIÓN III  

Seminario Optativa 3 0 48 6 

 SEMINARIO DE 
INVESTIGACIÓN IV  

Seminario Optativa 3 0 48 6 

Campo de Conocimiento: Instrumentación Astronómica 

 INTRODUCCIÓN A 
LA OPTO 
MECÁNICA 

Curso Optativa 2 1 48 6 

 TEMAS SELECTOS 
DE ÓPTICA EN LA 
INSTRUMENTACIÓN 
ASTRONÓMICA 

Curso Optativa 2 1 48 6 

 TEMAS SELECTOS 
DE MECÁNICA EN 
LA 
INSTRUMENTACIÓN 
ASTRONÓMICA 

Curso Optativa 2 1 48 6 

 TEMAS SELECTOS 
DE ELECTRÓNICA 
EN LA 
INSTRUMENTACIÓN 
ASTRONÓMICA 

Curso Optativa 2 1 48 6 

Campo de Conocimiento: Instrumentación Astronómica , Astrofísica Teórica , Astrofísica Observacional , Astrofísica 
de Campos y Partículas  

 ESTUDIOS DE 
FRONTERAS EN 
ASTROFÍSICA 

Curso Optativa 2 0 32 4 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Página | 27  
 

 
 

2.4.5 Mapa curricular 
  

Semestre 1 Semestre 2 Semestre 3 Semestre 4 
 

Obligatoria Común 
Horas: Teóricas 80; Prácticas 0 

Créditos: 10 

Obligatoria Común 
Horas: Teóricas 80; Prácticas 0 

Créditos: 10 

Obligatoria Común 
Horas: Teóricas 80; Prácticas 0 

Créditos: 10 

Seminario de Investigación I 
Horas: Teóricas 80; Prácticas 0 

Créditos: 10 
o 

Instrumentación Astronómica y 
Telescopios** 

Horas: Teóricas 48; Prácticas 32 
Créditos: 10 

 

Optativa 
Horas: Teóricas 48; Prácticas 0 

Créditos: 6 
o 

Optativa del Campo de 
instrumentación 

Horas: Teóricas 32 Prácticas 16 
Créditos 6 

Optativa 
Horas: Teóricas 48; Prácticas 0 

Créditos: 6 
o 

Optativa del Campo de 
instrumentación 

Horas: Teóricas 32 Prácticas 16 
Créditos 6 

 
Seminario de Investigación II 

Horas: Teóricas 80; Prácticas 0 
Créditos: 10 

o 
Instrumentos y Técnicas 

Astronómicas** 
Horas: Teóricas 64; Prácticas 16 

Créditos: 10 

 

Obligatoria  
Horas: Teóricas 48; Prácticas 0 

Créditos: 0 

Sin seriación  

PENSUM ACADÉMICO: 672 
TOTAL HORAS TEÓRICAS: 672 ó o 576** 
TOTAL HORAS PRÁCTICAS: 0 
TOTAL HORAS TEÓRICAS/PRÁCTICA  96** 
TOTAL ACTIVIDADES ACADÉMICAS: 10 
TOTAL DE CRÉDITOS: 78 

CAMPOS DE CONOCIMIENTO 

Astrofísica de Campos y Partículas 

Astrofísica Observacional 

Astrofísica Teórica 

Instrumentación Astronómica 

** Únicamente para alumnos del campo de conocimiento Instrumentación Astronómica. 

Obligatoria Común 
Horas: Teóricas 80; Prácticas 0 

Créditos: 10 

Optativa  
Horas: Teóricas 48; Prácticas 0 

Créditos: 6 
 


Página | 28  
 

 

2.5 Requisitos 
 

2.5.1 Requisitos de ingreso 
Los requisitos para ingresar a la Maestría se listan a continuación y su evaluación la 
realizará el Comité Académico: 

a) Haber cumplido el 100% de los créditos de una carrera de física o de una carrera 
afín, a juicio del Comité Académico. 

b) Tener un promedio mínimo de 8.0 en la licenciatura cursada. 
c) Presentar al Subcomité de Admisión la documentación especificada en la Norma 

16. 
d) Aprobar el examen de admisión, mediante el cual se evaluará los conocimientos 

previos, las habilidades y aptitudes del postulante. El examen de admisión 
estimará  los conocimientos que posee el aspirante en las principales ramas de la 
física utilizadas en la astronomía y conceptos fundamentales de astrofísica. 

e) Asistir a la entrevista personalizada, sólo cuando se haya aprobado el examen de 
ingreso. 

f) Recibir la carta de aceptación otorgada por el comité académico respectivo. 
 

El Comité Académico, después de revisar los resultados del proceso de admisión, las 
recomendaciones emitidas por el Subcomité de Admisión y los antecedentes académicos 
del aspirante, evaluará su solicitud y determinará si procede o no su admisión. En caso de 
considerarlo necesario, el Comité Académico podrá establecer algún otro requisito para el 
ingreso del aspirante. 
 

2.5.2 Requisitos extracurriculares y prerrequisitos  
a) Constancia de acreditación del idioma inglés a nivel de traducción. El requisito de 

suficiencia del idioma inglés se puede satisfacer con la constancia de traducción 
técnica del idioma inglés expedida por el Centro de Enseñanza de Lenguas 
Extranjeras (CELE) de la UNAM. En caso de considerarlo conveniente, el Comité 
Académico podrán proponer otro mecanismo para verificar que los estudiantes 
satisfacen este requisito. 

b) En el caso de aspirantes extranjeros cuya lengua materna no sea el castellano, 
deberán acreditar el conocimiento del idioma español ante el Centro de 
Enseñanza para Extranjeros (CEPE). En caso de considerarlo conveniente, el 
Comité Académico podrán proponer otro mecanismo para el cumplimiento de este 
requisito. 

 

2.5.3 Requisitos de permanencia  
a) Debido a las características del plan de estudios, se pedirá a los estudiantes su 

dedicación de tiempo completo. Sólo en casos excepcionales el Comité 
Académico podrá autorizar a un estudiante la dedicación de tiempo parcial. 

b) Concluir los estudios, incluyendo la graduación, en un plazo máximo de cuatro 
semestres para los alumnos de tiempo completo o de seis para los alumnos de 
tiempo parcial. Previa solicitud plenamente fundamentada del alumno, el Comité 
Académico podrá otorgar un plazo de dos semestres consecutivos para concluir 
los créditos y obtener el grado. 


Página | 29  
 

c) Realizar de manera satisfactoria, y en su caso aprobar, las actividades 
académicas que indica el plan y aquellas que establezca su comité tutor. 

d) Entregar semestralmente al comité tutor un informe sobre las actividades 
académicas realizadas, así como un plan del trabajo a desarrollar en el período 
siguiente. 

e) Presentar y defender ante su comité tutor el borrador del documento de 
investigación (tesis, artículo arbitrado o protocolo de investigación), a más tardar al 
finalizar el tercer semestre. El comité tutor reportará al Comité Académico su 
evaluación de dicho documento especificando el estado de avance del mismo. 

 
Si un alumno no obtiene el grado en los plazos establecidos en el inciso b), el Comité 
Académico decidirá si procede la baja definitiva del plan de estudios. En casos 
excepcionales el Comité Académico podrá autorizar una prórroga con el único fin de que 
el alumno obtenga el grado. 
 
Un alumno será dado de baja del plan de estudios cuando: (i) Obtenga dos evaluaciones 
semestrales desfavorables de su comité tutor o (ii) Se inscriba dos veces en una misma 
actividad académica sin acreditarla. En estos casos el estudiante podrá solicitar al Comité 
Académico la reconsideración de su baja. La resolución del Comité será definitiva. 
 
Si un alumno interrumpe los estudios de maestría, el Comité Académico determinará en 
qué términos se podrá reincorporar, sin que el total del tiempo de inscripción efectiva 
exceda los límites establecidos en el plan de estudios. 

2.5.4 Requisitos de egreso 
El alumno deberá haber cursado y aprobado el 100% de los créditos y el total de 
actividades académicas del plan de estudios, en los plazos establecidos por la 
normatividad correspondiente. 
 

2.5.5 Requisitos para cambio de inscripci·n de la maestr²a a doctorado  
El alumno que aspire al cambio de inscripción de maestría a doctorado debe satisfacer los 
siguientes requisitos: 

a) Haber obtenido calificación de 10 en todas las actividades académicas en las 
que se inscribió.  

b) No haber obtenido calificación reprobatoria, ni NP.  
c) No haber obtenido ninguna evaluación semestral desfavorable.  
d) Contar con la recomendación argumentada de su tutor principal y de su comité 

tutor 
e) Tener al menos un artículo arbitrado y aceptado  como primer o segundo autor, 

en revistas de circulación internacional, sobre la investigación realizada 
durante la maestría de este programa.  

f) Presentar la solicitud de cambio de inscripción al Comité Académico, la cual 
deberá contener la exposición de motivos.  

 
El alumno deberá enviar la solicitud y la documentación requerida en los incisos 
anteriores al Comité Académico para que éste analice el caso y emita una resolución 
definitiva.  
 


Página | 30  
 

2.5.6 Requisitos para obtener el grado 
Para obtener el grado de maestro, el alumno deberá cumplir, además de los requisitos 
establecidos en el Reglamento General de Estudios de Posgrado y en las Normas 
Operativas del Programa, los siguientes: 

a) Haber cursado y aprobado el 100% de los créditos y el total de actividades 
académicas del plan de estudios. 

b) Cumplir con los requisitos de permanencia.  
c) Desarrollar el trabajo de investigación que conlleve a cumplir con la modalidad de 

graduación elegida para obtener el grado. 
d) Aprobar el examen de grado que consiste en la defensa oral del documento escrito 

que resume el trabajo de investigación de acuerdo con los requisitos de la 
modalidad de graduación elegida. 

 
Las modalidades de graduación son las siguientes: 

¶ Tesis 

¶ Artículo de Investigación 

¶ Examen general de conocimientos y Protocolo de investigación 
 

Las características de cada una se definen en el apartado siguiente y sus procedimientos 

en las Normas Operativas del Programa. 

 

2.6 Modalidades para obtener el grado de maestría y sus características 
En la Maestría en Astrofísica existen tres modalidades de graduación: (a) Tesis, (b) 
Artículo de investigación y (c) Examen general de conocimientos y Protocolo de 
investigación. Todas las modalidades requieren defensa en réplica oral, la cual se 
considera como el examen de grado. 
 

a) Tesis: El objetivo de la tesis de maestría es que el estudiante desarrolle y reporte 
un proyecto que muestre el dominio de técnicas específicas al campo de 
conocimiento y acorde con el nivel de la maestría. La tesis deberá describir y 
reportar los resultados del proyecto de investigación del alumno y deberá tener la 
calidad propia de un artículo de investigación en una revista especializada con 
arbitraje y prestigio internacional. Podrá ser escrita en inglés o en español, e 
incluirá un resumen extenso (mínimo cinco páginas) en español. Para el campo de 
conocimiento de Instrumentación Astronómica la tesis puede también consistir en 
el reporte de un trabajo conducente a una patente o a un nuevo desarrollo 
tecnológico.  
 

b) Artículo de investigación: Se requiere tener aceptado o publicado un artículo de 
investigación en una revista arbitrada de circulación internacional como primer o 
segundo autor. El trabajo deberá presentarse por escrito y contendrá un reporte 
extenso en el idioma español donde el alumno explique y complemente, 
incluyendo con ese fin el material que no aparece en la publicación, los elementos 
fundamentales del trabajo y la contribución del estudiante. La investigación deberá 
haber sido desarrollada durante el transcurso de sus estudios. El artículo de 
investigación debe haber sido publicado como máximo 4 años antes de solicitar el 
examen de grado, esto aplica para el caso de alumnos que hayan interrumpido sus 
estudios de maestría. 

 


Página | 31  
 

c) Examen general de conocimientos (EGC) y Protocolo de investigación: Esta 
modalidad de graduación está diseñada para aquellos alumnos que desean 
obtener un ingreso directo al doctorado, porque con ella cumple con uno de los 
requisitos para el ingreso y con una de las actividades del plan de doctorado. El 
EGC consiste de cuatro exámenes temáticos, correspondientes a las cuatro 
actividades académicas obligatorias comunes: Materia Interestelar, Astrofísica 
Estelar, Dinámica y Estructura de Galaxias, y Astronomía Extragaláctica y 
Cosmología, debiendo aprobarlos antes de que finalice el tercer semestre, además 
de haber elaborado un Protocolo de investigación. El alumno que se gradúe en 
esta modalidad no presentará el anteproyecto doctoral requerido para ingresar al 
doctorado y tendrá aprobado el proyecto doctoral, requerido al final del primer 
semestre del doctorado, excepto cuando el alumno cambie de tema de 
investigación. 

 
c.1) Exámenes temáticos: para cada una de las cuatro actividades académicas 

obligatorias comunes el examen temático consistirá en una prueba escrita 
sobre el contenido de los temarios de cada actividad. El examen será 
elaborado por los profesores que impartieron el curso en cada una de las 
entidades académicas del Posgrado durante el semestre que ha concluido y 
los dos semestres previos. El examen se ofrecerá en los periodos 
intersemestrales.  El alumno tendrá dos oportunidades para aprobar cada 
examen temático y podrá presentar de uno a cuatro exámenes en cada 
ocasión. 

 
c.2) Protocolo de Investigación: este documento contiene el proyecto de 

investigación a realizar en el doctorado y deberá ser aprobado por los 
miembros del jurado antes de su defensa oral. El Protocolo deberá reportar 
resultados de al menos 6 meses de investigación en el tema e incluir: una 
introducción con el planteamiento del problema, una justificación académica 
de la originalidad y relevancia del tema, una revisión crítica de los 
antecedentes, objetivos, metodología, resultados preliminares que muestren la 
viabilidad del proyecto, resultados esperados y referencias. El protocolo 
deberá presentar una calidad tal que la investigación sea conducente a un 
artículo arbitrado, patente o reporte técnico de desarrollo instrumental. En 
caso de reprobar el protocolo, el alumno deberá presentarlo antes de que 
finalice el cuarto semestre.  

 
Para que alumno solicite asignación de jurado deberá presentar el documento escrito 
(tesis, artículo de investigación y protocolo de investigación) al Comité Académico. 
 
El documento escrito en las tres modalidades de graduación debe ser presentado a los 
miembros del jurado con el aval del tutor principal, el alumno podrá solicitar al Comité 
Académico la revisión de la argumentación del voto o de los votos no favorables, de 
acuerdo con el procedimiento establecido en las normas operativas del Programa y en la 
normatividad vigente. El Comité Académico podrá ratificar el dictamen no favorable o 
solicitar una nueva opinión de otro tutor acreditado en el Programa. 
 
Como un elemento importante de evaluación, el alumno deberá mostrar en su réplica oral 
un dominio satisfactorio del tema de investigación, del trabajo desarrollado y del campo de 
conocimiento que estudió, a juicio del jurado.  

 


Página | 32  
 

Todas las formas de graduación de la maestría se apegarán a los procesos señalados en 
las normas operativas del Programa. 
 
Todas las modalidades de graduación del presente plan de estudios, previo acuerdo 
favorable del Comité Académico, podrán ser utilizadas por alumnos de planes anteriores. 
 

2.7 Certificado complementario.  
Este certificado contiene una descripción de la naturaleza, nivel, contexto, contenido y 
estatus de los estudios de posgrado concluidos por el alumno, facilitando el 
reconocimiento académico y profesional. Lo expedirá la Coordinación de Estudios de 
Posgrado. 
 


Página | 33  
 

2 Plan de estudios del Doctorado en Astrof²sica 
Se modifica el aprobado en diciembre de 2010 en: su denominación, un requisito de 
ingreso, otro de permanencia y los requisitos para el cambio de inscripción de doctorado a 
maestría 
 

2.1.1 Objetivo general del plan de estudios 

El Doctorado en Astrofísica responde a la necesidad de fortalecer y ampliar la planta de 
investigadores de alto nivel en el país. Su objetivo es el de proporcionar al alumno una 
sólida preparación en astrofísica, así como de conocimientos a profundidad en el área 
específica de su interés relacionada con los campos observacional y teórico, de tal 
manera que pueda realizar investigación original de frontera e interés actual.  
 

2.2 Perfiles  
 

2.2.1 Perfil de ingreso  
El aspirante a ingresar al doctorado deberá tener curiosidad por entender la astrofísica 
asociada a los fenómenos astronómicos y un marcado interés por contribuir a ampliar el 
conocimiento actual a través de la investigación. Se espera que el aspirante cuente con 
los conocimientos equivalentes de una maestría en astrofísica o áreas afines; además de 
habilidades para distinguir los aspectos fundamentales de problemas específicos en el 
área de la astrofísica y su relación con conceptos físicos y astrofísicos básicos; 
habilidades para traducir estos aspectos al lenguaje matemático necesario para iniciar un 
estudio teórico o experimental cuantitativo; capacidad para desarrollar este análisis 
aprovechando al máximo las herramientas a su alcance.  
 

2.2.2 Perfil intermedio  
El aspirante a la candidatura a doctor debe poseer un entendimiento profundo de los 
problemas a resolver en su proyecto de doctorado y haber desarrollado una capacidad 
tanto para plantear como para defender soluciones parciales a dichos problemas.  
 
El aspirante a la candidatura a doctor deberá de haber alcanzado un avance considerable 
en el desarrollo del proyecto de doctorado, mejorando su capacidad de investigación y 
llegando a dominar parcialmente las técnicas de su área de especialización.  
 

2.2.3 Perfil de egreso  
Un egresado de este doctorado tendrá un sólido dominio conceptual y operativo de la 
astrofísica, así como un conocimiento profundo y actualizado de su campo de 
conocimiento. Tendrá los conocimientos, la preparación y la habilidad para identificar, 
plantear y resolver problemas de investigación. Habrá desarrollado habilidades para 
exponer con precisión los conocimientos adquiridos y los resultados de su trabajo de 
investigación, tanto en forma verbal como escrita. Tendrá la facultad de trabajar 
investigación original en forma independiente y en grupo.  
 

2.2.4 Perfil del graduado  
El horizonte laboral de los graduados del Doctorado se encuentra en las instituciones de 


Página | 34  
 

educación superior y en las instituciones en las cuales se realice investigación en 
astrofísica y en disciplinas afines. Así mismo, el Doctor en Ciencias (Astrofísica) podrá 
aplicar sus conocimientos en la conducción de estudios y proyectos tanto en el sector 
productivo, de servicios o gubernamental. Lo anterior permitirá:  
a) Realizar investigación original que incida en la frontera del conocimiento científico 

actual.  
b) Proponer, organizar y desarrollar proyectos de investigación básica o aplicada con 

sustento en la astrofísica y disciplinas afines.  
c) Participar en la docencia y formación de recursos humanos de alto nivel.  
d) Desarrollar proyectos tecnológicos y financieros en los sectores productivos y de 

servicios. Aunque en México aún no está desarrollada esta área de trabajo en el 
sector productivo, en otros países se contratan doctores en astronomía para áreas de 
desarrollo tecnológico y de finanzas. A futuro, los egresados del doctorado podrán 
incorporarse al ejercicio profesional en el sector productivo, de servicios o académico 
en actividades que requieran el desarrollo de proyectos y la solución de problemas 
desafiantes en forma creativa y con objetividad.  

 
 

2.3 Duración de los estudios  
Los estudios de doctorado tienen una duración máxima de 8 semestres para alumnos de 
tiempo completo, excepcionalmente se aceptarán alumnos de tiempo parcial, en cuyo 
caso la duración máxima será de 10 semestres. En estos periodos deberán cubrirse las 
actividades académicas establecidas en el plan de estudios y en los planes de trabajo 
semestrales, fijados conjuntamente con su tutor o tutores principales y aprobado por su 
comité tutor.  
 
El Comité Académico podrá otorgar un plazo adicional de dos semestres consecutivos 
para concluir las actividades académicas y graduarse.  
 
Si los alumnos no obtienen el grado en los plazos establecidos en los párrafos anteriores, 
el Comité Académico decidirá si procede la baja del alumno en el plan de estudios. En 
casos excepcionales, el propio Comité podrá autorizar una prórroga con el único fin de 
que los alumnos obtengan el grado.  
 
 

2.4 Estructura y organización del plan de estudios  
 

2.4.1 Descripci·n general de la estructura y organizaci·n acad®mica del plan de 
estudios  

A continuación se presenta la descripción general de la estructura del plan de estudios, su 
secuencia y contenidos mínimos, los cuales deberán ser considerados por el alumno y su 
tutor principal para la elaboración del plan de trabajo semestral. Asimismo, les permitirá 
organizar los diferentes borradores del proyecto de investigación para que el alumno los 
pueda discutir en la evolución que tendrá por semestre con su comité tutor. 
 
 
  


Página | 35  
 

 
 
Semestre Actividades académicas 

1° 
 

¶ Aprobación del plan de trabajo al inicio del semestre y realización de lo establecido en el mismo. 

¶ Trabajo de Investigación I  

¶ Presentación oral ante el Comité Académico del proyecto doctoral para su aprobación. 
 

Evaluación del plan de trabajo semestral por parte del comité tutor. 
 

2° 
 

¶ Aprobación del plan de trabajo al inicio del semestre y realización de lo establecido en el mismo. 

¶ Trabajo de Investigación II 

¶ En caso de que el alumno no apruebe en el primer semestre la presentación del proyecto doctoral 
ante el Comité Académico, deberá presentarlo nuevamente en este segundo semestre como alumno 
inscrito. 
 

Evaluación del plan de trabajo semestral por parte del comité tutor. 
 

3° 
 

¶ Aprobación del plan de trabajo al inicio del semestre y realización de lo establecido en el mismo. 

¶ Trabajo de Investigación III 

¶ Presentación del examen de candidatura al grado de Doctor, conforme a lo dispuesto en la Normas 
Operativas. 
 

Evaluación del plan de trabajo semestral por parte del comité tutor. 
 

4° 
 

¶ Aprobación del plan de trabajo al inicio del semestre y realización de lo establecido en el mismo. 

¶ Trabajo de Investigación IV 

¶ Plazo máximo para la presentación del examen de candidatura al grado de Doctor, en caso de no 
haber aprobado la primera ocasión. 
 

Evaluación del plan de trabajo semestral por parte del comité tutor. 
 

5° 
 

¶ Aprobación del plan de trabajo al inicio del semestre y realización de lo establecido en el mismo. 

¶ Trabajo de Investigación V 

¶ Presentar el borrador del artículo de investigación. 
 

Evaluación del plan de trabajo semestral por parte del comité tutor. 
 

6° 
 

¶ Aprobación del plan de trabajo al inicio del semestre y realización de lo establecido en el mismo. 

¶ Trabajo de Investigación VI*  

¶ Envío, y en su caso carta de aceptación, de la publicación del artículo de investigación. 
 

Evaluación del plan de trabajo semestral por parte del comité tutor. 
 

7 

¶ Aprobación del plan de trabajo al inicio del semestre y realización de lo establecido en el mismo. 

¶  Trabajo de Investigación VII* 
 

Evaluación del plan de trabajo semestral por parte del comité tutor. 
 

8 
¶ Aprobación del plan de trabajo al inicio del semestre y realización de lo establecido en el mismo. 

¶ Actividad de graduación*. 
 

*La acreditación de esta actividad se da al concluir el trabajo producto de la misma. 
 

2.4.2 Mecanismos de flexibilidad del plan de estudios 
Las actividades académicas del doctorado son flexibles, básicamente porque el diseño e 
implementación del plan de estudios se basa en un sistema de tutoría; es decir, el alumno 
y su tutor principal se ponen de acuerdo según los intereses del estudiante, pero siempre 


Página | 36  
 

bajo el asesoramiento de su comité tutor.  
 
Por lo anterior, los alumnos del plan de estudios pueden realizar una o más actividades 
académicas de acuerdo con el plan de trabajo establecido conjuntamente con su tutor 
principal y aprobado por su comité tutor. Las actividades podrán ser realizadas en otros 
programas o instituciones académicas dentro y fuera de la UNAM, conforme a las 
disposiciones establecidas en la Legislación Universitaria.  
 
En cuanto a la tesis, ésta puede ser un texto tipo libro o un texto formado por la 
recopilación de los artículos que se hayan generado a partir de la investigación doctoral 
en cuyo caso, cada uno de los artículos formará parte de un capítulo de la tesis. Al 
principio de cada capítulo se deberá presentar un resumen explicativo, en español del 
contenido del artículo resaltando la contribución del estudiante al trabajo de investigación. 
La tesis tipo libro, podrá ser escrita en español o en inglés, en caso que sea escrita en 
inglés, deberá contener un resumen extenso (mínimo cinco páginas) en español. 
 
Después de cinco o más semestres cursados, y a solicitud expresa de un alumno y 
contando con el aval de su comité tutor, el Comité Académico podrá dar por concluidas el 
100% de las actividades académicas del plan de trabajo del alumno, cumpliendo así con 
el primer requisito para obtener el grado.  
 

2.4.3 Plan de trabajo de las actividades acad®micas  
El plan de trabajo semestral considerará los siguientes puntos:  

a) El alumno deberá acreditar 7 trabajos de investigación (I a VII) y una actividad de 
graduación, ya sea en el propio plan de estudios o en otro programa de posgrado. 
Para escoger estas actividades académicas el alumno optará por aquellas que lo 
conduzcan al entrenamiento científico pertinente al desarrollo de su tesis. Para ello 
buscará asesoría con su tutor principal y comité tutor.  

b) Promover la participación de los alumnos en programas de intercambio académico 
nacional e internacional.  
 

 

2.5 Requisitos 
 

2.5.1 Requisitos de ingreso  
Para ingresar al plan de estudios, los candidatos deberán satisfacer los siguientes 
requisitos: 
 

¶ Tener el grado de Maestro con reconocimiento y validez oficial, preferentemente en 
alguno de los campos de conocimiento del Programa o afines a juicio del Comité 
Académico, excepto para los alumnos de este Programa que realizaron cambio de 
inscripción de maestría a doctorado.  

¶ Tener un promedio mínimo de 8.0 en la maestría cursada. 

¶ Aprobar el examen general de conocimientos (que consta de los cuatro exámenes 
temáticos).  

¶ Se exentará su presentación a los alumnos de la maestría del Programa o a los 
alumnos con cambios de inscripción de maestría a doctorado que los hayan 
aprobado.  


Página | 37  
 

¶ Para egresados de otras maestrías o de esta maestría por tesis o artículo arbitrado 
sin haber reprobado alguno de los 4 exámenes temáticos en 2 ocasiones, el 
Comité Académico puede cambiar la aprobación del examen general de 
conocimientos por una condición académica como requisito de permanencia en el 
Doctorado que se deberá cumplir antes de finalizar el primer año.  

¶ En casos excepcionales, con una amplia justificación académica y en base al 
historial académico del aspirante, el Comité Académico puede exentar la 
presentación de un examen temático a egresados de otras maestrías o de esta 
maestría que obtuvieron el grado de maestro por tesis o artículo arbitrado, siempre 
y cuando no hayan reprobado alguno de los 4 exámenes temáticos en 2 
ocasiones. El resto de los exámenes temáticos deberán aprobarse durante el 
primer año de estudios del Doctorado, de lo contrario se les dará de baja. 

¶ Para mayor detalle sobre los requisitos de ingreso referirse a las Normas 
Operativas del Programa. 
 

2.5.2 Requisitos de permanencia 
Para permanecer en el plan de estudios, el alumno deberá cumplir satisfactoriamente con 
las actividades académicas y aprobar cada una de las evaluaciones semestrales de 
acuerdo con los elementos señalados en la descripción general de la estructura y 
organización académica del plan.  
 
Si el alumno se inscribe dos veces en una misma actividad académica sin acreditarla, 
causará baja del plan de estudios. 
 
La permanencia del alumno en el doctorado requiere de la evaluación semestral favorable 
del comité tutor respectivo. Cuando haya dos evaluaciones desfavorables el alumno 
causará baja del plan de estudios de acuerdo con lo establecido en la normatividad 
correspondiente. 
 
Los egresados de otras maestrías o de esta maestría que obtuvieron el grado de maestro 
por tesis o artículo arbitrado  sin haber reprobado alguno de los 4 exámenes temáticos en 
2 ocasiones, deberán cumplir, durante su primer año en el doctorado, con la condición 
académica o con la aprobación de los exámenes temáticos determinados por el Comité 
Académico cuando fue aprobado su ingreso. 
 
El Comité Académico determinará bajo qué condiciones un alumno puede continuar en el 
plan de estudios cuando reciba una evaluación semestral desfavorable por parte del 
comité tutor.  
 
Presentar y aprobar el examen de candidatura al grado de doctor a más tardar en el 
cuarto semestre. En caso de no aprobar el examen en la primera oportunidad el Comité 
Académico podrá conceder otro examen por única vez, el cual deberá ser presentado en 
un plazo no mayor a un año contados a partir de la fecha de presentación del examen 
anterior. Si el alumno obtiene una segunda evaluación negativa será dado de baja del 
plan de estudios  
 
 
Cuando un alumno interrumpa los estudios de posgrado, el Comité Académico 
determinará en qué términos se podrá reincorporar al Programa. El tiempo total de 
inscripción efectiva no podrá exceder los límites establecidos en el RGEP.  


Página | 38  
 

 
Una vez obtenida la candidatura al grado de Doctor, el Candidato continuará con el 
desarrollo del proyecto doctoral, llevará a cabo la redacción final de la tesis doctoral y la 
presentación del examen de grado, está sujeto a los tiempos establecidos en las Normas 
Operativas del Programa.  
 
Durante el tiempo que duran los estudios de Doctorado el alumno deberá concluir la 
redacción del borrador de su tesis doctoral y, en caso de haber cumplido 
satisfactoriamente con todas sus actividades y evaluaciones, el comité tutor solicitará al 
Comité Académico el nombramiento del jurado que discernirá el status de Candidato a 
Doctor y el de Doctorado. 
 

2.5.3 Requisitos de egreso 
El alumno deberá haber cursado y acreditado el 100% de las actividades académicas del 
plan de trabajo establecido con su tutor o tutores principales, avalado por su comité tutor y 
haber obtenido la candidatura al grado de Doctor.  
 

2.5.4 Requisitos para el cambio de inscripci·n de doctorado a maestr²a  
El Comité Académico podrá autorizar el cambio de inscripción de doctorado a maestría 
cuando el alumno satisfaga los siguientes requisitos:  

a) No haber obtenido el grado de maestro en este Programa 
b) No haber obtenido evaluaciones semestrales desfavorables 
c) Contar con la recomendación de su comité tutor. 
d) Presentar la solicitud al Comité Académico de cambio de inscripción la cual 

deberá contener la exposición de motivos, y  
e) El Comité Académico determinará las actividades académicas que deberá 

acreditar el alumno. 
 
El comité tutor presentará al Comité Académico la propuesta de equivalencias a las 
actividades académicas optativas de la Maestría. El Comité Académico decidirá las 
equivalencias dependiendo del historial de cada estudiante. 
Cuando la resolución sea positiva el Comité Académico determinará la duración máxima 
de los estudios en la maestría. 
 

2.5.5 Requisitos para obtener la candidatura para el grado de Doctor  
De acuerdo con el artículo 30 del RGEP, se considera que un alumno es candidato al 
grado de doctor cuando demuestre que cuenta con una sólida formación académica y 
capacidad para la investigación. El procedimiento para obtener la candidatura está 
definido en las normas operativas.  
 
Adicionalmente, el alumno deberá:  

a. Someterse al proceso de evaluación respectivo, habiendo logrado un 
avance: en el desarrollo del proyecto, en su formación académica en 
astrofísica, mejorando su capacidad de investigación y dominio parcial de 
técnicas especializadas de su área de investigación. Presentar por primera 
ocasión el examen de Candidatura durante el tercer semestre, o en casos 
excepcionales previo acuerdo del Comité Académico a más tardar en el 
cuarto semestre.  

b.  Cuando la evaluación para el examen de la candidatura al grado resulte 


Página | 39  
 

negativa, el Comité Académico podrá autorizar una segunda y última 
evaluación, la cual deberá realizarse en un plazo no mayor a dos 
semestres, estando el alumno inscrito. 

 
En caso de una segunda evaluación negativa, el alumno será dado de baja del plan de 
estudios.  
 

2.5.6 Requisitos para obtener el grado 
Para obtener el grado de doctor, el alumno deberá cumplir con los siguientes requisitos:  

a) Haber cursado y acreditado el 100% de las actividades académicas. 
b) Haber obtenido la candidatura al grado de Doctor. 
c) Cumplir con los plazos establecidos en los requisitos de permanencia. 
d) Tener al menos un artículo de investigación arbitrado aceptado en una revista de 

circulación internacional, donde el alumno aparezca como primer o segundo autor. 
El artículo debe reflejar al menos parte del trabajo desarrollado durante el 
doctorado. 

e) Acreditar el examen de grado, según lo que se estipula en las Normas Operativas 
del Programa y por la normatividad vigente.  

 

2.5.7 Requisitos que debe cubrir la tesis 
En cuanto a la tesis, ésta puede ser un texto tipo libro o un texto formado por la 
recopilación de los artículos que se hayan generado a partir de la investigación doctoral, 
en cuyo caso, cada uno de los artículos formará parte de un capítulo de la tesis. Al 
principio de cada capítulo se deberá presentar un resumen explicativo en español del 
contenido del artículo, resaltando la contribución del estudiante al trabajo de investigación. 
 

2.6 Certificado complementario  
Este certificado contiene una descripción de la naturaleza, nivel, contexto, contenido y 
estatus de los estudios de posgrado concluidos por el alumno, facilitando el 
reconocimiento académico y profesional. Lo expedirá la Coordinación de Estudios de 
Posgrado.  
 
 
 
 
 
 
 
 
 
 
 
  


Página | 40  
 

3 Implantaci·n del plan de estudios de Maestr²a y Doctorado en 
Astrof²sica 

Se incluye la Tabla de equivalencias del Plan de Estudios de la Maestría 
 

3.1 Criterios para la implantación 
La implantación del Programa y de sus planes de estudio se hará en el  primer día del 
semestre lectivo siguiente a la fecha de  aprobación por el Consejo Académico del Área 
de las Ciencias Físico Matemáticas y de las Ingenierías, ya que esta implantación no se 
ve afectada en nuevas necesidades de recursos humanos y materiales e infraestructura. 
Las entidades participantes en el Programa mantendrán los compromisos que han tenido 
hasta ahora, en términos de la participación de académicos, espacios, recursos 
materiales y apoyos a la investigación. Se seguirán desarrollando las actividades de 
mejoramiento de la calidad académica de profesores y tutores. Así mismo, el personal 
administrativo se mantendrá en sus funciones. 
 
El Programa de Maestría y Doctorado en Astrofísica de la Universidad Nacional Autónoma 
de México (UNAM) ofrece una extraordinaria riqueza académica que permite a los 
estudiantes desarrollar su trabajo de investigación de manera óptima. Esta riqueza está 
fundamentada en la capacidad, calidad y diversidad de su planta académica, que incluye 
la colaboración vigorosa de astrónomos observacionales y teóricos; aunada a la amplia 
infraestructura de observatorios con un enfoque multifrecuencia que caracteriza a la 
astronomía moderna; laboratorios donde se desarrolla instrumentación astronómica de 
frontera; bibliotecas con los acervos más completos en el país; y equipo de cómputo para 
análisis observacional y trabajo teórico, que incluye supercómputo y clusters en paralelo 
para desarrollar nuevas teorías de fenómenos astronómicos. 
 
Las entidades responsables del Programa de Maestría y Doctorado en Astrofísica de la 
UNAM son el Instituto de Astronomía (IA), el Centro de Radioastronomía y Astrofísica 
(CRyA), el Instituto de Ciencias Nucleares (ICN) y la Facultad de Ciencias (FC). El 
objetivo de dicho posgrado es la formación de científicos de excelencia, capaces de 
desarrollar investigación original de frontera y de impartir docencia al más alto nivel. El 
órgano responsable de la operación del posgrado es su Comité Académico, una comisión 
integrada por tutores y estudiantes de las cuatro entidades participantes. El programa 
sigue los lineamientos establecidos en sus Normas Operativas y en el Reglamento 
General de Estudios de Posgrado. 
 
De conformidad con el RGEP los alumnos que iniciaron sus estudios antes de la vigencia 
del nuevo Reglamento, los concluirán de conformidad con los plazos, disposiciones y plan 
de estudios vigente en la fecha que ingresaron, o bien, podrán optar por continuar y 
concluir sus estudios en el plan adecuado, previa solicitud y acuerdo favorable del Comité 
Académico.  
 
Para el caso de alumnos que soliciten su cambio al plan adecuado y con el fin de facilitar 
la aplicación y los trámites administrativos, las equivalencias de los planes de estudio del 
nivel de maestría, se indican en el apartado correspondiente a las tabla de equivalencias; 
en el cual se señalan los semestres, los créditos y las claves de las actividades 
académicas del plan vigente y su correspondencia con el propuesto. 
 


Página | 41  
 

3.1.1 Tabla de equivalencias entre el plan de estudios vigente y el plan de estudios 
propuesto de maestr²a  

 

Tabla de equivalencias del plan de estudios de la Maestría en Astrofísica 
 

 

PLAN DE ESTUDIOS VIGENTE (2001) 
 

PLAN DE ESTUDIOS PROPUESTO (2011) 

SEMESTRE CRÉDITOS CLAVE ACTIVIDAD ACADÉMICA  ACTIVIDAD ACADÉMICA CLAVE CRÉDITOS SEMESTRE 

1,2,3 o 4 10 60031 
SEMINARIO DE INVESTIGACIÓN 
I 

SEMINARIO DE 
INVESTIGACIÓN I 

 10 2 

1,2,3 o 4 10 60032 
PROCESOS RADIATIVOS EN LA 
ASTROFÍSICA 

PROCESOS RADIATIVOS EN 
ASTROFÍSICA 
Y 
ESTUDIOS DE FRONTERA EN 
ASTROFÍSICA 

 6 + 4 3 o 4 

1,2,3 o 4 10 60033 ATMÓSFERAS ESTELARES 

PROBLEMAS 
CONTEMPORÁNEOS DE 
ASTROFÍSICA ESTELAR 
Y 
ESTUDIOS DE FRONTERA EN 
ASTROFÍSICA 

 6 + 4 3 , 4 

1,2,3 o 4 10 60034 
ESTRUCTURA Y EVOLUCIÓN 
ESTELAR 

ASTROFÍSICA ESTELAR  10 1 o 2 

1,2,3 o 4 10 60035 MATERIA INTERESTELAR MATERIA INTERESTELAR  10 1 o 2 

1,2,3 o 4 10 60036 
ESTRUCTURA GALÁCTICA Y 
DINÁMICA ESTELAR 

DINÁMICA Y ESTRUCTURA 
DE GALAXIAS 

 10 1 o 2 

1,2,3 o 4 10 60037 
ASTRONOMÍA 
EXTRAGALÁCTICA Y 
COSMOLOGÍA 

ASTRONOMÍA 
EXTRAGALÁCTICA Y 
COSMOLOGÍA 

 10 1 o 2 

1,2,3 o 4 6 60038 
ASTRONOMÍA 
OBSERVACIONAL 

ASTRONOMÍA 
OBSERVACIONAL 

 6 3 o 4 

1,2,3 o 4 6 60039 RADIOASTRONOMÍA RADIOASTRONOMÍA  6 3 o 4 

1,2,3 o 4 6 60040 ASTRONOMÍA INFRARROJA 

PROBLEMAS 
CONTEMPORÁNEOS DE 
ASTRONOMÍA EN 
MULTIFRECUENCIA 

 6 3 o 4 

1,2,3 o 4 6 60041 
INSTRUMENTACIÓN 
ASTRONÓMICA 

TEMAS SELECTOS DE 
ÓPTICA EN LA 
INSTRUMENTACIÓN 
ASTRONÓMICA 

 6 3 o 4 

1,2,3 o 4 6 60042 LA FÍSICA DE LA ASTROFÍSICA 
LA FÍSICA DE LA 
ASTROFÍSICA 

 6 3 o 4 

1,2,3 o 4 6 60043 ESTRELLAS VARIABLES Sin equivalencia    

1,2,3 o 4 6 60044 
PULSARES Y ESTRELLAS DE 
NEUTRONES 

PROBLEMAS 
CONTEMPORÁNEOS DE 
ASTROFÍSICA DE OBJETOS 
COMPACTOS 

 6 3 o 4 

1,2,3 o 4 6 60045 
DINÁMICA DE GASES EN EL 
MEDIO INTERESTELAR 

DINÁMICA DE GASES EN 
ASTROFÍSICA 

 6 3 o 4 

1,2,3 o 4 6 60046 
EVOLUCIÓN QUÍMICA DEL 
UNIVERSO 

COSMOQUÍMICA  6 3 o 4 

1,2,3 o 4 6 60047 COSMOLOGÍA FÍSICA 
PROBLEMAS 
CONTEMPORÁNEOS DE 
COSMOLOGÍA 

 6 3 o 4 

1,2,3 o 4 6 60048 ASTROFÍSICA RELATIVISTA 
RELATIVIDAD GENERAL 
AVANZADA Y APLICACIONES 
ASTROFÍSICAS 

 6 3 o 4 

1,2,3 o 4 6 60049 
SEMINARIO DE INVESTIGACIÓN 
II 

SEMINARIO DE 
INVESTIGACIÓN II 

 10 3 

1,2,3 o 4 6 60050 
SEMINARIO DE INVESTIGACIÓN 
III 

SEMINARIO DE 
INVESTIGACIÓN III 

 6 3 o 4 


Página | 42  
 

Tabla de equivalencias del plan de estudios de la Maestría en Astrofísica 
 

 

PLAN DE ESTUDIOS VIGENTE (2001) 
 

PLAN DE ESTUDIOS PROPUESTO (2011) 

SEMESTRE CRÉDITOS CLAVE ACTIVIDAD ACADÉMICA  ACTIVIDAD ACADÉMICA CLAVE CRÉDITOS SEMESTRE 

1,2,3 o 4 6 60051 
SEMINARIO DE INVESTIGACIÓN 
IV 

SEMINARIO DE 
INVESTIGACIÓN IV 

 6 3 o 4 

1,2,3 o 4 
 

1,2,3 o 4 

6 
 
6 

60052 
 

60053 

PROBLEMAS 
CONTEMPORÁNEOS DE 
ESTRUCTURA Y EVOLUCIÓN 
ESTELAR  
o 
PROBLEMAS 
CONTEMPORÁNEOS DE 
ATMOSFERAS ESTELARES 

PROBLEMAS 
CONTEMPORÁNEOS DE 
ASTROFÍSICA ESTELAR 

 6 3 o 4 

1,2,3 o 4 6 60054 
PROBLEMAS 
CONTEMPORÁNEOS DE 
MATERIA INTERESTELAR 

PROBLEMAS 
CONTEMPORÁNEOS DE 
MATERIA INTERESTELAR 

 6 3 o 4 

1,2,3 o 4 6 60055 

PROBLEMAS 
CONTEMPORÁNEOS DE 
ESTRUCTURA GALÁCTICA Y 
DINÁMICA ESTELAR 

PROBLEMAS 
CONTEMPORÁNEOS DE 
DINÁMICA Y ESTRUCTURA 
DE GALAXIAS 

 6 3 o 4 

1,2,3 o 4 6 60056 

PROBLEMAS 
CONTEMPORÁNEOS DE 
ASTRONOMÍA 
EXTRAGALÁCTICA Y 
COSMOLOGÍA 

PROBLEMAS 
CONTEMPORÁNEOS DE 
ASTRONOMÍA 
EXTRAGALÁCTICA  
O 
PROBLEMAS 
CONTEMPORÁNEOS DE 
COSMOLOGÍA 

 6 3 o 4 

1,2,3 o 4 6 60057 
TEMAS SELECTOS DE 
ASTROFÍSICA 

TEMAS SELECTOS DE 
ASTROFÍSICA 

 6 3 o 4 

    
INSTRUMENTACIÓN 
ASTRONÓMICA Y 
TELESCOPIOS 

 10 2 

    
INSTRUMENTOS Y TÉCNICAS 
ASTRONÓMICAS 

 10 3 

 
 

3.2 Recursos humanos  
El personal académico es reconocido en otras universidades, asociaciones profesionales, 
incluso internacionalmente, por su dominio de los campos de conocimiento y áreas de 
investigación del Programa. La mayoría de la planta académica se dedica a la docencia e 
investigación, además ejerce actividades profesionales en ámbitos externos a la 
Universidad, lo que asegura que se transmitan experiencias académicas y prácticas, 
actuales y de calidad. 
 
El promedio de edad de la planta académica del Programa es de 50 años 
aproximadamente, lo cual indica que los profesores y tutores tienen amplia experiencia en 
la docencia, la práctica profesional y la investigación. En relación a la antigüedad de los 
profesores y tutores como docentes, el promedio es de 25 años aproximadamente, dato 
que arroja una planta académica bien consolidada y de amplia experiencia en el 
desarrollo de las actividades del Programa. Este promedio considera a los profesores y 
tutores de las distintas entidades participantes. 
 
La planta académica está conformada por docentes de asignatura y profesores e 
investigadores de carrera. Los tutores del Programa son en su conjunto profesionistas que 


Página | 43  
 

se dedican al ejercicio de la astrofísica, por lo que constituyen un elemento fundamental 
para desarrollar en el alumno una alta capacidad para el ejercicio académico, profesional 
y de investigación.  
 
La planta académica del Programa se integra por 116 tutores. De ellos, 96 por ciento tiene 
el grado de doctor. 
 
En la tabla que aparece a continuación se presenta un resumen de la cantidad, por 
categoría y nivel, del cuerpo de tutores del Programa, así como su nivel de estudios y 
tipos de estímulos. 
 

CATEGORÍA Y NIVELES ACADÉMICOS NÚMERO 
NIVEL DE ESTUDIOS SNI PRIDE 

GRADO 

OBTENIDO 
NÚMERO I II III EMÉRITO B C D E 

PROFESOR 

TITULAR 

C 4 MAE          

DOC 4  2 2   1 3  

B 1 DOC 1 1     1   

A 1 DOC 1 1      1  

ASOCIADO C 3 MAE          

DOC 3 2    1 2   

INVESTIGADOR 

TITULAR 

A 41 MAE 1  1    1   

DOC 40 27 10   8 27 2  

B 27 MAE 2  1 1   1 1  

DOC 25 3 18 3  3 10 9  

C 28 MAE 1  1    1   

DOC 27 2 9 15  2 5 20  

ASOCIADO C 5 DOC 5 5    2    

EMÉRITO 4 DOC 4   1 3    4 

TÉCNICO 
ACADÉMICO TITULAR 

c 3 

MAE 1       1  

DOC 2 1 1    1 1  

B 1 DOC 1 1      1  

A 1 DOC 1         

 
 

3.3 Infraestructura y recursos materiales 
 
El Programa de Maestría y Doctorado en Astrofísica ofrece espacio de oficinas y equipo 
de cómputo individual o de grupos a todos sus estudiantes de posgrado y lo seguirá 
haciendo en la medida de las posibilidades de cada sede.  
 
Todas las sedes cuentan con aulas de clase, salas para videoconferencias, auditorios y 
salas de seminarios, así como bibliotecas con los acervos en astrofísica más completos 
del país. Todas las sedes tienen acceso a una amplia infraestructura de observatorios en 
México y en el extranjero, con un enfoque multifrecuencia que caracteriza a la astronomía 


Página | 44  
 

moderna. Algunas sedes poseen laboratorios donde se desarrolla instrumentación 
astronómica de frontera. 
 
En las bibliotecas de las sedes académicas se tiene entrada a diferentes bases de datos 
nacionales y a bases especializadas extranjeras. La Dirección General de Bibliotecas 
permite acceso a todos los documentos de las diferentes bibliotecas de la UNAM 
mediante el servicio de préstamos inter bibliotecarios y,  a todos los recursos electrónicos 
(suscripciones a publicaciones periódicas, libros, catálogos, bases de datos referenciales 
o de texto completo, etc.) a través de Internet. 

 

El posgrado adquiere cada año nuevas computadoras con financiamiento de la UNAM y 
del CONACyT para sus estudiantes. El departamento de cómputo de cada sede da un 
servicio de mantenimiento y apoyo para la instalación de software en los nuevos equipos. 
 
La infraestructura en cómputo abarca desde clusters de alto rendimiento, servidores de 
espacio, laboratorios de cómputo, computadoras de escritorio, adquisición de licencias 
para desarrollo astronómico, matemático, software de código abierto para realizar 
simulaciones numéricas,  periféricos (plotter, impresoras, escáner, etc.) hasta Las 
conexiones internas se realizan a través de fibra óptica y todas las entidades académicas 
tienen acceso a Internet de alta velocidad. 
 

La infraestructura de las distintas entidades participantes del Programa se describe a 
continuación. 
 
Instituto de Astronomía. 
El Instituto de Astronomía (IA)  está integrado por dos sedes académicas, una ubicada en 
Ciudad Universitaria, D.F. y la otra en Ensenada, Baja California. En cada una de las 
sedes existen edificios que albergan cubículos para investigadores y estudiantes, salas de 
juntas, auditorios, salas para videoconferencias, aulas de clase, laboratorios (óptica, 
electrónica, de detectores, de películas delgadas, de ensamble mecánico con atmósferas 
controladas), talleres (talleres de mecánica y óptica), salas de cómputo, bibliotecas y 
oficinas administrativas. Dichas bibliotecas están especializadas en temas de 
investigación en astrofísica, arqueoastronomía, historia de la astronomía,  tecnología en 
óptica y electrónica y cómputo. 
 
El IA es responsable de la operación también de dos observatorios: el Observatorio 
Astronómico Nacional en San Pedro Mártir (OANSPM) a 200 km al sureste de Ensenada, 
B.C. y el Observatorio Astronómico Nacional de Tonantzintla,  (OANT) en Puebla. El 
primero cuenta con telescopios de 0.84m, 1.5m y el 2.1m de diámetro empleados en 
actividades de investigación y se trabaja en varios proyectos de colaboración internacional 
para ampliar esta infraestructura observacional. El segundo tiene un telescopio de 1m y 
un telescopio binocular refractor de 40 cm, los cuales se utilizan para actividades 
docentes y de difusión. 
 
La comunidad astronómica nacional tiene acceso a cualquiera de los telescopios del 
OAN, también al Gran Telescopio Canarias (de 10.4 metros de diámetro instalado en La 
Palma, Islas Canarias) y Gran Telescopio Milimétrico construido para detectar ondas 
milimétricas en la Sierra Negra, Puebla. 
 


Página | 45  
 

 
Centro de Radioastronomía y Astrofísica. 
El Centro de Radioastronomía y Astrofísica  (CRyA) posee  cubículos para investigadores, 
oficinas para estudiantes de posgrado, una sala de juntas equipada para 
videoconferencias multipunto, aulas para impartición de cursos con equipo de cómputo y 
conexión a Internet y un auditorio para congresos y coloquios. Además, tiene un radio 
laboratorio para el desarrollo y construcción de radioreceptores. 
 
El CRyA participa a nivel internacional en los proyectos de dos grandes interferómetros de 
radio: el Gran Arreglo Milimétrico de Atacama (ALMA) y el Gran Conjunto Expandido de 
Antenas (EVLA), que estarán ubicados en Chile y en los EUA, respectivamente. Además 
cuenta con un cluster de 6 antenas parabólicas instaladas en Morelia, las cuales se usan 
para observaciones interferométricas de radioastronomía y actividades docentes.  
 
En la biblioteca del CRyA, los estudiantes, académicos y el personal del Centro tienen a 
su alcance libros y revistas especializadas con material impreso y en línea. 
 
 
Instituto de Ciencias Nucleares. 
En el Instituto de Ciencias Nucleares (ICN) existen ocho edificios que albergan cubículos 
para investigadores y estudiantes, un auditorio principal, una biblioteca, una oficina de 
comunicación de la ciencia, salones de seminarios y una diversidad de salas para 
investigadores, estudiantes,  cómputo y usos múltiples. Además cuenta con tres 
edificaciones más de servicios para el personal, en las que también se hallan algunos 
laboratorios.  
 
Las edificaciones del ICN albergan diversos laboratorios (detectores, física de plasmas, 
átomos fríos, luminiscencia, termoluminiscencia, óptica cuántica, seguridad radiológica, 
radicales, química de radiaciones en macromoléculas, química de plasmas y estudios 
planetarios) y talleres (mecánico, eléctrico, soplado de vidrio, mantenimiento). 
 
La biblioteca del ICN comprende: sistemas de información, análisis bibliográfico, área de 
exposiciones, acervo general de libros y revistas, y  salas de video, lectura, y archivo 
digital. 

 
 
Facultad de Ciencias. 
La Facultad de Ciencias (FC) dispone de una sólida infraestructura para sus ocho 
licenciaturas y participa junto con otras entidades académicas en varios programas de 
posgrado de la UNAM. La vasta infraestructura de laboratorios de cómputo, aulas, 
biblioteca y auditorios, el Conjunto Amoxcalli y el edificio Tlahuizcalpan es utilizada 
básicamente por los académicos y alumnos de la Facultad de Ciencias.  
La mencionada infraestructura puede ser solicitada a la Dirección de la FC en caso de 
que sea requerida para actividades de nuestro posgrado. 
 
El Departamento de Física de la FC cuenta con varios laboratorios de investigación 
(acústica, biofísica de sistemas excitables, combustión, física atómica y molecular, fluidos 
e Interdisciplinario) los cuales pueden ser utilizados por estudiantes y tutores del 
posgrado. 
 


Página | 46  
 

4 Evaluaci·n del Programa y sus planes de estudio 
Las Normas Operativas determinan que el Programa y sus planes de estudio deben ser 
objeto de una revisión constante. Ésta será organizada por el Comité Académico, que 
podrá convocar a reuniones generales de tutores, profesores y alumnos por lo menos 
cada cinco años, o bien proponer soluciones de consenso para dirimir las controversias 
académicas y articular las propuestas que surjan de distintas evaluaciones, tanto del 
Programa mismo como de los tutores y alumnos. 
En términos generales, las evaluaciones deberán tomar en consideración los factores que 
siguen. 

4.1 Condiciones nacionales e internacionales que inciden en el Programa y 
sus planes de estudio 

Entre los aspectos que se valorarán están: 

¶ Los efectos que tienen en el Programa y en las prácticas profesionales de los 
alumnos y graduados la emergencia de problemas que se padecen nacional e 
internacionalmente. 

¶ El papel que tienen o tendrán las actitudes y valores que han adquirido o 
adquirirán los graduados del plan con la búsqueda y puesta en marcha de 
alternativas para el mejoramiento de las condiciones y calidad de vida de la 
sociedad y al impulso del desarrollo del campo de conocimientos en el que fue 
formado. 

 
Deberán considerarse, en particular, el aumento o la disminución de los obstáculos para 
el surgimiento de un mercado de trabajo global, incipiente aún. Así como, la participación 
de los egresados del Programa en proyectos de naturaleza internacional en comparación 
con los egresados de otros programas nacionales. Asimismo, deberá tomarse en cuenta 
la contratación de egresados del Programa en Astrofísica e instituciones fuera de México, 
comparando este índice con los de otros programas de posgrado equiparables. 
 

4.2 Análisis de la pertinencia del perfil de ingreso 
Este análisis abordará cuestiones como: 

¶ Los conocimientos, habilidades, actitudes y valores que forman parte del perfil de 
ingreso. 

¶ Los conocimientos, habilidades, actitudes y valores previos que deberían tener los 
alumnos al ingresar al Programa y que demandan la o las prácticas profesionales 
para las que forma el Programa. 

 
El Comit® Acad®mico, seg¼n lo estipulado por las Normas Operativas del Programa, 
realizar§ evaluaciones peri·dicas para establecer los ajustes que se requieran en el perfil 
de ingreso, de acuerdo con los cambios en la disciplina y su ense¶anza. Podr§ realizar 
ex§menes colectivos con el ¼nico fin de evaluar las carencias en el ingreso de los 
alumnos, sin que los resultados de dichas pruebas puedan afectar la permanencia de los 
alumnos que se sometan a ellas. 

4.3 Desarrollo de los campos de conocimiento y la emergencia de nuevos 
conocimientos relacionados 

Esta temática permitirá conocer más profundamente fenómenos como:  

¶ El estado actual y posibles desarrollos futuros del o de los campos de conocimiento 
que comprende el Programa en las entidades participantes, la Universidad, el país y el 


Página | 47  
 

extranjero.  

¶ Los elementos que dan o pueden dar origen a la emergencia de nuevos campos de 
conocimiento en relación con los que aborda el Programa.  

¶ Los efectos de nuevas tecnologías en la generación de conocimientos en el o los 
campos del conocimiento que forman parte del Programa. 

¶ La importancia que tiene la transmisión de enfoques innovadores sobre la adquisición 
de habilidades y conocimientos sobre el papel del conocimiento tecnológico en el 
Programa.  

 
El Comité Académico deberá analizar la adición de algún campo de conocimiento o 
nuevos contenidos en actividades académicas, de los estudios de Astronomía. Resulta 
fundamental reconocer a la astrofísica, al igual que a otras disciplinas, como un 
importante motor del avance científico y tecnológico, por lo que se busca formar 
profesionales que, con un enfoque multi o interdisciplinario, contribuyan en áreas afines. 
En este contexto resultan esenciales los estudios de posgrado en astrofísica, 
caracterizados por el aprendizaje y desarrollo en el alumno de: (i) el manejo y aplicación 
de técnicas y metodologías científicas, (ii) las habilidades para plantear y desarrollar 
proyectos, (iii) la capacidad para llevar a cabo investigación que produzca conocimientos 
originales de frontera y (iv) la capacidad de impartir docencia al más alto nivel.  
 
El Comité Académico discutirá y evaluará el alcance nacional e internacional del 
Programa y sus planes de estudio, proponiendo los ajustes que considere necesarios. A 
partir de este análisis, podrá proponer nuevos campos de conocimiento, de acuerdo con 
los procedimientos estipulados en las Normas Operativas.  
 

4.4 Evaluación de los fundamentos teóricos y orientación del Programa y 
de sus planes de estudio 

La evaluación de estos aspectos considerará: 

¶ Los fines y orientación educativa del plan. 

¶ Las necesidades sociales, económicas, políticas y culturales actuales y 
futuras previsibles a las que responde o deberá responder el Programa. 

¶ Los rasgos que distinguen al Programa, en comparación con programas 
similares que se imparten en IES reconocidas del país y del extranjero. 

¶ Las características comunes que comparte la estructura, organización y 
duración del plan de estudios con otros que se ofrecen nacional e 
internacionalmente. 

¶ El impacto que tienen en el Programa las características y demandas de la 
práctica profesional en términos nacionales, regionales e internacionales. 

¶ Los efectos que tienen en el Programa los procesos de acreditación y 
certificación nacionales, regionales e internacionales. 

¶ Los procesos de movilidad estudiantil y académica que posee el Programa 
en los niveles nacional, regional e internacional.  

 

4.5 Análisis de las características del perfil del graduado del Programa 
El estudio de estas características permitirá obtener conclusiones sobre: 

¶ Correspondencia entre los perfiles de egreso y de graduado y la estructura 
ocupacional. 


Página | 48  
 

¶ Conocimientos, habilidades, actitudes y valores que deben adquirir los 
alumnos al término de cada una de las etapas de formación que 
comprende la organización del Programa. 

¶ Relación entre los perfiles de ingreso, intermedios, de egreso y de 
graduado con los objetivos generales del Programa. 

¶ Vínculos existentes entre los perfiles de egreso de la licenciatura, maestría 
y doctorado en los campos de conocimiento que abarca el Programa. 

 

4.6 Ubicación de los graduados en el mercado laboral 
El análisis de la situación laboral de los graduados requerirá conocer: 

¶ El devenir histórico, estado actual y tendencias de desarrollo futuro de la 
práctica profesional de los graduados en los niveles nacional, regional e 
internacional. 

¶ Las demandas sociales a las que ha respondido la formación de posgrado 
y las que se pueden prever en el futuro. 

¶ El impacto de los cambios tecnológicos y, en su caso, de innovaciones 
tecnológicas en la o las prácticas profesionales de los graduados. 

¶ Los rasgos que distinguen actualmente a la estructura ocupacional de los 
campos del conocimiento que abarca el Programa y cambios futuros 
previsibles. 

¶ Los procedimientos empleados en el conocimiento de la pertinencia de la 
formación de los egresados para acceder a la estructura ocupacional. 

 

4.7 Congruencia de los componentes de los planes de estudio del 
Programa 

Abordar los componentes de los planes de estudio tendrá que considerar, entre otros: 

¶ Los ejes articuladores de las actividades académicas que subyacen a la 
organización del plan. 

¶ La relación entre la organización del Programa, sus objetivos generales y 
sus perfiles educativos. 

¶ Los grados de flexibilidad de la organización del Programa y mecanismos 
de movilidad estudiantil. 

¶ La proporción entre las actividades académicas obligatorias y optativas, 
teóricas y prácticas; entre contenidos propios de la formación en los 
campos de conocimiento del Programa, y los que corresponden a una 
formación interdisciplinaria y cultural de los alumnos 

¶ Los procedimientos que facilitan el tránsito de los alumnos de la licenciatura 
a la maestría y de ésta al doctorado. 

 

4.8 Valoración de la programación y operación de las actividades 
académicas 

Este ejercicio permitirá obtener información sobre la eficacia de la organización del 
funcionamiento de las actividades de docencia e investigación que debe alcanzar la 
gestión de los planes de estudio. Entre los factores a evaluar están: 

¶ Los mecanismos empleados para detectar problemas en el funcionamiento 
de la administración escolar y soluciones que se le han dado. 


Página | 49  
 

¶ Los problemas detectados en el servicio que prestan las áreas 
responsables de realizar acciones de apoyo a la docencia, la investigación, 
los alumnos, el intercambio académico, entre otras, y soluciones que se les 
han dado. 

 

4.9 Ponderación de las experiencias obtenidas durante la implantación del 
Programa y sus planes de estudio  

La exploración de estos aspectos de los planes de estudio arrojará elementos para ajustar 
lo que se requiera en el contenido de los mismos, por lo que se analizarán elementos 
como: 

¶ Las políticas para estimular la flexibilidad del plan, la movilidad estudiantil y 
del personal académico, así como para vincular los procesos de formación 
de los alumnos con las necesidades del entorno. 

¶ Los criterios para evaluar si la infraestructura física y material es la 
adecuada para satisfacer los requerimientos del personal académico y de 
los alumnos. 

¶ Los criterios para determinar la actualidad, pertinencia y suficiencia del 
acervo bibliohemerográfico. 

¶ La infraestructura de cómputo y telecomunicaciones que tienen las 
entidades para facilitar los procesos de enseñanza y aprendizaje. 

 

4.10 Mecanismos y actividades que se instrumentarán para la actualización 
permanente de la planta académica 

 
En este rubro se evaluarán temáticas como las siguientes: 

¶ La contribución de la evaluación del desempeño docente y de investigación 
de los académicos al mejoramiento del proceso formativo y de la estructura 
del Programa. 

¶ Los criterios para determinar si las actividades de superación y 
actualización de la planta académica responden a los objetivos del 
Programa. 

¶ Los efectos de las actividades de investigación de los académicos en el 
proceso educativo y en el diseño y la actualización del Programa. 

 
 
  


Página | 50  
 

PÁGINA EN BLANCO   


Página | 51  
 

5 Normas Operativas del Programa 
  


Página | 52  
 

 
NORMAS OPERATIVAS  

PROGRAMA DE POSGRADO EN ASTROFÍSICA 
(MAESTRÍA Y DOCTORADO) 

 
Disposiciones generales 

 
Norma 1. Las presentes normas tienen por objeto regular la operación del Programa de 
Maestría y Doctorado en Astrofísica. 
 
Norma 2. El Comité Académico será el responsable de la aplicación de estas normas 
operativas, de conformidad con lo establecido en el Reglamento General de Estudios de 
Posgrado y en los Lineamientos Generales para el Funcionamiento del Posgrado.  
 

De las entidades académicas 

 
Norma 3. Son entidades académicas participantes del Programa las siguientes: 

d) Instituto de Astronomía  
e) Centro de Radioastronomía y Astrofísica  
f) Instituto de Ciencias Nucleares  
g) Facultad de Ciencias  

 
Norma 4. De acuerdo con lo establecido en el Reglamento General de Estudios de 
Posgrado y en los Lineamientos Generales para el Funcionamiento del Posgrado, las 
entidades académicas que deseen incorporarse al Programa deberán cumplir con los 
siguientes requisitos: 

¶ Compartir la filosofía del Programa en lo que se refiere a objetivos, estándares 
académicos y mecanismos de funcionamiento. 

¶ Contar con un mínimo de cinco académicos de carrera que cumplan con los 
requisitos para ser acreditados como tutores en el Programa. 

¶ Desarrollar líneas de investigación y/o trabajo, afines al Programa. 

¶ Contar con la infraestructura adecuada para la investigación, las actividades 
docentes y de tutoría, a juicio del Comité Académico, y ponerla a disposición 
para su uso por alumnos, tutores y profesores del Programa, y  

¶ Suscribir, a través de la firma del director, las bases de colaboración de las 
entidades académicas participantes en el Programa.  

 
Norma 5. De acuerdo con lo establecido en los Lineamientos Generales para el 
Funcionamiento del Posgrado, los consejos técnicos, internos o directores de 
dependencias y programas universitarios solicitarán al Comité Académico la incorporación 
de su entidad en este Programa. Asimismo, enviarán copia de dicha solicitud al Consejo 
de Estudios de Posgrado para su conocimiento y seguimiento. 
 
El Comité Académico deberá emitir un dictamen al respecto en un plazo no mayor a 20 
días hábiles, contados a partir de la fecha de recepción de la solicitud. En caso de 
emitirse un dictamen favorable, el Comité Académico propondrá la incorporación de la 
entidad académica al Consejo de Estudios de Posgrado, quien turnará su opinión al 
Consejo Académico del Área de las Ciencias Físico Matemáticas y de las Ingenierías para 
su aprobación, en su caso.  
 


Página | 53  
 

Corresponderá al Consejo Académico del Área de las Ciencias Físico Matemáticas y de 
las Ingenierías informar sobre el dictamen emitido al Consejo de Estudios de Posgrado y 
a la Dirección General de Administración Escolar.  
 
Las instituciones externas a la UNAM, nacionales o extranjeras, podrán incorporarse a 
este Programa siempre y cuando existan convenios con la UNAM, y deberán seguir el 
procedimiento antes descrito.  
 
Norma 6. De acuerdo con lo establecido en los Lineamientos Generales para el 
Funcionamiento del Posgrado, las entidades académicas podrán ser desincorporadas de 
este Programa a solicitud de su consejo técnico, interno o de su director, en su caso. Los 
consejos técnicos, internos o directores de entidades, dependencias y programas 
universitarios solicitarán al Comité Académico la desincorporación de su entidad en este 
Programa. Asimismo, enviarán copia de dicha solicitud al Consejo de Estudios de 
Posgrado para su conocimiento y seguimiento. 
 
El Comité Académico deberá emitir un dictamen al respecto en un plazo no mayor a 20 
días hábiles, contados a partir de la fecha de recepción de la solicitud. En caso de 
emitirse un dictamen favorable, el Comité Académico propondrá la desincorporación de la 
entidad al Consejo de Estudios de Posgrado, quien turnará su opinión al Consejo 
Académico del Área de las Ciencias Físico Matemáticas y de las Ingenierías para su 
aprobación, en su caso.  
 
Corresponderá al Consejo Académico del Área de las Ciencias Físico Matemáticas y de 
las Ingenierías informar sobre el dictamen emitido al Consejo de Estudios de Posgrado y 
a la Dirección General de Administración Escolar.  
 

Del Comité Académico 

 
Norma 7. El Comité Académico estará integrado por: 

a) Los directores de las entidades académicas participantes, señaladas en la norma 
3, quienes podrán ser representados por un académico que sea preferentemente 
un tutor del Programa o posea estudios de posgrado. 

b) El Coordinador del Programa. 
c) Un académico de carrera por cada entidad participante. Estos representantes 

deben estar acreditados como tutores del Programa, y serán electos por los 
tutores de su entidad por medio de voto libre, secreto y directo en elección 
presencial o electrónica.  

d) Un académico de carrera acreditado como tutor por cada dos campos de 
conocimiento, de la siguiente forma: 

I. Astrofísica Observacional e Instrumentación Astronómica 
II. Astrofísica Teórica y Astrofísica de Campos y Partículas  

Estos representantes deberán estar acreditados como tutores y serán electos por 
los tutores de los campos de conocimiento por medio del voto libre, secreto y 
directo en elección presencial o electrónica. 

e) Dos alumnos electos por los alumnos del Programa por medio de voto libre, 
secreto y directo en elección presencial o electrónica, uno de maestría y uno de 
doctorado.  
 


Página | 54  
 

Asimismo, será invitado permanente en el Comité Académico, con derecho a voz y sin 
voto, un responsable de estudios de posgrado que apoye en las labores al Coordinador 
del Programa en las actividades relativas al campus de Ensenada, designado por el 
Director del Instituto de Astronomía.  
 
Norma 8. De acuerdo con lo establecido en los Lineamientos Generales para el 
Funcionamiento del Posgrado, los requisitos para ser representante de los académicos de 
maestría y doctorado en el Comité Académico son:  

a) Estar acreditado como tutor del Programa. 
b) Ser académico de carrera en la UNAM, o en otra institución con la cual la UNAM 

haya celebrado un convenio de colaboración para el desarrollo del Programa, y  
c) No haber cometido faltas graves contra la disciplina universitaria, que hubiesen 

sido sancionadas.  
 

De igual forma, los requisitos para ser representante de los alumnos de maestría y 
doctorado en el Comité Académico son:  

a) Estar inscrito en el Programa en el momento de la elección. 
b) Haber cubierto al menos un semestre lectivo, según lo establecido en el plan de 

estudios. 
c) Haber acreditado todas las actividades académicas en que se haya inscrito, y 

contar con promedio mínimo de ocho, en el caso de alumnos de maestría. 
d) Haber sido evaluado positivamente por el comité tutor en todos los semestres que 

haya cursado, en el caso de alumnos de doctorado, y  
e) No haber cometido faltas graves contra la disciplina universitaria, que hubiesen 

sido sancionadas.  
 

Los representantes de los directores de las entidades académicas participantes, de los 
académicos y de los alumnos de maestría y doctorado, durarán en su cargo dos años y 
podrán ser reelectos de manera consecutiva por un periodo adicional.  
 
Norma 9. El Comité Académico tendrá las siguientes atribuciones y responsabilidades, de 
acuerdo con lo establecido en:  
 
A. El Reglamento General de Estudios de Posgrado:  

a) Proponer conjuntamente con otros comités académicos la constitución de una 
Orientación Interdisciplinaria de Posgrado al Consejo de Estudios de Posgrado 
para la evaluación de dicha orientación, y en su caso, la aprobación. 

b) Solicitar la opinión del Consejo de Estudios de Posgrado y, en su caso, del 
Consejo Asesor de la Coordinación de Universidad Abierta y Educación a 
Distancia o de la Comisión Académica del Sistema de Universidad Abierta, 
respecto de las modificaciones al o los planes de estudio de educación abierta y a 
distancia, para ser turnados a los consejos académicos de área correspondientes. 

c) Proponer al Consejo de Estudios de Posgrado la incorporación o desincorporación 
de una entidad académica, un programa universitario o dependencia de la UNAM 
en su Programa. 

d) Organizar la evaluación integral del Programa, al menos cada cinco años, e 
informar de los resultados al Consejo de Estudios de Posgrado. 

e) Aprobar la actualización de los contenidos temáticos de las actividades 
académicas. 

f) Elaborar, modificar y aprobar las normas operativas del Programa, previa opinión 
del Consejo de Estudios de Posgrado, así como vigilar su cumplimiento. 


Página | 55  
 

g) Establecer las bases de colaboración entre las entidades académicas, la 
Coordinación de Estudios de Posgrado y el Programa. 

h) Promover acciones de vinculación y cooperación académica con otras 
instituciones. 

i) Informar al Consejo de Estudios de Posgrado la formalización de convenios de 
colaboración con otras instituciones. 

j) Promover solicitudes de apoyo para el Programa. 
k) Establecer, en su caso, los subcomités que considere adecuados para el buen 

funcionamiento del Programa. 
l) En casos excepcionales y debidamente fundamentados, aprobar, de acuerdo con 

lo que establezcan los Lineamientos Generales para el Funcionamiento del 
Posgrado, la dispensa de grado a probables tutores, profesores o sinodales de 
examen de grado, y  

m) Las demás que se establecen en el Reglamento General de Estudios de 
Posgrado, la Legislación Universitaria y aquellas de carácter académico no 
previstas en estas normas.  

 
B. Los Lineamientos Generales para el Funcionamiento del Posgrado:  

a) Decidir, tomando en cuenta la opinión del tutor o tutores principales o del comité 
tutor, sobre el ingreso, permanencia y prórroga de los alumnos en el Programa, así 
como respecto de los cambios de inscripción de maestría a doctorado, o 
viceversa. En este último caso, el Comité Académico dará valor en créditos a las 
actividades académicas cursadas en el doctorado y hará las equivalencias 
correspondientes considerando la propuesta del comité tutor. 

b) Aprobar la asignación, para cada alumno, del tutor o tutores principales y en su 
caso, del comité tutor. 

c) Nombrar al jurado de los exámenes de grado y de candidatura tomando en cuenta 
la propuesta del alumno, del tutor o tutores principales y del comité tutor. 

d) Decidir sobre las solicitudes de cambio de tutor o tutores principales, comité tutor o 
jurado de examen de grado. 

e) Aprobar la incorporación y permanencia de tutores, solicitar al Coordinador del 
Programa la actualización periódica del padrón de tutores acreditados en el 
Programa y vigilar su publicación semestral, para información de los alumnos. 

f) Designar, a propuesta del Coordinador del Programa, a los profesores y, en su 
caso, recomendar su contratación al consejo técnico respectivo. 

g) Dirimir las diferencias de naturaleza académica que surjan entre el personal 
académico, entre los alumnos o entre ambos, derivadas de la realización de las 
actividades académicas del Programa. 

h) Actualizar y promover el uso de sistemas para el manejo de información 
académico-administrativa de los programas de posgrado, y  

i) Las demás que se establezcan en los Lineamientos Generales para el 
Funcionamiento del Posgrado o en estas normas.  

 
C. Adicionalmente:  

a) Designar a los integrantes y a los presidentes de cada subcomité que considere 
pertinente establecer, y  

b) Aprobar, a propuesta del Coordinador del Programa, la oferta semestral de los 
cursos, seminarios y demás actividades académicas, tales como estancias 
posdoctorales de académicos relacionadas con el posgrado.  

 
 


Página | 56  
 

Norma 10. Los integrantes del Comité Académico tienen las siguientes atribuciones y 
responsabilidades:  

¶ Asistir a las sesiones del Comité previa convocatoria expresa del Coordinador del 
Programa. 

¶ Vigilar el cumplimiento de la normatividad establecida en el Programa, en el 
Reglamento General de Estudios de Posgrado y en los Lineamientos Generales 
para el Funcionamiento del Posgrado. 

¶ Estudiar y dictaminar las propuestas académicas y operativas que sean 
presentadas al Comité por el Coordinador del Programa, por un subcomité, o por 
un integrante del Comité Académico. 

¶ Participar, en su caso, en las sesiones de trabajo del subcomité del cual formen 
parte. 

¶ Cumplir con las obligaciones inherentes a su representación como integrantes del 
Comité Académico y, en su caso, del subcomité en el que participen. Deberán 
informar  a sus representados las decisiones tomadas en el comité y consultar a 
los mismos sobre los asuntos académicos de importancia, y  

¶ En el caso de los representantes de los directores de las entidades académicas 
participantes, ser además un canal de comunicación con la entidad académica 
correspondiente, con el fin de mantenerla informada sobre los acuerdos y 
resoluciones tomadas en el Comité Académico del Programa.  

 
Norma 11. El Comité Académico tendrá la siguiente mecánica operativa: 

a) Efectuará sesiones ordinarias cada mes y extraordinarias cuando lo juzgue 
conveniente el Coordinador del Programa, de acuerdo con las incidencias o 
eventos de apoyo al Programa. 

b) El Coordinador del Programa convocará a las sesiones y hará llegar a los 
miembros del Comité Académico e invitados, el orden del día y el material que se 
considere pertinente, con al menos tres días hábiles de anticipación a la fecha de 
las sesiones ordinarias y al menos un día hábil de anticipación, en el caso de las 
extraordinarias. 

c) El Coordinador del Programa deberá levantar el acta respectiva de cada una de 
las sesiones y enviarla vía correo electrónico a los miembros del Comité 
Académico a más tardar cinco días hábiles después de efectuada la sesión. 

d) Las observaciones al acta deberán hacerlas llegar al Coordinador del Programa 
por la misma vía en el curso de la siguiente semana posterior a su recepción; de lo 
contrario se considerará que no existen observaciones (afirmativa ficta). 

e) El acta definitiva será presentada en la sesión posterior para su lectura y 
aprobación. 

f) Para cada sesión el Coordinador del Programa convocará por primera y segunda 
vez en un mismo citatorio, debiendo mediar un mínimo de 15 y un máximo de 30 
minutos entre las horas fijadas para primera y segunda convocatorias. Para 
realizar la sesión en primera convocatoria se requerirá la mitad más uno de los 
miembros con voz y voto, en tanto que en segunda convocatoria la sesión se 
realizará con los miembros presentes. 

g) Las sesiones ordinarias no deberán exceder de dos horas contadas a partir de que 
se inicie formalmente la reunión. Cuando no se terminen de desahogar los asuntos 
del orden del día en el plazo anterior, el Coordinador del Programa pedirá al pleno 
su aprobación para constituirse en sesión permanente o para posponer los 
asuntos faltantes para una sesión extraordinaria. 

h) Cuando el Comité Académico lo juzgue pertinente podrá invitar a las sesiones a 
los responsables de estudios de posgrado de las entidades académicas 


Página | 57  
 

participantes en el Programa, así como a otros académicos o invitados especiales, 
quienes asistirán con voz pero sin voto. 

i) Los acuerdos del Comité Académico serán tomados por mayoría simple y las 
votaciones serán abiertas, a menos que el Coordinador del Programa o la mayoría 
de los miembros presentes del Comité pidan que sean secretas, y  

j) Sólo tendrán derecho a votar los miembros titulares con voz y voto presentes.  
 

Del Coordinador del Programa 

 
Norma 12. De acuerdo con lo establecido en el Reglamento General de Estudios de 
Posgrado, el Coordinador del Programa será designado o removido por el Rector, a 
propuesta de los directores de las entidades académicas participantes, quienes 
auscultarán la opinión del Comité Académico y del cuerpo de tutores, durará en su cargo 
tres años y podrá ser designado sólo para un periodo adicional.  
 
En ausencia del Coordinador del Programa por un periodo mayor de dos meses se 
procederá a designar uno nuevo, en los términos señalados anteriormente. El tutor del 
Comité Académico con mayor antigüedad en la UNAM asumirá interinamente las 
funciones de Coordinador del Programa en tanto se designa al nuevo. 
 
Norma 13. Los requisitos para ser Coordinador del Programa, de acuerdo con lo 
establecido en el Reglamento General de Estudios de Posgrado son: 

f) Poseer al menos el grado máximo que otorgue el Programa; en casos justificados 
este requisito podrá ser dispensado. 

g) Estar acreditado como tutor del Programa. 
h) Ser académico titular de tiempo completo de la UNAM, y  
i) No haber cometido faltas graves contra la disciplina universitaria, que hubiesen 

sido sancionadas.  
 
Norma 14. El Coordinador del Programa tendrá las siguientes atribuciones y 
responsabilidades, de acuerdo con lo establecido en el Reglamento General de Estudios 
de Posgrado: 

a) Convocar y presidir las reuniones del Comité Académico; en su ausencia, las 
sesiones serán presididas por el tutor del Comité Académico de mayor antigüedad 
en la UNAM. 

b) Elaborar el plan anual de trabajo del Programa, desarrollarlo una vez aprobado por 
el Comité Académico y presentarle a éste un informe anual, el cual deberá ser 
difundido entre los académicos del Programa. 

c) Proponer semestralmente al Comité Académico los profesores del Programa. 
d) Coordinar la organización de las actividades académicas del Programa. 
e) Coordinar el proceso de evaluación integral del Programa. 
f) Representar al Comité Académico del Programa en la formalización de los 

convenios y bases de colaboración, en los que pueden participar entidades 
académicas. 

g) Atender los asuntos no previstos en el Reglamento General de Estudios de 
Posgrado, que afecten el funcionamiento del Programa y, en su momento, 
someterlos a la consideración del Comité Académico. 

h) Vigilar el cumplimiento de la legislación aplicable, de los acuerdos emanados de 
las autoridades universitarias, del Comité Académico y de las disposiciones que 
norman la estructura y funciones de la UNAM, y  


Página | 58  
 

i) Otras que defina el Consejo de Estudios de Posgrado en los Lineamientos 
Generales para el Funcionamiento del Posgrado o que estén contenidas en estas 
normas operativas.  

 
Adicionalmente: 

a) Vigilar el cumplimiento de los objetivos, procedimientos y políticas académicas 
establecidas en el Programa. 

b) Administrar los recursos humanos, materiales y financieros del Programa. 
c) Presentar al Comité Académico propuestas de solución para cualquier situación 

académica no prevista en el Programa, en el Reglamento General de Estudios de 
Posgrado, en los Lineamientos Generales para el Funcionamiento del Posgrado o 
la Legislación Universitaria. 

d) Coordinar el funcionamiento de los subcomités que establezca el Comité 
Académico, e informar al pleno del mismo las consideraciones y propuestas que 
emanen de dichos subcomités, y  

e) Cualquier otra que derive de los acuerdos y resoluciones del Comité Académico o 
de las opiniones, disposiciones y recomendaciones del Consejo de Estudios de 
Posgrado.  

 
De los procedimientos y mecanismos de ingreso para maestría y doctorado 

 
Norma 15. El Comité Académico emitirá la convocatoria a primer ingreso al Programa, la 
cual será semestral. 
 
Norma 16. De conformidad con lo establecido en el Reglamento General de Estudios de 
Posgrado y en los Lineamientos Generales para el Funcionamiento del Posgrado para 
ingresar al Programa los aspirantes deberán cubrir los requisitos previstos en el plan de 
estudios. 
 
Para Maestría: 

I. Aprobar el examen de admisión o de ingreso. El examen de admisión evaluará 
los conocimientos previos de física y astrofísica. 

II. Recibir la carta de aceptación otorgada por el Comité Académico del Programa. 
III. Formalizar la inscripción en la Coordinación de la Unidad de Administración del 

Posgrado de la Dirección General de la Administración Escolar (DGAE). 
 
Debido a la naturaleza de la disciplina, es deseable que aquellos estudiantes que quieran 
ingresar a la Maestría en Astrofísica, realicen sus estudios de Licenciatura en Física o 
afines. A las personas interesadas en este Posgrado se les sugiere tomar el curso 
propedéutico antes de hacer el examen de admisión.  
 
Para Doctorado: 

I. Aprobar el Examen General de Conocimientos (que consta de 4 exámenes 
temáticos). Para Los egresados de otras maestrías o de esta maestría que 
obtuvieron el grado de maestro por tesis o artículo arbitrado  sin haber reprobado 
alguno de los 4 exámenes temáticos en 2 ocasiones, deberán cumplir, durante 
su primer año en el doctorado, con la condición académica o con la aprobación 
de los exámenes temáticos determinados por el Comité Académico cuando fue 
aprobado su ingreso. En casos excepcionales, y con una amplia justificación 


Página | 59  
 

académica, el Comité Académico puede exentar la presentación de uno de los 
exámenes temáticos a egresados de otras maestrías. 

II. Recibir la carta de aceptación otorgada por el Comité Académico del Programa. 
III. Formalizar la inscripción en la Coordinación de la Unidad de Administración del 

Posgrado de la Dirección General de la Administración Escolar (DGAE). 
 

Debido a la naturaleza de la disciplina, es deseable que aquellos estudiantes que quieran 
ingresar al Doctorado en Astrofísica, realicen sus estudios de Maestría en Astrofísica o 
maestrías afines.  
 
Asimismo, para ambos niveles del Programa, deberán sujetarse al siguiente 
procedimiento de ingreso: 

¶ Solicitar su ingreso en los tiempos que señale la convocatoria, en formato 
indicado. 

¶ Entregar los documentos requeridos dentro del periodo que marquen la 
convocatoria de ingreso y el calendario de actividades del Programa, tales como:  
a) Carta dirigida al Comité Académico, solicitando su ingreso y con exposición de 

motivos. 
b) Copia certificada de acta o certificado de nacimiento. En original, sin 

tachaduras o enmendaduras, legible y en buenas condiciones materiales. 
c) En su caso título de Licenciatura para el ingreso a Maestría o Título de 

Licenciatura y Grado de Maestría para el ingreso al Doctorado; en caso de 
que el título esté en trámite, copia del Acta de Examen correspondiente. 

d) En su caso cédula profesional de licenciatura para el ingreso a Maestría y 
cédula profesional de licenciatura y de maestría para el ingreso al Doctorado. 

e) Certificado de estudios de la Licenciatura cursada para el ingreso a Maestría y 
certificado de estudios de la Licenciatura y Maestría cursadas para el ingreso 
al Doctorado; ambos certificados deberán contener las actividades 
académicas acreditadas, con calificación y promedio final obtenido, que 
deberá ser igual o mayor al requerido para ingresar al Programa de Posgrado, 
sin tachaduras o enmendaduras, legible, en buenas condiciones materiales y 
de reciente expedición.  
Los aspirantes extranjeros, deberán presentar los siguientes documentos, 
apostillados por el gobierno en donde hayan sido expedidos: 

- Acta o certificado de nacimiento 

- Título o diploma de grado 

- Certificados de estudios de los grados 

- Dictamen de equivalencia de los estudios y promedio, mismo que 
deberán tramitar en la Dirección General de Incorporación y 
Revalidación de Estudios (DGIRE) de la UNAM 

En caso de que los documentos anteriores hayan sido emitidos en un idioma 
diferente al castellano, deberán ser traducidos al español por perito traductor 
certificado. 

f) Currículum Vitae.  
g) Copia fotostática de la CURP ampliada al 200% de tamaño. 
h) Constancia de acreditación del idioma inglés a nivel de traducción. El requisito 

de suficiencia del idioma inglés, se puede satisfacer con la constancia de 
traducción técnica del idioma inglés expedida por el Centro de Enseñanza de 
Lenguas Extranjeras de la UNAM. En caso de considerarlo conveniente, el 
Comité Académico podrá proponer otro mecanismo para verificar que los 
estudiantes satisfacen este requisito. 


Página | 60  
 

i) Los aspirantes extranjeros que solicitan ingreso al doctorado, no necesitan 
acreditar el conocimiento del idioma español. 

j) Los aspirantes extranjeros  que solicitan ingreso a la maestría y cuya lengua 
materna no sea el castellano deberán acreditar el conocimiento del idioma 
español ante el Centro de Estudios para Extranjeros (CEPE). En caso de 
considerarlo conveniente, el Comité Académico podrá proponer otro 
mecanismo para este requisito.  

k) Los aspirantes extranjeros que solicitan ingreso a la maestría o al doctorado 
deberán presentar Forma Migratoria, expedida por el Instituto Nacional de 
Migración de la Secretaría de Gobernación con permiso expreso para realizar 
estudios de posgrado en la UNAM y con fecha vigente que ampare el tiempo 
de duración de cada semestre de estudios.  

l) Deberán entregar en  archivos electrónicos de tipo jpg lo siguiente :  

¶ Fotografía tamaño infantil 

¶ En su caso título de Licenciado y/o grado de Maestro, según sea el 
caso, en tamaño carta. 

¶ Certificado de estudios de Licenciatura y/o Maestría, según sea el caso, 
en tamaño carta. 

¶ Acta o certificado de nacimiento en tamaño carta. 
Los documentos digitales antes mencionados deberán ser en anverso y 
reverso cuando el documento cuente con anotaciones en ambas caras.  

¶ Aprobar los exámenes de admisión requeridos para ingresar al plan de estudios, 
mencionados en los incisos I de la Norma 16 para la maestría y para el doctorado. 
El aspirante sólo tendrá derecho a presentar los exámenes correspondientes en 
dos ocasiones. 

¶ Asistir a la entrevista personalizada, sólo aquellos alumnos que hayan aprobado el 
examen de ingreso. 

¶ Realizar la inscripción en los tiempos establecidos por el Comité Académico en la 
Unidad de Administración del Posgrado, y 

¶ Presentar, en el formato correspondiente, la lista de candidatos para conformar el 
comité tutor que asesorará al alumno durante sus estudios de Maestría o 
Doctorado. 

 
Norma 17. La recopilación e integración de la información referente al proceso de 
admisión y su entrega al Comité Académico para la decisión final, será responsabilidad 
del Coordinador del Programa.  
 
El Comité Académico, tomando en cuenta los resultados de la evaluación global del 
aspirante, emitirá la carta de aceptación o rechazo correspondiente. El Coordinador del 
Programa informará sobre los resultados a los interesados. 
 

De los procedimientos y mecanismos para la evaluación global y permanencia de 
los alumnos de maestría y doctorado 

 
Norma 18. El desempeño académico de cada alumno de maestría y doctorado deberá ser 
evaluado integralmente cada semestre por su comité tutor. La reunión del alumno con su 
comité tutor para evaluar el trabajo semestral podrá llevarse a cabo de manera presencial 
o a través de sistemas virtuales de conferencia. Para la evaluación se tomará en cuenta el 
plan individual o de trabajo del alumno elaborado previo al inicio del semestre entre él y su 
tutor o tutores principales, aprobado por su comité tutor.  


Página | 61  
 

 
Dichas evaluaciones deberán ser presentadas al Comité Académico de acuerdo con los 
formatos establecidos, el cual acordará lo conducente respecto a su permanencia en el 
Programa.  
 
Norma 19. De acuerdo con lo señalado en el Reglamento General de Estudios de 
Posgrado, el Comité Académico determinará las condiciones bajo las cuales un alumno 
puede continuar en la maestría o en el doctorado cuando reciba una evaluación semestral 
desfavorable de su comité tutor.  
 
Si el alumno obtiene una segunda evaluación semestral desfavorable causará baja del 
plan de estudios.  
 
De ser el caso, en los Lineamientos Generales para el Funcionamiento del Posgrado se 
establece, que el Comité Académico notificará al alumno su baja del plan de estudios y 
enviará copia de la notificación al comité tutor del alumno. El alumno que se vea afectado 
por esta disposición podrá, dentro de un plazo de cinco días hábiles, contados a partir de 
la fecha de haberle sido comunicada por escrito la resolución, solicitar la reconsideración 
de su baja ante el Comité Académico. El alumno deberá argumentar por escrito las 
razones que justifican su solicitud.  
 
El Comité Académico emitirá un dictamen justificado, tomando en cuenta la opinión del 
comité tutor del alumno, en un lapso no mayor a 10 días hábiles, el cual será inapelable. 
Si el dictamen resulta favorable, el alumno deberá cubrir, en su caso, las condiciones 
señaladas por el cuerpo colegiado. En el caso de que un dictamen favorable sea emitido 
después del periodo de inscripción, el propio Comité autorizará la inscripción 
extemporánea.  
 
Norma 20. De acuerdo con lo establecido en el Reglamento General de Estudios de 
Posgrado, si el alumno se inscribe dos veces en una misma actividad académica sin 
acreditarla, causará baja del plan de estudios.  
 
De conformidad con los Lineamientos Generales para el Funcionamiento del Posgrado el 
Comité Académico notificará al alumno su baja del plan de estudios y enviará copia de la 
notificación al comité tutor. El alumno que se vea afectado por esta disposición podrá, 
dentro de un plazo de cinco días hábiles contados a partir de la fecha de haberle sido 
comunicada por escrito la resolución, solicitar la reconsideración de su baja ante el 
Comité Académico. El alumno deberá argumentar por escrito las razones que justifican su 
solicitud. El Comité Académico tomará en cuenta las opiniones del comité tutor en los 
casos de maestría y doctorado.  
 
El Comité Académico, emitirá un dictamen justificado, en un lapso no mayor a diez días 
hábiles, el cual será inapelable. Si el dictamen resulta favorable, el alumno deberá cubrir, 
en su caso, las condiciones señaladas por el cuerpo colegiado. En caso de que un 
dictamen favorable sea emitido después del periodo de inscripción, el propio Comité 
autorizará la inscripción extemporánea.  
 
Norma 21. De acuerdo con lo previsto en el Reglamento General de Estudios de 
Posgrado, si el alumno no obtiene el grado en los plazos establecidos en el plan de 
estudios, podrá solicitar al Comité Académico un plazo adicional de hasta dos semestres 
consecutivos con el fin de concluir el plan de estudios y graduarse para los alumnos de 


Página | 62  
 

maestría, o de concluir el plan de trabajo, las actividades académicas y graduarse para 
los alumnos de doctorado. Dicha solicitud deberá contar con el aval del comité tutor de 
alumno. En caso de que no obtenga el grado en dicho plazo, el Comité Académico 
decidirá si procede la baja definitiva del plan de estudios. En casos excepcionales, el 
Comité Académico podrá autorizar una prórroga con el único fin de obtener el grado, 
previa solicitud el alumno. 
 
Norma 22. El alumno de doctorado presentará su proyecto doctoral a finales del primer 
semestre. 

¶ La presentación del proyecto se realiza en forma escrita y oral ante el Comité 
Académico quien lo evaluará. 

¶ El documento escrito es un reporte extenso y detallado de diez páginas, el cual 
debe incluir: el título del proyecto, el nombre del o de los directores de la tesis, la 
presentación del problema, la metodología para resolver el problema propuesto, 
índice tentativo, bibliografía básica y un cronograma detallado de las actividades 
académicas que desarrollará el alumno durante los ocho semestres del doctorado.  

¶ La defensa oral es de 30 minutos aproximadamente, más una sesión de 
preguntas. Podrán estar presentes uno o dos tutores principales. La defensa oral 
del alumno ante el Comité Académico podrá llevarse a cabo de manera presencial 
o a través de sistemas virtuales de conferencia. El tutor o tutores tienen derecho a 
voz, pero no a voto. 

¶ El Comité Académico deberá recibir el proyecto escrito al menos dos semanas 
antes de la presentación oral.  

 
En caso de no aprobar la presentación del proyecto, el Comité Académico podrá conceder 
otra presentación por única vez, la cual podrá llevarse a cabo a más tardar un semestre 
después contado a partir de la fecha de la primera presentación. 
 
El alumno podrá hacer cambio de proyecto doctoral antes de aprobar el examen de 
candidatura al grado de doctor, y presentar el nuevo proyecto ante el Comité Académico 
según lo descrito en esta norma. 
 

Del procedimiento para la obtención de la candidatura al grado de doctor 

 
Norma 23. El examen de candidatura al grado de doctor deberá presentarse por primera 
vez en el transcurso del tercer semestre. A solicitud del comité tutor del alumno, el Comité 
Académico podrá otorgar una prórroga en casos excepcionales.  
 
Norma 24. El jurado de examen de candidatura al grado de doctor estará integrado por 
cinco tutores, de los cuales tres deben estar presentes en el examen. Para integrarlo el 
Comité Académico deberá considerar los siguientes aspectos: 

a) Determinar la participación de miembros del comité tutor en el examen. 
b) Propiciar la participación de miembros de más de una entidad académica 

participante. 
c) Procurar que un sinodal sea externo a la UNAM. 
d) Que los sinodales estén acreditados como tutores de doctorado en el Programa, 

en otros programas de posgrado de la UNAM o de otras instituciones nacionales o 
extranjeras con las cuales se tenga un convenio. 

e) Sólo uno de los tutores principales podrá ser integrante del jurado de examen.  
 


Página | 63  
 

Norma 25. Para obtener la candidatura al grado de doctor se seguirá el siguiente 
procedimiento: 

¶ El comité tutor determinará si el alumno está preparado para presentar el examen. 

¶ El alumno deberá presentar al Comité Académico la solicitud de asignación de 
jurado. Deberá anexar el documento escrito del proyecto doctoral defendido al 
finalizar el primer semestre. Si el proyecto ha tenido cambios mayores deberán ser 
incluidos en el mencionado documento. 

¶ El Comité Académico, tomando en cuenta la propuesta del comité tutor y del 
alumno, integrará el jurado y lo hará del conocimiento de los interesados. 

¶ El jurado recibirá un reporte extenso y detallado de 10 a 20 páginas, mínimo dos 
semanas antes del examen oral, en el que se expliquen los avances alcanzados 
en su proyecto doctoral. Puede incluir artículo(s) o capítulo(s) de la tesis 
terminado(s) o en preparación.  

¶ El examen consistirá en la defensa oral sobre el avance del proyecto doctoral por 
parte del alumno. El tiempo recomendado de la defensa oral es de 40 a 50 
minutos, más una sesión de preguntas. La defensa oral del alumno ante el jurado 
asignado, podrá llevarse a cabo de manera presencial o través de sistemas 
virtuales de conferencia. 

 
Norma 26. Al finalizar el examen de candidatura al grado los sinodales deberán: 

1 Firmar el acta señalando el resultado con una de las siguientes notas:  
i. Aprobado y candidato al grado de Doctor. 
ii. Aprobado y candidato al grado de Doctor con recomendaciones. 
iii. No aprobado. 

2 En los casos i y ii el Comité Académico otorgará la candidatura al grado de Doctor. 
3 En caso de no aprobar el examen el Comité Académico podrá conceder otro 

examen por única vez, el cual deberá ser presentado a más tardar dos semestres 
después como estudiante inscrito, contados a partir de la fecha de presentación 
del examen anterior. 

4 El jurado una vez realizado el examen enviará el acta del mismo junto con la 
evaluación fundamentada al Comité Académico, y  

5 Si el alumno obtiene una segunda evaluación negativa será dado de baja del plan 
de estudios.  
 

Del procedimiento para la integración, designación y modificación de los jurados en 
los exámenes de grado de maestría y doctorado 

 
Norma 27. El Comité Académico designará el jurado tomando en cuenta la propuesta del 
alumno y del comité tutor, y la hará del conocimiento de los interesados. 
 
Norma 28. De conformidad con lo establecido en el Reglamento General de Estudios de 
Posgrado y en los Lineamientos Generales para el Funcionamiento del Posgrado, los 
jurados para exámenes de grado se integrarán de acuerdo con lo siguiente: 

a) El jurado se integrará con cinco sinodales.  
b) Sólo uno de los tutores principales podrá ser integrante del jurado de examen.  
c) Se propiciará la participación de sinodales de más de una entidad académica y de 

sinodales externos a la UNAM.  
d) Los sinodales deberán cumplir con los requisitos establecidos para ser tutor de 

maestría o doctorado según corresponda.  
 


Página | 64  
 

Norma 29. Los Lineamientos Generales para el Funcionamiento del Posgrado establecen 
que el Comité Académico decidirá sobre las solicitudes que hagan los alumnos respecto 
del cambio en la integración del jurado de grado. Dichas solicitudes deberán contar con 
los argumentos y razones que las justifiquen, y con el aval del comité tutor. 
 
Norma 30.Para solicitar la autorización de examen de grado de maestría se seguirá el 
siguiente procedimiento. La Unidad de Administración de Posgrado (**UAP), es la entidad 
administrativa central para los trámites relacionados con el posgrado de la UNAM, la 
coordinación del programa de posgrado sólo resguarda los documentos mientras el 
alumno es estudiante activo. 

a) El alumno deberá tener cubiertos  los 78 créditos de la maestría. 
b) La documentación que debe contener el expediente del alumno para tramitar la 

autorización para el examen de grado es:  
1 Dictamen de reconocimiento de cumplimiento del total de actividades 

académicas emitido por el Comité Académico. 
2 La liberación satisfactoria de la Revisión de Estudios. 
3 Únicamente en casos necesarios, (cuando lo especifique la revisión de 

estudios) prórroga para la presentación de Examen de Grado emitido por el 
Comité Académico.  

4 Oficio con asignación oficial de jurado.  
5 En su caso, Dispensa de Grado de los integrantes del jurado que no cuenten 

con el grado académico determinado en el plan de estudios. 
6 Copia de la cédula profesional de licenciatura. 
7 Copia del título de licenciatura. 
8 Copia del acta de nacimiento. 
9 Copia de la CURP al 200%. Para los alumnos que tienen la Cédula Profesional 

antecedente. 
10 Formato DGAE-007- solicitud de expedición de Diploma de Grado. 
11 Formato de solicitud de Registro de Diploma y expedición de Cédula 

Profesional (firmado con tinta negra y con fotografía tamaño infantil pegada) 
12 En caso de no desear que la UNAM realice el registro de tu Diploma ante la 

Dirección General de Profesiones de la SEP o por ser alumno extranjero, llenar 
carta de renuncia de Registro de Diploma y expedición de Cédula Profesional.  

13 Formato de Internet: Solicitud para el trámite de Examen de Grado con sellos 
de bibliotecas y ñDatos Personalesò. 

14 Formato de graduados. 
15 Comprobante de pago correspondiente al número de solicitudes de revisión de 

estudios solicitadas, más el pago de elaboración de pergamino y Examen de 
Grado.  

 
 
 
 
 
 
 
 
 

 

**UAP. Sitio web: www.unam.mx 
 


Página | 65  
 

 
Norma 31: Para solicitar la autorización de examen de grado de doctor se seguirá el 
siguiente procedimiento: 

1) El alumno deberá tener cubierto el 100% de las actividades académicas del 
doctorado y haber obtenido la candidatura al grado de doctor. Además, el alumno 
deberá aparecer como primero o segundo autor en al menos un artículo arbitrado 
de investigación aceptado, no necesariamente publicado, en una revista de 
circulación internacional y que refleje al menos parte del trabajo desarrollado 
durante el doctorado.  

2) La documentación que debe contener el expediente del alumno para tramitar la 
autorización para el examen de grado es la que se enuncia a continuación. La 
Unidad de Administración de Posgrado (**UAP), es la entidad administrativa 
central para los trámites relacionados con el posgrado de la UNAM, la 
coordinación del programa de posgrado sólo resguarda los documentos mientras 
el alumno es estudiante activo. 

¶ La liberación satisfactoria de la Revisión de Estudios.  

¶ Únicamente en casos necesarios, prórroga para la presentación de Examen de 
Grado emitido por el Comité Académico.  

¶ Para el caso de examen de doctorado presentar Dictamen de Reconocimiento 
de cumplimiento del total de actividades académicas emitido por el Comité 
Académico.  

¶ Oficio de designación de Jurado en original. 

¶ Votos aprobatorios originales del Jurado de examen. 

¶ En su caso, dispensa de Grado de los integrantes del jurado que no cuenten 
con el grado académico determinado en el plan de estudios.  

¶ Formato DGAE-007- solicitud de expedición de Diploma de Grado. 

¶  Copia de Cédula Profesional de la licenciatura y maestría. 

¶ En caso de no desear que la UNAM realice el registro de tu Diploma ante la 
Dirección General de Profesiones de la SEP o por ser alumno extranjero, llenar 
carta de renuncia de Registro de Diploma y expedición de Cédula Profesional. 

¶ Formato de solicitud de Registro de Diploma y expedición de Cédula 
Profesional (firmado con tinta negra y con fotografía tamaño infantil pegada). 
Copia fotostática de la CURP ampliada al 200% de tamaño  

¶ Formato de Internet: Solicitud para el trámite de Examen de Grado con sellos 
de bibliotecas.  

¶ Formato de Internet: ñDatos Personalesò. 

¶ Comprobante de pago correspondiente al número de solicitudes de revisión de 
estudios solicitadas, más el pago de elaboración de pergamino y Examen de 
Grado, el cual se podrá realizar en la cuenta que asigne la **UAP.  

 
 
 
 

 
 
 
 
 

 

**UAP. Sitio web: www.unam.mx 


Página | 66  
 

 
Del procedimiento para la obtención del grado de maestro o doctor 

 
Norma 31. En la maestría, una vez que el documento de tesis, artículo de investigación, 
protocolo de investigación o reporte de un trabajo conducente a una patente o a un 
desarrollo tecnológico, según la modalidad de graduación para obtener el grado, haya 
sido avalado por el tutor o tutores principales y por el comité tutor, se procederá de 
acuerdo con lo siguiente:  

a) El documento escrito debe ser entregado a los miembros del jurado. 
b) El jurado se integrará con cinco sinodales de acuerdo con la norma 28. 
c) Los sinodales deberán emitir su voto fundamentado por escrito en un plazo 

máximo de treinta días hábiles, contados a partir del momento en que 
oficialmente reciban la tesis, el cual será comunicado al Comité Académico. 

d) Si alguno de los sinodales no emite su voto en este periodo, el Comité 
Académico podrá sustituirlo, reiniciando el periodo de treinta días hábiles 
con el nuevo sinodal designado. 

e) Será requisito para presentar el examen de grado entregar los cinco votos 
emitidos, de los cuales al menos cuatro deben ser favorables, y 

f) En el examen de grado deberán participar al menos tres sinodales. La 
defensa oral del alumno ante el jurado asignado, podrá llevarse a cabo de 
manera presencial o través de sistemas virtuales de conferencia.  

 
Norma 32. En el doctorado, una vez que el documento de tesis para obtener el grado ha 
recibido el aval del comité tutor se procederá de acuerdo con lo siguiente: 

¶ La tesis deberá ser entregada a los miembros del jurado. 

¶ El jurado se integrará con cinco sinodales de acuerdo con la norma 28. 

¶ Los sinodales deberán emitir su voto fundamentado por escrito en un plazo 
máximo de cuarenta días hábiles, contados a partir del momento en que 
oficialmente reciban la tesis, el cual será comunicado al Comité Académico.  

¶ Si alguno de los sinodales no emite su voto en este periodo, el Comité 
Académico podrá sustituirlo, reiniciando el periodo de cuarenta días hábiles 
con el nuevo sinodal designado.  

¶ Será requisito para presentar el examen de grado entregar los cinco votos 
emitidos, de los cuales al menos cuatro deben ser favorables, y  

¶ En el examen de grado deberán participar al menos tres sinodales. La defensa 
oral del alumno ante el jurado asignado, podrá llevarse a cabo de manera 
presencial o a través de sistemas virtuales de conferencia. 

 
Norma 33. El alumno que no cuente con al menos cuatro de los votos favorables 
requeridos podrá solicitar al Comité Académico la revisión de los votos no favorables, 
dentro de un plazo no mayor de cinco días hábiles a partir de que le fueron comunicados 
por escrito los votos desfavorables. Para ello deberá solicitar por escrito la revisión de su 
caso al Comité Académico, argumentando las razones que sustentan su solicitud. 
 
El Comité Académico podrá ratificar el dictamen no favorable o solicitar una nueva opinión 
de otro tutor acreditado en el Programa, y notificará la resolución al alumno y al comité 
tutor, tanto en la maestría como en el doctorado, en un lapso no mayor a 30 y 40 días 
hábiles respectivamente, a través de un dictamen justificado, el cual será inapelable. 
 
Norma 34. Para la aprobación de los exámenes de grado de maestría y doctorado se 


Página | 67  
 

requiere de la mayoría de los votos aprobatorios de los sinodales. Sin embargo, en el acta 
sólo aparecerán las palabras de ñAprobado y obtiene el gradoò o bien ñSuspendidoò, 
debiendo firmar el acta todos los sinodales asistentes al examen independientemente del 
sentido de su voto. 
 
Norma 35. En el caso de que el alumno obtenga ñSuspendidoò en el examen de grado de 
maestro o doctor el Comité Académico autorizará otro examen el cual deberá realizarse 
no antes de seis meses después de haberse celebrado el anterior.  
 
Norma 36. De acuerdo con lo establecido en los Lineamientos Generales para el 
Funcionamiento del Posgrado y en el Reglamento General de Estudios de Posgrado, la 
Coordinación de Estudios de Posgrado expedirá un certificado complementario al grado 
de maestro o doctor, mismo que proporcionará una descripción de la naturaleza, nivel, 
contexto, contenido y situación de los estudios concluidos por el alumno, facilitando el 
reconocimiento académico y profesional. 
 
Dicho certificado se expedirá y entregará en la Coordinación de Estudios de Posgrado en 
un plazo no mayor de 45 días hábiles, contados a partir de que el alumno proporcione en 
la dependencia antes mencionada copia del acta que avale el grado de maestro o doctor. 
 
 

Del procedimiento para el cambio de inscripción de maestría a doctorado 

 
Norma 37. El Comité Académico podrá autorizar el cambio de inscripción de maestría a 
doctorado cuando el alumno satisfaga los siguientes requisitos:  

a) Haber obtenido calificación de 10 en cada una de las actividades académicas 
en las que se inscribió.  

b) No haber obtenido calificación reprobatoria, ni NP.  
c) No haber obtenido ninguna evaluación semestral desfavorable.  
d) Contar con la recomendación argumentada de su tutor principal y de su comité 

tutor 
e) Tener al menos un artículo arbitrado y aceptado  como primer o segundo autor, 

en revistas de circulación internacional, sobre la investigación realizada 
durante la maestría de este programa.  

f) Presentar la solicitud de cambio de inscripción al Comité Académico, la cual 
deberá contener la exposición de motivos.  

 
El alumno deberá enviar la solicitud y la documentación requerida en los incisos 
anteriores al Comité Académico para que éste analice el caso y emita una resolución 
definitiva, la cual será inapelable.  
 
Cuando la resolución sea positiva, el Comité Académico determinará la duración máxima 
de los estudios de doctorado y el plazo para presentar el examen de candidatura al grado 
de doctor. En caso contrario, el alumno podrá continuar con sus estudios de maestría. 
 
 

Del procedimiento para el cambio de inscripción de doctorado a maestría. 

 
Norma 38. El Comité Académico podrá autorizar el cambio de inscripción de doctorado a 
maestría cuando el alumno satisfaga los siguientes requisitos:  


Página | 68  
 

a) No haber obtenido el grado de maestro en este Programa 
b) No haber obtenido evaluaciones semestrales desfavorables 
c) Contar con la recomendación de su comité tutor. 
d) Presentar la solicitud al Comité Académico de cambio de inscripción la cual 

deberá contener la exposición de motivos, y  
e) El Comité Académico determinará las actividades académicas que deberá 

acreditar el alumno. 
 
El comité tutor presentará al Comité Académico la propuesta de equivalencias a las 
actividades académicas optativas de la Maestría. El Comité Académico decidirá las 
equivalencias dependiendo del historial de cada estudiante. 
 
Cuando la resolución sea positiva el Comité Académico determinará la duración máxima 
de los estudios en la maestría. 
 
 

Procedimientos para la suspensión, reincorporación, evaluación alterna y 
aclaraciones respecto de decisiones académicas que afecten al alumno 

 
Norma 39. De conformidad con lo establecido en el Reglamento General de Estudios de 
Posgrado los alumnos tienen derecho a:  

a) Suspender sus estudios hasta por un plazo máximo de dos semestres sin afectar 
su situación académica. La solicitud de suspensión deberá presentarse con 
anterioridad al inicio del semestre lectivo o a más tardar al término del primer mes 
del semestre. En casos debidamente justificados, el Comité Académico podrá 
autorizar la suspensión cuando la solicitud sea presentada fuera de los tiempos 
señalados, o bien podrá otorgar la suspensión por un plazo mayor. Se atenderán 
particularmente las especificaciones de género, en especial los casos de 
embarazo de las alumnas. 

b) Solicitar su reincorporación al plan de estudios cuando hayan suspendido los 
estudios sin autorización; el Comité Académico determinará la procedencia y los 
términos de la reincorporación. En este caso el tiempo total de inscripción efectiva 
no podrá exceder los límites establecidos en el plan de estudios. 

c) Solicitar autorización para realizar los exámenes o evaluaciones finales cuando 
por causas debidamente justificadas no hayan cumplido con este requisito. El 
Comité Académico estudiará el caso y podrá establecer mecanismos alternos de 
evaluación, y  

d) Plantear por escrito al Coordinador del Programa o Comité Académico solicitudes 
de aclaración respecto de decisiones académicas que les afecten y recibir la 
respuesta por el mismo medio en un plazo máximo de treinta días hábiles.  

 
El Comité Académico podrá autorizar la baja definitiva del plan de estudios, a petición 
expresa del alumno. 
 
 

De las equivalencias de estudios para alumnos del plan o planes a modificar 

Norma 40. De acuerdo con lo establecido en el Reglamento General de Estudios de 
Posgrado, los alumnos de planes de estudios anteriores a la vigencia del nuevo 
Reglamento (2006) los concluirán de conformidad con los plazos, disposiciones y plan de 
estudios vigente en el momento de su ingreso, o bien, podrán optar por continuar y 


Página | 69  
 

concluir sus estudios en un programa adecuado, modificado o uno nuevo, previa solicitud 
y acuerdo favorable del Comité Académico. 
 
Norma 41. Para el cambio de un plan de estudios vigente a uno con modificaciones 
mayores determinado por el Consejo Académico del Área de las Ciencias Físico 
Matemáticas y de las Ingenierías, o uno adecuado, el alumno deberá sujetarse al 
siguiente procedimiento: 

a) Solicitar su cambio por medio de un escrito dirigido al Comité Académico, vía el 
Coordinador del Programa. 

b) El Coordinador del Programa presentará el caso al Comité Académico 
proponiendo las equivalencias de acuerdo con la tabla de equivalencias de cada 
plan de estudios. 

c) El Coordinador del Programa le comunicará al alumno la aceptación de cambio al 
plan de estudios solicitado, así como las equivalencias autorizadas, y 

d) El Coordinador del Programa notificará a la Dirección General de Administración 
Escolar el acuerdo del Comité Académico respecto del cambio del plan de 
estudios del alumno, así como de las equivalencias autorizadas. 

 
 

Procedimiento para las revalidaciones y acreditaciones de estudios realizados en 
otros planes de posgrado 

 
Norma 42. Para solicitar la revalidación o acreditación de estudios realizados en otros 
planes de posgrado, el alumno deberá sujetarse al siguiente procedimiento: 

a) Solicitar su revalidación o acreditación por medio de un escrito dirigido al Comité 
Académico, vía el Coordinador del Programa. 

b) El Coordinador del Programa presentará el caso al Comité Académico. 
c) Para la revalidación, el Comité Académico determinará las actividades académicas 

que pueden ser revalidadas en el plan de estudios a cursar. 
d) Para la acreditación, el Comité Académico determinará las actividades 

académicas que sean equivalentes en el plan de estudios en el que se encuentra 
inscrito el alumno, previa recomendación del tutor o tutores principales y en su 
caso del comité tutor, y 

e) El Coordinador del Programa comunicará al alumno y a la Dirección General de 
Administración Escolar la resolución del Comité Académico. 

 
En el plan o planes de estudio se deberá especificar el porcentaje de créditos susceptible 
de ser revalidado o acreditado. El porcentaje de créditos a revalidar o acreditar no podrá 
exceder a los señalados en los Lineamientos Generales para el Funcionamiento del 
Posgrado, 40% para las revalidaciones y 50% para las acreditaciones. 
 
 

Del Sistema de Tutoría 

 
Norma 43. De acuerdo con los Lineamientos Generales para el Funcionamiento del 
Posgrado, son atribuciones del Comité Académico aprobar la incorporación y 
permanencia de tutores, solicitar al Coordinador del Programa la actualización periódica 
del padrón de tutores acreditados en el Programa, y vigilar su publicación semestral para 
información de los alumnos.  
 


Página | 70  
 

El académico que desee incorporarse como tutor en el Programa, deberá solicitarlo al 
Comité Académico y cumplir con los requisitos establecidos en el Reglamento General de 
Estudios de Posgrado y en estas normas operativas. La resolución del Comité Académico 
deberá hacerse del conocimiento del interesado por escrito.  
 
Un tutor podrá ser acreditado exclusivamente para la maestría o el doctorado, o para 
ambos. 
 
Norma 44. De conformidad con lo establecido en el Reglamento General de Estudios de 
Posgrado y en los Lineamientos Generales para el Funcionamiento del Posgrado, los 
requisitos para ser tutor del Programa son los siguientes: 
 

Para tutores de maestría: 
a) Contar al menos con el grado de maestría o con la dispensa de grado 

aprobada por el Comité Académico. 
b) Estar dedicado a actividades académicas o profesionales relacionadas con 

los campos de conocimiento de la maestría, y 
c) Tener, a juicio del Comité Académico, una producción académica reciente, 

demostrada por obra publicada o profesional de alta calidad.  
 
Para tutores de doctorado: 

a) Contar con el grado de doctor o con la dispensa de grado aprobada por el 
Comité Académico. 

b) Estar dedicado a actividades académicas o profesionales relacionadas con 
los campos de conocimiento del doctorado. 

c) Tener, a juicio del Comité Académico, una producción académica reciente, 
demostrada por obra publicada de alta calidad. 

d) Tener, a juicio del Comité Académico, una actividad como tutor reciente y 
de calidad en las diversas tareas que competen al Programa, y  

e) Haber sido tutor principal de un estudiante de maestría o doctorado, con 
resultados satisfactorios, en los 10 años previos a la evaluación periódica 
del padrón de tutores.  

 
Norma 45. A todos los alumnos de maestría, el Comité Académico les asignará un tutor 
principal inicial. Al término del primer semestre el alumno y el tutor o tutores principales 
que haya elegido el alumno propondrán la conformación de su comité tutor integrado por 
al menos tres miembros. 
 
A todos los alumnos inscritos en el doctorado, el Comité Académico les asignará un 
comité tutor, conformado por al menos tres miembros, uno de los cuales fungirá como 
tutor principal.  
 
Para la asignación del tutor o tutores principales el Comité Académico tomará en cuenta 
la opinión del alumno y para la asignación del comité tutor tomará en cuenta, además, la 
del tutor o tutores principales.  
 
En caso de que se designe más de un tutor principal, el Comité Académico definirá el 
número de miembros que integrará el comité tutor y procurará que los comités tutores se 
integren con miembros de más de una entidad académica participante y/o de alguna 
institución externa.  
 


Página | 71  
 

 
Norma 46. De conformidad con lo establecido en el Reglamento General de Estudios de 
Posgrado el tutor principal tiene las siguientes funciones: 

a) Establecer, junto con el alumno, el plan individual de actividades académicas que 
éste seguirá, de acuerdo con el plan de estudios. 

b) Dirigir la tesis de grado. 
c) Supervisar la preparación del trabajo correspondiente a la modalidad para la 

obtención del grado que haya elegido el alumno.  
d) Supervisar las actividades académicas que debe realizar el alumno señaladas en 

el plan de estudios. 
e) Informar al comité tutor, en cuanto tenga conocimiento, de cualquier problema que 

pudiese ocasionar un retraso en los plazos o afectar la calidad del trabajo del 
alumno, y 

f) Entregar con puntualidad las actas de evaluación de acuerdo con los tiempos 
establecidos por la Coordinación. 

g) En caso, de que un tutor principal vaya a realizar una estancia de investigación o 
sabática deberá solicitar al Comité Académico la asignación de un tutor que se 
responsabilizará de los  alumnos a su cargo, durante el periodo de ausencia. El 
tutor principal propondrá al Comité Académico, de uno a tres candidatos para 
fungir como tutor sustituto y temporal. 

 
Norma 47. De conformidad con lo establecido en el Reglamento General de Estudios de 
Posgrado el comité tutor tiene las siguientes funciones: 

a) Aprobar el plan individual o de trabajo del alumno. 
b) Asesorar el trabajo del alumno. 
c) Evaluar semestralmente el avance del plan individual o de trabajo del alumno y 

presentar un informe integral de la evaluación al Comité Académico, el cual deberá 
ser conocido por el alumno. 

d) Proponer al Comité Académico el cambio de un alumno de maestría a doctorado, 
o viceversa, de acuerdo con las normas operativas. 

e) Determinar, en su caso, si el alumno de doctorado está preparado para optar por 
la candidatura al grado. 

f) Proponer la integración del jurado del examen de candidatura al grado de doctor y 
de examen de grado, y 

g) Informar al Comité Académico, en cuanto tenga conocimiento, de cualquier 
problema que pudiese ocasionar un retraso en los plazos o afectar la calidad del 
trabajo del alumno.  

 
Norma 48. Los académicos podrán fungir como tutor principal para un máximo de cuatro 
alumnos y como miembro de comité tutor hasta seis alumnos en total. El Comité 
Académico podrá asignar un mayor número de alumnos a los tutores que cuenten con 
alta eficiencia terminal.  
 
Norma 49.El Comité Académico evaluará periódicamente la labor académica y la 
participación de los tutores en el Programa mediante: 

a) Evaluaciones de su función de tutoría por parte de los alumnos, y en su caso, de 
su labor docente. 

b) Número de estudiantes graduados. 
c) Entrega de las evaluaciones y dictámenes de los alumnos en los tiempos 

establecidos en estas normas y por la Coordinación del Programa, y  


Página | 72  
 

d) Participación en las actividades asignadas por el Comité Académico, como: 
comités tutores, exámenes de grado y de candidatura, subcomités, entre otros.  

 
Norma 50. Para permanecer como tutor del Programa será necesario estar activo y haber 
cumplido con las funciones señaladas en el Reglamento General de Estudios de 
Posgrado y en estas normas operativas, así como tener, a juicio del Comité Académico, 
una actividad reciente y de calidad como tutor, en una o más de las diversas tareas que 
competen al Programa. Específicamente: 

a) Impartición de actividades básicas; cursos obligatorios, cursos propedéuticos, 
actividades optativas y seminarios de investigación. 

b) Participación en subcomités del Comité Académico. 
c) Participación en las actividades asignadas por el Comité Académico, como: 

comités tutores y/o en exámenes de grado y de candidatura, subcomités, 
integración de jurados de exámenes de admisión, entre otros, y 

d) Actividades académicas realizadas con aspirantes o de apoyo al Programa.  
 
El Comité Académico dará de baja al tutor cuando en un periodo de cuatro semestres, sin 
mediar causa debidamente justificada, incurra en alguna de las siguientes situaciones: 

¶ No haya realizado sus labores de tutoría; 

¶ No haya graduado alumnos; 

¶ No haya participado en las actividades propias del Programa descritas en estas 
normas a solicitud expresa del Comité Académico, o incurrido en faltas a sus 
responsabilidades señaladas en estas normas operativas, en los Lineamientos 
Generales para el Funcionamiento del Posgrado y en el Reglamento General de 
Estudios de Posgrado.  

 
Cuando el Comité Académico acuerde dar de baja a un tutor, informará su decisión al 
interesado.  
 

De los requisitos mínimos para ser profesor del Programa y sus funciones 

 
Norma 51. La selección de profesores para la impartición de las actividades académicas 
del Programa estará a cargo del Comité Académico, a propuesta del Coordinador del 
mismo. El Comité Académico recomendará la contratación de profesores a los consejos 
técnicos de las entidades académicas participantes, de acuerdo con el Reglamento 
General de Estudios de Posgrado y los Lineamientos Generales para el Funcionamiento 
del Posgrado.  
 
Norma 52. Los requisitos para ser profesor en alguna de las actividades académicas del 
Programa son: 

a) Estar dedicado a las actividades académicas o profesionales relacionadas con 
alguno de los campos de conocimiento del Programa; 

b) Contar con el grado de maestro o doctor, o con la dispensa correspondiente según 
sea el caso; 

c) Contar con experiencia docente a juicio del Comité Académico, y 
d) Que sea aprobada su solicitud por el Comité Académico, el cual considerará las 

evaluaciones previas del candidato, si las hay.  
 
Norma 53. Las funciones de los profesores de las actividades académicas del Programa 
son las siguientes: 


Página | 73  
 

¶ Conocer y dominar los contenidos de la o las actividades académicas que 
impartirá en el plan o planes de estudio. 

¶ Impartir las actividades académicas en las instalaciones específicamente 
destinadas para ello en los horarios previamente definidos. 

¶ Cumplir con la evaluación de los alumnos inscritos de conformidad con el 
programa de la actividad académica respectiva, e informar de los resultados 
de acuerdo con el procedimiento establecido por el Coordinador del 
Programa.  

 
 

De los criterios y procedimientos para adicionar, modificar o cancelar campos de 
conocimiento 

 
Norma 54. La adición, modificación y cancelación de campos de conocimiento deberá 
ajustarse a los siguientes criterios y procedimientos: 

a) Las propuestas pueden ser presentadas por el propio Comité Académico, por 
alguna o varias de las entidades académicas participantes, o por un grupo de 
tutores adscritos al Programa. 

b) La solicitud de adición deberá estar acompañada de:  

¶ Fundamentación y descripción del nuevo campo de conocimiento. 

¶ Lista de actividades académicas, y para el caso de maestría con su 
respectivo valor en créditos. 

¶ Descripción de la estructura y organización de los estudios. 

¶ Programas de las actividades académicas. 

¶ Relación tentativa de la plantilla de profesores y tutores, y 

¶ La infraestructura en que se desarrollarían las actividades 
académicas del nuevo campo de conocimiento.  

c) La modificación deberá acompañarse de:  
i. Fundamentación y descripción del campo de conocimiento. 
ii. En el caso de modificación interna de actividades académicas, la 

justificación y los alcances esperados. 
iii. Lista de actividades académicas, y para el caso de maestría con su 

respectivo valor en créditos, y  
iv. Los programas de las actividades académicas a modificar.  

d) La propuesta de cancelación de un campo deberá contener los argumentos que la 
justifiquen.  

 
El Comité Académico analizará las propuestas de adición, modificación o cancelación, 
según sea el caso, y emitirá una resolución al respecto.  
 
Norma 55. La propuesta de adición o modificación se enviará al Consejo de Estudios de 
Posgrado para su opinión, la cual será turnada al Consejo Académico del Área de las 
Ciencias Físico Matemáticas y de las Ingenierías para que determine si se trata de 
modificaciones mayores al Programa, mismas que deberán contar con la aprobación de 
los consejos técnicos de las entidades académicas participantes, o si son menores y sólo 
requieren de la aprobación del Comité Académico. Una vez obtenida la aprobación que 
corresponda, se remitirá nuevamente al Consejo Académico del Área de las Ciencias 
Físico Matemáticas y de las Ingenierías para su estudio, y en su caso aprobación final.  
 
Norma 56. Para el caso de cancelación de un campo de conocimiento, una vez aprobada 


Página | 74  
 

la propuesta, el Comité Académico la turnará al Consejo de Estudios de Posgrado para su 
opinión, quien a su vez la remitirá al Consejo Académico del Área de las Ciencias Físico 
Matemáticas y de las Ingenierías para su aprobación final, y se informará a las instancias 
pertinentes. 
 

 
De los mecanismos y criterios para la evaluación y actualización del plan o planes 

de estudios que conforman el Programa 

 
Norma 57. De conformidad con lo establecido en el Reglamento General de Estudios de 
Posgrado y en los Lineamientos Generales para el Funcionamiento del Posgrado la 
evaluación integral del Programa deberá:  

a) Realizarse al menos cada cinco años. 
b) Ser organizada por el Comité Académico del Programa, y  
c) Ser conducida por el Coordinador del Programa.  

 
Dicha evaluación deberá tomar en cuenta los criterios de la ñGu²a de autoevaluaci·n para 
los programas de posgrado de la UNAMò, as² como los establecidos en el rubro de 
evaluación de este Programa, adicionalmente, si es el caso, se considerarán otros 
criterios aprobados por el Consejo de Estudios de Posgrado.  
 
En la Coordinación de Estudios de Posgrado se proporcionará dicha Guía, así como la 
asesoría necesaria para la evaluación del Programa.  
 
Una vez concluida la evaluación, el Comité Académico informará de los resultados al 
Consejo de Estudios de Posgrado y al Consejo Académico del Área de las Ciencias Físico 
Matemáticas y de las Ingenierías.  
 
Norma 58. Para actualizar los contenidos (cambio en contenidos temáticos y bibliografía) 
de los programas de las actividades académicas del plan o planes de estudio se deberá 
seguir el siguiente procedimiento: 

a) Las propuestas pueden ser presentadas por los académicos que impartan las 
actividades académicas a actualizar. 

b) La propuesta deberá ser presentada al Comité Académico e incluirá la justificación 
y el programa propuesto para la actividad académica a actualizar. 

c) El Comité Académico evaluará dicha propuesta y su congruencia con las demás 
actividades académicas impartidas en el plan de estudios, y  

d) El Comité Académico emitirá su resolución.  
 
De aprobarse la actualización de contenidos de uno o más programas de actividades 
académicas, el Coordinador del Programa deberá notificarlo al Consejo de Estudios de 
Posgrado.  
 
En caso de que las actualizaciones a los contenidos se hayan realizado en más del 50% 
de los programas de las actividades académicas del plan de estudios, el Consejo de 
Estudios de Posgrado remitirá el proyecto de modificación al Consejo Académico del Área 
de las Ciencias Físico Matemáticas y de las Ingenierías, para su estudio y aprobación en 
su caso, informándolo a las instancias pertinentes.  
 

De los criterios y procedimientos para modificar las normas operativas 


Página | 75  
 

 
Norma 59. Para la modificación de las presentes normas operativas se deberá observar 
el siguiente procedimiento: 

a) El Comité Académico elaborará la propuesta de modificación que considere las 
disposiciones establecidas para tal efecto en el Reglamento General de Estudios 
de Posgrado y en los Lineamientos Generales para el Funcionamiento del 
Posgrado; 

b) El Comité Académico turnará la propuesta al Consejo de Estudios de Posgrado 
para su opinión; 

c) En sesión plenaria, con un quórum de al menos dos tercios delos miembros,  el 
Comité Académico, tomando en cuenta la opinión del Consejo de Estudios de 
Posgrado, aprobará la modificación de las normas operativas del Programa, y 

d) El Coordinador del Programa lo notificará al Consejo de Estudios de Posgrado, a 
la Dirección General de Administración Escolar y al Consejo Académico del Área 
de las Ciencias Físico Matemáticas y de las Ingenierías.  

 
Cualquier situación académica no prevista en estas Normas será resuelta por el Comité 
Académico.  
 


Página | 76  
 

6 Programas de las actividades acad®micas de los planes de 
estudio del Programa 

 
ÍNDICE DE LAS ACTIVIDADES ACADÉMICAS 

 

ACTIVIDAD ACADÉMICA CARÁCTER CAMPO DEL CONOCIMIENTO PÁGINA 

ASTROFÍSICA ESTELAR Obligatoria Todos los Camposéééééééééééé 78 

ASTRONOMÍA EXTRAGALÁCTICA Y 
COSMOLOGÍA 

Obligatoria Todos los Camposéééééééééééé 83 

DINÁMICA Y ESTRUCTURA DE GALAXIAS Obligatoria Todos los Camposéééééééééééé 86 

MATERIA INTERESTELAR Obligatoria Todos los Camposéééééééééééé 89 

SEMINARIO DE GRADUACIÓN Obligatoria Todos los camposéééééééééééé 93 

ESTUDIOS DE FRONTERA EN 
ASTROFÍSICA 

Optativa Todos los Camposéééééééééééé 95 

SEMINARIO DE INVESTIGACIÓN III Optativa Todos los Camposéééééééééééé 96 

SEMINARIO DE INVESTIGACIÓN IV Optativa Todos los Camposéééééééééééé 98 

SEMINARIO DE INVESTIGACIÓN I 
Obligatoria de 
elección 

Astrofísica Teórica, Astrofísica Observacional, 
Astrofísica de campos y Partículas 

100 

SEMINARIO DE INVESTIGACIÓN II 
Obligatoria de 
elección 

Astrofísica Teórica, Astrofísica Observacional, 
Astrofísica de campos y Partículas 

102 

TEMAS SELECTOS DE ASTROFÍSICA Optativa 
Astrofísica Teórica, Astrofísica Observacional, 
Astrofísica de campos y Partículas 

104 

RADIOASTRONOMÍA Optativa Astrofísica Teórica, Astrofísica Observacional 106 

ASTROBIOLOGÍA - FUNDAMENTOS 
ASTROFÍSICOS Y  GEOLÓGICOS 

Optativa Astrofísica Teóricaéééééééééééé 109 

ASTROBIOLOGÍA - FUNDAMENTOS 
BIOLÓGICOS Y ESTRATEGIAS DE 
BÚSQUEDA DE VIDA 

Optativa Astrofísica Teóricaéééééééééééé 111 

COSMOQUÍMICA Optativa Astrofísica Teóricaéééééééééééé 115 

DINÁMICA  DE GASES EN ASTROFÍSICA Optativa Astrofísica Teóricaéééééééééééé 117 

LA FÍSICA DE LA ASTROFÍSICA Optativa Astrofísica Teóricaéééééééééééé 118 

PROBLEMAS CONTEMPORÁNEOS DE 
ASTROBIOLOGÍA 

Optativa Astrofísica Teóricaéééééééééééé 122 

PROBLEMAS CONTEMPORÁNEOS DE 
ASTROFÍSICA ESTELAR 

Optativa Astrofísica Teóricaéééééééééééé 124 

PROBLEMAS CONTEMPORÁNEOS DE 
ASTROFÍSICA DE OBJETOS 
COMPACTOS 

Optativa Astrofísica Teóricaéééééééééééé 126 

PROBLEMAS CONTEMPORÁNEOS DE 
ASTRONOMÍA EXTRAGALÁCTICA 

Optativa Astrofísica Teóricaéééééééééééé 128 

PROBLEMAS CONTEMPORÁNEOS DE 
ASTROFÍSICA DE ALTAS ENERGÍAS 

Optativa Astrofísica Teóricaéééééééééééé 130 

PROBLEMAS CONTEMPORÁNEOS DE 
ASTROFÍSICA COMPUTACIONAL 

Optativa Astrofísica Teóricaéééééééééééé 132 


Página | 77  
 

PROBLEMAS CONTEMPORÁNEOS DE 
COSMOLOGÍA 

Optativa Astrofísica Teóricaéééééééééééé 134 

PROBLEMAS CONTEMPORÁNEOS DE 
DINÁMICA Y ESTRUCTURA DE GALAXIAS 

Optativa Astrofísica Teóricaéééééééééééé 136 

PROBLEMAS CONTEMPORÁNEOS DE 
MATERIA INTERESTELAR 

Optativa Astrofísica Teóricaéééééééééééé 138 

PROCESOS RADIATIVOS EN 
ASTROFÍSICA 

Optativa Astrofísica Teóricaéééééééééééé 140 

PROBLEMAS CONTEMPORÁNEOS  DE 
DINÁMICA DE GASES EN ASTROFÍSICA 

Optativa Astrofísica Teóricaéééééééééééé 143 

SISTEMAS PLANETARIOS Optativa Astrofísica Teóricaéééééééééééé 145 

ASTRONOMÍA OBSERVACIONAL Optativa Astrofísica Observacionalééééééééé 148 

PROBLEMAS CONTEMPORÁNEOS DE 
ASTRONOMÍA MULTIFRECUENCIA 

Optativa Astrofísica Observacionalééééééééé 150 

ASTROFÍSICA NUCLEAR Optativa Astrofísica de Campos y Partículaséééé 152 

INTERACCIONES  DE PARTÍCULAS EN 
AMBIENTES ASTROFÍSICOS 

Optativa Astrofísica de Campos y Partículaséééé 154 

NEUTRINOS ASTROFÍSICOS Optativa Astrofísica de Campos y Partículaséééé 157 

PLASMAS ASTROFÍSICOS Optativa Astrofísica de Campos y Partículaséééé 160 

RAYOS CÓSMICOS 
ULTRAENERGÉTICOS 

Optativa Astrofísica de Campos y Partículaséééé 163 

RELATIVIDAD GENERAL AVANZADA Y 
APLICACIONES ASTROFÍSICAS 

Optativa Astrofísica de Campos y Partículaséééé 166 

TEMAS SELECTOS DE COSMOLOGÍA 
RELATIVISTA 

Optativa Astrofísica de Campos y Partículaséééé 168 

TEMAS SELECTOS DE FÍSICA DE 
ASTROPARTÍCULAS 

Optativa Astrofísica de Campos y Partículaséééé 170 

INSTRUMENTACIÓN ASTRONÓMICA Y 
TELESCOPIOS 

Obligatoria de 
Elección 

Instrumentación Astronómicaééééééé 172 

INSTRUMENTOS Y TÉCNICAS 
ASTRONÓMICAS 

Obligatoria de 
Elección 

Instrumentación Astronómicaééééééé 175 

INTRODUCCIÓN A LA OPTO MECÁNICA Optativa Instrumentación Astronómicaééééééé 178 

TEMAS SELECTOS DE ELECTRÓNICA EN 
LA INSTRUMENTACIÓN ASTRONÓMICA 

Optativa Instrumentación Astronómicaééééééé 181 

TEMAS SELECTOS DE MECÁNICA EN LA 
INSTRUMENTACIÓN ASTRONÓMICA 

Optativa Instrumentación Astronómicaééééééé 183 

TEMAS SELECTOS DE ÓPTICA EN LA 
INSTRUMENTACIÓN ASTRONÓMICA 

Optativa Instrumentación Astronómicaééééééé 185 

 
 
 
 
 
  


Página | 78  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.1 Astrofísica Estelar 
Denominación: ASTROFÍSICA ESTELAR 

Clave:  Semestre(s): 1,2 
Campo de Conocimiento: Instrumentación Astronómica
 Astrofísica Teórica Astrofísica Observacional

 Astrofísica de Campos y Partículas  
No. Créditos: 10 

Carácter: Obligatoria Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 5 Práctica: 0 5 80 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Introducir al alumno a la física necesaria para entender la estructura y evolución de las estrellas, así como el espectro de 
radiación emitida por ellas. 

Objetivos específicos:  
El objetivo de éste curso será proporcionar al alumno un entendimiento teórico de los siguientes temas y conceptos: 
 
Conceptos físicos básicos: Transferencia de radiación, equilibrio termodinámico, equilibrio virial y equilibrio hidrostático.  
 
Procesos físicos en los interiores estelares: Ecuaciones de estado, reacciones nucleares, transporte de energía.  
 
Estructura Estelar: Secuencias homólogas y soluciones politrópicas  
 
Evolución Estelar: Formación de estrellas, la secuencia principal, etapas tardías, la muerte de las estrellas e interacción en 
sistemas binarios.  
 
Atmósferas Estelares: Opacidades, equilibrio termodinámico local, formación de líneas y vientos estelares.  
 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. FÍSICA BÁSICA Y 
PROCESOS RADIATIVOS 

14 0 

2 Unidad II. ATMÓSFERAS 
ESTELARES 

30 0 

3 Unidad III. ESTRUCTURA Y 
EVOLUCIÓN ESTELAR 

36 0 

Total de horas:  80 0 

Suma total de horas:  80 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. FÍSICA BÁSICA Y PROCESOS RADIATIVOS 
   1.1     El campo de radiación       
   1.1.1  Los tres niveles de descripción    (macroscópico,  
electromagnético y cuántico).     
  1.1.2  La intensidad específica y sus momentos     
  1.2    Conceptos básicos de la transferencia radiativa: En 
ésta parte  del curso, se introducen los conceptos de TR 
que son necesarios para las demás partes de los procesos.   


Página | 79  
 

   1.2.1 Interacción de la radiación con la materia (emisión y 
absorción /dispersión).   
  1.2.2   Opacidad, emisividad, función fuente, profundidad 
óptica.   
  1.2.3  Derivación de la ecuación de transporte a lo largo 
de un rayo y su solución formal.      
  1.2.4  El equilibrio radiativo   
  1.3   Aplicaciones sencillas de la transferencia radiativa     
  1.3.1  Pura absorción-extinción por polvo      
  1.3.2 Emisión ópticamente delgada      
  1.3.3 La aproximación de difusión     
  1.4   Equilibrio termodinámico local     
  1.4.1  Excitación de los niveles (distribución de Boltzmann)     
   1.4.2 Principio de correspondencia     
   1.4.3 Estado de ionización (ecuación de Saha)     
   1.4.4  Distribución de Maxwell-Boltzmann     
   1.4.5  Ecuación de estado del gas ideal     
   1.4.6  Gas de fotones, radiación de cuerpo negro     
   1.4.7  Definición de ETL y Contraste con ET     
   1.4.8  Coeficientes de Einstein y relaciones de Einstein (y 
Einstein  Milne).   
   1.4.9  Ley de Kirchhoff   
 

2 

Unidad II. ATMÓSFERAS ESTELARES 
   2.1    Introducción a las atmósferas estelares      
   2.1.1 Terminología básica     
   2.1.2 Las diferentes regiones de una atmósfera     
   2.1.3  El problema básico de la atmósfera: el 
acoplamiento entre la radiación y el gas.     
   2.1.4  Observaciones fundamentales de atmósferas 
(colores y líneas)     
   2.1.5  Elementos de la astronomía observacional      
   2.1.5.1 Espectroscopía, fotometría, medición de líneas, 
etc.      
   2.1.6  Clasificación espectral, diagrama de Hertzprung-
Russell     
   2.2  La transferencia radiativa en geometría plano-
paralela     
   2.2.1  La ecuación de transporte y su solución formal en 
geometría plano-paralela.      
   2.2.2  Momentos de la ecuación de transporte y las 
ecuaciones de Schwarzschild-Milne.     
   2.2.3    La conservación de flujo cómo consecuencia del 
equilibrio radiativo.     
   2.2.4    La relación Eddington-Barbier.     
   2.2.5    La atmósfera gris en la aproximación Eddington     
   2.2.6    Estructura de temperatura en ETL y ER     
   2.2.7    Oscurecimiento al limbo.     
   2.2.8    Otros contextos para la transferencia radiativa: 
nubes moleculares, discos de acreción, líneas de 
resonancia en regiones HII y galaxias.    
  2.3       Opacidades.     
  2.3.1    Fuentes de opacidad atmosférica.      
  2.3.2    Las variedades de opacidades promedio.   
  2.4       Cómo calcular un modelo de una atmósfera.     
  2.4.1    Equilibrio hidrostático: P(p,z)   
  2.4.2    Transporte radiativo, ETL, ER: T( T), T(k, z)   
  2.4.3    Opacidad: k(p, T)   
  2.4.4    Ecuación de estado: P(p, T)     
  2.5       Aplicaciones sencillas de Atmósferas I      
  2.5.1    Dependencia del espectro en temperatura y 
presión     
 2.5.1.1  Dependencia de salto de Balmer     
 2.6       Introducción a la formación de líneas       
 2.6.1    Perfiles observados y ancho equivalente  
 2.6.2    Teoría clásica de transferencia en líneas     
 2.6.3    Diferencia entre los límites Wien y Rayleigh-Jeans     
 2.6.4    Las curvas del crecimiento     
 2.6.5    Incorporación de líneas en modelos ETL     
 2.6.6    Efecto de líneas en Modelos ETL     


Página | 80  
 

 2.7     Aplicaciones sencillas de atmósferas II     
   2.7.1  Dependencia del espectro en temperatura y presión     
   2.7.1.1  Líneas de Balmer      
   2.7.1.2  Líneas representativas de metales     
   2.8     Atmósferas NLTE     
   2.8.1  Tasas de transiciones fuera de ETL     
   2.8.2   Reconsideración de la aproximación ETL     
   2.8.2.1  Criterios para recuperar equilibrio termodinámico     
   2.8.2.2  Límites de alta y baja densidad     
   2.8.3  Atmósferas de estrellas masivas     
   2.8.4   La cromósfera y corona     
   2.9      Vientos estelares      
   2.9.1    Parámetros empíricos y diagnósticos básicos     
   2.9.1.1  Tasa de pérdida de masa     
   2.9.1.2   Velocidad terminal     
   2.9.1.3   Ley de velocidad     
   2.9.1.4   Perfiles P Cisne     
   2.9.1.5   Diagnósticos de dM/dt y V inf      
   2.9.2     Teoría básica de la aceleración de vientos     
   2.9.2.1   Hidrodinámica del viento isotérmico     
   2.9.2.2    Fuerzas adicionales ~r -2  y ~v dv/dr     
   2.9.2.3    Vientos impulsados por polvo   
  2.9.2.4   Vientos impulsados por líneas de resonancia   
 

3 

Unidad III. ESTRUCTURA Y EVOLUCIÓN ESTELAR 
   3.1     Conceptos básicos de interiores estelares      
   3.1.1   Equilibrio hidrostático     
   3.1.2    Ecuación de estado     
   3.1.2.1   Gas perfecto     
   3.1.2.2    Gas degenerado     
   3.1.3      Equilibrio virial     
   3.1.4      Calores específicos     
   3.1.5      Fuentes de energía estelares     
   3.1.6      Escalas de tiempo     
   3.1.6.1   Dinámica (caída libre)      
   3.1.6.2   Térmica      
   3.1.6.3   Nuclear      
   3.1.6.4   Pérdida de masa     
   3.1.7      Modos de transporte de energía     
   3.1.8      Ecuaciones de estructura estelar      
   3.2         Transporte de energía por la radiación      
   3.2.1      Revisión de la aproximación de difusión     
   3.2.2      Fuentes de opacidad importantes   
   3.2.3      Opacidades Rosseland como función de (pho, T)     
   3.3      Transporte de energía por convección     
   3.3.1   Gradiente de temperatura radiativa y adiabática     
   3.3.2   Inestabilidad a la convección      
   3.3.3   La frecuencia   Brunt-Väisälä       
   3.3.4   Longitud de mezcla     
   3.3.5   Convección en núcleos de estrellas masivas     
   3.3.6   Convección en envolventes de estrellas frías     
   3.4      Reacciones nucleares     
   3.4.1   Tasas de reacción      
   3.4.1.1   Tunélo cuántico     
   3.4.1.2   Sección eficaz de colisión     
   3.4.1.3    Pico de Gamow     
   3.4.1.4    Resonancias     
   3.4.2       Leyes de conservación     
   3.4.3       Los ciclos de combustión termonucleares     
   3.4.3.1    Ciclo del hidrógeno (PP y CNO)     
   3.4.3.2    Combustión del helio     
   3.4.3.3    Combustión de elementos pesados     
   3.4.4      Weak reactions y emisión de neutrinos     
   3.5         Modelos sencillos de estructura estelar     
   3.5.1      Modelos homólogos     
   3.5.2      Polítropos     
   3.6         Teoría de la secuencia principal     
   3.6.1      Relación masa-luminosidad     
   3.6.2      Relación teff -luminosidad     
   3.6.3      Estructura interna cómo función de masa     


Página | 81  
 

   3.6.4   Evolución durante la secuencia principal     
   3.7      La etapa pre-secuencia principal     
   3.7.1   Combustión de Deuterio     
   3.7.2   Línea de nacimiento     
   3.7.3    Fase pre-secuencia principal     
   3.7.3.1  Traza de Hayashi     
   3.7.3.2  Traza de Henyey     
   3.7.3.3  Estrellas T Tauri y Herbig Ae/Be     
   3.8        Evolución pos-secuencia principal     
   3.8.1     Agotamiento de hidrógeno en el centro     
   3.8.1.1  Estrellas de masa intermedia - inestabilidad de 
Schönberg- Chandrasekhar.   
   3.8.1.2  Estrellas de baja masa - flash de helio     
   3.8.2     Formación de gigantes rojas     
   3.8.3     Combustión nuclear de helio - rama horizontal     
   3.8.4     Estrellas AGB     
   3.8.4.1  Combustión en cáscaras     
   3.8.4.2   Pulsos térmicos     
   3.8.4.3   Nebulosas planetarias     
   3.8.5      Estrellas masivas     
   3.8.5.1    Límite de Eddington     
   3.8.5.2    Pérdida de masa     
   3.8.5.3    Efectos de rotación     
   3.8.5.4    Fase Wolf-Rayet     
   3.8.5.5    Colapso del núcleo      
   3.8.5.5.1  Supernova tipo II     
   3.8.5.5.2  GRB largos     
   3.8.5.5.3  Hoyos negros estelares     
   3.8.6        Nucleosíntesis     
   3.9           Estrellas compactas     
   3.9.1        Transporte de energía por la conducción     
   3.9.2        Enanas blancas     
   3.9.3        Estrellas de neutrones     
   3.9.3.1     Pulsares     
   3.10         Pulsación de estrellas     
   3.10.1      Descripción sencilla de mecanismos de 
pulsación     
   3.10.2    Ejemplos de estrellas pulsantes     
   3.10.3    La franja de inestabilidad     
   3.11       Evolución en sistemas binarios     
   3.11.1    Puntos de Lagrange   
  3.11.2     Lóbulo de Roche   
  3.11.3     Clasificación de binarios   
  3.11.4     Escenarios para la evolución de la órbita   
  3.11.5     Discos de acreción     
  3.11.6     Variables cataclísmicas     
  3.11.7     Binario de rayos-X     
  3.11.8     Supernova tipo Ia     
    
 

 

Bibliografía Básica: 

Mihalas, D., Stellar Atmospheres, 2nd Edition (Freeman), 1978.  
 
Carrol, B. W. & Ostlie, D. A., An Introduction to Modern Astrophysics, 2nd Edition (Cummings). 2006. 
 
Prialnik, D. An Introduction to the Theory of Stellar Structure and Evolution, 2nd Edition (Cambridge University Press). 
2009. 
 
Hansen, Carl J., Kawaler, Steven D., & Trimble, Virginia,  Stellar Interiors - Physical Principles, Structure, and Evolution  
(Springer). 2004. 
 
W. K. Rose. ñAdvanced Stellar Astrophysicsò. Cambridge University Press, 1998. 
 

Bibliografía Complementaría: 

Rybicki, George B., & Lightman, Alan P., Radiative Processes in Astrophysics (Wiley). 1985. 
Stahler, S. W., & Palla, F. The Formation of Stars (Wiley)., 2005. 
Kippenhahn, Rudolf & Weigert, Alfred, Stellar Structure and Evolution (Springer). 1996. 
 
Ryan, S. G., Stellar Evolution and Nucleosynthesis (Cambridge University Press). 2010. 


Página | 82  
 

LeBlanc, Francis, An Introduction to Stellar Astrophysics (Wiley). 2010. 
 
Gray, David F., The Observation and Analysis of Stellar Photospheres (Cambridge Astrophysics).  
 
Padmanabhan, T., 2001, Theoretical Astrophysics: Volume 2, Stars and Stellar Systems (Cambridge University 
Press).1992. 
 
 

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    ( ) 
Lecturas obligatorias   ( ) 
Trabajo de Investigación   ( ) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   ( ) 
Asistencia    ( ) 
Seminario    ( ) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el Comité 
Académico y tener experiencia docente. 
 

 


Página | 83  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.2 Astronomía Extragaláctica y Cosmología 

Denominación: ASTRONOMÍA EXTRAGALÁCTICA Y COSMOLOGÍA 

Clave:  Semestre(s): 1,2 
Campo de Conocimiento: Instrumentación Astronómica
 Astrofísica Teórica Astrofísica Observacional

 Astrofísica de Campos y Partículas  
No. Créditos: 10 

Carácter: Obligatoria Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 5 Práctica: 0 5 80 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Proporcionar al alumno un entendimiento claro de la física que determina los procesos de evolución cosmológica. 

Objetivos específicos:  
Introducir al alumno a los principios de relatividad general, esquemas cosmológicos de FRW, física del universo temprano, 
inflación, nucleosíntesis, generación y física de la evolución del CMB, escenario de formación de estructuras cosmológicas, 
y pruebas observacionales de los escenarios resultantes. morfología y física de galaxias activas y cúmulos de galaxias 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. ASTRONOMÍA 
EXTRAGALÁCTICA 

40 0 

2 Unidad II. COSMOLOGÍA 40 0 

Total de horas:  80 0 

Suma total de horas:  80 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. ASTRONOMÍA EXTRAGALÁCTICA 
1.1 Electromagnetismo clásico 
1.1.1 Descripción electromagnética del campo radiativo 
1.1.2 Radiación de cargas aceleradas 
1.1.3  Efectos relativistas 
1.2 Procesos radiativos de altas energía 
1.2.1 Radiación sincrotrónica 
1.2.2  Compton y compton inverso 
1.2.3  Rayos cósmicos 
1.3 Núcleos activos de galaxias 
1.3.1 Galaxias huéspedes de núcleos activos 
1.3.2  El núcleo de la galaxia 
1.3.3  Starburst y ULIRGs 
1.3.4  Perspectiva histórica 
1.3.5  Propiedades observacionales y taxonomía 
1.3.6  Paradigma del agujero negro 
1.3.7  Mecanismos de emisión 
1.3.8  Modelos físicos para núcleos activos de galaxias 
1.3.9  Medio ambiente 
1.3.8  Núcleos activos en el contexto cosmológico 
1.3.9 Corrección K 
1.3.10 Función de luminosidad 


Página | 84  
 

1.3.11 Procesos evolutivos 
1.3.12 Historia de acrecimiento y procesos de 

retroalimentación 
1.4 Grupos y cúmulos de galaxias 
1.4.8 El grupo local 
1.4.9  Propiedades de grupos y cúmulos 
1.4.10  Función de luminosidad 
1.4.11  Dinámica de cúmulos 
1.4.12  Medio intracúmulo 
1.4.13  Emisión X de cúmulos de galaxias 
1.4.14  Relaciones de escalamiento para cúmulos 
1.4.15  Cúmulos como lentes gravitacionales 
1.4.16  Evolución 
1.5 Universo a alto redshift 
1.5.8 Escala de distancias extra galácticas 
1.5.9  Cinemática del universo local 
1.5.10  Lyman alpha 
1.5.11  Galaxias a mediano y alto redshift 
1.5.12  Nuevos tipos de galaxias 
1.5.13  Brotes de rayos gamma 
1.5.14  Estructura a gran escala ( SLOAN surveys, etc. ) 
 

2 

Unidad II. COSMOLOGÍA 
   2.1   Introducción a la relatividad general        
   2.1.1  Elementos de relatividad especial        
   2.1.2  Elementos de relatividad general       
   2.1.3  Principio de equivalencia        
   2.1.4  Ecuaciones de campo de Einstein       
   2.1.5  Métricas       
   2.1.6  Soluciones de la ecuación de FRW       
   2.2  Historia térmica del universo        
   2.2.1  Termodinámica en equilibrio       
   2.2.2  Concepto de entropía        
   2.2.3  Igualdad materia-radiación       
   2.2.4  Desacoplamiento de la materia de la radiación        
   2.2.5  Producción de núcleos de los elementos ligeros       
   2.2.6  Abundancia observadas       
   2.3     Inflación       
   2.3.1  Problemas de condiciones iniciales       
   2.3.2  Espectro de potencias primigenio       
   2.4     Fluctuaciones de densidad en el régimen lineal        
   2.4.1  Amortiguamiento de Silk y de corriente libre        
   2.4.2  Crecimiento de las perturbaciones       
   2.5     Modelo del colapso esférico       
   2.6     Formación jerárquica de las estructuras: CDM       
   2.6.1  Materia oscura: candidatos       
   2.6.2  Estructura filamentaria del universo       
   2.6.3  Condiciones iniciales        
   2.6.4  Simulaciones de N cuerpos        
   2.7     Formación de galaxias       
   2.7.1  Colapso disipativo: tiempo dinámico y tiempo de 
enfriamiento       
   2.7.2  Simulación con gas y materia oscura       
   2.7.3  Formación y retroalimentación estelar       
   2.7.4  Métodos semianalíticos       
   2.8     Radiación cósmica de fondo       
   2.8.1  COBE y el cuerpo negro       
   2.8.2  Espectro de potencia angular       
   2.8.3  Restricciones a los parámetros cosmológicos        
   2.9     Bosque de Lyman alfa como un diagnóstico 
cosmológico       
   2.9.1  Determinación del deuterio primordial        
   2.9.2  Espectro de potencias       
   2.10   Cosmología a escala galáctica       
   2.10.1 El problema de la subestructura       
   2.10.2 Curvas de rotación     
  2.10.3 El problema del perfil de densidad empinado     
 

 
 


Página | 85  
 

Bibliografía Básica: 

P.J.E. Peebles. "Principles of Physical Cosmology" Princeton Series in Physics (1993). 
 
Edward W. Kolb and Michael S. Turner. "The Early Universe" Addison Wesley (1999). 
 
J. A. Peacock. "Cosmological Physics" Cambridge University Press (2002). 
 
L.S. Sparke y J. Gallagher.  ñGalaxies in the Universe. An Introductionò. Cambridge University Press, 2000. 
 
J. Binney y S. Tremaine. ñGalactic Astronomyò. Princeton University Press, 1998. 
 
G. Gilmore, I.R. King, P.C. van der Kruit y R. Buser. ñThe Milky Way as a galaxyò. University Science Books, 1990. 
 
F. Combes, P. Boiss®, A. Mazure y A. Blanchard. ñGalaxies and Cosmologyò. Springer Berlin Heidelberg, 2002. 
 
R.C. Kennicutt Jr., F. Schweizer y J. E. Barnes. ñGalaxies: Interactions and Induced Star Formationò. Springer-Verlag Berlin 
Heidelberg, 1998. 
 
 

Bibliografía Complementaría: 

Malcolm S. Longair. "High Energy Astrophysics", Cambridge University Press (1994).  
 
Malcolm S. Longair. "Galaxy Formation", Springer (1998) 
 
 
 
 

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    ( ) 
Lecturas obligatorias   ( ) 
Trabajo de Investigación   ( ) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   ( ) 
Asistencia    ( ) 
Seminario    ( ) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el comité 
académico y tener experiencia docente. 
 

 


Página | 86  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.3 Dinámica y Estructura de Galaxias 

Denominación: DINÁMICA Y ESTRUCTURA DE GALAXIAS                                                                                                  

Clave:  Semestre(s): 1,2 
Campo de Conocimiento: Instrumentación Astronómica
 Astrofísica Teórica Astrofísica Observacional

 Astrofísica de Campos y Partículas  
No. Créditos: 10 

Carácter: Obligatoria Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 5 Práctica: 0 5 80 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Proporcionar al alumno un entendimiento claro de modelaje físico de la dinámica interna de sistemas galácticos, un 
conocimiento de la morfología básica de estos sistemas, y un entendimiento de los escenarios de evolución galáctica. 

Objetivos específicos:  
Introducir al alumno a la física de la gravedad newtoniana en términos de: pares potencial-densidad, órbitas de partículas 
de prueba, configuraciones de equilibrio y criterios de estabilidad, todo en sistemas con simetría esférica y axial. Lograr un 
entendimiento de los procesos termodinámicos e hidrodinámicos del gas en sistemas galácticos, y su conexión con los 
aspectos gravitacionales, esencialmente principios básicos de formación estrellar y evolución química en un contexto 
galáctico. 
 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. DINÁMICA 
ESTELAR 

42 0 

2 Unidad II. ASTRONOMÍA 
GALÁCTICA 

38 0 

Total de horas:  80 0 

Suma total de horas:  80 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. DINÁMICA ESTELAR 
 1.1 Dinámica de sistemas de masa puntuales  
 1.1.1 El problema de dos y tres cuerpos   
 1.1.2. El problema de muchos cuerpos (CAOS)  
 1.2 Distribuciones extendidas de masa  
 1.2.1 Potenciales esféricos  
 1.2.2 Potenciales con simetría axial (con y sin rotación)  
 1.2.3 Potenciales triaxiales  
 1.2.4 Potenciales galácticos  
 1.2.5 Modelos de la galaxia  
 1.3 Orbitas  
 1.4 Dinámica de sistemas continuos no colisionales  
 1.4.1 La ecuación de Boltzmann no-colisional  
 1.4.2 Teorema de Jeans  
 1.4.3 Ecuaciones de Jeans  
 1.4.4 Soluciones de la ecuación de Boltzmann  
 1.5 Dinámica de sistemas colisionales  


Página | 87  
 

 1.6 Dinámica de discos  
 1.6.1 Una descripción dinámica de nuestra galaxia: Bulbo, 
disco y halo  
 1.6.2 La rotación del disco galáctico  
 1.6.3 Algunas aplicaciones de las ecuaciones de Jeans  
 1.6.4 Los brazos espirales y barras  
 1.6.5 El papel del Gas  
 1.7 Interacciones dinámicas  
 1.7.1 Conceptos básicos  
 1.7.2 Fricción dinámica  
 1.7.3 Fuerzas de marea (parte estática): Truncamiento  
 1.7.4 Fuerzas de marea ( parte variable en el tiempo): 
Choques  
 1.7.5 Colisionales entre galaxias  
 1.7.6 Límites adiabático e impulsivo  
 1.7.7 Efectos de Spin: Encuentros prógrados y retrógrados  
 1.7.8 Colas de marea y cascarones  
 1.7.9 Halos oscuros y su influencia en las interaccciones 
galácticas  
 

2 

Unidad II. ASTRONOMÍA GALÁCTICA 
  2. 1   Distribución local de las estrellas       
  2.1.1 Recuentos estelares (incluyendo Hipparcos)     
  2.1.2 Función de densidad estelar     
  2.1.3 Función de luminosidad estelar     
  2.1.4 Función de masa inicial     
  2.2    Cinemática local     
  2.2.1 Velocidades 3 D     
  2.2.2 Movimiento solar     
  2.2.3 Movimiento del LSR, movimiento propio de Sag A*     
  2.2.4 Elipsoides de velocidad     
  2.2.5 Velocidades residuales      
  2.2.6 Estrellas de alta velocidad     
  2.3    Rotación galáctica      
  2.3.1 Formulación general, constantes de Oort     
  2.3.2 Curva de rotación     
  2.4    Estructura a gran escala de la galaxia     
  2.4.1 Distribución de las estrellas (COBE)     
  2.4.2 Distribución del gas y de las regiones de formación 
estelar     
  2.4.3 Evidencias de la estructura espiral     
  2.5    Propiedades estructurales globales     
  2.5.1 El núcleo     
  2.5.2 El bulbo     
  2.5.3 El disco     
  2.5.4 El halo (incluyendo microlentes gravitacionales)     
  2.6    La galaxia en el contexto cosmológico     
  2.6.1 Subestructura en el halo galáctico     
  2.6.2 Teorías de formación y evolución de la galaxia     
  2.7    Galaxias normales     
  2.7.1 Propiedades globales del zoológico de galaxias     
  2.7.2 Función de luminosidad de las galaxias      
  2.7.3 Lentes gravitacionales     
  2.7.4 Síntesis de poblaciones estelares      
  2.8 Evolución química      
  2.8.1 En la vecindad solar     
  2.8.2 En la galaxia      
  2.8.3 En otras galaxias     
    
 

 

Bibliografía Básica: 

Malcolm S. Longair. "Galaxy Formation" Springer (1998) 
 
Linda S. Sparke and John S. Gallagher. "Galaxies in The Universe" Cambridge University Press (2000).  
 
J.A. Peocock. ñCosmological Physicsò Cambridge University Press (2002). 

  


Página | 88  
 

Bibliografía Complementaría: 

Malcolm S. Longair "High Energy Astrophysics" Cambridge University Press (1994).  
 
 

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    ( ) 
Lecturas obligatorias   ( ) 
Trabajo de Investigación   ( ) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   ( ) 
Asistencia    ( ) 
Seminario    ( ) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el Comité 
Académico y tener experiencia docente. 
 

 
  


Página | 89  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.4 Materia Interestelar 

Denominación: MATERIA INTERESTELAR 

Clave:  Semestre(s): 1,2 
Campo de Conocimiento: Instrumentación Astronómica
 Astrofísica Teórica Astrofísica Observacional

 Astrofísica de Campos y Partículas  
No. Créditos: 10 

Carácter: Obligatoria Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 5 Práctica: 0 5 80 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Introducir al estudiante a la teoría básica sobre los procesos físicos en el medio interestelar. 

Objetivos específicos:  
Familiarizar al estudiante con las observaciones que han dado lugar a la idea actual de la estructura y las propiedades del 
medio interestelar. Proporcionarle las herramientas teóricas para estudiar los distintos fenómenos del medio interestelar.  

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. PROCESOS 
RADIATIVOS 

18 0 

2 Unidad II. MEDIO 
INTERESTELAR 

62 0 

Total de horas:  80 0 

Suma total de horas:  80 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. PROCESOS RADIATIVOS 
   
  1.1  Física I: atómica/molecular      
  1.1.1 Átomo de un electrón     
  1.1.2 Átomo multi electrónico     
  1.1.3  Notación espectroscópica     
  1.1.4 Moléculas     
  1.2  Transiciones atómicas/moleculares     
  1.2.1 Transiciones radiativas espontáneas y estimuladas     
  1.2.1.1 Teoría semi-clásica     
  1.2.1.2 Teoría cuántica     
  1.2.1.3  Reglas de selección     
  1.2.1.4  Valores f     
  1.2.2   Transiciones colisionales     
  1.2.3   Máseres     
  1.2.4    Mecanismos de ensanchamiento de líneas     
  1.2.4.1  Natural     
  1.2.4.2  Doppler     
  1.2.4.3  Presión     
  1.2.4.4  El perfil Voigt     
  1.2.5      Transiciones en el contínuo y colisionales 
  1.2.5.1 Fotoionización y recombinación radiativa     


Página | 90  
 

  1.2.5.2    Autoionización y recombinación  dielectrónica     
  1.2.5.3    Ionización colisional y recombinación de tres 
cuerpos     
  1.2.5.4    Intercambio de carga     
  1.2.5.5    Asociación y disociación     
  1.2.5.6    Bremsstrahlung     
  1.3          Equilibrio estadístico fuera de equilibrio 
termodinámico     
  1.3.1       Ecuaciones de tasas completas     
  1.3.2       Aplicaciones sencillas     
  1.3.2.1    Cascada de recombinación     
  1.3.2.2    Equilibrio estadístico para la ionización     
  1.3.2.2.1 Equilibrio de ionización colisional   
  1.3.2.2.2   Equilibrio de fotoionización nebular   
 

2 

Unidad II. MEDIO INTERESTELAR 
  2.1         Componentes del MIE (observaciones)      
  2.1.1       Condiciones físicas (densidad, temperatura y 
presión)     
  2.1.1.1   Gas caliente     
  2.1.1.2   Gas tibio (ionizado y neutro)     
  2.1.1.3   Gas frío (atómico y molecular)      
  2.1.1.4   Polvo     
  2.1.2    Campo magnético y rayos cósmicos     
  2.2      Procesos de calentamiento y enfriamiento     
  2.2.1   Gas molecular     
  2.2.2   Gas neutro HI     
  2.2.3   Regiones fotodisociadas      
  2.2.4   Regiones fotoionizadas     
  2.2.5   Regiones ionizadas calientes     
  2.2.6   Curva de enfriamiento y consecuencias para la 
presión térmica     
  2.2.6.1  Modelos multifase de varias fases   
  2.2.3     Desviaciones del equilibrio termodinámico local     
  2.3        Diagnósticos observacionales     
  2.3.1     Líneas de emisión y absorción     
  2.3.2     Observaciones en radio de líneas moleculares     
  2.3.3     Línea de 21cm de HI     
  2.3.4     Líneas de absorción ópticas y UV en el gas neutro     
  2.3.5     Regiones fotoionizadas      
  2.3.5.1  Líneas de recombinación y líneas de excitación 
colisional     
  2.3.5.2    Continuo libre-libre en radio     
  2.3.5.3    Diagnósticos de densidad y temperatura (en 
óptico y en radio)     
  2.3.6       Gas caliente      
  2.3.6.1    UV      
  2.3.6.2    Rayos X     
  2.3.7       Polvo     
  2.3.7.1    Extinción     
  2.3.7.2    Emisión     
  2.3.8       Máseres      
  2.3.8.1    Composición química     
  2.3.8.2    Cinemática      
  2.4          Polvo interestelar     
  2.4.1       Composición (silicatos, grafito, PAHs)     
  2.4.2       Propiedades físicas (tamaños, calentamiento, 
enfriamiento y carga)     
  2.4.3  Formación y destrucción     
  2.5     Regiones fotoionizadas (regiones HII y nebulosas 
planetarias)     
  2.5.1  Esfera de Strömgren     
  2.5.2  Aproximación "On-The-Spot"     
  2.5.3  Estructura de ionización     
  2.5.4  Balance de energía     
  2.6     Dinámica     
  2.6.1  Ecuaciones hidrodinámicas y magneto 
hidrodinámicas     
  2.6.2     Teorema del virial     
  2.6.2.1  Equilibrio virial     


Página | 91  
 

  2.6.2.2  Criterio de Jeans     
  2.6.2.3    Solución hidrostática y confinamiento por presión     
  2.6.2.4    Soporte magnético     
  2.6.3       Ondas acústicas y compresibilidad     
  2.6.4       Ondas de choque     
  2.6.4.1    Condiciones de salto     
  2.6.4.2    Choques adiabáticos     
  2.6.4.3    Choques iIsotérmicos     
  2.6.5       Turbulencia     
  2.6.5.1    Teoría de Kolmogorov para turbulencia 
incompresible     
  2.6.5.1.1 Espectro y cascada de energía      
  2.6.5.2    Diferencias entre la teoría de Kolmogorov y la 
turbulencia interestelar     
  2.7         Nubes moleculares y formación estelar     
  2.7.1      Estructura y propiedades estadísticas de nubes 
moleculares     
  2.7.2      Relaciones de Larson. Interpretaciones      
  2.7.2.1   Equilibrio virial      
  2.7.2.2   Equipartición de energía      
  2.7.3      Inestabilidad gravitacional      
  2.7.3.1   Masa de Jeans     
  2.7.3.2   Fragmentación      
  2.7.4      Formación de primero y segundo núcleo 
protoestelar     
  2.7.5      Fase de acreción de protoestrellas     
  2.7.5.1   Discos y chorros     
  2.7.6      Modelos de formación estelar     
  2.7.6.1  Modelo clásico vs. modelo turbulento     
  2.7.       La formación de las primeras estrellas     
  2.8        Aplicaciones de la hidrodinámica     
  2.8.1     Expansión de regiones HII     
  2.8.1.1  Expansión de frentes de ionización tipo R y tipo D     
  2.8.2     Remanentes de supernova: análisis dimensional     
  2.8.2.1  Expansión libre, expansión adiabática (Sedov) y 
etapas tardías     
  2.8.3     Burbuja de viento estelar: análisis dimensional   
  2.8.3.1  Burbuja caliente que impulsa la expansión      
  2.8.4     Jets y objetos Herbig Haro   
    2.8.4.1 Superficies de trabajo y balance de momento           
 

 

Bibliografía Básica: 

George B. Rybicki & Alan P. Lightman.  "Radiative processes in Astrophysics" /  John Wiley & Sons, 1985 
  
J.E. Dyson & D.A. "The Physics of the Interstellar Medium", Williams John Wiley & Sons, 1997. 
 
Lyman Spitzer, Jr. "Physical Processes in the Interstellar Medium"   John Wiley & Sons, 1998. 
 
Donald E. Osterbrock & Gary J. Ferland. "Astrophysics of Gaseous Nebulae and Active Galactic Nuclei" Un. Science 
Books, 2005. 
 
Frank Shu, "The Physics of Astrophysics" Vols. 1 y 2 University Science Books, 1991. 
 
Bruce T. Draine. ñPhysics of the Interstellar and Intergalactic Mediumò. Princeton Series in Astrophysics, 2010. 
 
Michael A. Dopita y Ralph S. Sutherland. ñAstrophysics of the Diffuse Universeò. Astronomy and Astrophysics Library, 2003. 
 
J. Lequeux.òInterstellar Mediumò. Springer Berlin Heidelberg, 2005. 
 
M. A. Dopita y R. S. Sutherland. ñAstrophysics of the Diffuse Universeò. Springer Berlin Heidelberg, 2003. 
 
 

Bibliografía Complementaría: 

Robert Estalella & Guillem Anglada, Introducción a la Física del Medio Interestelar",  Edicions  de la Universitat de 
Barcelona, 1999. 
 
Lyman Spitzer, "Physics of fully ionized gases" Second revised edition (Dover books on Physics), 2006. 
 
Steven N. "Astrophysical Hydrodynamics: An Introduction" Shore Wiley, 2007. 


Página | 92  
 

 
Michael J. Thompson, "An Introduction to Astrophysical Fluid Dynamics", Imperial College Press, 2006. 
 
Catherine Jane Clarke, "Principles of Astrophysical Fluid Dynamics", Cambridge University Press, 2007. 
 
 

 
  


Página | 93  
 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   ( ) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    ( ) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   ( ) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos ( ) 
Participación en clase   (X) 
Asistencia    ( ) 
Seminario    ( ) 
Otras: Exposición oral 
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el Comité 
Académico y tener experiencia docente. 
 

 
  


Página | 94  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.5 Seminario de Graduación 
Denominación: SEMINARIO DE GRADUACIÓN                                                                                                       

Clave:   Semestre(s): 3,4 
Campo de Conocimiento: Instrumentación Astronómica
 Astrofísica Teórica Astrofísica Observacional

 Astrofísica de Campos y Partículas  
No. Créditos: 0 

Carácter: Obligatoria Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente:  Ninguna 
 
Actividad académica subsecuente:  Ninguna 
 
 

Objetivo general:  
Proporcionar apoyo al trabajo de opción de titulación elegida por el alumno. 

Objetivos específicos:  
Brindar ayuda con aspectos particulares de la opción de titulación de cada alumno, con la finalidad de dar seguimiento a la 
actividad que realiza el estudiante y que culminará con su graduación. 

 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. 48 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. 
 
El Seminario de Graduación consiste en reuniones 
semanales del estudiante con el tutor principal en las que 
se discutirán y plantearán diferentes aspectos relacionados 
con la opción de titulación elegida por el alumno. 
 
Esta actividad es obligatoria y no tiene valor de créditos. La 
acreditación de esta actividad se da al presentar ante el 
Comité Académico el documento escrito del trabajo de 
investigación. 
 

 

Observaciones: 
 

La bibliografía dependerá del tema de investigación  y la opción de titulación de cada estudiante. 
 

 
  


Página | 95  
 

 

Sugerencias didácticas:  
Exposición oral    ( ) 
Exposición audiovisual   ( ) 
Ejercicios dentro de clase   ( ) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   ( ) 
Examen final escrito   ( ) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    ( ) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el Comité 
Académico y tener experiencia docente. 
 

 
 

 


Página | 96  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.6 Estudios de Frontera en Astrofísica 

Denominación: ESTUDIOS DE FRONTERAS EN ASTROFÍSICA                                                                                                  

Clave:  Semestre(s): 3,4 
Campo de Conocimiento: Instrumentación Astronómica
 Astrofísica Teórica Astrofísica Observacional

 Astrofísica de Campos y Partículas  
No. Créditos: 4 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 2 Práctica: 0 2 32 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 

Objetivo general:  
Introducir al alumno problemas de frontera en astrofísica 

Objetivos específicos:  
Familiarizar al alumno con aspectos particulares de un determinado tópico de frontera, con la finalidad de fomentar la 
inclusión de temas en desarrollo o de reciente aparición 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I.  Estudios de 
Fronteras en Astrofísica 

32 0 

Total de horas:  32 0 

Suma total de horas:  32 

 
Contenido Temático 

 

Unidad Tema y Subtemas 

1 
Unidad I.  Estudios de Fronteras en Astrofísica 
1. Estudios de frontera en astrofísica 
 

 

Observaciones: 

La bibliografía dependerá del tema de investigación de cada estudiante. 

 
 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  (X) 
Prácticas de campo    (X) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el comité 
académico y tener experiencia docente. 


Página | 97  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.7 Seminario de Investigación III 
Denominación: SEMINARIO DE INVESTIGACIÓN III 

Clave:  
Semestre(s): 

1,2,3 

Campo de Conocimiento: Instrumentación Astronómica
 Astrofísica Teórica Astrofísica Observacional

 Astrofísica de Campos y Partículas  
No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Seminario Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Proporcionar al alumno seguimiento al proyecto de investigación.  

Objetivos específicos:  
Proporcionar al alumno la supervisión de un tutor principal. Tiene como finalidad dar seguimiento a la actividad de 
investigación que realiza el estudiante y que culminará con el trabajo con el que se graduará. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. SEMINARIO DE 
INVESTIGACIÓN III 

48 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. SEMINARIO DE INVESTIGACIÓN III 
  El Seminario de Investigación consiste en reuniones 
semanales del estudiante con el tutor principal en las que 
se discutirán y plantearán diferentes aspectos relacionados 
con el trabajo de investigación que realiza el alumno.   
         
  El Seminario se evalúa con base en:    
        
  1)   Una plática o seminario que el alumno presentará ante 
su Comité o Tutor     
  2) Un reporte escrito que incluye el avance semestral en el 
proyecto de investigación. El reporte se anexará al Informe 
del alumno e incluirá el protocolo para el proyecto de 
graduación de maestría a concluir durante el siguiente 
semestre.     
  La calificación asignada al Seminario de Investigación 
será aprobado o no aprobado.   
 

 
  


Página | 98  
 

Observaciones: 

La bibliografía dependerá del tema de investigación de cada estudiante. 
 

 
 

Sugerencias didácticas:  
Exposición oral    ( ) 
Exposición audiovisual   ( ) 
Ejercicios dentro de clase   ( ) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   ( ) 
Examen final escrito   ( ) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    ( ) 
Otras: Reporte escrito del Seminario 
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el Comité 
Académico y tener experiencia docente. 
 

 
  


Página | 99  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.8 Seminario de Investigación IV 

Denominación: SEMINARIO DE INVESTIGACIÓN IV 

Clave:  
Semestre(s): 

1,2,3 

Campo de Conocimiento: Instrumentación Astronómica
 Astrofísica Teórica Astrofísica Observacional

 Astrofísica de Campos y Partículas  
No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Seminario Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Apoyar al alumno en el seguimiento de su Proyecto de Investigación. 

Objetivos específicos:  
Proporcionar al alumno la supervisión del tutor principal. El curso tiene como finalidad dar seguimiento a la actividad de 
investigación que realiza el estudiante y que culminará con el trabajo con el que se graduará. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. SEMINARIO DE 
INVESTIGACIÓN IV 

48 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. SEMINARIO DE INVESTIGACIÓN IV 
  El Seminario de Investigación consiste en reuniones 
semanales del estudiante con el tutor principal en las que 
se discutirán y plantearán diferentes aspectos relacionados 
con el trabajo de investigación que realiza el alumno.      
      
  El Seminario se evalúa con base en:    
        
  1)    Una plática o seminario que el alumno presentará 
ante su comité o tutor     
  2) Un reporte escrito que incluye el avance semestral en el 
proyecto de investigación. El reporte se anexará al Informe 
del alumno e incluirá el protocolo para el proyecto de 
graduación de maestría a concluir durante el siguiente 
semestre.     
  La calificación asignada al seminario de investigación será   
aprobado o no aprobado.   
 

 

Observaciones: 

La bibliografía dependerá del tema de investigación de cada estudiante. 
 


Página | 100  
 

 
 

Sugerencias didácticas:  
Exposición oral    ( ) 
Exposición audiovisual   ( ) 
Ejercicios dentro de clase   ( ) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   ( ) 
Examen final escrito   ( ) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    ( ) 
Otras: Reporte escrito del Seminario 
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa de grado otorgada por el 
Comité Académico y tener experiencia docente. 
 

 


Página | 101  
 

 

 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.9 Seminario de Investigación I 
Denominación: SEMINARIO DE INVESTIGACIÓN I 

Clave:  Semestre(s): 2 
Campo de Conocimiento: Astrofísica Teórica

 Astrofísica Observacional Astrofísica de 
Campos y Partículas  

No. Créditos: 10 

Carácter: Obligatoria de elección Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 5 Práctica: 0 5 80 

Modalidad: Seminario Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Proporcionar al alumno seguimiento de su Proyecto de Investigación  

Objetivos específicos:  
Proporcionar al alumno con supervisión del Tutor Principal. Tiene como finalidad dar seguimiento a la actividad de 
investigación que realiza el estudiante y que culminará con el trabajo con el que se graduará. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. SEMINARIO DE 
INVESTIGACIÓN I 

80 0 

Total de horas:  80 0 

Suma total de horas:  80 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. SEMINARIO DE INVESTIGACIÓN I 
  El Seminario de Investigación consiste en reuniones 
semanales del estudiante con el Tutor Principal en las que 
se discutirán y plantearán diferentes aspectos relacionados 
con el Trabajo de Investigación que realiza el alumno.      
      
  El Seminario se evalúa con base en:      
      
  1)    Una plática o seminario que el alumno presentará 
ante su comité o tutor     
  2) Un reporte escrito que incluye el avance semestral en el 
proyecto de investigación. El reporte se anexará al Informe 
del alumno e incluirá el protocolo para el proyecto de 
graduación de maestría a concluir durante el siguiente 
semestre.     
  La calificación asignada al seminario de investigación será   
aprobado o no aprobado.   
 

 

Observaciones: 

La bibliografía dependerá del tema de investigación de cada estudiante. 
 


Página | 102  
 

 
 

Sugerencias didácticas:  
Exposición oral    ( ) 
Exposición audiovisual   ( ) 
Ejercicios dentro de clase   ( ) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   ( ) 
Examen final escrito   ( ) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    ( ) 
Otras: Reporte escrito del Seminario 
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa de grado otorgada por el Comité 
Académico y tener experiencia docente. 
 

 


Página | 103  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.10 Seminario de Investigación II 
Denominación: SEMINARIO DE INVESTIGACIÓN II                                                                                                

Clave:  Semestre(s): 3 
Campo de Conocimiento: Astrofísica Teórica

 Astrofísica Observacional Astrofísica de 
Campos y Partículas  

No. Créditos: 10 

Carácter: Obligatoria de elección Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 5 Práctica: 0 5 80 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Apoyar al alumno con el seguimiento de su Proyecto de Investigación. 

Objetivos específicos:  
Proporcionar al alumno la supervisión del Tutor Principal. Tiene como finalidad dar seguimiento a la actividad de 
investigación que realiza el estudiante y que culminará con el trabajo con el que se graduará. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. SEMINARIO DE 
INVESTIGACIÓN II 

80 0 

Total de horas:  80 0 

Suma total de horas:  80 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. SEMINARIO DE INVESTIGACIÓN II 
  El Seminario de Investigación consiste en reuniones 
semanales del estudiante con el tutor principal en las que 
se discutirán y plantearán diferentes aspectos relacionados 
con el trabajo de investigación que realiza el alumno.      
      
  El Seminario se evalúa con base en:    
        
  1)    Una plática o seminario que el alumno presentará 
ante su comité o tutor     
  2) Un reporte escrito que incluye el avance semestral en el 
proyecto de investigación. El reporte se anexará al Informe 
del alumno e incluirá el protocolo para el proyecto de 
graduación de maestría a concluir durante el siguiente 
semestre.     
  La calificación asignada al seminario de investigación será   
aprobado o no aprobado.   
 

 
 
 
 
 
 


Página | 104  
 

 
 
 

Observaciones: 

La bibliografía dependerá del tema de investigación de cada estudiante 
 
 

 
 

Sugerencias didácticas:  
Exposición oral    ( ) 
Exposición audiovisual   ( ) 
Ejercicios dentro de clase   ( ) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   ( ) 
Examen final escrito   ( ) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    ( ) 
Otras: Reporte escrito del Seminario 
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa de grado otorgada por el comité 
académico y tener experiencia docente. 
 

 


Página | 105  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.11 Temas Selectos de Astrofísica 

Denominación: TEMAS SELECTOS DE ASTROFÍSICA 

Clave:  
Semestre(s): 

1,2,3 

Campo de Conocimiento: Astrofísica Teórica
 Astrofísica Observacional Astrofísica de 

Campos y Partículas  
No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Se introducirá al alumno a los temas de actualidad y frontera en el área de astrofísica. 

Objetivos específicos:  
Proporcionar al alumno aspectos particulares de astrofísica y de vanguardia, con el propósito de fomentar la inclusión de 
temas en desarrollo o de reciente aparición. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. TEMAS 
SELECTOS DE 
ASTROFÍSICA  

48 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. TEMAS SELECTOS DE ASTROFÍSICA  
Estos cursos tratarán aspectos particulares de astrofísica 
de un determinado tema de actualidad. Con la finalidad de 
fomentar la inclusión de temas en desarrollo o de reciente 
aparición, estos cursos no contarán con temarios 
preestablecidos. Previo al inicio de cada semestre, los 
profesores interesados propondrán el temario del curso 
solicitado, el cual será revisado por el comité asignado para 
esta tarea y en su caso aprobado o modificado.  
 

 

Observaciones: 

La bibliografía dependerá del tema de investigación de cada estudiante. 
 

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 


Página | 106  
 

Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  (X) 
Prácticas de campo    (X) 
Otros:  
 

Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el Comité 
Académico y tener experiencia docente. 
 

 


Página | 107  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.12 Radioastronomía 

Denominación: RADIOASTRONOMÍA 

Clave: 
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Teórica

 Astrofísica Observacional  
No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Introducir al estudiante a la investigación del universo en ondas de radio. 

Objetivos específicos:  
Proporcionar al estudiante, una revisión de la física de los procesos más importantes de líneas de emisión y continuo en 
ondas de radio, una presentación de los instrumentos y técnicas observacionales empleadas, así como el estudio de 
diversos objetos y fenómenos astronómicos. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. INTRODUCCIÓN 6 0 

2 Unidad II. 
INSTRUMENTACIÓN 

10 0 

3 Unidad III. PROCESOS DE 
CONTINUO TÉRMICOS 

8 0 

4 Unidad IV. PROCESOS DE 
CONTINUO NO-
TÉRMICOS 

8 0 

5 Unidad V. LÍNEAS DE 
EMISIÓN 

8 0 

6 Unidad VI. TEMAS VARIOS 8 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. INTRODUCCIÓN 
  1.1 El Espectro electromagnético       
  1.2 Perspectiva histórica       
  1.3 Transparencia de la atmósfera    
 

2 

Unidad II. INSTRUMENTACIÓN 
  2.1 Radiotelescopios    
  2.2 Receptores y espectroscopía    
  2.3 Interferometría   
 

3 

Unidad III. PROCESOS DE CONTINUO TÉRMICOS 
  3.1 Radiación Libre-Libre    
  3.2 Regiones HII, nebulosas planetarias, chorros térmicos.    
  3.3 Radiación fósil a 3 K    
  3.4 Emisión de polvo   


Página | 108  
 

 

4 

Unidad IV. PROCESOS DE CONTINUO NO-TÉRMICOS 
  4.1 Polarización y parámetros de Stokes    
  4.2 Radiación sincrotrónica    
  4.3 Remanentes de supernova    
  4.4 Pulsares y binarias de rayos X    
  4.5 Cuásares, AGNs y radiogalaxias   
 

5 

Unidad V. LÍNEAS DE EMISIÓN 
  5.1 Línea de HI en 21-cm: física atómica básica    
  5.2 Cinemática de galaxias espirales    
  5.3 Emisión de líneas moleculares    
  5.4 Máseres   
 

6 

Unidad VI. TEMAS VARIOS 
  6.1 Efectos de plasma    
  6.2 Trazadores de campo magnético: efecto Zeeman y 
rotación de Faraday   
  6.3 Radioastronomía solar y planetaria    
 

 

Bibliografía Básica: 

Rohlfs, K. y Wilson, T.L. "Tools Of Radio Astronomy", Quinta Edición. Springer-Verlag, Berlín, 2009.  
 
Burke, B.F. y Graham-Smith, F. "An Introduction to Radio Astronomy", Segunda Edición, Cambridge University Press, 
2002. 
 
Verschuur, G.L. "The Invisible Universe: The Story of Radio Astronomy" Segunda Edición, Springer-Verlag, Berlín, 2006. 
 

Bibliografía Complementaría: 

Christiansen, W.N., y Hogbom, J.A. "Radio Telescopes" Cambridge University Press, Cambridge, 1985. 
 
Elitzur, M "Astronomical Masers" Kluwer Academic Publishers, Dordrecht, 1992. 
 
Kraus, J.D. "Radio Astronomy" Second Edition, Cygnus-Quasar Books, Powell Ohio, 1986. 
 
Lyne, A.G. y Graham-Smith, F "Pulsar Astronomy" Cambridge 
University Press, Cambridge, 1990. 
 
Pacholczyk, A.G. "Radio Astrophysics" Freeman, San Francisco 1970. 
 
Perley, R.A., Schwab, F.C. y Bridle, A.H. "Synthesis Imaging In Radio Astronomy", ASP, Conferences Series, Vol. 6, 
Astronomical Society Of The Pacific, San Francisco, 1989. 
 
Taylor, G.B., Carilli, C.L., y Perley, R.A. "Synthesis Imaging In Radio Astronomy II", ASP, Conferences Series, Vol. 180, 
Astronomical Society Of The Pacific, San Francisco 1999. 
 
Thompson, A.M., Moran, J.M., y Swenson, G.W. "Interferometry and Synthesis In Radio Astronomy", Second Edition, Wiley 
Interscience, New York, 2001. 
 
Verschuur, G.L., y Kellermann, K.I "Galactic and Extragalactic Radio Astronomy", Second Edition, Springer Verlag, Berlín, 
1988. 
 
De Young, D.S. "The Physics Of Extragalactic Radio Sources", University Of Chicago Press, 2002. 
 
Stanimirovic, S. "Single-Dish Radio Astronomy: Tecniques and Applications", Arecibo Observatory, National 
Astronomy and Ionosphere Center, 2002. 
 
Cibergrafía 
http://www.cv.nrao.edu/course/astr534/ERA.shtml (Essential Radio Astronomy Course). 
 
http://www2.jpl.nasa.gov/radioastronomy/ (Basics of Radio Astronomy). 
 
http://web.njit.edu/~dgaray/728/ (PHYSICS 728, RADIO ASTRONOMY). 
 
http://www.strw.leidenuniv.nl/~intema/ra2006.htm/ (Radio Astronomy 2006). 
 
  
 
 

http://www.cv.nrao.edu/course/astr534/ERA.shtml
http://www2.jpl.nasa.gov/radioastronomy/
http://web.njit.edu/~dgaray/728/
http://www.strw.leidenuniv.nl/~intema/ra2006.htm/


Página | 109  
 

 

Sugerencias didácticas:  
Exposición oral    ( ) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    ( ) 
Lecturas obligatorias   ( ) 
Trabajo de Investigación   ( ) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   ( ) 
Asistencia    ( ) 
Seminario    ( ) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el comité 
académico y tener experiencia docente. 
 

 


Página | 110  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.13 Astrobiología - Fundamentos Astrofísicos y Geológicos 

Denominación: ASTROBIOLOGÍA - FUNDAMENTOS ASTROFÍSICOS Y GEOLÓGICOS 

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Teórica No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Introducir al alumno a los aspectos astronómicos y geológicos que inciden en la formación y evolución de planetas 
habitables. 

Objetivos específicos:  
Introducir al alumno en los aspectos de la astrobiología.  
Comprender los procesos que dan lugar a la formación de sistemas planetarios, entender los fenómenos geológicos que 
inciden en la habitabilidad planetaria. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. INTRODUCCIÓN 
A LA ASTROBIOLOGÍA 

1 0 

2 Unidad II. DE LA GRAN 
EXPLOSIÓN A LAS 
MOLÉCULAS DE LA VIDA 

4 0 

3 Unidad III. SISTEMAS 
PLANETARIOS 

20 0 

4 Unidad IV. ESTRUCTURA 
Y EVOLUCIÓN 
PLANETARIA 

23 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. INTRODUCCIÓN A LA ASTROBIOLOGÍA 
   1.1 Definición de astrobiología    
   1.2 Objetivos de la astrobiología   
   1.3 Historia de la astrobiología   
 

2 

Unidad II. DE LA GRAN EXPLOSIÓN A LAS MOLÉCULAS 
DE LA VIDA 
  2.1 Escalas de tiempo    
  2.2 Cosmoquímica    
  2.2.1 Nucleosíntesis y reciclaje de elementos químicos   
  2.2.2 Abundancia de elementos químicos en el universo    
  2.3 Moléculas en el medio interestelar   
 

3 
Unidad III. SISTEMAS PLANETARIOS 
  3.1 Formación de sistemas planetarios    


Página | 111  
 

  3.1.1 Discos circunestelares    
  3.1.2 Escenarios de formación de planetas    
  3.1.3 Migración planetaria    
  3.1.4 Adquisición de volátiles en planetas terrestres   
  3.2 Métodos de detección de exoplanetas    
  3.2.1 Velocidad radial    
  3.2.2 Tránsito   
  3.2.3 Astrometría    
  3.2.4 Lentes gravitacionales    
  3.2.5 Imagen directa    
  3.3 Características de los exoplanetas    
  3.3.1 Resultados observacionales    
  3.3.2 Predicciones teóricas   
 

4 

Unidad IV. ESTRUCTURA Y EVOLUCIÓN PLANETARIA 
  4.1 Tiempo geológico y su medición      
  4.2 Diferenciación planetaria: núcleo, manto, litósfera e 
hidrósfera   
  4.3 Procesos geológicos planetarios    
  4.3.1 Impactismo: el bombardeo pesado y acreción tardía   
  4.3.2 Magmatismo: océanos de magma y las cortezas más 
primitivas   
  4.3.3 Tectónica: de una placa y de placas múltiples   
  4.3.4 Hidrología: océanos, lagos y ríos primitivos    
  4.3.5 Clima: Atmósferas primitivas, la paradoja del sol 
joven débil y efecto invernadero     
  4.3.6 Ciclo carbonato-silicato    
  4.4 Evolución geológica de la tierra    
  4.4.1 Evolución de la composición atmosférica    
  4.4.2 Evolución de la composición del océano    
  4.4.3 Distribución de océanos y continentes    
  4.5 Planotología comparada y criterios de habitabilidad   
  4.5.1 Estructura general de planetas gaseosos y planetas 
rocosos   
  4.5.2 Interiores planetarios: las zonas habitables de la 
corteza   
  4.5.3 Hidrósferas y sus interfases    
  4.5.4 Atmósferas y sus interfases   
  4.5.5 Masa planetaria    
  4.6 Super-tierras: origen, estructura y habitabilidad.   
 

 

Bibliografía Básica: 

Caleb A. Scharf. Extrasolar Planets and Astrobiology.  
University Science Books, Sausalito California, 2008. 
 
James Kasting. How to Find a Habitable Planet.  Princeton University Press. Princeton, New Jersey, 2010. 
 
Woodruff T. III and Baross, Jhon A. (Eds). Planets and Life: The Emerging Science of Astrobiology. Sullivan, Cambridge 
University Press, Cambridge, UK. 2007. 
 
Varios autores. Astrobiology Primer.  Astrobiology, vol. 6(5), 735-813. 2006. 
 
 

Bibliografía Complementaría: 

Christopher F., Chyba and Kevin P., Astrobiology: The Study of the Living Universe. Hand. Annual Reviews of Astronomy 
and Astrophysics, vol. 43, 2.1-2.44, 2005. 
 
D. Valencia, O´Connell, R. J.; Sasselov, D. D. Super-Earths´ Evolution: Towards Habitability, Extreme Solar Systems, ASP 
Conference Series, Vol. 398, proceedings of the conference held 25-29 June, 2007, at Santorini Island, Greece. Edited by 
D. Fischer, F. A. Rasio, S. E. Thorsett, and A. Wolszczan, p.513. 
 
Alibert, Y et al., Origin and Formation of Planetary Systems.  Astrobiology. January/February 2010, 10(1): 5-17. 
 
Pascale Ehrenfreund, Marcco Spaans, and Nils G Holm. The Evolution of Organic Matter in Space. Phil. Trans. R. Soc. A 
February 13, 2011 369:538-554; doi:10.1098/rsta.2010.0231. 
 
Stephane Udry and Nuno C. Santos. Statistical Properties of Exoplanets. Annu. Rev. Astron. Astrophys. 2007. 45:397-439. 
 
 


Página | 112  
 

 
 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   ( ) 
Ejercicios fuera del aula   ( ) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   ( ) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   ( ) 
Asistencia    ( ) 
Seminario    (X) 
Otras: Ensayos 
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el comité 
académico y tener experiencia docente. 
 

 


Página | 113  
 

 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.14 Astrobiología - Fundamentos Biológicos y Estrategias de Búsqueda de 
Vida 

Denominación: ASTROBIOLOGÍA - FUNDAMENTOS BIOLÓGICOS Y ESTRATEGIAS DE BÚSQUEDA DE VIDA 

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Teórica No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 
Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Familiarizar al alumno con la vida en la tierra como un ejemplo de vida en el universo y estudiar las estrategias de 
búsqueda de vida en el sistema solar y en planetas extrasolares. 

Objetivos específicos:  
Introducir al alumno en el estudio del origen y evolución de la vida en la tierra para establecer aquellos aspectos útiles en la 
búsqueda de vida en otros planetas. 
Establecer los criterios y estrategias para la búsqueda de vida en planetas del sistema solar y exoplanetas. 
 

 
Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. DEFINICIÓN Y 
CARACTERÍSTICAS DE LA 
VIDA 

24 0 

2 Unidad II. PLANETAS 
HABITABLES DEL 
SISTEMA SOLAR 

12 0 

3 Unidad III. EXOPLANETAS 
HABITABLES  

12 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
Contenido Temático 

 

Unidad Tema y Subtemas 

1 

Unidad I. DEFINICIÓN Y CARACTERÍSTICAS DE LA VIDA 
   1.1    Origen de la vida       
   1.1.1  Síntesis prebiótica de compuestos orgánicos     
   1.1.2  Mundo del RNA y el origen de la protocélula      
   1.1.3  Origen del metabolismo     
   1.1.4  Mundo de DNA y proteínas (el código genético)     
   1.2     Evolución biológica: conceptos y mecanismos     
   1.2.1    Evolución temprana de los procariotas:     
  1.2.1.1  Diversidad y sucesión metabólica: los flujos 
biogeoquímicos y las  rutas metabólicas más antiguas.      
   1.2.1.2   El progenote y el último ancestro común de la 
vida     
   1.2.2    Evolución de los primeros eucariontes:      


Página | 114  
 

  1.2.2.1  La endosimbiosis      
  1.2.2.2  El holocausto de oxígeno     
   1.2.3  Fósiles y extinciones masivas: la contingencia 
evolutiva     
   1.2.4   Extremófilos y ambientes extremos     
   1.3     Vida inteligente      
   1.3.1  Definición de la inteligencia y desarrollo de la 
inteligencia    
  1.3.2   Evolución humana   
 

2 

Unidad II. PLANETAS HABITABLES DEL SISTEMA 
SOLAR 
   2.1     Satélites helados      
   2.1.1   Europa      
   2.1.2   Titán     
   2.1.3   Encelado     
   2.2      Marte     
   2.2.1   Historia geológica: meteoritos SNC y misiones     
   2.2.2   El experimento del vikingo     
   2.2.3   El Meteorito ALH84001 y la búsqueda de 
biomarcadores     
   2.2.4  Sitios análogos de marte en la tierra   
  2.2.5   Terraformación   
 

3 

Unidad III. EXOPLANETAS HABITABLES  
   3.1    Zona habitable circunestelar      
   3.2    Misiones para detectar planetas habitables      
   3.3    Señales de un mundo habitable      
   3.3.1 Bioseñales atmosféricas      
   3.3.2   Bioseñales superficiales: el borde rojo de la 
clorofila      
   3.4     Búsqueda de tecnologías comunicativas     
   3.5     Ecuación de Drake   
  3.6      Zona de habitabilidad galáctica    
 

 

Bibliografía Básica: 

Jhon A. (Eds). Planets and Life: The Emerging Science of Astrobiology. Sullivan, Woodruff T. III and Baross, Cambridge 
university Press, Cambridge, UK. 2007. 
 
Varios autores. Astrobiology Primer.  Astrobiology, vol. 6(5), 735-813. 2006. 
 
Segura, A. and Kaltenegger, Search for Habitable Planets, L. in Astrobiology: Emergence, Search and Detection of Life. V. 
A. Basiuk Ed.,  American Scientific Publishers, pp. 341-358, 2010. 
 
 
 

Bibliografía Complementaría: 

Catling et al., Why O2 Is Required by Complex Life on Habitable Planets and the Concept of Planetary. Oxygenation Time. 
Astrobiology, 5(3), 415-438. 2005. 
 
J. F. Kasting. Habitable zones around low mass stars and the search for extraterrestrial life.  Origins of Life and Evolution of 
the Biosphere 27 (1-3): 291-307, 1997. 
 
Raymond et al. Exotic Earths: Forming habitable worlds with giant planet migration.  Science 313, 1413-1416. 2006. 
 
Williams et al., Habitable Moons around extrasolar giant planets. Nature 385, 234-236. 1997. 
 
Frank Drake Phil, The search for extra-terrestrial intelligence. Trans. R. Soc. A February 13, 2011 369:633-643; 
doi:10.1098/rsta.2010.0282. 
 
A. Segura in Lemarchand, Las huellas de la vida: caracterización remota de mundos habitables y habitados, A. Segura in 
Lemarchand, G.A. y Tancredi, G (eds.), Astrobiología: del Big Bang a las Civilizaciones, Tópicos Especiales en Ciencias 
Básicas e Ingeniería, vol. 1, 195 - 222, 2010 UNESCO-Montevideo. 
 
Phil. Trans. R. Soc. A., Chemical methods for searching for evidence of extra-terrestrial life Colin Pillinger. February 13, 
2011 369:607-619; doi:10.1098/rsta.2010.0241. 
The search for life in our Solar System and the implications for science and society. Christopher P. McKay. Phil. Trans. R. 
Soc. A February 13, 2011 369:594-606; doi:10.1098/rsta.2010.0247. 
 


Página | 115  
 

Lineweaver, C. H., Fenner, Y., Gibson, B. K. (2004) The Galactic Habitable Zone and the age distribution of complex life in 
the Milky Way. Science. 303: 59-62. 
 
 

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   ( ) 
Asistencia    ( ) 
Seminario    (X) 
Otras: Ensayos 
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el comité 
académico y tener experiencia docente. 
 

 


Página | 116  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.15 Cosmoquímica 

Denominación: COSMOQUÍMICA                                                                                                   

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Teórica No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Familiarizar al alumno con el contenido químico y la evolución química del universo 

Objetivos específicos:  
Introducir al alumno a los patrones de abundancias observados en las estrellas, en el medio interestelar y en el medio 
intergaláctico.  
 
Comprender los procesos estelares, galácticos y cosmológicos  que  dan origen a las abundancias químicas observadas 
en el universo. 
 
Inferir las abundancias químicas iniciales del universo y estudiar sus implicaciones. 
 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. ABUNDANCIAS 
QUÍMICAS EN EL 
UNIVERSO CERCANO 

9 0 

2 Unidad II. EVOLUCIÓN 
QUÍMICA DE GALAXIAS 

24 0 

3 Unidad III. ABUNDANCIAS 
QUÍMICAS EN EL 
UNIVERSO TEMPRANO 

9 0 

4 Unidad IV. COSMOLOGÍA 6 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. ABUNDANCIAS QUÍMICAS EN EL UNIVERSO 
CERCANO 
  1.1 Abundancias químicas estelares, en nebulosas 
ionizadas y en el medio intergaláctico local.   
  1.2 Correlaciones entre abundancias de elementos   
 

2 

Unidad II. EVOLUCIÓN QUÍMICA DE GALAXIAS 
  2.1 Ingredientes de un modelo de evolución química: tasa 
de formación estelar, función inicial de masa, nucleosíntesis 
estelar, flujos de gas en galaxias: acreción, expulsión, 
redistribución interna.   
  2.2 Modelos numéricos y    analíticos de nuestra galaxia y 


Página | 117  
 

otros tipos de galaxias: análisis de diagramas de 
diagnósticos e implicaciones.   
 

3 

Unidad III. ABUNDANCIAS QUÍMICAS EN EL UNIVERSO 
TEMPRANO 
  3.1 Abundancias en el medio inter e intracúmulo y en 
objetos a altos corrimientos al rojo.   
  3.2 Modelos analíticos e implicaciones cosmológicas   
 

4 

Unidad IV. COSMOLOGÍA 
  4.1 Nucleosíntesis primigenia   
  4.2 Abundancias de elementos ligeros   
 

 

Bibliografía Básica: 

Pagel, B. "Nucleosynthesis and Chemical Evolution of Galaxies", Cambridge University Press,2009 
 
Matteucci, F. "The Chemical Evolution of the Galaxy", Astrophysics and Space Science Library, Volumen 253. Kluwer, 
2001. 
 
Esteban et al. Cosmochemistry. "The melting Pot of the Elements". Eds. C. CUP 
 

Bibliografía Complementaría: 

Clayton,Donald. Handbook of Isotropes in the Cosmos, Cambridge, 2003. 
 
Arnett, David. Supernovae and Nucleosynthesis. An Investigation of the History of Matter, from the Big Bang to the 
present.Princeton Academic Press, 1996 
 

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   ( ) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el comité 
académico y tener experiencia docente. 
 

 


Página | 118  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.16 Dinámica de Gases en Astrofísica 

Denominación: DINÁMICA DE GASES EN ASTROFÍSICA                                                                                                    

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Teórica No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Introducir al alumno en el estudio de temas de actualidad y frontera  

Objetivos específicos:  
Proporcionar al alumno aspectos particulares de un determinado tópico de actualidad, con la finalidad de fomentar  la 
inclusión de temas en desarrollo o de reciente aparición. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. DINÁMICA DE 
GASES EN ASTROFÍSICA 

48 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. DINÁMICA DE GASES EN ASTROFÍSICA 
  Este curso tratará aspectos particulares de un 
determinado tópico de actualidad. Con la finalidad de 
fomentar la inclusión de temas en desarrollo o de reciente 
aparición, estos cursos no contarán con temarios 
preestablecidos. Previo al inicio de cada semestre, los 
profesores interesados propondrán el temario del curso 
solicitado, el cual será revisado por el Subcomité de Cursos 
y en su caso aprobado o modificado por el Comité 
Académico.   
 

 

Observaciones: 

La bibliografía dependerá del tema de investigación de cada estudiante. 
 

 
  


Página | 119  
 

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  (X) 
Prácticas de campo    (X) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el comité 
académico y tener experiencia docente. 
 

 


Página | 120  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.17 La Física de la Astrofísica 

Denominación: LA FÍSICA DE LA ASTROFÍSICA  

Clave: 
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Teórica No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Proporcionar al estudiante una visión unitaria de algunos de los conceptos teóricos usados en la astrofísica moderna. 

Objetivos específicos:  
Se introducirá de manera genérica el flujo de un fluido cualquiera, con la presencia de fuentes y sumideros, usando la 
ecuación de Boltzmann. Deducción de las ecuaciones de la hidrodinámica, dinámica estelar, de transporte radiativo y de la 
estructura estelar. Este curso no pretende reemplazar los cursos básicos respectivos, sino hilvanar dentro de un mismo 
marco teórico las ecuaciones fundamentales de todos estos campos.  Habrá una serie de temas opcionales (OP) que 
serán cubiertos a criterio del maestro. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. LA ECUACIÓN 
DE BOLTZMANN 

10 0 

2 Unidad II. HIDRODINÁMICA 8 0 

3 Unidad III. DINÁMICA 
ESTELAR NO COLISIONAL 

9 0 

4 Unidad IV. DINÁMICA 
ESTELAR COLISIONAL 

6 0 

5 Unidad V. 
GRAVOTERMODINAMICA 

6 0 

6 Unidad VI. OTRAS 
APLICACIONES DE LA 
ECUACION DE 
BOLTZMANN (TO) 

9 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. LA ECUACIÓN DE BOLTZMANN 
  1.1 Introducción y significado físico     
  1.2 El concepto de función de distribución        
  1.3 Micro-estados y estados macroscópicos       
  1.4 Diversas formas de la ecuación de Boltzmann       
  1.5 Sistemas colisionales y no colisionales          
  1.5.1 Tiempo de relajación       
  1.5.2 La función H de Boltzmann y la flecha del tiempo     
  1.5.3 Teorema de mezclado     
  1.6    La jerarquía BBGKY       
  1.7 La distribución de Maxwell-Boltzmann como atractor 


Página | 121  
 

dinámico    
   1.8 El método de momentos    
 

2 

Unidad II. HIDRODINAMICA 
 2.1 Las relaciones de clausura a orden cero  
 2.2 Las ecuaciones de la hidrodinámica no viscosas  
 2.3 Aplicaciones de las ecuaciones sin viscosidad (OP)  
 2.3.1 Teorema de circulación de Kelvin  
 2.3.2 La tobera de La Val  
 2.3.3 El problema de Bondi  
 2.4 Las relaciones de clausura a primer orden  
 2.5 Las ecuaciones de la hidrodinámica viscosa  
 2.6 Aplicaciones de las ecuaciones con viscosidad (OP)  
 2.6.1 Flujo de un fluido viscoso ante una esfera sólida  
 2.6.2 El método de relajamiento de Gauss-Seidel aplicado 
a la solución numérica de la ecuación de Navier-Stokes  
 

3 

Unidad III. DINÁMICA ESTELAR NO COLISIONAL 
  3.1 La ecuación de Boltzmann aplicada a un fluido 
hamiltoniano no colisional.      
  3.2 El teorema de Jeans y las integrales de movimiento     
  3.3   Las ecuaciones de Jeans como los momentos de la 
ecuación de Boltzmann.     
  3.4 Respuesta lineal y relaciones de dispersión de la 
ecuación de Boltzmann     
   3.5    Aplicaciones (OP)     
   3.5.1 Modelos que dependen de integrales de 
movimiento: f ( E ), f (E, J)     
   3.5.2  El límite de Oort y las ecuaciones de Jeans     
  3.5.3 Las constantes de Oort como la vorticidad y el 
esfuerzo cortante del fluido estelar. Fórmulas de Oort y el 
teorema de Helmholtz.   
    3.5.4 Relajamiento sin colisiones: Relajamiento violento y 
amortiguamiento de Landau.   
 

4 

Unidad IV. DINÁMICA ESTELAR COLISIONAL 
  4.1 Encuentros gravitacionales         
  4.2 Coeficientes de difusión en el espacio fase        
  4.3 Colisiones suaves: La ecuación de Fokker-Planck    
  4.4 Colisiones fuertes: La ecuación de Langevin. Fricción 
dinámica    
 

5 

Unidad V. GRAVOTERMODINAMICA 
  5.1 Termodinámica de sistemas con fuerzas de largo 
alcance      
  5.2 Calor específico negativo y sus consecuencias       
  5.3 La entropía de sistemas autogravitantes     
  5.4 Aplicaciones (TO)     
  5.4.1 El problema de Antonov     
  5.4.2 La catástrofe gravo-termodinámica y los cúmulos 
globulares   
    5.4.3 Configuraciones de máxima entropía   
 

6 

Unidad VI. OTRAS APLICACIONES DE LA ECUACION DE 
BOTZMANN (TO) 
  6.1   Transporte radiativo      
  6.1.1  La ecuación de transporte radiativo como la 
ecuación de Boltzmann  para un fluído de bosones.     
  6.1.2  La relación entre intensidad específica y la función 
de distribución de fotones en el espacio fase.     
  6.1.3  Momentos de la ecuación de transporte radiativo     
  6.2   Estructura estelar     
  6.2.1 Las ecuaciones de la estructura estelar como las 
ecuaciones de momentos de la ecuación de transporte 
radiativo y de la hidrodinámica.     
  6.3 Astrofísica de altas energías   
  6.3.1 Difusión de partículas de altas energías   
 

 
  


Página | 122  
 

Bibliografía Básica: 

Huang, K. Statistical Mechanics. J. Willey, New Cork, 1963. 
 
Shu, F. Gas Dynamics. The Physics of Astrophysics. Vol. 2. University Science Books, Mill Valley, California 1992. 
 
Saslaw, W. C. Gravitacional Physics of Stellar and Galactic Systems. Cambridge Monographs on Mathematical Physics. 
1987. 
 

Bibliografía Complementaría: 

Huang, K. Statistical Mechanics. 2nd Edition. J. Willey, New Cork, 2008. 
 
Cerciganni, Carlo. The Boltzmann Equations and its Applications. Springer verlag New York, 1992. 
 
Shu, Framk. The Physics of Astrophysics. Volume II: Gas Dynamics. University Science Books, 1992. 
 
Boltzmann, Ludwig. Lectures on Gas Theory. Dover Publications, 1995. 
 
 
 
 
 
 
 

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   ( ) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   ( ) 
Seminarios    (X) 
Lecturas obligatorias   ( ) 
Trabajo de Investigación   ( ) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   ( ) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    ( ) 
Seminario    ( ) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa de grado otorgada por el comité 
académico y tener experiencia docente. 
 

 


Página | 123  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.18 Problemas Contemporáneos de Astrobiología 

Denominación: PROBLEMAS CONTEMPORÁNEOS DE ASTROBIOLOGÍA                                                                                                    

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Teórica No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Familiarizar al alumno con el estudio de temas de actualidad y frontera  

Objetivos específicos:  
Introducir al alumno aspectos particulares de un determinado tópico de actualidad, con la finalidad de fomentar  la inclusión 
de temas en desarrollo o de reciente aparición. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. PROBLEMAS 
CONTEMPORÁNEOS DE 
ASTROBIOLOGÍA 

48 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. PROBLEMAS CONTEMPORÁNEOS DE 
ASTROBIOLOGÍA 
  Este curso tratará aspectos particulares de un 
determinado tópico de actualidad. Con la finalidad de 
fomentar la inclusión de temas en desarrollo o de reciente 
aparición, este curso no contará con temarios 
preestablecidos. Previo al inicio de cada semestre, los 
profesores interesados propondrán el temario  del curso 
solicitado, el cual será revisado por el subcomité de cursos 
y en su caso aprobado o modificados por el comité 
académico.   
 

 

Observaciones: 

La bibliografía dependerá del tema de investigación de cada estudiante. 
 

 
 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 


Página | 124  
 

Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  (X) 
Prácticas de campo    (X) 
Otros:  
 

Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el comité 
académico y tener experiencia docente. 
 

  


Página | 125  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.19 Problemas Contemporáneos de Astrofísica Estelar 

Denominación: PROBLEMAS CONTEMPORÁNEOS DE ASTROFÍSICA ESTELAR                                                                                                  

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Teórica No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Introducir al alumno a temas de actualidad y frontera  

Objetivos específicos:  
Familiarizar al alumno con aspectos particulares de un determinado tópico de actualidad, con la finalidad de fomentar  la 
inclusión de temas en desarrollo o de reciente aparición. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. PROBLEMAS 
CONTEMPORÁNEOS DE 
ASTROFÍSICA ESTELAR 

48 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. PROBLEMAS CONTEMPORÁNEOS DE 
ASTROFÍSICA ESTELAR 
  Este curso tratará aspectos particulares de un 
determinado tópico de actualidad. Con la finalidad de 
fomentar la inclusión de temas en desarrollo o de reciente 
aparición, este curso no contará con temarios 
preestablecidos. Previo al inicio de cada semestre, los 
profesores interesados propondrán el temario  del curso 
solicitado, el cual será revisado por el Subcomité de Cursos 
y en su caso aprobado o modificado por el comité 
académico.   
 

 

Observaciones: 

La bibliografía dependerá del tema de investigación de cada estudiante. 
 

 
  


Página | 126  
 

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  (X) 
Prácticas de campo    (X) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el comité 
académico y tener experiencia docente. 
 

 


Página | 127  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.20 Problemas Contemporáneos de Astrofísica de Objetos Compactos                                                                                                   

Denominación: PROBLEMAS CONTEMPORÁNEOS DE ASTROFÍSICA DE OBJETOS COMPACTOS                                                                                                   

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Teórica No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Proporcionar al alumno temas de actualidad y frontera 

Objetivos específicos:  
Familiarizar al alumno con aspectos particulares de un determinado tópico de actualidad, con la finalidad de fomentar  la 
inclusión de temas en desarrollo o de reciente aparición. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. PROBLEMAS 
CONTEMPORÁNEOS DE 
ASTROFÍSICA DE 
OBJETOS COMPACTOS 

48 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. PROBLEMAS CONTEMPORÁNEOS DE 
ASTROFÍSICA DE OBJETOS COMPACTOS 
  Este curso tratará aspectos particulares de un 
determinado tópico de actualidad. Con la finalidad de 
fomentar la inclusión de temas en desarrollo o de reciente 
aparición, este curso no contará con temarios 
preestablecidos. Previo al inicio de cada semestre, los 
profesores interesados propondrán el temario  del curso 
solicitado, el cual será revisado por el subcomité de cursos 
y en su caso aprobado o modificados por el comité 
académico.   
 

 

Observaciones: 

La bibliografía dependerá del tema de investigación de cada estudiante. 
 

 
 
 
 
 


Página | 128  
 

 
 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  (X) 
Prácticas de campo    (X) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el comité 
académico y tener experiencia docente. 
 

 


Página | 129  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.21 Problemas Contemporáneos de Astronomía Extragaláctica                                                                                                  

Denominación: PROBLEMAS CONTEMPORÁNEOS DE ASTRONOMÍA EXTRAGALÁCTICA                                                                                                  

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Teórica No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Proporcionar al alumno temas de actualidad y frontera  

Objetivos específicos:  
Introducir al alumno con aspectos particulares de un determinado tópico de actualidad, con la finalidad de fomentar  la 
inclusión de temas en desarrollo o de reciente aparición. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. PROBLEMAS 
CONTEMPORÁNEOS DE 
ASTRONOMÍA 
EXTRAGALÁCTICA 

48 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. PROBLEMAS CONTEMPORÁNEOS DE 
ASTRONOMÍA EXTRAGALÁCTICA 
  Este curso tratará aspectos particulares de un 
determinado tópico de actualidad. Con la finalidad de 
fomentar la inclusión de temas en desarrollo o de reciente 
aparición, este curso no contará con temarios 
preestablecidos. Previo al inicio de cada semestre, los 
profesores interesados propondrán el temario del curso 
solicitado, el cual será revisado por el subcomité de cursos 
y en su caso aprobado o modificado por el comité 
académico.   
 

 

Observaciones: 

La bibliografía dependerá del tema de investigación de cada estudiante. 
 

 
 
 
 
 


Página | 130  
 

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  (X) 
Prácticas de campo    (X) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el comité 
académico y tener experiencia docente. 
 

 


Página | 131  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.22 Problemas Contemporáneos de Astrofísica de Altas Energías                                                                                                    

Denominación: PROBLEMAS CONTEMPORÁNEOS DE ASTROFÍSICA DE ALTAS ENERGÍAS                                                                                                    

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Teórica No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Proporcionar al alumno temas de actualidad y frontera  

Objetivos específicos:  
Familiarizar al alumno con aspectos particulares de un determinado tópico de actualidad, con la finalidad de fomentar  la 
inclusión de temas en desarrollo o de reciente aparición. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. PROBLEMAS 
CONTEMPORÁNEOS DE 
ASTROFÍSICA DE ALTAS 
ENERGÍAS 

48 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. PROBLEMAS CONTEMPORÁNEOS DE 
ASTROFÍSICA DE ALTAS ENERGÍAS 
  Este curso tratará aspectos particulares de un 
determinado tópico de actualidad. Con la finalidad de 
fomentar la inclusión de temas en desarrollo o de reciente 
aparición, este curso no contarán con temarios 
preestablecidos. Previo al inicio de cada semestre, los 
profesores interesados propondrán el temario del curso 
solicitado, el cual será revisado por el subcomité de cursos 
y en su caso aprobado o modificado por el Comité 
Académico.   
 

 

Observaciones: 

La bibliografía dependerá del tema de investigación de cada estudiante. 
 

 
 
 
 
 


Página | 132  
 

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  (X) 
Prácticas de campo    (X) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el comité 
académico y tener experiencia docente. 
 

 


Página | 133  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.23 Problemas Contemporáneos de Astrofísica Computacional                                                                                                   

Denominación: PROBLEMAS CONTEMPORÁNEOS DE ASTROFÍSICA COMPUTACIONAL                                                                                                   

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Teórica No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Proporcionar al alumno temas de actualidad y frontera  

Objetivos específicos:  
Introducir al alumno en aspectos particulares de un determinado tópico de actualidad, con la finalidad de fomentar  la 
inclusión de temas en desarrollo o de reciente aparición. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. PROBLEMAS 
CONTEMPORÁNEOS DE 
ASTROFÍSICA 
COMPUTACIONAL 

48 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. PROBLEMAS CONTEMPORÁNEOS DE 
ASTROFÍSICA COMPUTACIONAL 
  Este curso tratará aspectos particulares de un 
determinado tópico de actualidad. Con la finalidad de 
fomentar la inclusión de temas en desarrollo o de reciente 
aparición, este curso no contará con temarios 
preestablecidos. Previo al inicio de cada semestre, los 
profesores interesados propondrán el temario del curso 
solicitado, el cual será revisado por el subcomité de cursos 
y en su caso aprobado o modificados por el comité 
académico.   
 

 

Observaciones: 

La bibliografía dependerá del tema de investigación de cada estudiante. 
 

 
 
 
 
 


Página | 134  
 

 
 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  (X) 
Prácticas de campo    (X) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el comité 
académico y tener experiencia docente. 
 

 


Página | 135  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.24 Problemas Contemporáneos de Cosmología                                                                                                   

Denominación: PROBLEMAS CONTEMPORÁNEOS DE COSMOLOGÍA                                                                                                   

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Teórica No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Introducir al alumno a los temas de actualidad y frontera  

Objetivos específicos:  
Familiarizar al alumno con aspectos particulares de un determinado tópico de actualidad, con la finalidad de fomentar  la 
inclusión de temas en desarrollo o de reciente aparición. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. PROBLEMAS 
CONTEMPORÁNEOS DE 
COSMOLOGÍA 

48 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. PROBLEMAS CONTEMPORÁNEOS DE 
COSMOLOGÍA 
  Este curso tratará aspectos particulares de un 
determinado tópico de actualidad. Con la finalidad de 
fomentar la inclusión de temas en desarrollo o de reciente 
aparición, estos cursos no contarán con temarios 
preestablecidos. Previo al inicio de cada semestre, los 
profesores interesados propondrán el temario del curso 
solicitado, el cual será revisado por el subcomité de cursos 
y en su caso aprobado o modificado por el Comité 
Académico.   
 

 

Observaciones: 

La bibliografía dependerá del tema de investigación de cada estudiante. 
 

 
 
 
 
 
 


Página | 136  
 

 
 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  (X) 
Prácticas de campo    (X) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el Comité 
Académico y tener experiencia docente. 
 

 


Página | 137  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.25 Problemas Contemporáneos de Dinámica y Estructura de Galaxias                                                                                               

Denominación: PROBLEMAS CONTEMPORÁNEOS DE DINÁMICA Y ESTRUCTURA DE GALAXIAS                                                                                               

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Teórica No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Proporcionar al alumno temas de actualidad y frontera  

Objetivos específicos:  
Introducir al alumno aspectos particulares de un determinado tópico de actualidad, con la finalidad de fomentar  la inclusión 
de temas en desarrollo o de reciente aparición. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. PROBLEMAS 
CONTEMPORÁNEOS DE 
DINÁMICA Y 
ESTRUCTURA DE 
GALAXIAS 

48 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. PROBLEMAS CONTEMPORÁNEOS DE 
DINÁMICA Y ESTRUCTURA DE GALAXIAS 
  Este curso tratará aspectos particulares de un 
determinado tópico de actualidad. Con la finalidad de 
fomentar la inclusión de temas en desarrollo o de reciente 
aparición, este curso no contará con temarios 
preestablecidos. Previo al inicio de cada semestre, los 
profesores interesados propondrán el temario del curso 
solicitado, el cual será revisado por el Subcomité de Cursos 
y en su caso aprobado o modificado por el comité 
académico.   
 

 

Observaciones: 

La bibliografía dependerá del tema de investigación de cada estudiante. 
 

 
 
 
 


Página | 138  
 

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  (X) 
Prácticas de campo    (X) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el Comité 
Académico y tener experiencia docente. 
 

 


Página | 139  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.26 Problemas Contemporáneos de Materia Interestelar 

Denominación: PROBLEMAS CONTEMPORÁNEOS DE MATERIA INTERESTELAR 

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Teórica No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Familiarizar al alumno con temas de actualidad y frontera  

Objetivos específicos:  
Introducir al alumno con aspectos particulares de un determinado tópico de actualidad, con la finalidad de fomentar  la 
inclusión de temas en desarrollo o de reciente aparición. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. PROBLEMAS 
CONTEMPORÁNEOS DE 
MATERIA INTERESTELAR 

48 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. PROBLEMAS CONTEMPORÁNEOS DE 
MATERIA INTERESTELAR 
  Este curso tratará aspectos particulares de un 
determinado tópico de actualidad. Con la finalidad de 
fomentar la inclusión de temas en desarrollo o de reciente 
aparición, este curso no contará con temarios 
preestablecidos. Previo al inicio de cada semestre, los 
profesores interesados propondrán el temario del curso 
solicitado, el cual será revisado por el subcomité de cursos 
y en su caso aprobado o modificados por el comité 
académico.   
 

 

Observaciones: 

La bibliografía dependerá del tema de investigación de cada estudiante. 
 

 
 
 
 
 
 


Página | 140  
 

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  (X) 
Prácticas de campo    (X) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el Comité 
Académico y tener experiencia docente. 
 

 


Página | 141  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.27 Procesos Radiativos en Astrofísica 

Denominación: PROCESOS RADIATIVOS EN ASTROFÍSICA                                                                                               

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Teórica No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Familiarizar al alumno en el estudio de procesos físicos en la astrofísica y del transporte radiativo 

Objetivos específicos:  
Introducir al alumno al estudio de gran parte de los procesos físicos importantes para una descripción de los fenómenos de 
interacción-radiación-materia en astrofísica. Estos procesos microscópicos tienen consecuencias muy importantes en el 
comportamiento de los cuerpos. En particular, se enfatiza la teoría del transporte radiativo y se dan ejemplos de 
aplicaciones de esta teoría. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. EQUILIBRIO 
TERMODINÁMICO 

4 0 

2 Unidad II. TRANSICIONES 
ENTRE NIVELES LIGADOS 

4 0 

3 Unidad III. TRANSICIONES 
ENTRE EL CONTINUO Y 
NIVELES LIGADOS  

4 0 

4 Unidad IV. EQUILIBRIO 
ESTADÍSTICO  

12 0 

5 Unidad V. TRANSICIONES 
LIBRE-LIBRE 

12 0 

6 Unidad VI. TRANSPORTE 
RADIATIVO 

4 0 

7 Unidad VII. APLICACIONES 
DE LA ECUACIÓN DE 
TRANSPORTE RADIATIVO 

4 0 

8 Unidad VIII. DISPERSIÓN 4 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. EQUILIBRIO TERMODINÁMICO 
   1.1 Distribución de Gibbs, función de partición       
   1.2 Excitación de los niveles (distribución de Boltzmann)      
   1.3 Principio de correspondencia      
   1.4 Estado de ionización (ecuación de Saha)      
   1.5 Distribución de Maxwell-Boltzmann      
   1.6 Ecuación de estado del gas ideal      
   1.7 Gas de fotones, radiación de cuerpo negro      


Página | 142  
 

   1.8 Coeficientes de Einstein y relaciones de Einstein    
  1.9  Ley de Kirchhoff      
 

2 

Unidad II. TRANSICIONES ENTRE NIVELES LIGADOS 
  2.1  Átomo de un electrón       
  2.2  Átomo multielectrónico        
  2.3  Reglas de selección      
  2.4  Transiciones radiactivas espontáneas y estimuladas    
  2.5  Transiciones colisionales      
 

3 

Unidad III. TRANSICIONES ENTRE EL CONTINUO Y 
NIVELES LIGADOS  
  3.1  Fotoionización y recombinación radiactiva      
  3.2  Auto-ionización y recombinación di-electrónica    
  3.3  Ionización colisional y recombinación de tres cuerpos      
 

4 

Unidad IV. EQUILIBRIO ESTADÍSTICO  
   4.1 Equilibrio estadístico para los niveles excitados por 
colisiones       
   4.2 Límites de alta y baja densidad      
   4.3 Cascada de recombinación      
   4.4 Equilibrio estadístico para la ionización    
   4.5 Limites de alta y baja densidad      
 

5 

Unidad V. TRANSICIONES LIBRE-LIBRE 
  5.1 Radiación de cargas en movimiento       
  5.2 Bremsstrahlung    
  5.3 Radiación sincrotrónica      
 

6 

Unidad VI. TRANSPORTE RADIATIVO 
  6.1 La Intensidad específica y sus momentos       
  6.2 Ecuación de transporte      
  6.3 Espesor óptico      
  6.4 Función fuente      
  6.5 Momentos de la ecuación de transporte    
  6.6 Solución formal de la ecuación de transporte      
 

7 

Unidad VII. APLICACIONES DE LA ECUACIÓN DE 
TRANSPORTE RADIATIVO 
  7.1  Extinción en una capa uniforme       
  7.2  Formación de líneas de absorción      
  7.3  Frente de ionización    
  7.4  Atmósfera gris      
 

8 

Unidad VIII. DISPERSIÓN 
  8.1  Polarización      
  8.2  Dispersión Thomson y Rayleigh      
  8.3  Dispersión por granos de polvo      
  8.4  Dispersión Múltiple    
  8.5  Dispersión Compton y Compton inverso      
 

 

Bibliografía Básica: 

Rybicki, G., y Lightman, P. "Radiative Processes in Astrophysics", J. Willey, New York, 1979. 
 
Mihalas, D. "Stellar Atmospheres" W.H. Freeman, San Francisco, 1978.  
 
Osterbrock, D. E., & Ferland, G. J. "Astrophysics Of Gaseous Nebulae And Active Galactic Nuclei", University Science 
Books, Mill Valley, California, 2005.  
 
 
 

Bibliografía Complementaría: 

Shu, F. "The Physics of Astrophysics", Vol. 1. University Science Books, Mill Valley, California, 1991. 
 
 

 
  


Página | 143  
 

Sugerencias didácticas:  
Exposición oral    ( ) 
Exposición audiovisual   ( ) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   ( ) 
Trabajo de Investigación   ( ) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   ( ) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos ( ) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    ( ) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el comité 
académico y tener experiencia docente. 
 

 


Página | 144  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.28 Problemas Contemporáneos de Dinámica de Gases en Astrofísica 

Denominación: PROBLEMAS CONTEMPORÁNEOS DE DINÁMICA DE GASES EN ASTROFÍSICA                                                                                         

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Teórica No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna  
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Introducir al alumno en temas de actualidad y frontera  

Objetivos específicos:  
Introducir al alumno a los aspectos particulares de un determinado tópico de actualidad, con la finalidad de fomentar  la 
inclusión de temas en desarrollo o de reciente aparición. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. PROBLEMAS 
CONTEMPORÁNEOS DE 
DINÁMICA DE GASES EN 
ASTROFÍSICA 

48 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. PROBLEMAS CONTEMPORÁNEOS DE 
DINÁMICA DE GASES EN ASTROFÍSICA 
  Este curso tratará aspectos particulares de un 
determinado tópico de actualidad. Con la finalidad de 
fomentar la inclusión de temas en desarrollo o de reciente 
aparición, estos cursos no contarán con temarios 
preestablecidos. Previo al inicio de cada semestre, los 
profesores interesados propondrán el temario  del curso 
solicitado, el cual será revisado por el Subcomité de cursos 
y en su caso aprobado o modificado por el comité 
académico.   
 

 

Observaciones: 

La bibliografía dependerá del tema de investigación de cada estudiante 
 

 
 
 
 
 
 
 


Página | 145  
 

 
 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  (X) 
Prácticas de campo    (X) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el Comité 
Académico y tener experiencia docente. 
 

 


Página | 146  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.29 Sistemas Planetarios                                                                                                   

Denominación: SISTEMAS PLANETARIOS                                                                                                   

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Teórica No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Introducir al alumno en el origen y evolución de los sistemas planetarios 

Objetivos específicos:  
Familiarizar al alumno con el sistema solar como un ejemplo de sistema planetario. 
Estudiar las propiedades observadas de exoplanetas. 
Comprender los procesos que originan los discos protoplaneta ríos y su posterior evolución hacia sistemas planetarios. 
Comprender los escenarios de formación de planetas y las interacciones entre el disco-planeta y planeta-planeta. 
Estudiar las características de los planetas habitables. 
 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. NUESTRO 
SISTEMA SOLAR 

6 0 

2 Unidad II. EXOPLANETAS  6 0 

3 Unidad III. DISCOS 
PROTOPLANETARIOS 

10 0 

4 Unidad IV. FORMACIÓN 
DE PLANETAS 

10 0 

5 Unidad V. EVOLUCIÓN DE 
SISTEMAS PLANETARIOS 

10 0 

6 Unidad VI. PLANETAS 
HABITABLES 

6 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. NUESTRO SISTEMA SOLAR 
  1.1 Arquitectura      
  1.2 Masa y momento angular     
  1.3 La Masa mínima de la nebulosa solar     
  1.4 Resonancias       
  1.5 Cuerpos menores       
  1.6 Edades   
  1.7 Satélites   
 

2 
Unidad II. EXOPLANETAS  
 2.1 Detección de planetas alrededor de otras estrellas:  
 2.1.1 Velocidad radial  


Página | 147  
 

 2.1.2 Tránsitos  
 2.1.3 Lentes gravitacionales  
 2.1.4 Imagen directa  
 2.2 Características generales de los exoplanetas 
detectados  
 

3 

Unidad III. DISCOS PROTOPLANETARIOS 
  3.1 Propiedades observacionales      
  3.2 Procesos físicos en discos de acreción     
  3.3 Química en los discos protoplanetaríos   
  3.4 Evolución del disco   
 

4 

Unidad IV. FORMACIÓN DE PLANETAS 
    
  4.1   Planetas rocosos      
  4.1.1 Crecimiento desbocado (runaway growth)     
  4.1.2 Crecimiento oligárquico     
  4.1.3 Escenarios de adquisición de volátiles: agregación 
temprana y agregación  tardía     
  4.2   Planetas gaseosos     
  4.2.1 Acrecentamiento del núcleo (core-accretion)        
  4.2.2 Inestabilidad gravitacional       
  4.3    Simulaciones numéricas       
  4.3.1 Características   
  4.3.2 Resultados            
 

5 

Unidad V. EVOLUCIÓN DE SISTEMAS PLANETARIOS 
  5.1 Resonancias      
  5.2 Perturbaciones gravitacionales     
  5.3 Perturbaciones no gravitacionales     
  5.4 Escenarios de migración   
  5.5 Dispersión por interacción entre planetas   
 

6 

Unidad VI. PLANETAS HABITABLES 
  6.1    Características de un planeta habitable      
  6.1.1 Composición, masa y radio     
  6.1.2 Volátiles     
  6.1.3 La zona habitable   
  6.2  Otras posibilidades: mundos de agua, súper-tierras y 
satélites habitables   
 

 

Bibliografía Básica: 

Alan Boss, Sara S. Russell.Protostars and Planets IV (PPIV). Edited by Vincent Mannings, University of Arizona Press, 
University of Arizona Space Science Series.  2000. 
 
Jewitt, and K. Keil. Protostars and Planets V (PPV). Tucson, Edited by B. Reipurth, D.  University of Arizona Press, 2007. 
 
Inke de Pater and Jack J. Lissauer. Planetary Sciences   Cambridge University Press. 2001. 
Armitage, Philip J. Eprint ArXiv:astro-ph/0701485. 
Lecture Notes on the Formation and early Evolution of Planetary Systems. Astrophysics of Planet Formation. Philip J. 
Armitage. Cambridge University Press. 2009. 
 
 

Bibliografía Complementaría: 

Marcy et al. The Planet around 51 Pegasi ApJ vol. 481, 926-935. 1997 
Udry and Santos. Statistical Properties of Exoplanets. Annual Review of Astronomy and Astrophysics, vol. 45, 397-439. 
2007 
Lissauer. Planet Formation. Annual Review of Astronomy and Astrophysics, 31, 129-174. 1993 
Raymond et al. Making Other Earths: Dynamical. 2004 
Simulations of Terrestrial Planet Formation and Water Delivery. Icarus 168, 1-17. 
Raymond et al. Exotic Earths: Forming Habitable Worlds with Giant Planet Migration. Science, 313, 1413-1416. 2006 
Kasting, et al. Habitable Zones Around Main Sequence Stars Icarus vol.101, 108-128. 1993. 
Williams et al. Habitable Moons around Extrasolar Giant Planets. Nature 385, 234-236. 1997 
Eisner, J.A. Water vapour and hydrogen in the terrestrial Planet-Forming Region of a Protoplanetary disk. Nature 47, 562-
564. 2007. 
Léger, A., Selsis, F., Sotin, C., Guillot, T., Despois, D., Mawet, D., Ollivier, M., Labèque, A., Valette, C., Brachet, F., 
Chazelas, B., Lammer, H. A new Family of Planets, Ocean-Planets. Icarus 169, 499-504. 2004 
 
 


Página | 148  
 

 
 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   ( ) 
Asistencia    ( ) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el Comité 
Académico y tener experiencia docente. 
 

 


Página | 149  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.30 Astronomía Observacional 
Denominación: ASTRONOMÍA OBSERVACIONAL  

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Observacional No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórico-Práctica Teoría: 2 Práctica: 1 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Proporcionar a los alumnos en los instrumentos, métodos y técnicas específicas de observación astronómica. 

Objetivos específicos:  
Introducir al alumno en un curso teórico-práctico en el que se presentan los alcances y metas de algunas técnicas 
observacionales relevantes de la astronomía, y se apoya en la realización de prácticas específicas. Incluye la introducción 
al uso de paqueterías de reducción de datos astronómicos. Requiere una o varias prácticas en las instalaciones del 
observatorio astronómico nacional (OAN) en Tonantzintla, Puebla o en San Pedro Mártir, B.C. así como acceso a bases de 
datos preestablecidas. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. CONCEPTOS 
GENERALES 

8 0 

2 Unidad II. IMAGEN 
DIRECTA/FOTOMETRÍA 
ÓPTICA E INFRARROJA 

6 10 

3 Unidad III. 
ESPECTROSCOPIA 
ÓPTICA E INFRARROJA 

6 10 

4 Unidad IV. OTRAS 
TÉCNICAS/TEMAS 
OPTATIVAS 

8 0 

Total de horas:  28 20 

Suma total de horas:  48 

 
Contenido Temático 

 

Unidad Tema y Subtemas 

1 

Unidad I. CONCEPTOS GENERALES 
  1.1 Introducción al sistema MK de clasificación espectral      
  1.2 Espectrofotometría, determinación de velocidades 
radiales, anchos equivalentes, identificación de líneas, 
determinación de abundancias, etc.     
  1.3 Técnicas de observación y reducción de 
observaciones     
  1.4 Uso de paquetería (IRAF, MOOG, DANDIA, 
NABAPHOT)     
  1.5 Aplicaciones básicas en la determinación de 
parámetros astronómicos   
    
 

2 Unidad II. IMAGEN DIRECTA/FOTOMETRÍA ÓPTICA E 


Página | 150  
 

INFRARROJA 
  2.1 Sistemas fotométricos de banda ancha y banda 
intermedia      
  2.2 Procedimientos de observación     
  2.3 Reducción de observaciones (Extinción atmosférica, 
conversión a sistema estándar, etc.).     
  2.4 Paquetes de reducción (IRAF, DANDIA, NABAPHOT)     
  2.5 Aplicaciones básicas en la determinación de 
parámetros astronómicos    
  2.6 Uso   y calibración de filtros de banda angosta   
 

3 

Unidad III. ESPECTROSCOPIA ÓPTICA E INFRARROJA 
 3.1 Espectrofotometría, determinación de velocidades 
radiales, anchos equivalentes, identificación de líneas, 
determinación de abundancias, etc. 
3.2 Técnicas de observación y reducción de observaciones 
3.3 Uso de paquetería ( IRAF, MOOG, DANDIA, 
NABAPHOT ) 
3.4. Aplicaciones básicas en la determinación de 
parámetros astronómicos 
 

4 

Unidad IV. OTRAS TÉCNICAS/TEMAS OPTATIVAS 
  4.1 Espectroscopia integral de campo      
  4.2 Interferometría Fabry-Perot     
  4.3 Calidad de imagen (durante prácticas en el telescopio)     
  4.4 Elementos de radioastronomía   
  4.5 Elementos de rayos X y rayos gamma   
 

 

Bibliografía Básica: 

Rieke, G. 2003, "Detection of Light", (Cambridge University Press: Cambridge, UK). 
 
Bradt, H. 2004, "Astronomy Methods", (Cambridge University 
Press: Cambridge, UK). 
 
Howell, S. B. 2000, "Handbook of CCD Astronomy", (Cambridge University Press: Cambridge, UK). 
 
Glass, I. S. 1999, "Handbook of Infrared Astronomy", (Cambridge University Press: Cambridge, UK). 
 
Birney, D.S., "Observational Astronomy", Cambridge University Press, Cambridge, 1991. 
 
Henden, A.A. y Kaitchuck, R. H., "Astronomical Photometry", Van Nostrand, Nueva York, 1982. 
 
 

Bibliografía Complementaría: 

Manuales de usuario de las paqueterías IRAF, MOOG, DANDIA y NABAPHOT. 
Lena, P., "Observational Astrophysics", Springer Verlag, Heidelberg, 1988. 
 
Walker, G., "Astronomical Observations, An Optical Perspective" Cambridge University Press, Trowbridge, 1987. 
 
Kitchin, C.R., "Astrophysical Techniques", Adam Hilger Ltd, Bristol, 2a edición, 1991. 
 
  

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   ( ) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   ( ) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    (X) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   ( ) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    ( ) 
Seminario    ( ) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el comité 
académico y tener experiencia docente. 
 


Página | 151  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.31 Problemas Contemporáneos de Astronomía Multifrecuencia                                                                                                     
Denominación: PROBLEMAS CONTEMPORÁNEOS DE ASTRONOMÍA MULTIFRECUENCIA                                                                                                     

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica Observacional No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna  
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Familiarizar al alumno en el estudio de temas de actualidad y frontera  

Objetivos específicos:  
Proporcionar al alumno aspectos particulares de un determinado tópico de actualidad, con la finalidad de fomentar  la 
inclusión de temas en desarrollo o de reciente aparición. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. PROBLEMAS 
CONTEMPORÁNEOS DE 
ASTRONOMÍA 
MULTIFRECUENCIA 

48 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. PROBLEMAS CONTEMPORÁNEOS DE 
ASTRONOMÍA MULTIFRECUENCIA 
  Este curso tratará aspectos particulares de un 
determinado tópico de actualidad. Con la finalidad de 
fomentar la inclusión de temas en desarrollo o de reciente 
aparición, este curso no contará con temarios 
preestablecidos. Previo al inicio de cada semestre, los 
profesores interesados propondrán el temario, el cual será 
revisado por el subcomité de cursos y en su caso aprobado 
o modificado por el comité académico.   
 

 

Observaciones: 

La bibliografía dependerá del tema de investigación de cada estudiante. 
 

 
 
 
 
 
 
 
 


Página | 152  
 

 
 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  (X) 
Prácticas de campo    (X) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el comité 
académico y tener experiencia docente. 
 

 


Página | 153  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.32 Astrofísica Nuclear                                                                                                
Denominación: ASTROFÍSICA NUCLEAR                                                                                                

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica de Campos y 

Partículas 
No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Avanzado Duración del programa: Semestral 

 
Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna  
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Introducir al alumno en los procesos de nucleosíntesis y de generación de energía en el interior de las estrellas.  

Objetivos específicos:  
Familiarizar al alumno con las cadenas de reacciones termonucleares que gobiernan los ciclos de las estrellas según sus 
masas. Estudiar la producción de elementos pesados y su relación con las supernovas. 

 
Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. EVOLUCIÓN 
ESTELAR 

11 0 

2 Unidad II. REACCIONES 
TERMONUCLEARES 

10 0 

3 Unidad III. QUEMADO 
HIDROSTÁTICO 

9 0 

4 Unidad IV. QUEMADO 
EXPLOSIVO 

9 0 

5 Unidad V. ASTROFÍSICA 
EN LA TIERRA 

9 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. EVOLUCIÓN ESTELAR 
   1.1 Secuencia principal       
   1.2 Equilibrio hidrostático       
   1.3 Transporte de energía    
   1.4 Diagrama de Hertzsprung-Russell     
          
 

2 

Unidad II. REACCIONES TERMONUCLEARES 
   2.1 Secciones   eficaces       
   2.2 Cadenas de reacciones       
   2.3 Modelos estadísticos      
   2.4 Coeficientes de trasmisión      
   2.5 Densidad de niveles    
   2.6 Pico de Gamow y Factor S    
 


Página | 154  
 

3 

Unidad III. QUEMADO HIDROSTÁTICO 
   3.1 Cadena   p-p         
   3.2 Física del sol y neutrinos solares       
   3.3 Ciclo CNO       
   3.4 Quemado de C, Ne, O y Si    
   3.5 Procesos lentos (S)    
 

4 

Unidad IV. QUEMADO EXPLOSIVO 
   4.1 Nucleosíntesis   en novas y supernovas       
   4.2 Quemado de He, C, Ne, O, Si    
   4.3 Procesos rápidos (r)    
 

5 

Unidad V. ASTROFÍSICA EN LA TIERRA 
   5.1 Haces radioactivos y determinación de secciones 
eficaces     
   5.2 Telescopios de neutrinos       
 

 

Bibliografía Básica: 

D.D. Clayton, Principles of Stellar Evolution and Nuclear Astrophysics, University of Chicago Press, Chicago 1983. 
 
C.E. Rolfs and W.S. Rodney, Cauldroms in the Cosmos, University of Chicago Press, Chicago 1988. 
 
John N. Bahcall, Neutrino Astrophysics, Cambridge University Press, New York 1989. 
 
J.G. Hirsch and D. Page, Editors, Nuclear and Particle Astrophysics, Cambridge University Press, Cambridge 1998. 
 
 
 

Bibliografía Complementaría: 

D. Page, J.G. Hirsch (Eds.), From the Sun to the Great Attractor, Lecture. Notes in Physics, Springer-Verlag Berlin 
Heidelberg 2000. 
 
 

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el Comité 
Académico y tener experiencia docente. 
 

 


Página | 155  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.33 Interacciones de Partículas en Ambientes Astrofísicos                                                                                                  

Denominación: INTERACCIONES DE PARTÍCULAS EN AMBIENTES ASTROFÍSICOS                                                                                                  

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica de Campos y 

Partículas 
No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Avanzado Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Se familiarizará al alumno con los procesos astrofísicos a altas energías los cuales son dominados por las interacciones de 
partículas cargadas y fotones energéticos entre ellos, en medios densos, y con baños de fondo tanto de fotones como de 
partículas de bajas energías y campos magnéticos en medios de baja densidad. El conocimiento de dichas interacciones 
es fundamental, por lo tanto, para la investigación teórica en astrofísica de altas energías y para la correcta interpretación 
de datos observacionales. 

Objetivos específicos:  
Este curso proporcionará al alumno una visión general de los procesos de interacción entre partículas y campos a altas 
energías, con una focalización práctica en sus aplicaciones astrofísicas. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. INTRODUCCIÓN 6 0 

2 Unidad II. PROCESOS 
ELECTROMAGNÉTICOS 
EN LA MATERIA 

8 0 

3 Unidad III. 
INTERACCIONES 
ELECTROMAGNÉTICAS 
CON CAMPOS 
MAGNÉTICOS Y DE 
FOTONES 

8 0 

4 Unidad IV. 
INTERACCIONES 
HADRÓNICAS 
INELÁSTICAS ABAJO DE 1 
TEV 

8 0 

5 Unidad V. 
FRAGMENTACIÓN 
NUCLEAR 

9 0 

6 Unidad VI. MATERIA 
OSCURA 

5 0 

7 Unidad VII. MONOPOLOS 
MAGNÉTICOS 

2 0 

8 Unidad VIII. AXIONES 2 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
  


Página | 156  
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. INTRODUCCIÓN 
   1.1    Componentes y estructura de la materia      
   1.1.1 Partículas elementales     
   1.1.2 Masas     
   1.1.3 Interacciones fuerte     
   1.1.4 Electromagnética y débil     
   1.1.5 Interacción gravitacional     
   1.1.6 Unidades de energía y fuerza de interacción     
   1.2    Constantes de acoplamiento      
   1.3    Conservación de cantidades aditivas      
   1.4    Unidades naturales     
    
 

2 

Unidad II. PROCESOS ELECTROMAGNÉTICOS EN LA 
MATERIA 
  2.1 Dispersión coulombiana       
  2.2 Pérdidas por ionización     
  2.3 Emisión Cherenkov      
  2.4 Dispersión de Compton      
  2.5 Bremsstrahlung    
  2.6 Creación de pares electrón-positrón   
 

3 

Unidad III. INTERACCIONES ELECTROMAGNÉTICAS 
CON CAMPOS MAGNÉTICOS Y DE FOTONES 
  3.1 Radiación sincrotrón       
  3.2 Efecto compton inverso     
  3.3 Foto-producción de pares    
  3.4 Foto-producción de mesones   
 

4 

Unidad IV. INTERACCIONES HADRÓNICAS 
INELÁSTICAS ABAJO DE 1 TEV 
  4.1 Espectro de partículas secundarias      
  4.2 Multiplicidad e inelasticidad     
  4.3 Variables cinemáticas    
  4.4 Sección eficaz invariante   
 

5 

Unidad V. FRAGMENTACIÓN NUCLEAR 
  5.1   Foto-fragmentación. Reacciones nucleares de baja 
energía   
  5.1.1  Energía de ligadura y estructura de capas      
  5.1.2  Excitación electromagnética de núcleos      
  5.1.3  Estadística de emisión de nucleones     
  5.2     Interacciones nucleares de alta energía     
  5.2.1  Fragmentación nuclear y la aproximación de 
abrasión- ablación   
  5.2.2  Interacciones de alta energía de nucleones y 
fotones     
  5.3    Procesos de foto-desintegración   
  5.3.1  Foto-absorción por nucleones ligados   
  5.3.2  Resonancia bipolar gigante   
  5.3.3  Procesos de quasi-deuterón   
  5.4     Foto-desintegración en la región de resonancia 
bariónica y más allá    
  5.5     Foto-desintegración inversa en astrofísica      
  5.6     Funciones de producción por foto-desintegración en 
la  región de masa escalable.   
  5.7     Aplicaciones astrofísicas   
  5.8     Fragmentación en interacciones hadrónicas 
("Spallation")    
    
 

6 

Unidad VI. MATERIA OSCURA 
  6.1   Evidencias observacionales      
  6.2   MO bariónica      
  6.3   MO no bariónica     
  6.4   Candidatos alternativos      
  6.4.1Constante cosmológica      


Página | 157  
 

  6.4.1Teoría de MOND      
  6.4.2 Constante gravitacional dependiente del tiempo      
  6.5   Detección      
  6.5.1 Tasas de reacción para dispersión núcleo-WIMP      
  6.5.2 Experimentos directos    
  6.5.3 Experimentos inderectos   
 

7 

Unidad VII. MONOPOLOS MAGNÉTICOS 
  7.1    Monopolo de Dirac       
  7.2    Monopolo de Hooft-Dirac      
  7.3    Astrofísica de monopolos   
  7.4    Búsquedas experimentales      
  7.4.1  Experimentos de inducción      
  7.4.1.1 De ionización      
  7.4.1.2 Catálisis de decaimiento de nucleones    
  7.4.1.3 Otros   
        
 

8 

Unidad VIII. AXIONES 
  8.1 Motivación teórica      
  8.2 Características      
  8.3 Axiones y evolución estelar      
  8.4 Axiones en cosmología    
  8.5 Búsquedas experimentales   
 

 

Bibliografía Básica: 

Paolo Franzini, Elementary Particle Physis, Lecture Notes University of Rome, La Sapienza, 2002. 
 
Klapdor-Kleingrothaus & Zuber. Particle Astrophysics, IoPP 2000. 
 
D. H. Perkins. Particle Astrophysics, Oxford Univ. Press. 
Introduction to Nuclear and Particle Physics, A. Das and T. Febel. World Scientific, 2006.  
 
 

Bibliografía Complementaría: 

M. Longhair. High Energy Astrophysics. 
 
 

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el comité 
académico y tener experiencia docente. 
 

 

  


Página | 158  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.34 Neutrinos Astrofísicos                                                                                               

Denominación: NEUTRINOS ASTROFÍSICOS                                                                                               

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica de Campos y 

Partículas 
No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Avanzado Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Introducir al alumno al estudio de los Neutrinos, los cuales han jugado un rol fundamental en la evolución del universo 
desde sus comienzos. Copiosamente producidos en estrellas, explosiones de supernovas y otros escenarios astrofísicos, 
gracias a lo débil de sus interacciones, escapan con relativa facilidad y traen consigo información valiosa de los procesos 
que ocurren en el interior de tales objetos. Así mismo, como prácticamente no sufren desviaciones en su camino a la 
Tierra, apuntan directamente a la fuente, lo cual abre posibilidades de interés astronómico. En este curso se exponen los 
conceptos básicos y las herramientas necesarias para brindar al estudiante un conocimiento de los aspectos más 
relevantes de la física y astrofísica de los neutrinos. 

Objetivos específicos:  
Proporcionar al alumno los conceptos principales de la física de neutrinos e interacciones débiles y aplicaciones a 
interiores estelares, supernovas y cosmología. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. CAMPOS DE 
DIRAC CUÁNTICOS 

6 0 

2 Unidad II. TEORÍA 
ELECTRO-DÉBIL 
ESTÁNDAR 

6 0 

3 Unidad III. NEUTRINOS 
MASIVOS 

6 0 

4 Unidad IV. OSCILACIONES 
DE NEUTRINOS EN EL 
VACÍO 

6 0 

5 Unidad V. OSCILACIONES 
DE NEUTRINOS EN 
MATERIA 

6 0 

6 Unidad VI. PROPIEDADES 
ELECTROMAGNÉTICAS 
DE LOS NEUTRINOS 

6 0 

7 Unidad VII. NEUTRINOS 
DE SUPERNOVAS 

6 0 

8 Unidad VIII. COSMOLOGÍA 
DE NEUTRINOS 

6 0 

Total de horas:  48 0 

Suma total de horas:  48 

 


Página | 159  
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. CAMPOS DE DIRAC CUÁNTICOS 
   1.1  Ecuación de Dirac. Matrices gamma        
   1.2  Covariancia relativista       
   1.3  Interacción electromagnética       
   1.4  Helicidad y quiralidad       
   1.5  Soluciones de partícula libre       
   1.6  Segunda cuantización       
   1.7  Transformaciones de simetría   
  1.8   Transformaciones discretas   
 

2 

Unidad II. TEORÍA ELECTRO-DÉBIL ESTÁNDAR 
  2.1 Teorías de norma no abelianas      
  2.2  Lagrangiano  electrodébil       
  2.3 Mecanismo de  Higgs       
  2.4 Masas y mezcla de fermiones. Violación de CP     
  2.5 Bosones de norma     
  2.6 Interacciones de corriente cargada y corriente neutra   
  2.7 Dispersiones neutrino-electrón y neutrino-nucleón   
 

3 

Unidad III. NEUTRINOS MASIVOS 
  3.1 Pruebas Cinemáticas. Decaimiento beta, decaimientos 
del pión y del tau.      
  3.2 Decaimiento beta doble     
  3.3 Mezcla de neutrinos. Casos de Dirac y Majorana   
  3.4 Mecanismo see-saw   
 

4 

Unidad IV. OSCILACIONES DE NEUTRINOS EN EL 
VACÍO 
 4.1 Teoría de las oscilaciones de neutrinos  
 4.2 Probabilidad promedio de transición  
 4.3 Tratamiento con paquetes de onda  
 4.4.Tipos de experimentos  
 4.5 Neutrinos atmosféricos  
 4.6 Experimentos con reactores y aceleradores  
 

5 

Unidad V. OSCILACIONES DE NEUTRINOS EN MATERIA 
  5.1 Relación de dispersión de los neutrinos en un medio      
  5.2 Evolución de los sabores. Efecto MSW     
  5.3 Modelo Estelar Estándar     
  5.4 Producción de neutrinos en el sol     
  5.5 Experimentos con neutrinos solares     
  5.6 Solución al misterio de los neutrinos solares   
  5.7 Efecto día-noche en el flujo de Ue   
 

6 

Unidad VI. PROPIEDADES ELECTROMAGNÉTICAS DE 
LOS NEUTRINOS 
  6.1  Factores de forma electromagnéticos de un neutrino      
  6.2  Vértice electromagnético de un neutrino en un medio     
  6.3 Decaimiento de un plasmón. Procesos radiativos de 
neutrinos en un medio.   
  6.4 Oscilaciones de neutrinos en presencia de campos 
magnéticos.  Aceleración de los pulsares.   
 

7 

Unidad VII. NEUTRINOS DE SUPERNOVAS 
  7.1   Colapso estelar. Supernovas tipo II        
  7.2 Emisión de neutrinos en una explosión de supernova     
  7.3 Propiedades de los neutrinos a partir de SN1987A   
  7.4 Tasa de supernovas y experimentos futuros   
 

8 

Unidad VIII. COSMOLOGÍA DE NEUTRINOS 
  8.1 Modelo de la gran explosión. Evolución del universo      
  8.2 Termodinámica del universo temprano     
  8.3 Radiación de microondas     
  8.4 Desacoplamiento de los neutrinos     
  8.5 Densidad de energía de neutrinos livianos y neutrinos 
pesados     
  8.6  Nucleosíntesis primordial. Límites sobre las 


Página | 160  
 

propiedades de los neutrinos   
    8.7 Neutrinos y materia oscura   
 

 

Bibliografía Básica: 

Giunti, C. y Kim, C.W. Fundamentals of Neutrino Physics and Astrophysics. Oxford University Press. 2007. 
 
Mohapatra R. y Pal, P.B. Massive Neutrinos in Physics and Astrophysics, Third Edition, World Scientic Lecture Notes in 
Physics, Vol. 72 (World Scientic, 2004). 
 
 
 

Bibliografía Complementaría: 

Raelt, G.G. Stars as Laboratories for Fundamental Physics: The Astrophysics of Neutrinos, Axions, and Other Weakly 
Interacting Particles. The University of Chicago Press, 1996. 
 
 

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el comité 
académico y tener experiencia docente. 
 

 


Página | 161  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.35 Plasmas Astrofísicos                                                                                           

Denominación: PLASMAS ASTROFÍSICOS                                                                                           

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica de Campos y 

Partículas 
No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Avanzado Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Introducir al alumno al estudio de la física de plasmas para lograr una descripción adecuada de muchos objetos 
astrofísicos. 

Objetivos específicos:  
Proporcionar al alumno los fundamentos de la física de plasmas, describiendo aplicaciones a distintos problemas 
astrofísicos. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. INTRODUCCIÓN 6 0 

2 Unidad II. MOVIMIENTO DE 
PARTÍCULA 
INDEPENDIENTE 

6 0 

3 Unidad III. MODELOS DE 
PLASMA 

6 0 

4 Unidad IV. ONDAS EN 
PLASMAS 

6 0 

5 Unidad V. EQUILIBRIO 
MAGNETO-
HIDRODINÁMICO 

6 0 

6 Unidad VI. DIFUSIÓN Y 
TEORÍA DE TRANSPORTE 

6 0 

7 Unidad VII. ESTABILIDAD 
MAGNETO-
HIDRODINÁMICA 

6 0 

8 Unidad VIII. ONDAS DE 
CHOQUE 

6 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. INTRODUCCIÓN 
  1.1 Plasmas en astrofísica      
  1.2 Apantallamiento de  Debye       
  1.3 Parámetro del plasma     
  1.4 Oscilaciones de plasma     
  1.5 Conductividad eléctrica de un plasma   
  1.6 Criterios que debe cumplir un plasma   
 


Página | 162  
 

2 

Unidad II. MOVIMIENTO DE PARTÍCULA 
INDEPENDIENTE 
  2.1 Orbitas en un campo magnético uniforme      
  2.2 Derivas (ExB, grad B, curvatura y de polarización)     
  2.3 Momento magnético     
  2.4 Invariantes adiabáticos   
  2.5 Movimiento de partículas cargadas en una 
magnetósfera planetaria   
 

3 

Unidad III. MODELOS DE PLASMA 
 3.1. Modelo cinético  
 3.2. Modelo de multifluidos  
 3.3. Modelo magnetohidrodinámico (MHD)  
 3.4. Forma conservativa de las ecuaciones MHD  
 3.5. Viento estelar esféricamente simétrico  
 

4 

Unidad IV. ONDAS EN PLASMAS 
  4.1 Ondas de espacio-carga en plasmas calientes sin 
campo      
  4.2 Ondas electromagnéticas en plasmas fríos. (a) 
propagación perpendicular a B. (b) propagación paralela a 
B.   
  4.3 Reflexión y transmisión de ondas en un plasma     
  4.4 Ondas magneto-hidrodinámicas       
  4.5 Amortiguamiento de Landau   
  4.6 Rotación de Faraday y la determinación del campo 
magnético de un plasma astrofísico.   
 

5 

Unidad V. EQUILIBRIO MAGNETO-HIDRODINÁMICO 
  5.1 Ecuación de equilibrio      
  5.2 Ecuación de Bernoulli     
  5.3 Ecuación de Grad-Shafranov   
  5.4 Equilibrios de nubes magnetizadas autogravitantes   
 

6 

Unidad VI. DIFUSIÓN Y TEORÍA DE TRANSPORTE 
   6.1 Difusión   ambipolar   en plasmas parcialmente 
ionizados       
   6.2 Difusión a través de un campo magnético      
   6.3 Conductividad térmica      
   6.4 Ecuación de Fokker-Planck    
   6.5 El Colapso de una nube magnetizada    
 

7 

Unidad VII. ESTABILIDAD MAGNETO-HIDRODINÁMICA 
  7.1 Concepto de estabilidad      
  7.2 Inestabilidad de Rayleigh-Taylor magnética     
  7.3 Reconexión magnética   
  7.4 Inestabilidad magneto racional en discos de acreción   
 

8 

Unidad VIII. ONDAS DE CHOQUE 
  8.1 Choques colisionales      
  8.2 Choques sin colisiones     
  8.3 Relaciones de salto   
  8.4 Zonas de relajamiento detrás de choques astrofísicos   
 

 

Bibliografía Básica: 

R. J. Goldston y P. H. Rutherford, Introduction to Plasma Physics, Taylor & Francis (1995). 
R. D. Hazeltine y F. L. Waelbroeck, The Framework of Plasma Physics, Perseus Press (1998). 
G. Parks, Physics of Space Plasmas: An Introduction, Westview Press (2004). 
F. Shu, The Physics of Astrophysics, Vol. 2, Univ. Science Books (1992). 
Sturrock, Plasma physics: An introduction to the theory of astrophysical, geophysical, and laboratory plasmas, Cambrige 
University (1994). 
 
 

Bibliografía Complementaría: 

Papers y Reviews recientes 
 
D. A. Gurnett y A. Bhattacharjee, Introduction to Plasma Physics: with space and laboratory applications, Cambridge Univ. 
(2005). 


Página | 163  
 

 
T. H. Stix, Waves in Plasmas, American Institute of Physics, (1992). 
 
G. Schmidt, Physics of High Temperature Plasmas, Academic Press (1979). 
 
D. R. Nicholson, Introduction to Plasma Theory, Wiley (1983) 
 
 
 
 

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el comité 
académico y tener experiencia docente. 
 

 


Página | 164  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.36 Rayos Cósmicos Ultra  Energéticos 

Denominación: RAYOS CÓSMICOS ULTRA  ENERGÉTICOS 

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica de Campos y 

Partículas 
No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Avanzado Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna  
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Proporcionar al alumno una visión general de los tópicos de frontera de rayos cósmicos, con un énfasis especial en 
aquellos de energías ultra-altas, en un contexto astrofísico. 

Objetivos específicos:  
Familiarizar al alumno con el origen cósmico de las diversas partículas relativistas involucradas, sean ellas observadas o 
hipotéticas, sus mecanismos de producción, aceleración, propagación e interacciones con los campos y fondos de 
partículas y radiación que permean los diferentes medios. Conocer un panorama sobre aspectos teóricos, 
fenomenológicos y experimentales de los rayos cósmicos, en el marco de los detectores de última generación 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. FUNDAMENTOS 
ASTROFÍSICOS 

10 0 

2 Unidad II. RAYOS 
CÓSMICOS GALÁCTICOS 

10 0 

3 Unidad III. RAYOS 
CÓSMICOS 
EXTRAGALÁCTICOS 

10 0 

4 Unidad IV. REGIÓN DE 
TRANSICIÓN 

9 0 

5 Unidad V.  TÓPICOS 
EXPERIMENTALES DE 
RAYOS CÓSMICOS 
ULTRA-ENERGÉTICOS 

9 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. FUNDAMENTOS ASTROFÍSICOS 
 1.1 Estructura y fases del medio interestelar  
 1.2 Campo magnético galáctico  
 1.3 Medio intergaláctico: Campos magnéticos, fondos de 
fotones  
 

2 

Unidad II. RAYOS CÓSMICOS GALÁCTICOS 
 2.1 Introducción histórica  
 2.2 Observaciones: Espectro de energía, composición 
química , anisotropía  
 2.3 Mecanismos de producción y aceleración  


Página | 165  
 

 2.4 Formación de la rodilla a energía de PeVs  
 2.5 Propagación: Procesos difusivos, desintegración 
nuclear por colisiones  
 2.6 Confinamiento magnético  
 2.7 Métodos de detección directa e indirecta  
 2.8 Inferencia de parámetros astrofísicos a través de la 
combinación de datos experimentales y soluciones 
simplificadas de la ecuación de difusión  
 

3 

Unidad III. RAYOS CÓSMICOS EXTRAGALÁCTICOS 
  3.1 Introducción histórica      
  3.2 Posibles mecanismos de producción y aceleración: 
top- down vs. bottom-mup.     
  3.3 Propagación:   Bariones   y fotones: radiación cósmica 
de  fondo y el corte GZK; núcleos pesados: interacción con 
el fondo IR y fragmentación nuclear; campos magnéticos  
cósmicos y anisotropía a diversas escalas; defectos  
topológicos: manifestaciones espectrales a muy altas  
energías.     
  3.4  Neutrinos cosmogénicos. Producción, abundancia  
detección, e implicaciones astrofísicas.     
    3.5  Observaciones recientes: espectro de energía: 
espectro de energía, abundancia, anisotropía.    
    3.6 Implicaciones para la física de partículas y la 
astrofísica de los datos experimentales más recientes.          
 

4 

Unidad IV. REGIÓN DE TRANSICIÓN 
  4.1   Cambio del régimen de propagación difusivo a 
balístico en el flujo galáctico.      
  4.2 Formación de la segunda rodilla del espectro     
  4.3 Modelos para la formaci·n del ñ  dip  ò en el espectro     
  4.4   Deconvolución   de los flujos galácticos y 
extragalácticos en la región de transición.     
  4.5 Determinación de perfiles de composición química     
  4.6 Posible existencia de fuentes galácticas de aceleración 
de partículas a E &gt;10  18   eV.   
  4.7 Nuevos métodos de diagnóstico y experimentos en 
curso para el estudio de esta región espectral.        
 

5 

Unidad V.  TÓPICOS EXPERIMENTALES DE RAYOS 
CÓSMICOS ULTRA-ENERGÉTICOS 
 5.1 Física de interacciones y propagación de chubascos 
atmosféricos extensos.           
5.2 Ecuaciones de transporte para cascadas 
electromagnéticas y hadrónicas; aproximaciones analíticas.     
  5.3 Técnicas de detección: Revisión de técnicas 
experimentales en función de la energía; detectores de 
superficie; detectores de fluorescencia; experimentos de 
ultra-alta energía.   
  5.4 Detección de rayos cósmicos ultra-energéticos desde 
el espacio        
 

 

Bibliografía Básica: 

T Stanev, High energy cosmic Rays, Sringer, 2004. 
 
T. K. Gaisser, Cosmic Rays and Particle Physics, (Cambridge University Press, 1990). 
  
R. N. Mohapatra y P. B. Pal, Massive Neutrinos in Physics and Astrophysics, Lecture Notes in Physics,vol. 60, Third 
Edition, (World Scientific, 2004). 
 
R. Schlickeiser, Cosmic Ray Astrophysics, Springer-Verlag, 2002. 
 
M. Lemoine & G. Sigl (ed.), Physics and Astrophysics of Ultra-high Energy Cosmic Rays, Springer-Verlag, 2001. 
 
M. Duvernois (ed.), Topics in Cosmic Ray Astrophysics, Nova Sci. Publ. Inc., 2000. 
 
V. Berezinskii et al., Astrophysics of Cosmic rays, North-Holland, 1990. 
 
Lev I. Dorman, Cosmic Rays in the Earth´s Atmosphere and Underground, Springer, 2004. 


Página | 166  
 

 
P. K. F. Grieder, Cosmic Rays at Earth, Elsevier Sci., 2001. 
 
M. Longair, High Energy Astrophysics, Vol. I y II. 
 
C. Grupen et al., Astroparticle Physics, Springer, 2005. 
 
R. Wielebinski and Rainer Beck, Cosmic Magnetic Fields,  Springer, 2 
 
 

Bibliografía Complementaría: 

Pierre Auger Design Report, PAO Int. Collaboration, 2007; Purple Book, JEM-EUSO Int. Collaboration, 2011; y las más 
recientes publicaciones en el área en la forma de papers, reviews y notas técnicas experimentales. Acceso a datos reales 
de experimentos, y de simulaciones numéricas de experimentos de nueva generación en construcción y/o en fase de 
diseño. 
 

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el Comité 
Académico y tener experiencia docente. 
 

 


Página | 167  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.37 Relatividad General Avanzada y Aplicaciones Astrofísicas                                                                                                      

Denominación: RELATIVIDAD GENERAL AVANZADA Y APLICACIONES ASTROFÍSICAS                                                                                                      

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica de Campos y 

Partículas 
No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Proporcionar al alumno, un sólido conocimiento en relatividad general y sus aplicaciones en el ámbito de los problemas 
astrofísicos. 

Objetivos específicos:  
Introducir al alumno, a las nociones más importantes de la geometría diferencial del siglo XX, tratando de utilizar esa 
manera geométrica de pensar para desarrollar intuición física.  Las matemáticas que se enseñarán llevarán siempre una 
motivación física y se llegará a formular las ecuaciones de campo de la relatividad general y estudiar algunas de sus 
implicaciones. El curso forma las bases para estudios de modelos cosmológicos, hoyos negros, radiación gravitacional, 
soluciones exactas a las ecuaciones de Einstein, transformaciones generalizadas de Kerr-Schild, etc. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. RELATIVIDAD 
GENERAL AVANZADA 

24 0 

2 Unidad II. APLICACIONES 24 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
Contenido Temático 

 

Unidad Tema y Subtemas 

1 

Unidad I. RELATIVIDAD GENERAL AVANZADA 
   1.1 Sinopsis de relatividad general  (motivación)       
   1.2 Elementos de topología      
   1.3 Variedades diferenciables     
   1.4 Vectores tangentes y espacios tangentes     
   1.5 Curvas y superficies en el espacio euclideano       
   1.6  Algebra tensorial      
   1.7  Campos tensoriales y conmutadores   
  1.8   Formas diferenciales y algebra exterior    
   1.9  Mapeos de variedades     
  1.10 Integración en variedades     
  1.11 Curvas integrales y derivadas de Lie     
  1.12 Conexiones lineales     
  1.13 Geodésicas     
  1.14 Torsión y curvatura     
  1.15 Métrica pseudo-piemanniana     
  1.16 Espacio-tiempo Newtoniano     
  1.17 Relatividad especial, electrodinámica y el grupo de   
Poincaré          
  1.18 Relatividad general    
 


Página | 168  
 

2 

Unidad II. APLICACIONES 
  2.1  Equilibrio hidrostático      
  2.2  La Estrella de Schwarzschild     
  2.3  Colapso estelar y modelo de Oppenheimer-Sneider      
  2.4  Métrica de Schwarzschild  in extenso      
  2.5  Métrica de Reissner-Nordström  in extenso         
  2.6  Métrica de Kerry  in extenso     
  2.7  Horizontes e infinitos asintóticos         
  2.8  Condiciones de energía      
  2.9  Teoremas de singularidad     
  2.10 Transformaciones conformes y compactificación   
  2.11 Radiación gravitacional   
 

 

Bibliografía Básica: 

M. Spivak: "Differential Geometry, vol. I", Publish or Perish. 
 
B. O´Neill: "Elementos de Geometría Diferencial", Limusa/Wiley. 
 
Singer, Thorpe."Lecture Notes on Elementary Topology and Geometry", Springer Verlag.  
 
B.F. Schutz. "Geometrical Methods in Mathematical Physics", Cambridge University Press. 
 
Nash, Sen. "Topology and Geometry for Physicists", Academic Press; vi) R. Geroch: "Mathematical Physics", The 
University of Chicago Press. 
 
B.F. Schutz: "A First Course of General Relativity", Cambridge University Press. 
 
W. Rindler: "Essential Relativity", Springer Verlag. 
 
Misner, Thorne, Wheeler: "Gravitation", Freeman. 
 
Adler, Bazin, Schiffer: "Introduction to General Relativity", McGraw Hill.  
 
H. Stephani: "General Relativity: an Introduction to the Theory of the Gravitational Field", Cambridge University Press. 
 
Hawking, Ellis: "Large Scale-Structure of Space-Time", Cambridge University Press.  
 
J. Stewart: "Advanced General Relativity", Cambridge Monographs on Mathematical Physics.  
 
Lightman, Press, Price, Teukolsky: "Problem Book in Relativity and Gravitation", Princeton University Press. 
Relatividad y Cosmología. 
 
S. Weinberg: "Gravitation and Cosmology", Wiley. 
 
Ryan, Shepley. Adam Hilger Cosmología: Principles of Cosmology and Gravitation.  
 
H, Bondi. "Homogeneous Relativistic Cosmologies", Princeton University Press; ii) H. Bondi 
 

Bibliografía Complementaría: 

"Cosmology", Cambridge University Press. 
 
P.J.E. Peebles: "Physical Cosmology", Princeton University Press. 
 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   (X) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    ( ) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el Comité 
Académico y tener experiencia docente. 
 


Página | 169  
 

 

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO 
PROGRAMA DE POSGRADO 

MAESTRÍA Y DOCTORADO EN CIENCIAS (ASTRONOMÍA) 
Programa de actividad académica  

6.38 Temas Selectos de Cosmología Relativista                                                                                                 

Denominación: TEMAS SELECTOS DE COSMOLOGÍA RELATIVISTA                                                                                                 

Clave:  
Semestre(s): 

1,2,3 
Campo de Conocimiento: Astrofísica de Campos y 

Partículas 
No. Créditos: 6 

Carácter: Optativa Horas  
Horas por 
semana  

Horas al 
Semestre  

Tipo: Teórica Teoría: 3 Práctica: 0 3 48 

Modalidad: Curso Avanzado Duración del programa: Semestral 

 

Seriación:     Sin Seriación ( X )         Obligatoria (  )             Indicativa (  ) 
 
Actividad académica antecedente: Ninguna 
 
Actividad académica subsecuente: Ninguna 
 
 

Objetivo general:  
Familiarizar al alumno con desarrollos recientes en el área de cosmología, puesto en el contexto del estado del arte del 
tema. 

Objetivos específicos:  
Se introducirá al alumno en temas recientes y/o avanzados de cosmología física y observacional, afianzados sobre una 
base general de cosmología. 

 

Índice Temático 

Unidad Tema 
Horas 

Teóricas Prácticas 

1 Unidad I. INTRODUCCIÓN 
Y TÓPICOS 
FUNDAMENTALES DE 
COSMOLOGÍA 

20 0 

2 Unidad II. TEMAS 
SELECTOS DE 
COSMOLOGÍA 
RELATIVISTA 

28 0 

Total de horas:  48 0 

Suma total de horas:  48 

 
 

Contenido Temático 
 

Unidad Tema y Subtemas 

1 

Unidad I. INTRODUCCIÓN Y TÓPICOS 
FUNDAMENTALES DE COSMOLOGÍA 
  1.1    Introducción a la cosmología      
  1.2    Cinemática de fluidos     
  1.2.1  Vorticidad      
  1.2.2  Expansión      
  1.2.3  Distorsión      
  1.2.4  Constante de hubble      
  1.2.5  Parámetro de desaceleración      
  1.2.6  Ecuaciones cinemáticas     
  1.2.7  Ecuaciones de Gauss-Codazzi      
  1.3     Descripción de la materia y radiación en el universo     
  1.4     Ecuación de Raychaudhuri, y dinámica de fluidos     
  1.5     Modelos cosmológicos simples (Friedman-
Robertson-Walker)     
  1.5.1  Universo de Einstein     
  1.5.2  De Einstein-De Sitter     
  1.5.3  De Tolman      


Página | 170  
 

  1.5.4  De Sitter      
  1.5.5  De Milne      
  1.5.6  De Lemaître      
  1.5.7  De Eddington-Lemaitre      
  1.5.8  De Gödel      
  1.5.9  De Kasner      
  1.5.10 De Bianchi     
  1.6    Modelos inflacionarios     
  1.6.1   Observaciones en cosmología     
  1.6.2    Problemas de los modelos cosmológicos simples      
  1.6.2.1  Causalidad      
  1.6.2.2  Superficies atrapadas     
  1.6.2.3  Horizontes      
  1.6.2.4  Singularidades      
  1.6.2.5  Homogeneidad     
  1.7     Materia oscura    
 

2 

Unidad II.TEMAS SELECTOS DE COSMOLOGÍA 
RELATIVISTA 
  En esta unidad se desarrollarán temas de actualidad en el 
área que, dada su rápida evolución, sería imposible incluir 
en un curso con tópicos fijos. La primera unidad servirá de 
marco temático para darles un contexto adecuado.   
 

 

Bibliografía Básica: 

M.V. Berry: "Principles of Cosmology and Gravitation", Adam Hilger. 
  
S. Weinberg: "Gravitation and Cosmology", Wiley 
 
Ryan, Shepley: "Homogeneous Relativistic Cosmologies", Princeton University Press. 
 
P.J.E. Peebles: "Physical Cosmology", Princeton University Press. 
 
J. Peacock: "Cosmological Physics", Cambridge University Press 
 
E. W. Kolb and M.S. Turner: "The Early Universe", Westview Press. 
 
 

Bibliografía Complementaría: 

Artículos de actualidad, letters recientes, reviews, reportes de diseño y datos recientes de nuevos experimentos en el área. 
 

 

Sugerencias didácticas:  
Exposición oral    (X) 
Exposición audiovisual   (X) 
Ejercicios dentro de clase   (X) 
Ejercicios fuera del aula   (X) 
Seminarios    (X) 
Lecturas obligatorias   (X) 
Trabajo de Investigación   ( ) 
Prácticas de taller o laboratorio  ( ) 
Prácticas de campo    ( ) 
Otros:  
 

Mecanismos de evaluación de aprendizaje de los 
alumnos:  
Exámenes Parciales   (X) 
Examen final escrito   (X) 
Trabajos y tareas fuera del aula  (X) 
Exposición de seminarios por los alumnos (X) 
Participación en clase   (X) 
Asistencia    (X) 
Seminario    (X) 
Otras:  
 

Perfil profesiográfico:  
El profesor que impartirá la materia deberá tener el grado de doctor o contar con dispensa otorgada por el Comité 
Académico y tener experiencia docente. 
 

 


