

CONVOCATORIA 2016(2) PARA INGRESO AL DOCTORADO EN CIENCIAS EN MATERIALES

El Instituto Tecnológico de Cancún, por medio de la División de Estudios de Posgrado e Investigación, convoca a los interesados en ingresar al programa de Doctorado en Ciencias en Materiales, a participar en el Proceso de Admisión correspondiente al año 2016 (2).

El Doctorado en Ciencias en Materiales, tiene una duración de 8 semestres, durante los cuales se cursan un total de 164 créditos, enfocado en las siguientes líneas de investigación, por lo que se requiere dedicarse de tiempo completo;

- Nanomateriales
- Síntesis y Procesamiento de Polímeros
- Catálisis Ambiental

El proceso consta de 3 etapas:

ETAPA "A": Solicitud y aplicación del Examen del CENEVAL, EXANI III

ETAPA "B": Proceso de Selección

ETAPA "C": Inscripción al DCM

Guía del Proceso

ETAPA "A" PARTE I : Solicitud al Proceso de Admisión al DCM

REGISTRO DE SUSTENTANTES: **Del 1º al 28 de mayo de 2016**

COSTO: **\$950.00 (Novecientos cincuenta pesos 00/100 M.N.)**

Para obtener **PRE-FICHA** digita la siguiente dirección de internet:

<http://189.240.193.229/intertec/indexficha.html> e ingresa tu **CURP** (no es necesario clave de acceso), para capturar **DATOS GENERALES** (da clic en modificar datos).

NOTA: En caso de no aparecer el municipio de nacimiento o la Escuela de procedencia, indicar alguno que se le parezca).

Da clic en **SOLICITAR PRE-FICHA**. (recuerda seleccionar el programa de estudios Doctorado en Ciencias en Materiales, e indica la fecha a pagar).

Da clic en **PAGO DE PRE-FICHA**; Imprimir la hoja con los datos bancarios para pagar en el **Banco Scotiabank**, (teclea **CTRL+P** para imprimirla).

Una vez realizado el pago deberás **ESPERAR 24 HRS**, para continuar... ingresa nuevamente a la siguiente dirección: <http://189.240.193.229/intertec/indexficha.html> e ingresa tu **CURP** (no es necesario clave de acceso)

Y carga los siguientes documentos, que deberás tener previamente, escaneados en formato PDF.

- ✓ Certificado de Terminación de Licenciatura. (ambos lados)
- ✓ Acta de Nacimiento, (ambos lados)
- ✓ Fotografía tamaño infantil (formato jpg)
- ✓ Cuenta de correo electrónico
- ✓ CURP (ambos lados).

Da clic en **FICHA ASIGNADA**, la cual es tu comprobante de registro donde tu número de ficha será tu matrícula (teclea **CTRL+P** para imprimir).

Nota. En caso de que el sistema no acepte los documentos, favor de enviarlos en formato PDF a posgrado@itcancun.edu.mx

ETAPA "A" PARTE II : Solicitud del Examen del CENEVAL, EXANI III

a) Registro en Línea CENEVAL

Ingresa a la siguiente liga; <http://registroenlinea.ceneval.edu.mx/RegistroLinea/inicio.php>

Coloca todos tus datos y en un mensaje a tu correo electrónico, recibirás tu usuario y contraseña para que captures los datos personales y generes tu PASE DE INGRESO (este documento es muy importante, SIN EL NO PODRÁS PRESENTAR TU EXAMEN).

Nota: En la sede colocarás INSTITUTO TECNOLÓGICO DE CANCÚN.

b) Envía al siguiente correo electrónico tu PASE DE INGRESO, con ello quedará confirmada tu asistencia; posgrado@itcancun.edu.mx

c) En la siguiente liga, podrás descargar la guía de estudio; y observa que también hay una guía interactiva. <http://www.ceneval.edu.mx/ceneval-web/content.do?page=1902>

ETAPA "A": Parte III, Aplicación del Examen del CENEVAL, EXANI III

REQUISITOS:

- ✓ CERTIFICADO de la Maestría
- ✓ Copia de identificación oficial del IFE/pasaporte.
- ✓ Lápiz del no. 2 y borrador
- ✓ Hoja de pase de CENEVAL

FECHA DE APLICACIÓN: **VIERNES 3 DE JUNIO DE 2016 a la 8 am.**

ENTREGA DE RESULTADOS DE EXANI III: **22 JUNIO 2016**

* NOTA: los que no puedan presentar el EXANI III, en las fechas programadas por el I.T.Cancún, tienen la opción de presentar el examen en las fechas y sedes programadas por el CENEVAL, para más información consultar: <http://www.ceneval.edu.mx/>.

ETAPA "B": Parte I. Requisitos

Escanear la siguiente documentación, y deberá ser enviada vía correo electrónico a la dirección: posgrado@itcancun.edu.mx de la Coordinación de Posgrados del Instituto.

- a) Llenar solicitud de admisión al programa del Doctorado.
- d) Identificación Oficial (IFE o Pasaporte)
- e) Presentar documento expedido por institución reconocida para demostrar habilidades de lectura y comprensión de documentos técnicos en el idioma inglés.
- f) Estudiantes extranjeros no hispano-parlantes deberán acreditar la comprensión y manejo del idioma español, con un documento avalada por una institución reconocida.
- g) Currículum Vitae en extenso.
- h) Título de Maestría o Acta de obtención de grado.
- i) Certificado Oficial de materias de la Maestría
- j) Carta del Director de Tesis
- k) Carta Compromiso para dedicar tiempo completo a sus estudios de Doctorado.
- l) Dos cartas de recomendación académicas
- m) Propuesta de Proyecto de Tesis

Fecha de Recepción de Documentos: **Del 1 de mayo al 5 de agosto de 2016**

[Descargue aquí la Solicitud de Admisión al DCM](#)

ETAPA "B": Proceso de selección parte II. Defensa de la Propuesta del Proyecto de Tesis.

Una vez enviada su documentación se le asignará fecha y hora para la defensa de la Propuesta del Proyecto de Tesis, el cual se realizará ante un Comité de Admisión, previamente avalado por un investigador del Claustro Doctoral del Programa.

FECHAS

Fechas de Defensa de la Propuesta del Proyecto de Tesis: **11 y 12 de agosto de 2016**

Fecha de Publicación de Resultados: **15 de agosto de 2016**

ETAPA "C": Inscripción; fechas y formatos

Integrar el Expediente del alumno con Documentos Originales y copia de;

- ✓ Título de licenciatura

- ✓ Copia cédula profesional
- ✓ Certificado de calificaciones de licenciatura.
- ✓ Copia de identificación oficial del IFE/pasaporte.
- ✓ Solicitud de ingreso llenada.
- ✓ Copia CURP.
- ✓ Acta de nacimiento.
- ✓ Certificado de bachillerato.
- ✓ 2 fotografías, blanco y negro, tamaño infantil.
- ✓ Se debe demostrar, un promedio mínimo de 78 puntos con su certificado de estudios o equivalente.

Fechas

Inscripciones y recepción de documentos originales en la oficina de Servicios Escolares: **17, 18 y 19 de agosto de 2016.**

Inicio de Semestre: **Se les indicará al momento de inscribirse.**

Pagos:

Pago de Créditos: **\$7500.00 (Siete mil quinientos pesos 00/100) por semestre**

Datos de contacto

Ing. Rosa Hilda Valencia Ruiz

Jefe de la División de Estudios de Posgrado e Investigación

Correo electrónico: posgrado@itcancun.edu.mx

Tel. 01998 8807432, Ext. 1002 y 1020