

**INFORME
DE
ACTIVIDADES**

2007

40

Años
de Investigación en la Región de
los **Tuxtlas**

Instituto
de Biología

UNAM

INFORME DE ACTIVIDADES 2007

Tila María Pérez Ortiz
Directora

Instituto de Biología

Universidad Nacional Autónoma de México

Instituto de Biología
INFORME DE ACTIVIDADES, 2007
Diseño de la portada: Estación de Biología “Los Tuxtlas”,
D. G. Julio César Montero Rojas
Fotografía de la portada: Estación de Biología “Los Tuxtlas”

www.ibiologia.unam.mx

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

Rector	Dr. José Narro Robles (a partir del 20 de noviembre de 2007)
Secretario General	Dr. Sergio M. Alcocer Martínez de Castro (a partir del 29 de noviembre de 2007)
Secretario Administrativo	M. en C. Juan José Pérez Castañeda (a partir del 29 de noviembre de 2007)
Secretaria de Desarrollo Institucional	Dra. Rosaura Ruiz Gutiérrez
Abogado General	Mtro. Jorge Islas López
Secretario de Servicios a la Comunidad	MC. Ramiro Jesús Sandoval (a partir del 29 de noviembre de 2007)
Coordinador de la Investigación Científica	Dr. Carlos Arámburo de la Hoz (a partir del 6 de diciembre de 2007)

INSTITUTO DE BIOLOGÍA

Dra. Tila María Pérez Ortiz Directora

Dr. Fernando A. Cervantes Reza Secretario Académico

Biól. Noemí Chávez Castañeda Secretaria Técnica

Lic. Claudia A. Canela Galván Secretaria Administrativa

Jefe de Unidades Académicas

Dr. Claudio Delgadillo Moya Departamento de Botánica

Dra. Patricia Escalante Pliego Departamento de Zoología

Dr. Javier Caballero Nieto Jardín Botánico

Dr. Jorge Humberto Vega Rivera
(a partir del 10 de agosto de 2007) Estación de Biología Chamela

Biól. Rosamond Ione Coates Lutes Estación de Biología Tropical Los Tuxtlas

Responsable de Posgrado

Dra. Ma. de los Ángeles Herrera Campos
(a partir del 17 de octubre de 2007)

Coordinadora de Bibliotecas

Lic. Georgina Ortega Leite

Presidente Dra. Tila María Pérez Ortiz

Secretario Dr. Fernando A. Cervantes Reza

Consejeros Jefes de Unidades Académicas y Posgrado

Dr. Claudio Delgadillo Moya
Dra. Patricia Escalante Pliego
Dr. Javier Caballero Nieto
Dr. Jorge Humberto Vega Rivera
Biól. Rosamond Ione Coates Lutes
Dra. Ma. de los Ángeles Herrera Campos

Consejeros Representantes del Personal Académico

Titulares M. en C. Enrique González Soriano
Dr. Mark Earl Olson Zunica
Dr. Ángel Salvador Arias Montes
Dr. Andrés García Aguayo
Biól. Rosamond Ione Coates Lutes

Suplentes Dr. Enrique Martínez Meyer
Dra. María del Carmen A. González Villaseñor
Dr. Hermilo Quero Rico
Dr. Felipe Arturo Noguera Martínez

Representante del Personal Académico ante el CTIC

Dra. Magda Carvajal Moreno

REPRESENTACIONES DEL INSTITUTO DE BIOLOGÍA
ANTE CUERPOS COLEGIADOS

Consejo Universitario

Dra. Tila María Pérez Ortiz	Consejera Directora
Dra. Guadalupe Palomino Hasbach	<i>Presidente de la Comisión de Honor</i>
Consejero Propietario	<i>Comisión al Mérito Universitario</i>
Dra. Guadalupe de la Lanza Espino	Consejero Suplente <i>Comisión de Incorporación y Revalidación de Estudios</i>

Consejo Académico de Área de las Ciencias Biológicas y de la Salud (CAACByS)

Dra. Tila María Pérez Ortiz	Consejera Directora <i>Comisiones Permanentes de Planes y Programas de Estudio y del Personal Académico</i>
Dr. Guillermo Salgado Maldonado	Consejero Propietario <i>Comisión Permanente de Planes y Programas de Estudio</i>
Dr. Santiago Zaragoza Caballero	Consejero Suplente <i>Comisión Permanente de Difusión y Extensión</i>

Comité Académico de Posgrado en Ciencias Biológicas

Dra. Ma. de los Ángeles Herrera Campos	Representante de la Directora
Dr. Mark Earl Olson	Representante de los Tutores

COMISIÓN DICTAMINADORA

Facultad de Ciencias, UNAM	Dra. Rosario Rodríguez Arnaiz
Facultad de Ciencias, UNAM	Dr. Adrián Nieto Montes de Oca
Instituto de Geología, UNAM	Dr. Francisco Javier Vega Vera
Instituto de Ciencias del Mar y Limnología, UNAM	Dr. Luis Antonio Soto González
Instituto de Geofísica, UNAM	Dr. Jaime Urrutia Fucugauchi (a partir de junio de 2007)
Instituto de Ecología, UNAM	Dra. Elena Álvarez-Buylla Roces

COMISIÓN DEL PRIDE-PAIPA

Instituto de Biología, UNAM	Dr. Javier Caballero Nieto
Instituto de Biología, UNAM	Dr. Víctor Sánchez Cordero Dávila
Instituto de Ecología, UNAM	Dra. Alma Delfina Orozco Segovia
Centro de Ciencias de la Atmósfera, UNAM	Dra. Ma. de Lourdes Villers Ruiz
Centro de Investigaciones en Ecosistemas	Dr. Alejandro Casas Fernández (a partir del 7 de marzo de 2007)

**SUBCOMISIÓN DEL PROGRAMA DE APOYO
DE SUPERACIÓN ACADÉMICA DEL PERSONAL
ACADÉMICO (PASPA-DGAPA)**

Dra. Tila María Pérez Ortiz Presidente

Dr. Fernando A. Cervantes Reza Secretario y enlace con la DGAPA

Dra. María de los Ángeles Herrera Campos
Dra. Léia Akcelrad Lerner de Scheinvar
Dr. Jorge Humberto Vega Rivera
Dra. Helga Ochoterena Booth

**COMISIÓN LOCAL DE SEGURIDAD ANTE EL
CONSEJO UNIVERSITARIO**

Dra. Tila María Pérez Ortiz Coordinadora General

Lic. Claudia A. Canela Galván Secretaria

Dra. Patricia Escalante Pliego Cuerpo Técnico
Lic. José Luis Cruz Espinosa
C. P. Elda González Velázquez
Sr. Erasmo Colín Fajardo
Sr. Julio Alberto Ramos Román

Dra. Genoveva García Aguirre Vocales
M. en C. Pedro Mercado Ruaro
Dr. Enrique Martínez Meyer
M. en C. Marco Antonio Gurrola Hidalgo
Dr. Víctor Manuel Chávez Ávila
Biól. Alejandro Manuel Vallejo Zamora
Sr. Juan Manuel Neri Flores
Sr. Ángel Matehuala Hernández

CURADORES DE LAS COLECCIONES BIOLÓGICAS

Herbario Nacional

Jefa del Herbario Nacional (MEXU) Curadora General del Herbario Nacional (a partir del 17 de septiembre de 2007)	Dra. Ma. Hilda Flores Olvera
Curador de la Colección de Algas	Dr. José Luis Godínez Ortega
Curador de la Colección de Briofitas	Dr. Claudio Delgadillo Moya
Curadora de la Colección Etnobotánica	Dra. Emma Cristina Mapes Sánchez
Curadora de la Colección de Frutos y Semillas	M. en C. Martha Virginia Olvera García
Curadora de la Colección de Hongos	M. en C. Celia Elvira Aguirre Acosta
Curadora de la Colección de Líquenes	Dra. María de los Ángeles Herrera Campos
Curadora de la Colección de Maderas	M. en C. Josefina Barajas Morales

Jardín Botánico

Curador de la Colección Nacional de Agaváceas	Dr. Abisaí García Mendoza
--	---------------------------

Colecciones Nacionales Zoológicas

Curadora de la Colección Nacional de Ácaros (CNAC)	Dra. Tila María Pérez Ortiz
Curador de la Colección Nacional de Arácnidos (CNAN)	Dr. Oscar Federico Francke Ballvé
Curadora de la Colección Nacional de Aves (CNAV)	Dra. Patricia Escalante Pliego
Curadora de Aves, Acervo “Los Tuxtlas”	Biól. Rosamond Ione Coates Lutes
Curador de la Colección Nacional de Anfibios y Reptiles (CNAR)	Dr. Víctor Hugo Reynoso Rosales
Curador de la Colección Nacional de Crustáceos (CNCR)	Dr. Fernando Álvarez Noguera
Curador de la Colección Nacional de Helmintos (CNHE)	Dr. Rafael Lamothe Argumedo
Curador General de la Colección Nacional de Insectos (CNIN)	Dr. Harry Urad Brailovsky Alperowitz
Curador de Hemiptera de la CNIN	Dr. Harry Urad Brailovsky Alperowitz
Curador de Odonata de la CNIN	M. en C. Enrique González Soriano
Curador de Psocoptera de la CNIN	Dr. Alfonso Neri García Aldrete
Curador de Thysanoptera de la CNIN	Dr. Roberto M. Johansen Naime
Curador de Trichoptera de la CNIN	Dr. Joaquín Bueno Soria

Curadora de la Colección
de Insectos Comestibles
y Medicinales de la CNIN

Dra. Julieta Ramos Elorduy Blásquez

Curador de Coleoptera,
Acervo “Chamela”

Dr. Felipe Noguera Martínez

Curador de Hymenoptera,
Acervo “Chamela”

Dr. Ricardo Ayala Barajas

Curador de la Colección
Nacional de Mamíferos (CNMA)

Dr. Fernando A. Cervantes Reza

Curadora de la Colección
Nacional de Moluscos (CNMO)

Dra. Edna Naranjo García

Curador de la Colección
Nacional de Peces (CNPE)
(a partir del 24 de octubre de
2007)

M. en C. Héctor Espinosa Pérez