

RED

Santo Domingo Investiga

Registro SENESCYT:
REG-RED-18-0058

er ICISDI

Congreso Internacional Santo Domingo Investiga

PROCEEDINGS
RESÚMENES
Ponencias y Posters

Santo Domingo de los Tsáchilas
30 y 31 de octubre de 2018

ISBN 978-9942-36-238-4

Los trabajos firmados son responsabilidad de cada autor.

Prohibida la reproducción total o parcial de esta revista, por cualquier medio, sin permiso expreso del fondo editorial.

Se puede acceder a una versión en PDF en www.redisd.org

Autoridades de las IES miembros de la REDISD

**Instituto Superior Tecnológico Tsa`chila/Instituto Tecnológico
Superior Calazacón**

Ph.D. Gabriel Estuardo Cevallos

**Universidad de las Fuerzas Armadas ESPE
sede Santo Domingo**

Crnl. Jorge Fierro

Universidad UTE sede Santo Domingo

Mgs. Edgar Patricio Andino Sosa

**Universidad Autónoma de los Andes - UNIANDES
sede Santo Domingo**

Mgs. Freddy Pablo Cañizares Galarza

**Pontificia Universidad Católica del Ecuador – PUCE
sede Santo Domingo**

Ph.D. Margalida Josefa Font Roig

Universidad Técnica Luis Vargas Torres

Ph.D. Girad David Vernaza Arroyo

**Universidad Laica Eloy Alfaro de Manabí – ULEAM
sede El Carmen**

Mgs. Marlene Alexandra Jaramillo Argandoña

Universidad Técnica de Cotopaxi – sede La Maná

Mgs. Jhon Ringo López Bustamante

Instituto Superior Adventista del Ecuador - ITSAE

Msc. Mark Valery Jitar Olivera

Instituto Tecnológico Superior Japón

Dra. Sheila Dayana Aguilar Pazmiño

**Instituto Tecnológico Superior Luis Napoleón Dillon/Instituto
Tecnológico Superior Central Técnico**

Mgs. Jose Luis Flores Flores

Comité Científico

Presidente: PhD. Gabriel Estuardo Cevallos, Instituto Superior Tecnológico Tsa`chila / Instituto Tecnológico Superior Calazacón

Secretaria: PhD. Sandra Naranjo, Universidad de las Fuerzas Armadas ESPE SD

Miembros:

PhD. Santiago Ulloa, Universidad de las Fuerzas Armadas ESPE SD

PhD. Fabian Villavicencio, Universidad de las Fuerzas Armadas ESPE SD

PhD. Yoandrys Morales, Universidad Técnica de Cotopaxi – Ext. La Maná

PhD. Alfonso Murgeytio, Universidad Técnica Luis Vargas Torres

PhD. Harold Oyarvide, Universidad Técnica Luis Vargas Torres

PhD. Alexis Cordovez, Universidad UTE SD (Cuba)

PhD. Edgar Romero, Universidad UTE SD

PhD. Yassel Torres, Pontificia Universidad Católica del Ecuador SD (Cuba)

PhD. Armando Reyna, Universidad de las Fuerzas Armadas ESPE SD (Venezuela)

PhD. Sungey Sánchez, Universidad de las Fuerzas Armadas ESPE SD

PhD. Juan Neira, Universidad de las Fuerzas Armadas ESPE SD

PhD. Jaffer Gooty, Universidad de las Fuerzas Armadas ESPE SD (India)

PhD. Román Lara, Universidad de las Fuerzas Armadas ESPE SD

PhD. Magda Cejas, Universidad de las Fuerzas Armadas ESPE Latacunga (Venezuela)

PhD. Frank López, Universidad Técnica de Cotopaxi – Ext. La Maná

PhD. Jhon Antón, Institutos de Altos Estudios Nacionales IAEN

PhD. Ned Quevedo, Universidad Autónoma de los Andes UNIANDES SD (Cuba)

PhD. Maritza Cuenca, Universidad Autónoma de los Andes UNIANDES SD (Cuba)

PhD. Hayk Panoryan, Universidad Autónoma de los Andes UNIANDES SD (Armenia)

PhD. Ignacio González, Universidad Laica Eloy Alfaro de Manabí Ext. El Carmen ULEAM (España)

PhD. Gonzalo Díaz, Universidad Laica Eloy Alfaro de Manabí Ext. El Carmen ULEAM

Comité Organizador

Coordinador: MSc. Leonardo Jácome, Instituto Tecnológico Superior Calazacón

Secretario: MSc. Yordenis Ramos, Instituto Tecnológico Superior Calazacón

Relaciones Públicas: Ing. Anabel Cuenca, Instituto Tecnológico Superior Calazacón

PhD. Santiago Ulloa, Universidad de las Fuerzas Armadas ESPE SD

Ing. Stefany Cevallos, GAD Provincial Santo Domingo de los Tsá'chilas

Diseño e Imágen: Lcdo. Aldo Alcívar Mera, Instituto Superior Tecnológico Tsá'chila

Community Manager: Ing. Hector Revelo, Universidad de las Fuerzas Armadas ESPE SD

Medios Digitales:

MBA. Angel Villareal Cobeña, Instituto Superior Tecnológico Tsá'chila

Est. Andrés Castro, Universidad de las Fuerzas Armadas ESPE SD

Est. María Eugenia López, Universidad de las Fuerzas Armadas ESPE SD

Est. Jonathan Barragan Intriago, Universidad de las Fuerzas Armadas ESPE SD

Est. José Buenaventura, Universidad de las Fuerzas Armadas ESPE SD

Est. Carlos Camacho Rueda, Universidad de las Fuerzas Armadas ESPE SD

Est. John Cangá Rodríguez, Universidad de las Fuerzas Armadas ESPE SD

Est. Gema Castillo Zambrano, Universidad de las Fuerzas Armadas ESPE SD

Est. Juliana Castro Muñoz, Universidad de las Fuerzas Armadas ESPE SD

Est. Evelyn Cobeña Robles, Universidad de las Fuerzas Armadas ESPE SD

Est. Josue Lozano Buitron, Universidad de las Fuerzas Armadas ESPE SD

Est. Erick Montesdeoca Posso, Universidad de las Fuerzas Armadas ESPE SD

Est. Anggie Moyota Gallegos, Universidad de las Fuerzas Armadas ESPE SD

Est. Nathaly Pinda Román, Universidad de las Fuerzas Armadas ESPE SD

Est. Ronny Rocohano Ramos, Universidad de las Fuerzas Armadas ESPE SD

Est. Luis Silva Ordoñez, Universidad de las Fuerzas Armadas ESPE SD
Est. Carlos Tapia Cervantes, Universidad de las Fuerzas Armadas ESPE SD
Est. Nestor Tipan Guerrero, Universidad de las Fuerzas Armadas ESPE SD
Est. Alexandra Tana España, Universidad de las Fuerzas Armadas ESPE SD
Est. Angelica Jaramillo, Universidad de las Fuerzas Armadas ESPE SD
Est. Wendy Puchaicela, Universidad de las Fuerzas Armadas ESPE SD
Est. Roger Saltos, Universidad de las Fuerzas Armadas ESPE SD
Est. Bismark Castro, Universidad de las Fuerzas Armadas ESPE SD
Est. Josselyn Chila, Universidad de las Fuerzas Armadas ESPE SD

Índice de Ponencias y Posters

MESA L010 BIOCENCIAS – PONENCIAS.....	15
EXTRACCIÓN DE ACEITE DE DISTINTAS VARIEDADES LOCALES DE PERSEA AMERICANA L. (AGUACATE) CON FINES ALIMENTICIOS	15
EXTRACTION OF OIL FROM DIFFERENT LOCAL VARIETIES OF AMERICAN PERSEA L. (AVOCADO) FOR FOOD PURPOSES	16
LOS NIVELES DE LECTURA Y SU INFLUENCIA EN EL DESARROLLO DEL PENSAMIENTO CRÍTICO DE LOS ESTUDIANTES DE EDUCACIÓN SUPERIOR	17
LEVELS OF READING AND ITS INFLUENCE ON THE DEVELOPMENT OF THE CRITICAL THINKING OF HIGHER EDUCATION STUDENTS.....	18
LA DIRECCIÓN DEL PROCESO DE ORIENTACIÓN PROFESIONAL HACIA CARRERAS TECNOLÓGICAS DESDE UN ENFOQUE MULTIFACTORIAL Y CONTEXTUALIZADO: UNA EXPERIENCIA PEDAGÓGICA IMPLEMENTADA EN LOS COLEGIOS DEL MUNICIPIO MELLA, REPÚBLICA DE CUBA.....	19
THE DIRECTION OF THE PROFESSIONAL ORIENTATION PROCESS TOWARDS TECHNOLOGICAL CAREERS FROM A MULTIFACTORIAL AND CONTEXTUALIZED APPROACH: A PEDAGOGICAL EXPERIENCE IMPLEMENTED IN THE SCHOOLS OF MELLA MUNICIPALITY, REPUBLIC OF CUBA .	21
ESTUDIO DE CUATRO VARIEDADES DE ZEA MAYS L. (MAÍZ) DE LA ZONA DE INFLUENCIA DE LA UNIVERSIDAD TÉCNICA ESTATAL DE QUEVEDO, PARA SU APROVECHAMIENTO EN LA OBTENCIÓN DE ACEITE PARA LA ALIMENTACIÓN.....	23
STUDY OF FOUR VARIETIES OF ZEA MAYS L. (MAIZE) OF THE INFLUENCE ZONE OF THE STATE TECHNICAL UNIVERSITY OF QUEVEDO, FOR ITS USE IN THE OBTAINING OF OIL FOR FOOD	24
EVALUACIÓN DEL EFECTO DE UN RECUBRIMIENTO COMESTIBLE CON ACEITE DE TOMILLO (THYMUS VULGARIS) SOBRE LA CALIDAD SENSORIAL DEL QUESO MOZZARELLA.	25
EVALUATION OF THE EFFECT OF A COMBUSTIBLE COATING WITH THYME OIL (THYMUS VULGARIS) ON THE SENSORY QUALITY OF MOZZARELLA CHEESE.....	26
EFFECTO DE PULPAS DE FRUTAS SOBRE LAS CARACTERÍSTICAS ORGANOLÉPTICAS DEL DULCE DE MATE.....	27
EFFECT OF FRUIT PULPS ON THE ORGANOLÉPTIC CHARACTERISTICS OF SWEET MATE	28
APROVECHAMIENTO DE LOS TALLOS DE MAÍZ (ZEA MAYS) DEL HIBRIDO DK 7088 EN DISTINTAS EDADES PARA LA OBTENCIÓN DE JUGO Y MIEL.....	29
USE OF THE CORN STALKS (ZEA MAYS) OF THE HYBRID DK 7088 IN DIFFERENT AGES FOR THE OBTAINING OF JUICE AND HONEY	30
BIOTIPIFICACIÓN Y GENOTIPIFICACIÓN DE BRUCELLA SPP., AISLADA EN DIFERENTES RESERVORIOS EN EL ECUADOR	31
BIOTIPIFICATION AND GENOTIPTION OF BRUCELLA SPP., ISOLATED IN DIFFERENT RESERVES IN ECUADOR	33
EVALUACIÓN DEL PROCESO DE OBTENCIÓN DE ACEITE DE DIFERENTES VARIEDADES DE CAFÉ (COFFEA ARÁBICA Y COFFEA CANEPHORA) PARA SU IDENTIFICACIÓN Y CARACTERIZACIÓN....	35

EVALUATION OF THE PROCESS OF OBTAINING OIL FROM DIFFERENT VARIETIES OF COFFEE (COFFEA ARABIC AND COFFEA CANEPHORA) FOR IDENTIFICATION AND CHARACTERIZATION. 36	36
ESTUDIO DEL MANEJO POSCOSECHA DE BOROJÓ (BOROJOA PATINOI L.) MEDIANTE DISTINTAS CONDICIONES DE CONSERVACIÓN EN LA ZONA DE SANTO DOMINGO DE LOS TSACHILAS 37	37
STUDY OF THE POST-HARVEST MANAGEMENT OF BOROJÓ (BOROJOA PATINOI L.) THROUGH DIFFERENT CONDITIONS OF CONSERVATION IN THE AREA OF SANTO DOMINGO DE LOS TSACHILAS..... 38	38
FACTORES DETERMINANTES EN LA TERNEZA DE LA CARNE VACUNA. UNA BREVE REVISIÓN CON MIRAS DE EXPORTACIÓN. 39	39
DETERMINING FACTORS IN THE TERNEZA DE LA VACUNA. A SHORT REVIEW WITH EXPORT LOOKS. 40	40
INCIDENCIA DE LA APLICACIÓN DE TECNOLOGÍA DE SECADO EN EL MEJORAMIENTO DEL VALOR AGREGADO DEL CACAO (THEOBROMA CACAO) VARIEDAD CCN-51..... 41	41
INCIDENCE OF THE APPLICATION OF DRYING TECHNOLOGY IN THE IMPROVEMENT OF THE ADDED VALUE OF COCOA (THEOBROMA CACAO) VARIETY CCN-51 42	42
MESA L010 BIOCENCIAS – POSTER 43	43
ANÁLISIS DE LAS PROPIEDADES FISICOQUÍMICAS DE ALMIDÓN OBTENIDO A PARTIR DE DOS VARIEDADES DE MALANGA: COLOCASIA ESCULENTA Y XANTHOSOMA SAGITTIFOLIUM, EN LA ZONA DE SANTO DOMINGO DE LOS TSÁCHILAS, AÑO 2018..... 43	43
ANALYSIS OF THE PHYSICOCHEMICAL PROPERTIES OF STARCH OBTAINED FROM TWO VARIETIES OF MALANGA: COLOCASIA ESCULENTA AND XANTHOSOMA SAGITTIFOLIUM, IN THE AREA OF SANTO DOMINGO DE LOS TSÁCHILAS, YEAR 2018..... 44	44
ESTUDIO DE LA CALIDAD FISICO-QUÍMICA Y MICROBIOLÓGICA DE LA LECHE CRUDA DE VACA EN CENTROS DE ACOPIO Y EMPRESAS LÁCTEAS EN SANTO DOMINGO DE LOS COLORADOS..... 45	45
STUDY OF THE PHYSICAL-CHEMICAL AND MICROBIOLOGICAL QUALITY OF THE RAW COW MILK IN COOPERATIVE CENTERS AND DAIRY COMPANIES IN SANTO DOMINGO DE LOS COLORADOS 46	46
OBTENCIÓN DE LA HARINA DE LA ALOCACIA MACRORRIZA Y ELIMINACIÓN DEL OXALATO DE CALCIO PARA LA ELABORACIÓN DE GALLETAS..... 47	47
OBTAINING THE FLOUR OF MACROORRICE ALOCACIA AND ELIMINATING THE CALCIUM OXALATE FOR THE ELABORATION OF COOKIES. 48	48
EFFECTO DE LA ADICCIÓN DE PULVERIZADO DE CÁSCARA DE CAMARÓN (PENAEUS MONODON) EN EL CHORIZO PARRILLERO DE CERDO. 49	49
EFFECT OF THE ADDITION OF SHRIMP SHELL PULVERIZED (PENAEUS MONODON) IN THE CHORIZO PIG GRILL..... 50	50
ELABORACIÓN DE CARNE VEGETARIANA A PARTIR DEL JACKFRUIT (ARTOCARPUS HETEROPHYLLUS) CON PASTA DE LENTEJA (LENS CULINARIS VARIANTE VARIABILIS)..... 51	51
ELABORATION OF VEGETARIAN MEAT FROM JACKFRUIT (ARTOCARPUS HETEROPHYLLUS) WITH LENTEJA PASTA (LENS CULINARIS VARIANTE VARIABILIS) 52	52

EFFECTIVIDAD DE LOS CAMPOS ELECTROMAGNÉTICOS EN LA CALIDAD POSCOSECHA DE LA FRUTILLA (<i>FRAGARIA VESCA</i>).	53
EFFECTIVENESS OF THE ELECTROMAGNETIC FIELDS IN THE POST-HARVEST QUALITY OF THE FRUTILLA (<i>FRAGARIA VESCA</i>).	54
ELABORACIÓN DE CARNE A PARTIR DE LA CASCARA DE VERDE	55
ELABORATION OF MEAT FROM THE GREEN CASCADE	56
ESTUDIO COMPARATIVO DEL ANÁLISIS DE YODO EN SAL PARA CONSUMO HUMANO ENRIQUECIDAS CON YODURO MEDIANTE EL MÉTODO VOLUMÉTRICO Y EL MÉTODO POTENCIOMÉTRICO CON ION SELECTIVO	57
COMPARATIVE STUDY OF IODINE ANALYSIS IN SALT FOR HUMAN CONSUMPTION ENRICHED BY YODURUS THROUGH THE VOLUMETRIC METHOD AND THE POTENTIOMETRIC METHOD WITH ION SELECTIVE	58
ELABORACIÓN DE GERMINADOS DE LENTEJA (<i>LENS CULINARIS</i>) EN PICKLES	59
ELABORATION OF GERMINADOS DE LENTEJA (<i>LENS CULINARIS</i>) IN PICKLES	60
EVALUACIÓN DEL TIEMPO DE CONSERVACIÓN DE ZAPALLO (<i>CUCURBITA MÁXIMA DUTCH</i>) EN ALMÍBAR A PARTIR DE LAS VARIETADES CUCURBITA MÁXIMA TIPO CINDERELLA Y CUCURBITA	61
EVALUATION OF THE CONSERVATION TIME OF ZAPALLO (<i>CUCURBITA MÁXIMA DUTCH</i>) IN ALMÍBAR FROM THE VARIETIES CUCURBITA MAXIMUM TYPE CINDERELLA AND CUCURBITA..	62
EVALUACIÓN DE DOS COBERTURAS VEGETALES (ALMIDÓN DE YUCA Y GEL DE ALOE VERA), PARA CONSERVACIÓN DE PAPAYA HAWAIANA.	63
EVALUATION OF TWO VEGETAL COVERAGE (ALOID OF YUCA AND GEL OF ALOE VERA), FOR CONSERVATION OF PAPAYA HAWAIANA.	64
MEJORA DE LA CALIDAD DE VIDA EN COMUNIDADES CASO CHONE UTILIZANDO FILTROS CASEROS PARA AGUA	65
IMPROVING THE QUALITY OF LIFE IN CHONE CASE COMMUNITIES USING WATER-BASED FILTERS	66
ESTUDIO MORFOLÓGICO Y ANATÓMICO DEL ORÉGANO (<i>ORIGANUM VULGARE</i>) Y DETERMINACIÓN DE SU INGREDIENTE ACTIVO PARA EL CONTROL DE LA BACTERIA <i>ESCHERICHIA COLI</i> .	67
MORPHOLOGICAL AND ANATOMICAL STUDY OF ORIGAN (<i>ORIGANUM VULGARE</i>) AND DETERMINATION OF ITS ACTIVE INGREDIENT FOR THE CONTROL OF BACTERIA <i>ESCHERICHIA COLI</i> .	68
ANÁLISIS FÍSICO-QUÍMICO DE LA EISENIA FOETIDA	69
PHYSICAL-CHEMICAL ANALYSIS OF EISENIA FOETIDA	70
DETERMINACIÓN DE LA TEMPERATURA, AIRE, HUMEDAD Y LUZ QUE AFECTA EN LA GERMINACIÓN DE LAS PLANTAS DE BOROJÓ (<i>BOROJOA PATINOI</i>) Y CHIRIMOYA (<i>ANNONA CHERIMOLA</i>).	71

DETERMINATION OF THE TEMPERATURE, AIR, MOISTURE AND LIGHT THAT AFFECT THE GERMINATION OF THE PLANTS OF BOROJÓ (BOROJOA PATINOI) AND CHIRIMOYA (ANNONA CHERIMOLA).....	72
ELABORACIÓN DE CAFÉ ARTESANAL A BASE DEL FRUTO DE HIGO (Ficus carica)	73
ELABORATION OF ARTISANAL COFFEE BASED ON THE FIG FRUIT (Ficus carica).....	74
MESA L020 AMBIENTE – PONENCIAS	75
EFFECTO DE DOSIS ADICIONAL DE PROSTAGLANDINA SOBRE LA TASA DE PREÑEZ EN VACAS HOLSTEIN FRIESIAN SINCRONIZADAS CON PROTOCOLO CO-SYNCH + PROGESTERONA	75
EFFECT OF ADDITIONAL DOSAGE OF PROSTAGLANDINE ON THE PRECISION RATE IN HOLSTEIN FRIESIAN COWS SYNCHRONIZED WITH PROTOCOL CO-SYNCH + PROGESTERONE	76
CARACTERÍSTICAS ECOLÓGICAS DE MOLUSCOS LYMNEIDOS TRANSMISORES DE FASCIOLA HEPÁTICA EN LA PROVINCIA DE LOJA.....	77
ECOLOGICAL CHARACTERISTICS OF MOLLUSCS LYMNEIDOS TRANSMITTERS OF FASCIOLA HEPATICA IN THE PROVINCE OF LOJA.....	78
PREVALENCIA DE CASOS DE LEPTOSPIROSIS HUMANA EN ECUADOR EN EL 2017	79
ECOLOGICAL CHARACTERISTICS OF MOLLUSCS LYMNEIDOS TRANSMITTERS OF FASCIOLA HEPATICA IN THE PROVINCE OF LOJA.....	80
EFFECTO DEL COMPOST MEZCLADO CON VARIOS SUSTRATOS SOBRE LA TASA DE MULTIPLICACIÓN DEL PLÁTANO EN CÁMARA TÉRMICA	81
EFFECT OF COMPOST MIXED WITH SEVERAL SUBSTRATES ON THE RATE OF PLANTAIN MULTIPLICATION IN THERMAL CHAMBER.....	82
EVALUACIÓN DEL PESO DEL CORMO Y SU EFECTO SOBRE EL CRECIMIENTO INICIAL DE BANANO DE EXPORTACIÓN (MUSA PARADISIACA) VARIEDAD “CAVENDISH” A NIVEL DE VIVERO. EN SANTO DOMINGO DE LOS TSÁCHILAS, ECUADOR.....	83
EVALUATION OF THE WEIGHT OF THE CORMO AND ITS EFFECT ON THE INITIAL GROWTH OF EXPORT BANANA (MUSA PARADISIACA) VARIETY "CAVENDISH" AT LEVEL OF NURSERY. IN SANTO DOMINGO DE LOS TSÁCHILAS, ECUADOR	84
EFFECTO DEL CHOQUE TÉRMICO EN LA GERMINACIÓN DE SEMILLAS DE Balsa (Ochroma pyramidale) BAJO CONDICIONES DE LABORATORIO.....	85
EFFECT OF THERMAL SHOCK IN Balsa SEED GERMINATION (Ochroma pyramidale) UNDER LABORATORY CONDITIONS.....	86
SITUACIÓN ACTUAL DE LA ENFERMEDAD DEL MOKO (RALSTONIA SOLANACEARUM, RAZA II) EN EL CULTIVO DE PLÁTANO EN EL CANTÓN EL CARMEN	87
CURRENT STATUS OF MOKO DISEASE (RALSTONIA SOLANACEARUM, RACE II) IN THE PLANTAIN CROP IN THE CANTON OF EL CARMEN	88
EFFECTO DE LA FERTILIZACIÓN QUÍMICA Y ORGANOMINERAL DEL PASTO MULATO 1 (BRACHIARIA HIBRIDO), EN INVIERNO Y VERANO EN SANTO DOMINGO DE LOS TSÁCHILAS.	89
EFFECT OF CHEMICAL FERTILIZATION AND ORGANO MINERAL OF MULATO GRASS 1 (BRACHIARIA HYBRIDA), IN WINTER AND SUMMER IN SANTO DOMINGO DE LOS TSÁCHILAS..	90

DESCRIPCIÓN MORFOLÓGICA EN UN CULTIVO DE LECHUGA (LACTUCA SATIVA L.), UTILIZANDO DOS HORMONAS DE CRECIMIENTO.	91
MORPHOLOGICAL DESCRIPTION IN A LETTUCE CROP (LACTUCA SATIVA L.), USING GIBBERELLIN AND CYTOKININ.....	92
EVALUACIÓN DE LA EFECTIVIDAD DE LAS MICORRIZAS ARBUSCULARES NATIVAS SOBRE EL DESARROLLO Y ESTADO NUTRITIVO DEL PALMITO (BACTRIS GASIPAES, HBK) EN ETAPA DE VIVERO, EN LA ZONA DE SANTO DOMINGO.	93
EVALUATION OF THE EFFECTIVENESS OF NATIVE ARBUSCULAR MYCORRHIZAE ON THE DEVELOPMENT AND NUTRITIONAL STATUS OF PALMITO (BACTRIS GASIPAES, HBK) IN THE NURSERY STAGE, IN THE SANTO DOMINGO AREA.	94
DENSIDADES DE SUELO SOBRE EL CRECIMIENTO RADICAL Y AÉREO DE PLANTAS DE MANDARINA CLEOPATRA (Citrus reshni).....	95
SOIL DENSITIES ON GROWTH AND RADICAL AIR PLANTS CLEOPATRA MANDARIN (Citrus reshni)	96
CÁSCARA DE MARACUYÁ MÁS CONCENTRADOS AD-LIBITUM EN DIETAS DE ESTABULACIÓN DE NOVILLOS DE ENGORDE.....	97
PASSION FRUIT HUSK WITH AD-LIBITUM CONSUMPTION OF CONCENTRATES IN STEERS FEEDLOT DIETS.	98
MESA L030 AMBIENTE, BIODIVERSIDAD Y CAMBIO CLIMÁTICO – PONENCIAS.....	99
DESCRIPCIÓN MORFOLÓGICA, ANATÓMICA Y EXTRACCIÓN ETANÓLICA DEL NEEM (AZADIRACHTA INDICA) UTILIZADA COMO INSECTICIDA EN EL CAMPO AGRÍCOLA.	99
MORPHOLOGICAL, ANATOMICAL AND ETHNOLIC EXTRACTION OF NEEM (AZADIRACHTA INDICA) USED AS INSECTICIDE IN THE AGRICULTURAL FIELD.	100
IDENTIFICACIÓN DE LAS PLANTAS MEDICINALES UTILIZADAS PARA EL TRATAMIENTO DE LA DIABETES EN LA COMUNA CHIGÜILPE.....	101
MEDICINAL PLANTS IDENTIFICATION FOR THE TREATMENT OF DIABETES IN CHIGÜILPE COMMUNITY.	102
REDUCCIÓN DE LA CONTAMINACIÓN COMO ESTRATEGIA DE RESILIENCIA URBANA	103
REDUCING POLLUTION AS AN URBAN RESILIENCE STRATEGY.....	104
LA EDUCACIÓN AMBIENTAL EN ESTUDIANTES DE EDUCACIÓN SUPERIOR COMO ALTERNATIVA AL MANEJO DE RESIDUOS SÓLIDOS DOMICILIARIOS.....	105
ENVIRONMENTAL EDUCATION IN HIGHER EDUCATION STUDENTS AS AN ALTERNATIVE TO THE MANAGEMENT OF SOLID DOMICILIARY RESIDUES	106
TRANSESTERIFICACIÓN DE ACEITE COMESTIBLE RECICLADO PARA PRODUCCIÓN DE BIODIESEL	107
TRANSESTERIFICATION OF RECYCLED EDIBLE OIL FOR BIODIESEL PRODUCTION.....	108
VERIFICACIÓN DE LA EFECTIVIDAD DE IVERMECTINA Y DORAMECTINA EN EL TRATAMIENTO DE PARÁSITOS GASTROINTESTINALES EN BOVINOS DE LA HACIENDA “ZOILA LUZ”, SANTO DOMINGO DE LOS TSÁCHILAS.....	109

VERIFICATION OF THE EFFECTIVENESS OF IVERMECTIN AND DORAMECTIN IN THE TREATMENT OF GASTROINTESTINAL PARASITES IN BOVINES OF THE "ZOILA LUZ" FARM, SANTO DOMINGO DE LOS TSÁCHILAS.	110
ANÁLISIS DE CICLO DE VIDA PARA EL CONSUMO DE AGUA MEDIANTE ENVASES DESECHABLES Y REUSABLES EN LA ESPE – SEDE SANTO DOMINGO	111
LIFE CYCLE ANALYSIS FOR THE WATER CONSUMPTION THROUGH DISPOSABLE AND REUSABLE CONTAINERS IN THE SANTO DOMINGO SPECIAL SITE.....	112
DISPOSICIÓN A PAGAR EN SANTO DOMINGO POR SERVICIOS AMBIENTALES DE ABASTECIMIENTO DE AGUA.....	113
DISPOSITION TO PAY IN SANTO DOMINGO FOR ENVIRONMENTAL SERVICES OF WATER SUPPLY	114
IDENTIFICACIÓN MICROSCÓPICA Y MOLECULAR DE PARÁSITOS INTESTINALES EN MUESTRAS DE TENA-ECUADOR.....	115
MICROSCOPIC AND MOLECULAR IDENTIFICATION OF INTESTINAL PARASITES IN SAMPLES OF TENA-ECUADOR.....	116
EVALUAR EL IMPACTO POSITIVO EN EL ECOSISTEMA POR LA POLINIZACIÓN DE LA ABEJA APIS MELLIFERA EN LA FLOR DE TARGETES ERECTA	117
EVALUATE THE POSITIVE IMPACT IN THE ECOSYSTEM BY THE POLLINATION OF THE APIS MELLIFERA BEE ON THE FLOWER OF TARGETES ERECTA	118
DETECCIÓN DE <i>Plasmodium</i> sp. A PARTIR DE MUESTRAS FECALES DE PRIMATES NO HUMANOS DE LAS CIUDADES DE TENA, PUYO Y MACAS MEDIANTE NESTED- PCR	119
DETECTION OF <i>Plasmodium</i> sp. FROM FECAL SAMPLES OF NON-HUMAN PRIMATES FROM THE CITIES OF TENA, PUYO AND MACAS USING NESTED- PCR	120
EVALUACIÓN DE LA CALIDAD DEL AGUA Y SUELO EN LA MICROCUENCA DEL RÍO LOLITA, SANTO DOMINGO	121
EVALUATION OF WATER AND SOIL QUALITY IN THE LOLITA RIVER MICRO-BASIN, SANTO DOMINGO	122
APROVECHAMIENTO DEL EFLUENTE DE LA ÓSMOSIS INVERSA Y PLAN DE REMEDIACIÓN EN PLANTA POTABILIZADORA.	123
USE OF THE EFFLUENT OF THE REVERSE OSMOSIS AND REMEDIATION PLAN IN A WATER TREATMENT PLANT.....	124
EVIDENCIAS DE LA CONTAMINACIÓN POR METALES PESADOS EN AGUA, SEDIMENTOS Y MARISCOS DEL GOLFO DE GUAYAQUIL	125
EVIDENCE OF HEAVY METAL CONTAMINATION IN WATER, SEDIMENTS AND SEAFOOD FROM THE GULF OF GUAYAQUIL.....	126
PARAMETROS DE EVALUACION PARA EL SEMEN DE DOS TOROS (<i>Gyrolando Bos indicus</i> y <i>Patua Bos taurus</i>) MEDIANTE REFRIGERACIÓN Y DILUYENTES.....	127
PARAMETERS OF EVALUATION FOR THE SEMEN OF TWO BULLS (<i>Gyrolando Bos indicus</i> and <i>Patua Bos taurus</i>) THROUGH REFRIGERATION AND DILUENTS.....	128

IDENTIFICACIÓN DE LA MORFOLOGÍA, ANATOMÍA Y PROPIEDADES QUÍMICAS DE GUADUA ANGUSTIFOLIA KUNTH.....	129
IDENTIFICATION OF THE MORPHOLOGY, ANATOMY AND CHEMICAL PROPERTIES OF GUADUA ANGUSTIFOLIA KUNTH.....	130
MESA L030 AMBIENTE, BIODIVERSIDAD Y CAMBIO CLIMÁTICO. – POSTER.....	131
DISEÑO DE UN PLAN DE ADMINISTRACIÓN AMBIENTAL PARA LA PLANTA DE LÁCTEOS TUNSHI	131
DESIGN OF AN ENVIRONMENTAL ADMINISTRATION PLAN FOR THE TUNSHI LACTEOS PLANT.....	132
MANEJO DE 3’RS DE LA ECOLOGÍA EN INSTITUCIONES DE EDUCACIÓN SUPERIOR DE SANTO DOMINGO.	133
3’RS MANAGEMENT OF ECOLOGY IN INSTITUTIONS OF HIGHER EDUCATION OF SANTO DOMINGO.	134
SUSTENTABILIDAD DEL PAISAJE URBANO DE SANTO DOMINGO.....	135
SUSTAINABILITY OF THE URBAN LANDSCAPE OF SANTO DOMINGO	136
EFFECTOS AMBIENTALES PRODUCIDOS EN LA OPERACIÓN DEL RELLENO SANITARIO DEL CANTÓN SANTO DOMINGO, RESPECTO A LO DECLARADO EN EL PLAN DE MANEJO AMBIENTAL	137
ENVIRONMENTAL EFFECTS PRODUCED IN THE SANTO DOMINGO SANCTUARY FILLING OPERATION, WITH RESPECT TO THE DECLARED IN THE ENVIRONMENTAL MANAGEMENT PLAN	138
MESA L040 INGENIERÍA, ENERGÍA, CIENCIA DE MATERIALES Y DESARROLLO INDUSTRIAL-PONENCIAS.....	139
DISEÑO 3D Y SIMULACIÓN DEL FUNCIONAMIENTO DE UN TROQUEL DE CORTE PARA UNA PIEZA CON CAVIDADES, MEDIANTE LA AYUDA DE HERRAMIENTAS CAD	139
3D DESIGN AND SIMULATION OF THE OPERATION OF A CUTTING DIE FOR A PIECE WITH CAVIDADES, BY THE AID OF CAD TOOLS	140
VARIABLES DE TRÁNSITO PARA DETERMINAR ÍNDICES DE MOVILIDAD EN EL TRANSPORTE PÚBLICO DE SANTO DOMINGO - ECUADOR.....	141
TRAFFIC VARIABLES TO DETERMINE MOBILITY INDEXES IN PUBLIC TRANSPORTATION OF SANTO DOMINGO - ECUADOR.....	142
ANÁLISIS COMPARATIVO DEL RIESGO LABORAL EN LA COSECHA FORESTAL REALIZADA DE FORMA MANUAL Y MECANIZADA EN EL CANTÓN PEDRO VICENTE MALDONADO – ECUADOR	143
COMPARATIVE ANALYSIS OF THE LABOR RISK IN THE FOREST HARVEST CARRIED OUT MANUALLY AND MECHANIZED IN THE CANTON PEDRO VICENTE MALDONADO – ECUADOR.....	144
ANÁLISIS Y PERFECCIONAMIENTO DE ELEMENTOS ESTRUCTURALES DEL SISTEMA DE SUSPENSIÓN DELANTERA DE UN TRACTO CAMIÓN MEDIANTE HERRAMIENTAS DE CAD/CAE.....	145
ANALYSIS AND IMPROVEMENT OF STRUCTURAL ELEMENTS OF THE FRONT SUSPENSION SYSTEM OF A TRUCK THROUGH CAD / CAE TOOLS	146

IMPLEMENTACIÓN DE UN SISTEMA DE CONTROL Y MONITOREO A DISTANCIA EN PROCESOS DE ENSAMBLAJE CON ROBOT INDUSTRIAL KAWASAKI RS003 POR MEDIO DE LA RED GSM EN EL LABORATORIO DE AUTOMATIZACIÓN INDUSTRIAL DE LA FACULTAD DE MECÁNICA DE LA ESCUELA SUPERIOR POLITÉCNICA DE CHIMBORAZO.	147
IMPLEMENTATION OF A REMOTE CONTROL AND MONITORING SYSTEM IN ASSEMBLY PROCESSES WITH INDUSTRIAL ROBOT KAWASAKI RS003 BY MEANS OF THE GSM NETWORK IN THE INDUSTRIAL AUTOMATION LABORATORY OF THE FACULTY OF MECHANICS OF THE ESCUELA SUPERIOR POLITÉCNICA DE CHIMBORAZO.	148
DETERMINACIÓN DEL TPDA EN LAS CALLES DE SANTO DOMINGO DE LOS COLORADOS	149
DETERMINATION OF THE TPDA IN THE STREETS OF SANTO DOMINGO DE LOS COLORADOS. 150	
INCIDENCIA DE LA CAPA DE RODADURA EN LOS COSTOS OPERATIVOS DEL TRANSPORTE PÚBLICO DE SANTO DOMINGO DE LOS COLORADOS.....	151
INCIDENCE OF THE ROLLING LAYER ON THE OPERATING COSTS OF THE PUBLIC TRANSPORTATION OF SANTO DOMINGO DE LOS COLORADOS	152
CUESCO TORRIFICADO DE PALMA AFRICANA: UNA ALTERNATIVA A LOS COMBUSTIBLES LÍQUIDOS TRADICIONALES.....	153
PALM KERNEL SHELL TORRIFIED: AN ALTERNATIVE TO LIQUID FUELS.....	154
PERFECCIONAMIENTO DEL PROCESO DE SECADO DE LA PIÑA EN EMPRESAS EMPACADORAS DEL CANTÓN SANTO DOMINGO	155
IMPROVEMENT OF THE PINEAPPLE DRYING PROCESS IN PACKING COMPANIES OF SANTO DOMINGO CANTON	156
DISEÑO DEL SISTEMA DE TRANSPORTADORES PARA UNA MÁQUINA ENSACADORA-PESADORA SEMIAUTOMÁTICA DE CACAO PARA LA EXPORTACIÓN	157
DESIGN OF THE CONVEYORS SYSTEM FOR A SEMI-AUTOMATIC PACKAGINGWEIGHING MACHINE FOR EXPORT COCOA	158
EXOESQUELETO BIÓNICO PARA ASISTIR AL PROCESO DE SOLDADURA MANUAL POR ARCO ELÉCTRICO.....	159
BIONIC EXOSKELETON TO ASSIST THE MANUAL ARC WELDING PROCESS	160
MESA L040 INGENIERÍA, ENERGÍA, CIENCIA DE MATERIALES Y DESARROLLO INDUSTRIAL-POSTER.....	161
AUTOMATIZACIÓN EN MÁQUINAS INYECCIÓN PLÁSTICA DE PRODUCTOS A PEQUEÑA ESCALA Y SUS VENTAJAS EN LA PRODUCTIVIDAD	161
AUTOMATION IN MACHINES PLASTIC INJECTION OF SMALL-SCALE PRODUCTS AND THEIR ADVANTAGES IN PRODUCTIVITY	162
MESA L050 TERRITORIO, SOCIEDADES INCLUSIVAS Y SABERES ANCESTRALES- PONENCIAS ...	163
TECNOLOGÍAS SOCIALES Y PARTICIPACIÓN CIUDADANA EN LAS COMUNIDADES RURALES DE LA PROVINCIA SANTO DOMINGO DE LOS TS'ACHILAS.....	163
SOCIAL TECHNOLOGIES AND CITIZEN PARTICIPATION IN THE RURAL COMMUNITIES OF THE SANTO DOMINGO DE LOS TS'ACHILAS PROVINCE	164

GOBERNANZA AMBIENTAL. LA GESTIÓN DE RESIDUOS Y GESTIÓN DEL AGUA COMO AFECTA A LA RESILIENCIA Y AL DESARROLLO SOSTENIBLE EN EL CANTÓN SANTO DOMINGO.....	165
ENVIRONMENTAL GOVERNANCE. WASTE MANAGEMENT AND WATER MANAGEMENT AS IT AFFECTS RESILIENCE AND SUSTAINABLE DEVELOPMENT IN THE SANTO DOMINGO CANTON	166
EDUCACIÓN INCLUSIVA COMO BASE PARA LA CONSTRUCCIÓN DE SOCIEDADES INCLUSIVAS EN EL CANTÓN PEDERNALES.....	167
INCLUSIVE EDUCATION AS A BASE FOR THE CONSTRUCTION OF INCLUSIVE COMPANIES IN THE PEDERNALES CANTON	168
RESPONSABILIDAD SOCIAL UNIVERSITARIA GESTIÓN ORGANIZACIONAL EN LAS IES DEL ECUADOR CASO: INSTITUTO SUPERIOR TECNOLÓGICO "TSA'CHILA".....	169
UNIVERSITY SOCIAL RESPONSIBILITY ORGANIZATIONAL MANAGEMENT IN THE IES OF ECUADOR CASE: INSTITUTO SUPERIOR TECNOLÓGICO "TSA'CHILA"	170
RESILIENCIA, ARQUITECTURA Y URBANISMO EN EL DESARROLLO SOSTENIBLE DE LA CIUDAD	171
RESILIENCE, ARCHITECTURE AND URBAN PLANNING IN THE SUSTAINABLE DEVELOPMENT OF THE CITY.....	172
INSTRUCTIVO PARA LA APERTURA DE LAS MODALIDADES DEL TRANSPORTE TERRESTRE EN GOBIERNOS AUTONOMOS DESCENTRALIZADOS CON MODELO DE GESTION TIPO B	173
INSTRUCTION FOR THE OPENING OF LAND TRANSPORT MODALITIES IN DECENTRALIZED AUTONOMOUS GOVERNMENTS WITH TYPE B MANAGEMENT MODEL	174
TRANSVERSALIZACIÓN DE LA IGUALDAD EN LA EDUCACION TECNOLÓGICA.....	175
TRANSVERSALIZATION OF EQUALITY IN TECHNOLOGICAL EDUCATION	176
SISTEMA DE TRANSPORTE PÚBLICO DE PASAJEROS, DIMENSIONAMIENTO DE LA FLOTA DE BUSES EN UNA CIUDAD	177
SYSTEM OF PUBLIC TRANSPORTATION OF PASSENGERS, DIMENSIONING OF THE FLEET OF BUSES IN A CITY.....	178
SISTEMA DE TRANSPORTE PÚBLICO DE PASAJEROS, DIMENSIONAMIENTO DE LA FLOTA DE BUSES EN UNA CIUDAD	179
SYSTEM OF PUBLIC TRANSPORTATION OF PASSENGERS, DIMENSIONING OF THE FLEET OF BUSES IN A CITY.....	180
EDUCACIÓN INCLUSIVA COMO BASE PARA LA CONSTRUCCIÓN DE SOCIEDADES INCLUSIVAS EN EL CANTÓN PEDERNALES.....	181
INCLUSIVE EDUCATION AS A BASE FOR THE CONSTRUCTION OF INCLUSIVE COMPANIES IN THE PEDERNALES CANTON	182
LA POSIBILIDAD DE COMUNICACIÓN SIN COACCIÓN A TRAVÉS DEL USO DE MARIHUANA. ESTUDIO DE CASO.....	183
THE POSSIBILITY OF COMMUNICATION WITHOUT COURTING THROUGH THE USE OF MARIJUANA. CASE STUDY.....	184

RED DE SEGURIDAD VIAL MEDIANTE UN SISTEMA DE INFORMACIÓN INTERINSTITUCIONAL PARA REDUCIR SINIESTROS	185
ROAD SAFETY NETWORK THROUGH AN INTERINSTITUTIONAL INFORMATION SYSTEM TO REDUCE CLAIMS	186
LA BICICLETA COMO ALTERNATIVA DE TRANSPORTE EN SANTO DOMINGO	187
THE BICYCLE AS AN ALTERNATIVE OF TRANSPORT IN SANTO DOMINGO	188
LAS CIUDADES INTERMEDIAS DE AMÉRICA LATINA EN EL CONTEXTO DE LA GLOBALIZACIÓN: EL CASO DE CUENCA, ECUADOR.....	189
THE INTERMEDIARY CITIES OF LATIN AMERICA IN THE CONTEXT OF GLOBALIZATION: THE CASE OF CUENCA, ECUADOR	190
MESA L060 TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN PONENCIAS.....	191
CARACTERIZACIÓN DEL ALISTAMIENTO DIGITAL EN LOS INFOCENTROS ECUADOR.....	191
CHARACTERIZATION OF DIGITAL ENLISTMENT IN THE INFOCENTROS ECUADOR	192
PROTOTIPO DE UNA APLICACIÓN PARA DISPOSITIVOS MÓVILES QUE PERMITA MONITOREAR LA UBICACIÓN DE UN OBJETO EN TIEMPO REAL	193
PROTOTYPE OF AN APPLICATION FOR MOBILE DEVICES THAT ALLOWS TO MONITOR THE LOCATION OF AN OBJECT IN REAL TIME.....	194
ANÁLISIS DE DATOS A GRAN ESCALA Y SUS APLICACIONES.....	195
BIG DATA ANALYSIS AND APPLICATIONS.....	196
HERRAMIENTA TECNOLÓGICA APLICADA AL SISTEMA DE SALUD EN RECINTOS DEL CANTÓN PEDRO VICENTE MALDONADO.....	197
TECHNOLOGICAL TOOL APPLIED TO THE HEALTH SYSTEM IN RECYCLES OF THE CANTON PEDRO VICENTE MALDONADO	198
ANÁLISIS DE UN MODELO DE ANALÍTICA DE BIG DATA PARA INTERNET DE LAS COSAS	199
ANALYSIS OF A BIG DATA ANALYTICAL MODEL FOR THE INTERNET OF THINGS	200
MODELO DE SISTEMA DE INFORMACIÓN GEOGRÁFICA BASADO EN SOFTWARE LIBRE PARA ANALIZAR ACCIDENTES DE TRANSITO EN SANTO DOMINGO DE LOS TSÁCHILAS.....	201
MODEL OF GEOGRAPHIC INFORMATION SYSTEM BASED ON FREE SOFTWARE TO ANALYZE TRANSIT ACCIDENTS IN SANTO DOMINGO DE LOS TSÁCHILAS	202
DISEÑO DE UN SISTEMA DE AUTOMATIZACIÓN DE SUBESTACIONES ELÉCTRICAS BASADO EN IEC 61850	203
DESIGN OF AN AUTOMATION SYSTEM FOR ELECTRICAL SUBSTATIONS BASED ON IEC 61850	204
MODELOS DE SEGURIDAD DE LA INFORMACIÓN, APLICADOS A REDES DE DATOS EN CENTROS DE EDUCACIÓN.....	205
MODELS OF SECURITY OF THE INFORMATION, APPLIED TO DATA NETWORKS IN EDUCATION CENTERS.....	206

IMPLEMENTACIÓN DEL PROTOCOLO LIBRE DE ACCESO A DIRECTORIOS LDAP EN EL ESTABLECIMIENTO DE UN DOMINIO CON SOFTWARE LIBRE BAJO LINUX EN LAS ENTIDADES PÚBLICAS Y PRIVADAS DEL ECUADOR	207
IMPLEMENTATION OF THE PROTOCOL FREE OF ACCESS TO LDAP DIRECTORIES IN THE ESTABLISHMENT OF A DOMAIN WITH FREE SOFTWARE UNDER LINUX IN THE PUBLIC AND PRIVATE ENTITIES OF ECUADOR.....	208
DESARROLLO WEB EFICIENTE CON HERRAMIENTAS OPEN SOURCE DE GOOGLE	209
EFFICIENT WEB DEVELOPMENT WITH GOOGLE OPEN SOURCE TOOLS	210
LA DESINFORMACIÓN Y REDES SOCIALES VIRTUALES HERRAMIENTAS DE DESPRESTIGIO EN CAMPAÑA ELECTORAL.....	211
DISINFORMATION AND VIRTUAL SOCIAL NETWORKS DEMONSTRATION TOOLS IN ELECTORAL CAMPAIGN	212
IMPLEMENTACIÓN DE UNA PÁGINA WEB PARA EL MARKETING DE LOS PRODUCTOS DE LA PARROQUIA ALLURIQUIN.....	213
IMPLEMENTATION OF A WEB PAGE FOR THE MARKETING OF THE PRODUCTS OF THE ALLURIQUIN PARISH	214
GUÍA DE GEOLOCALIZACIÓN EN LUZ DE AMÉRICA CON GOOGLE MAPS	215
GUIDE OF GEOLOCATION IN LUZ DE AMÉRICA WITH GOOGLE MAPS	216
USO DE LA REALIDAD VIRTUAL PARA EL MEJORAMIENTO DEL APRENDIZAJE EN LA FÍSICA FUNDAMENTAL EN LA UNIVERSIDAD DE LAS FUERZAS ARMADAS ESPE SEDE SANTO DOMINGO	217
USE OF VIRTUAL REALITY FOR THE IMPROVEMENT OF LEARNING IN FUNDAMENTAL PHYSICS AT THE UNIVERSITY OF THE ARMED FORCES ESPE SEDE SANTO DOMINGO.....	218
MODELO DE PENSAMIENTO COMPUTACIONAL PARA PEQUEÑAS Y MEDIANAS EMPRESAS... 219	
COMPUTATIONAL THINKING MODEL FOR SMALL AND MEDIUM-SIZED ENTERPRISES	220
MESA L060 TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN- PÓSTER.....	221
SISTEMAS PARA LA RECONSTRUCCIÓN DE OBJETOS 3D MEDIANTE DISPOSITIVO KINECT	221
SYSTEMS FOR THE RECONSTRUCTION OF 3D OBJECTS THROUGH KINECT DEVICE	222
E – LEARNING, UN MODELO PEDAGÓGICO TRANSFORMADOR LA ENSEÑANZA UNIVERSITARIA DEL ECUADOR.....	223
E - LEARNING, A TRANSFORMING PEDAGOGICAL MODEL THE UNIVERSITY TEACHING OF ECUADOR	224
ANÁLISIS DE VULNERABILIDADES A APLICATIVOS POLUX, CGWEB E INSPECCIONES Y PROPUESTA DE METODOLOGÍA SSDLC PARA LA EMPRESA CNEL EP.....	225
ANALYSIS OF VULNERABILITIES TO APPLICATIONS POLUX, CGWEB AND INSPECTIONS AND PROPOSAL OF METHODOLOGY SSDLC FOR THE COMPANY CNEL EP.....	226
EL ALMACENAMIENTO EN LA NUBE PARA MEJORAR LA GESTIÓN DE DOCUMENTOS Y EL USO DE UN PROTOTIPO EN LA UNIVERSIDAD DE LAS FUERZAS ARMADAS ESPE.....	227

STORAGE IN THE CLOUD TO IMPROVE THE MANAGEMENT OF DOCUMENTS AND THE USE OF A PROTOTYPE AT THE UNIVERSITY OF THE ARMED FORCES ESPE	228
DESARROLLO DE UN SOFTWARE EDUCATIVO BASADO EN C++ PARA LA MATERIA DE ALGEBRA LINEAL	229
DEVELOPMENT OF AN EDUCATIONAL SOFTWARE BASED ON C ++ FOR THE MATTER OF LINEAR ALGEBRA	230
ELABORACIÓN DE UN SOFTWARE DE JUEGO DIDÁCTICO PARA LA ENSEÑANZA Y MEJORAMIENTO DE LAS DESTREZAS EN OPERACIONES MATEMÁTICAS BÁSICAS PARA NIÑOS DE 8 AÑOS	231
ELABORATION OF A TEACHING GAMING SOFTWARE FOR THE TEACHING AND IMPROVEMENT OF SKILLS IN BASIC MATH OPERATIONS FOR CHILDREN OF 8 YEARS.....	232
APLICACIÓN (APP) CON REALIDAD AUMENTADA PARA DISPOSITIVOS MÓVILES ORIENTADA AL TURISMO CULTURAL PARA PROPORCIONAR INFORMACIÓN DE LOS LUGARES MÁS IMPORTANTES EN LA CIUDAD DE SANTO DOMINGO.....	233
APPLICATION (APP) WITH INCREASED REALITY FOR MOBILE DEVICES ORIENTED TO CULTURAL TOURISM TO PROVIDE INFORMATION OF THE MOST IMPORTANT PLACES IN THE CITY OF SANTO DOMINGO	234
UTILIDAD DEL DINERO ELECTRÓNICO EN LA PROVINCIA DE SANTO DOMINGO DE LOS TSÀCHILAS	235
UTILITY OF ELECTRONIC MONEY IN THE PROVINCE OF SANTO DOMINGO DE LOS TSÀCHILAS	236
DESARROLLO DE APLICACIONES INFORMÁTICAS CON TECNOLOGÍA PWA	237
DEVELOPMENT OF COMPUTER APPLICATIONS WITH PWA TECHNOLOGY	238
CIUDADES DIGITALES, INTEGRACIÓN GLOBAL DE SERVICIOS PÚBLICOS – SANTO DOMINGO .	239
DIGITAL CITIES, GLOBAL INTEGRATION OF PUBLIC SERVICES - SANTO DOMINGO.....	240
IMPLEMENTACIÓN DE UN SISTEMA AUTOMATIZADO PARA EL RESERVOIRIO 66 DEL SISTEMA DE RIEGO CHAMBO GUANO.....	241
IMPLEMENTATION OF AN AUTOMATED SYSTEM FOR RESERVOIR 66 OF THE CHAMBO GUANO IRRIGATION SYSTEM	242
USO DE ESTRATEGIAS Y HERRAMIENTAS TECNOLÓGICAS POR PARTE DE LOS DOCENTES EN LOS INSTITUTOS TÉCNICOS Y TECNOLÓGICOS DE LA PROVINCIA DE TUNGURAHUA.....	243
USE OF TECHNOLOGICAL STRATEGIES AND TOOLS BY TEACHERS AT THE TECHNICAL AND TECHNOLOGICAL INSTITUTES OF THE PROVINCE OF TUNGURAHUA.....	244
ANÁLISIS DE IMPLEMENTACIÓN DE SISTEMAS CRM EN EMPRESAS DE CAPACITACIÓN DE ECUADOR Y LOS BENEFICIOS DE UNA ARQUITECTURA EMPRESARIAL	245
ANALYSIS OF THE IMPLEMENTATION OF CRM SYSTEMS IN ECUADOR TRAINING COMPANIES AND THE BENEFITS OF AN ENTERPRISE ARCHITECTURE	246
IMPLEMENTACIÓN DEL SLAT EN EL MUNICIPIO DE SANTO DOMINGO	247
IMPLEMENTATION OF THE SLAT IN THE MUNICIPALITY OF SANTO DOMINGO	248

GUÍA DIGITAL REFERENTE AL BUEN USO DE LA TECNOLOGÍA (REDES SOCIALES) Y LAS CONSECUENCIAS DE LA ADICCIÓN DE LAS MISMAS.....	249
IMPLEMENTACIÓN DEL MERCADO VIRTUAL AGRÍCOLA EN SANTO DOMINGO	251
IMPLEMENTATION OF THE VIRTUAL AGRICULTURAL MARKET IN SANTO DOMINGO	252
MESA L070 EDUCACIÓN, ECONOMÍA Y TURISMO- PONENCIAS	253
LOS NIVELES DE LECTURA Y SU INFLUENCIA EN EL DESARROLLO DEL PENSAMIENTO CRÍTICO DE LOS ESTUDIANTES DE EDUCACIÓN SUPERIOR	253
LEVELS OF READING AND ITS INFLUENCE ON THE DEVELOPMENT OF THE CRITICAL THINKING OF HIGHER EDUCATION STUDENTS.....	254
LA DIRECCIÓN DEL PROCESO DE ORIENTACIÓN PROFESIONAL HACIA CARRERAS TECNOLÓGICAS DESDE UN ENFOQUE MULTIFACTORIAL Y CONTEXTUALIZADO: UNA EXPERIENCIA PEDAGÓGICA IMPLEMENTADA EN LOS COLEGIOS DEL MUNICIPIO MELLA, REPÚBLICA DE CUBA.....	255
THE DIRECTION OF THE PROFESSIONAL ORIENTATION PROCESS TOWARDS TECHNOLOGICAL CAREERS FROM A MULTIFACTORIAL AND CONTEXTUALIZED APPROACH: A PEDAGOGICAL EXPERIENCE IMPLEMENTED IN THE SCHOOLS OF MELLA MUNICIPALITY, REPUBLIC OF CUBA.....	257
AUTOCONCEPTO, APRENDIZAJE Y RENDIMIENTO ACADÉMICO EN SECUNDARIA Y UNIVERSIDAD	259
AUTOCONCEPTO, LEARNING AND ACADEMIC PERFORMANCE IN SECONDARY AND UNIVERSITY	260
METODOLOGÍA DE APRENDIZAJE BASADO EN PROYECTOS. (A.B.P): UNA ALTERNATIVA DEL DOCENTE DE EDUCACIÓN SUPERIOR ANTE LOS RETOS DEL NUEVO PARADIGMA EDUCATIVO	261
LEARNING METHODOLOGY BASED ON PROJECTS. (A.B.P): AN ALTERNATIVE OF THE TEACHER OF HIGHER EDUCATION TO THE CHALLENGES OF THE NEW EDUCATIONAL PARADIGM	262
SATISFACCIÓN ESTUDIANTIL Y FACTORES QUE INTERVIENEN PARA QUE LOS ESTUDIANTES TOMEN LA DECISIÓN DE DESERTAR DE LA CARRERA, CASO DE ESTUDIO “INSTITUTO SUPERIOR LUIS NAPOLEÓN DILLON”.....	263
STUDENT SATISFACTION AND FACTORS THAT INTERVENE FOR STUDENTS TO MAKE THE DECISION TO DEERT FROM THE CAREER, CASE STUDY "INSTITUTO SUPERIOR LUIS NAPOLEÓN DILLON".....	264
ANÁLISIS DEL IMPACTO TRIBUTARIO DE LA APLICACIÓN DE LAS ASOCIACIONES PÚBLICAS-PRIVADAS.....	265
ANALYSIS OF THE TAX IMPACT OF THE APPLICATION OF PUBLIC-PRIVATE PARTNERSHIPS	266
LA RESPONSABILIDAD SOCIAL CORPORATIVA EN LAS 1000 EMPRESAS MÁS DESTACADAS DE ECUADOR	267
CORPORATE SOCIAL RESPONSIBILITY IN THE 1000 MOST OUTSTANDING COMPANIES OF ECUADOR	268
CULTURA GERENCIAL DEL DEPORTE EN ECUADOR: APROXIMACIÓN AL ALTO RENDIMIENTO Y A LAS LIGAS BARRIALES.....	269

SPORTS MANAGEMENT CULTURE IN ECUADOR: APPROXIMATION TO HIGH PERFORMANCE AND TO BARRIAL LEAGUES	270
IDENTIFICACIÓN DE LOS FACTORES QUE INCIDIRÁN EN LA INDUSTRIALIZACIÓN DE SANTO DOMINGO DE LOS TSÁCHILAS UN ANÁLISIS COMPARATIVO CON TUNGURAHUA.....	271
IDENTIFICATION OF THE FACTORS THAT WILL IMPACT IN THE INDUSTRIALIZATION OF SANTO DOMINGO OF THE TSÁCHILAS A COMPARATIVE ANALYSIS WITH TUNGURAHUA	272
LA DIDÁCTICA DE MATEMÁTICA EN EL PROCESO DE ENSEÑANZA-APRENDIZAJE PARA EL CICLO BÁSICO EN UNIDADES EDUCATIVAS PÚBLICAS DEL CANTÓN LA CONCORDIA, ECUADOR.....	273
THE DIDACTICS OF MATHEMATICS IN THE TEACHING-LEARNING PROCESS FOR THE BASIC CYCLE IN PUBLIC EDUCATIONAL UNITS OF CANTON LA CONCORDIA, ECUADOR.....	274
IDENTIFICACIÓN PROSPECTIVA DE COMPONENTES EN EL PROCESO DE ENSEÑANZA APRENDIZAJE DE LA DIDÁCTICA DE LA MATEMÁTICA.....	275
PROSPECTIVE IDENTIFICATION OF COMPONENTS IN THE TEACHING PROCESS LEARNING OF THE DIDACTICS OF MATHEMATICS.....	276
MESA L070 EDUCACIÓN, ECONOMÍA Y TURISMO- PÓSTER	277
ANÁLISIS DEL SECTOR IMPORTADOR ECUATORIANO Y SU IMPACTO EN LA RECAUDACIÓN ADUANERA ECUATORIANA	277
ANALYSIS OF THE ECUADORIAN IMPORTER SECTOR AND ITS IMPACT ON ECUADORIAN CUSTOMS COLLECTION.....	278
ANÁLISIS DEL ALTO NÚMERO DE ACCIDENTES DE TRÁNSITO PRODUCIDOS EN EL AÑO 2017 Y DETERMINACIÓN DE INTERSECCIONES CRÍTICAS (PUNTOS NEGROS) EN LA ZONA URBANA DEL CATÓN SANTO DOMINGO.....	279
ANALYSIS OF THE HIGH NUMBER OF TRANSIT ACCIDENTS PRODUCED IN YEAR 2017 AND DETERMINATION OF CRITICAL INTERSECTIONS (BLACK POINTS) IN THE URBAN AREA OF SANTO DOMINGO CANTON.....	280

MESA L010 BIOCIENCIAS – PONENCIAS

EXTRACCIÓN DE ACEITE DE DISTINTAS VARIEDADES LOCALES DE PERSEA AMERICANA L. (AGUACATE) CON FINES ALIMENTICIOS

Alberto Coello¹, Dra. Sungey Sánchez Ph.D.², Dr. Juan Neira Ph.D.³

¹Universidad Técnica Estatal de Quevedo “UTEQ”,

alberto-coello95@outlook.com

²Universidad de las Fuerzas Armadas “ESPE”, snsanchez@espe.edu.ec

³Universidad de las Fuerzas Armadas “ESPE”, janeira1@espe.edu.ec

La extracción del aceite del aguacate se ha realizado desde hace mucho tiempo. Sin embargo, el uso predominante del aceite hasta la actualidad, ha sido con fines cosméticos. Para el uso cosmético, la extracción química, a temperatura alta, es aceptable y ha sido el método clásico de extracción comercial, pero para uso alimentario debería aplicarse métodos que precautelen los atributos de esta oleaginosa y podría ser una buena opción la extracción por presión en frío. El presente trabajo investigativo está enfocado en el estudio de distintas variedades locales de aguacate a fin de cuantificar el contenido lipídico y características que definan la calidad, para la obtención de aceite de uso alimentario que cumplan con la norma NMX, para esto se estudiaron 3 variedades de aguacate (Hass, Fuerte y Bacon) y se evaluaron diferentes métodos de extracción (Prensa-frío, Prensa-calor y solvente). El objetivo de esta investigación es comparar distintas variedades locales de Persea americana L. (aguacate) para la obtención de aceite de uso alimenticio, lo cual requirió estructurar la investigación mediante un diseño experimental de bloques completamente al azar con arreglo factorial AxB que permitió investigar nueve tratamientos con dos replicas, dando un total de 18 tratamientos. Los factores de estudio fueron: Factor A (variedades de aguacate) y Factor B (métodos de extracción). El análisis de los datos se realizó en el programa de paquetes estadísticos STATGRAPHICS, para definir parámetros de calidad se realizaron diversos análisis como: acidez, humedad, densidad y pH. Para determinar su composición y la posibilidad de recomendar para uso alimentario se realizó un análisis completo de ácidos grasos y esteroides totales, este análisis se lo hizo mediante cromatografía de gases. Esta investigación concluye que los distintos tratamientos cumplen de cierta forma con las normas de aceite de aguacate, además presenta características similares a otros aceites comestibles de buena calidad. Los resultados indican que el aceite obtenido de la variedad Hass aplicando prensa-frío dio como resultado el mejor tratamiento ya que obtuvo mayor rendimiento (210ml).

Palabras Claves: Aguacate, aceite, extracción, perfil de ácidos grasos

Abstract

EXTRACTION OF OIL FROM DIFFERENT LOCAL VARIETIES OF AMERICAN PERSEA L. (AVOCADO) FOR FOOD PURPOSES

Alberto Coello¹, Dra. Sungey Sánchez Ph.D.², Dr. Juan Neira Ph.D.³

¹Universidad Técnica Estatal de Quevedo "UTEQ",

alberto-coello95@outlook.com

²Universidad de las Fuerzas Armadas "ESPE", snsanchez@espe.edu.ec

³Universidad de las Fuerzas Armadas "ESPE", janeira1@espe.edu.ec

The extraction of avocado oil has been done for a long time. However, the predominant use of oil to date, has been for cosmetic purposes. For cosmetic use, chemical extraction, at high temperature, is acceptable and has been the classic method of commercial extraction, but for food use should be applied methods that protect the attributes of this oilseed and could be a good option extraction by pressure in cold. The present investigative work is focused on the study of different local varieties of avocado in order to quantify the lipid content and characteristics that define the quality, for the obtaining of oil for food use that comply with the NMX standard, for this 3 varieties were studied. of avocado (Hass, Fuerte and Bacon) and different extraction methods were evaluated (Press-cold, Press-heat and solvent). The objective of this research is to compare different local varieties of *Persea americana* L. (avocado) to obtain oil for food use, which required structuring the research using a completely randomized block experimental design with AxB factorial arrangement that allowed to investigate nine treatments with two replicas, giving a total of 18 treatments. The factors of study were: Factor A (avocado varieties) and Factor B (extraction methods). The analysis of the data was carried out in the statistical package program STATGRAPHICS, to define quality parameters, various analyzes were performed such as: acidity, humidity, density and pH. To determine its composition and the possibility of recommending it for alimentary use, a complete analysis of fatty acids and total sterols was performed, this analysis was done by gas chromatography. This 8 investigation concludes that the different treatments comply in a certain way with the avocado oil standards, besides it has similar characteristics to other edible oils of good quality. The results indicate that the oil obtained from the Hass variety applying cold press resulted in the best treatment since it obtained higher yield (210ml).

Key Words: Avocado, oil, extraction, fatty acid profile

Resumen

LOS NIVELES DE LECTURA Y SU INFLUENCIA EN EL DESARROLLO DEL PENSAMIENTO CRÍTICO DE LOS ESTUDIANTES DE EDUCACIÓN SUPERIOR

Jaime Giovanni Vizuete Sarzosa, MsC.¹, Jenny Maricela Criollo Salinas ²

¹Instituto Tecnológico Superior Vicente León, giovavizuete@yahoo.com

²Instituto Tecnológico Superior Vicente León, jennycriollosalinas@gmail.com

Aprender a leer con la lectura, aprender a disfrutar de la lectura, aprender a valorar e identificar el enfoque comunicativo, es el reto que el docente de educación debe tomar en cuenta en la formación del estudiante. El proyecto de investigación se fundamentó en el paradigma crítico propositivo por cuanto busco plantear alternativas de solución al problema educativo dentro de las aulas, debido a la poca utilización de los niveles de lectura tanto en asignaturas de comunicación oral y escrita, lenguaje y comunicación, expresión oral, así como transversalmente en las demás áreas de estudio, relegando la incidencia de los niveles de lectura en el desarrollo del pensamiento crítico de los estudiantes. El objetivo principal de este proyecto de investigación fue reconocer los distintos niveles de lectura, mediante el empleo de estrategias metodológicas activas, que permitió desarrollar el pensamiento crítico de los estudiantes del primer nivel de educación superior, la metodología aplicada fue la técnica de encuesta con el cuestionario como instrumento aplicado a los estudiantes del primer nivel de la carrera de seguridad e higiene del trabajo, y como resultados se logró diagnosticar el desempeño técnico pedagógico que los docentes aplican en clases y sobre todo en el desarrollo de la macro destreza de leer, que determinó que el índice de aplicabilidad de los niveles de lectura en el tratamiento de todas las áreas de estudio es poco frecuente, con esta evidencia facilitó diseñar una guía didáctica con acciones tendientes a fortalecer el pensamiento crítico y la comprensión lectora a través de la aplicación de los niveles de lectura con los estudiantes de educación superior, exclusivamente con los del primer nivel. Mediante la ejecución de métodos, técnicas y procesos didácticos acorde a los niveles de lectura, el docente monitoreo el desarrollo progresivo de la autonomía del estudiante para aprender a analizar e interpretar textos de lectura hasta lograr su independencia intelectual para pensar, crear y actuar en forma asertiva en su formación académica.

Palabras clave: Lectura, niveles de lectura, pensamiento crítico, lectura comprensiva.

Abstract

LEVELS OF READING AND ITS INFLUENCE ON THE DEVELOPMENT OF THE CRITICAL THINKING OF HIGHER EDUCATION STUDENTS

Jaime Giovanni Vizuete Sarzosa, MsC.¹, Jenny Maricela Criollo Salinas ²

¹Instituto Tecnológico Superior Vicente León, giovavizuete@yahoo.com

²Instituto Tecnológico Superior Vicente León, jennycriollosalinas@gmail.com

Learning to read with reading, learning to enjoy reading, learning to value and identify the communicative approach, is the challenge that the teacher of education must take into account in the training of the student. The research project was based on the critical proactive paradigm inasmuch as I seek to propose alternative solutions to the educational problem within the classrooms, due to the low use of reading levels in both oral and written communication subjects, language and communication, expression oral, as well as transversally in the other areas of study, relegating the incidence of reading levels in the development of critical thinking of students. The main objective of this research project was to recognize the different levels of reading, through the use of active methodological strategies, which allowed the development of critical thinking of students at the first level of higher education, the methodology applied was the survey technique with the questionnaire as an instrument applied to the students of the first level of the occupational safety and health career, and as results, it was possible to diagnose the pedagogical technical performance that teachers apply in classes and above all in the development of the macro skill of reading, which determined that the index of applicability of reading levels in the treatment of all areas of study is rare, with this evidence facilitated the design of a didactic guide with actions tending to strengthen critical thinking and reading comprehension through the application of the reading levels with the students of education superior, exclusively with the first level. Through the execution of methods, techniques and didactic processes according to the reading levels, the teacher monitors the progressive development of student autonomy to learn to analyze and interpret reading texts until achieving their intellectual independence to think, create and act in an assertive manner in his academic training.

Key words: Reading, reading levels, critical thinking, comprehensive reading

Resumen

LA DIRECCIÓN DEL PROCESO DE ORIENTACIÓN PROFESIONAL HACIA CARRERAS TECNOLÓGICAS DESDE UN ENFOQUE MULTIFACTORIAL Y CONTEXTUALIZADO: UNA EXPERIENCIA PEDAGÓGICA IMPLEMENTADA EN LOS COLEGIOS DEL MUNICIPIO MELLA, REPÚBLICA DE CUBA

Lic. Yordenis Ramos López. MSc.¹, Lic. Estuardo Cevallos Uve. PhD.², Lic. Katia Rodríguez Fernández. PhD.³, Ing. Yurelquis Marzo Villalón, MSc.⁴

¹Universidad de Ciencias Pedagógicas Frank País García, ramosyordenis@gmail.com

² Instituto Superior Tecnológico "Tsa'chila", gecevallos@gmail.com

³ Universidad de Ciencias Pedagógicas Frank País García, katialissetfr@gmail.com

⁴ Universidad de Ciencias Pedagógicas Frank País García, marzin1984@gmail.com

La presente investigación partió de considerar las insuficiencias que aún persisten en el proceso de orientación profesional en los colegios cubanos que limitan en los estudiantes el elegir de manera consciente su continuidad de estudios. Lo anterior advirtió la contradicción entre el tratamiento pedagógico sistematizado a la orientación profesional, la intencionalidad de este proceso y la necesidad del estudiante de adquirir las influencias educativas en función de elegir de acuerdo a sus intereses y necesidades. En tal sentido se planteó como objetivo de investigación: implementar una estrategia pedagógica para la dirección del proceso de orientación profesional hacia carreras tecnológicas en los estudiantes de secundaria desde un enfoque multifactorial y contextualizado, obteniéndose como resultado más relevante la articulación de los colegios con instituciones de la comunidad a través de firma de convenios, desarrollo de círculos de interés científico – técnicos, casas abiertas, y conferencias impartidas por expertos en emprendimientos; además del empoderamiento de los estudiantes involucrados activamente en las actividades realizadas al interior de empresas de producción y servicios. Lo anterior sustentado en los convenios vigentes entre los Ministerios de Trabajo, Economía y Planificación y Educación, mismos que buscan garantizar el proceso de continuidad de estudios de los jóvenes cubanos de acuerdo a sus intereses; y necesidades del mercado laboral garantizando la empleabilidad, sobre todo, en el sector productivo y de servicio. Dada la naturaleza de la investigación, se utilizaron a nivel teórico los métodos: análisis - síntesis, el cual posibilitó revelar y estudiar los diversos factores que configuran el proceso de orientación profesional hacia carreras tecnológicas, inducción - deducción, extrayendo elementos esenciales para explicar el tema objeto de estudio en el actual contexto educativo; el enfoque sistémico determinó la relación entre las dimensiones y componentes de este proceso. El enfoque hermenéutico dialéctico atravesó todo el proceso de investigación científica; desde los procesos de comprensión, explicación e interpretación del proceso. Los métodos y técnicas empíricos contribuyeron a determinar las causas del problema científico, además de la introducción práctica de la estrategia pedagógica. En particular los cuestionarios a estudiantes, profesores, padres,

directivos de instituciones educativas y de empresas. El análisis documental permitió abordar las concepciones teóricas y prácticas existentes para la orientación profesional, los documentos normativos y precisiones ministeriales establecidos para ello, y el método de investigación acción – participativa para la sistematización de los resultados de la estrategia pedagógica.

Palabras clave: orientación profesional; estrategia pedagógica; enfoque multifactorial y contextualizado.

Abstract

**THE DIRECTION OF THE PROFESSIONAL ORIENTATION PROCESS
TOWARDS TECHNOLOGICAL CAREERS FROM A MULTIFACTORIAL AND
CONTEXTUALIZED APPROACH: A PEDAGOGICAL EXPERIENCE
IMPLEMENTED IN THE SCHOOLS OF MELLA MUNICIPALITY, REPUBLIC
OF CUBA**

Lic. Yordenis Ramos López. MSc.¹, Lic. Estuardo Cevallos Uve. PhD.², Lic. Katia Rodríguez Fernández. PhD.³, Ing. Yurelquis Marzo Villalón, MSc.⁴

¹ Universidad de Ciencias Pedagógicas Frank País García,
ramosyordenis@gmail.com

² Instituto Superior Tecnológico "Tsa'chila", gecevallos@gmail.com

³ Universidad de Ciencias Pedagógicas Frank País García,
katialissetfr@gmail.com

⁴ Universidad de Ciencias Pedagógicas Frank País García,
marzin1984@gmail.com

The present investigation started from considering the insufficiencies that still persist in the process of professional orientation in Cuban schools that limit students to consciously choose their continuity of studies. The foregoing noticed the contradiction between the systematized pedagogical treatment to the professional orientation, the intentionality of this process and the need of the student to acquire the educative influences in function of choosing according to their interests and needs. In this sense, it was proposed as a research objective: to implement a pedagogical strategy for the direction of the process of professional orientation towards technological careers in secondary school students from a multifactorial and contextualized approach, obtaining as a result more relevant the articulation of the schools with institutions of higher education. the community through the signing of agreements, the development of circles of scientific and technical interest, open houses, and conferences given by entrepreneurs; besides the empowerment of the students actively involved in the activities carried out within production and service companies. This is based on the agreements in force between the Ministries of Labor, Economy and Planning and Education, which seek to guarantee the continuity of studies of Cuban youth according to their interests; and labor market needs, guaranteeing employability, especially in the productive and service sectors. Given the nature of the research, methods were used at a theoretical level: analysis - synthesis, which made it possible to reveal and study the various factors that shape the process of professional orientation towards technological careers, induction - deduction, extracting essential elements to explain the topic object of study in the current educational context; The systemic approach determined the relationship between the dimensions and components of this process. The dialectical hermeneutical approach went through the whole process of scientific investigation; from the processes of understanding, explanation and interpretation of the process. The empirical methods and techniques contributed to determine the causes of the scientific problem, in addition to the practical introduction of the pedagogical

strategy. In particular the questionnaires to students, teachers, parents, directors of educational institutions and companies. The documentary analysis made it possible to approach the existing theoretical and practical conceptions for professional orientation, the normative documents and ministerial precisions established for this, and the participatory action research method for the systematization of the results of the pedagogical strategy.

Key words: professional orientation; pedagogical strategy; multifactorial and contextualized approach

Resumen

ESTUDIO DE CUATRO VARIEDADES DE ZEA MAYS L. (MAÍZ) DE LA ZONA DE INFLUENCIA DE LA UNIVERSIDAD TÉCNICA ESTATAL DE QUEVEDO, PARA SU APROVECHAMIENTO EN LA OBTENCIÓN DE ACEITE PARA LA ALIMENTACIÓN

Ing. Adriana Velasco¹, Dra. Sungey Sánchez Ph.D.², Dr. Juan Neira Ph.D.³

¹ Universidad Técnica Estatal de Quevedo "UTEQ", adrivelasco1994@gmail.com

² Universidad de las Fuerzas Armadas "ESPE", snsanchez@espe.edu.ec

³ Universidad de las Fuerzas Armadas "ESPE", Janeira1@espe.edu.ec

El presente trabajo investigativo está dirigido a la obtención de aceite a partir de cuatro variedades (Iniap H-551; Trueno NB7443; Pioneer 4226 y Mocacheño) de Zea mays L. (Maíz), mediante la extracción química y mecánica, con el propósito de evaluar su rendimiento y optimizando el mismo mediante la caracterización fisicoquímica. Se planteó como objetivo: Estudiar las diferentes variedades de Zea mays L. (Maíz) de la zona de influencia de la Universidad Técnica Estatal de Quevedo para su aprovechamiento en la obtención de aceite para la alimentación, para lo cual, se empleó un diseño de bloques completamente al azar con arreglo factorial AxB con dos repeticiones, donde en el: Factor A (variedades de maíz) y Factor B (métodos de extracción) y de esta forma determinar las diferencias en cuanto al rendimiento y sus cualidades fisicoquímicas. Para establecer dichos efectos entre los niveles y tratamientos se utilizó una prueba de significación Tukey ($p < 0.05$). El estudio de los datos se efectuó mediante el programa de paquetes estadísticos STATGRAPHICS, por medio del cual se realizaron análisis de acidez, humedad, densidad y pH. Como complemento de la investigación se efectuaron análisis al grano de maíz (Fibra bruta, Fibra Dietaria, Proteína, Almidón y Grasa) y al almidón (pH, Acidez, Ceniza y Humedad) obtenido en el proceso de extracción de aceite. Los resultados obtenidos indican que la variedad Iniap H-551 presentó un mayor rendimiento, mientras que el aceite obtenido de la variedad Pioneer 4226 extraído mediante el método químico, mostró mejores características químicas siendo el mejor tratamiento.

Palabras claves: Análisis, aceite, extracción, rendimiento, alimentación.

Abstract

STUDY OF FOUR VARIETIES OF ZEA MAYS L. (MAIZE) OF THE INFLUENCE ZONE OF THE STATE TECHNICAL UNIVERSITY OF QUEVEDO, FOR ITS USE IN THE OBTAINING OF OIL FOR FOOD

Ing. Adriana Velasco¹, Dra. Sungey Sánchez Ph.D.², Dr. Juan Neira Ph.D.³

¹ Universidad Técnica Estatal de Quevedo "UTEQ", adrivelasco1994@gmail.com

² Universidad de las Fuerzas Armadas "ESPE", snsanchez@espe.edu.ec

³ Universidad de las Fuerzas Armadas "ESPE", Janeira1@espe.edu.ec

This research work is aimed at obtaining oil from four varieties (Iniap H-551, Thunder NB7443, Pioneer 4226 and Mocacheño) of Zea mays L. (Maize), by chemical and mechanical extraction, with the purpose of evaluate its performance and optimize it by physicochemical characterization. The objective was to: Study the different varieties of Zea mays L. (Maize) from the zone of influence of the State Technical University of Quevedo for its use in obtaining oil for food, for which a design of blocks completely randomized with factorial arrangement AxB with two repetitions, where in: Factor A (corn varieties) and Factor B (extraction methods) and in this way determine the differences in terms of performance and physicochemical qualities. To establish these effects between levels and treatments, a Tukey significance test was used ($p < 0.05$). The study of the data was carried out through the statistical package program STATGRAPHICS, through which analysis of acidity, humidity, density and pH were carried out. As a complement to the research, analyzes were made to the corn kernel (crude fiber, dietary fiber, protein, starch and fat) and to the starch (pH, acidity, ash and moisture) obtained in the oil extraction process. The results obtained indicate that the Iniap H-551 variety presented a higher yield, while the oil obtained from the Pioneer 4226 variety extracted by the chemical method showed better chemical characteristics being the best treatment.

Keywords: Analysis, oil, extraction, yield, feeding.

EVALUACIÓN DEL EFECTO DE UN RECUBRIMIENTO COMESTIBLE CON ACEITE DE TOMILLO (*THYMUS VULGARIS*) SOBRE LA CALIDAD SENSORIAL DEL QUESO MOZZARELLA.

Urbano Borja Miryan Rocío¹, Ureña Guamán Silvia Eugenia², Quiñonez Alvarado María del Pilar³, López Salazar Rodolfo Abelardo⁴, Llor Salto Jean Pierre⁵

¹ ITSCalazacón, murbanob88@hotmail.com

² ITSCalazacón, sileu1524@gmail.com

³ ITSCalazacón, pilar_cavanis@hotmail.com

⁴ ITSCalazacón, rodolopez22@hotmail.com

⁵ ITSCalazacón, lorjeanpierre@hotmail.com

Los recubrimientos comestibles son métodos que sirven para prolongar la vida útil de los alimentos y sus características sensoriales ya que constituyen una barrera que retrasa los efectos de deterioro reduciendo la pérdida de agua y el crecimiento microbiano, debido a sus características biodegradables con la implementación de componentes antimicrobianos procedentes de los aceites esenciales, la aplicación de estos recubrimientos ha tenido un auge en la industria de los alimentos. Por lo tanto el presente proyecto tuvo como finalidad evaluar el efecto que produce la aplicación de un recubrimiento comestible a base de aceite de tomillo (*Thymus vulgaris*) sobre la calidad sensorial del queso mozzarella, cuyo objetivo es alargar el tiempo de vida útil del queso, para ofertar a los consumidores un nuevo producto de calidad y de esta manera reduciríamos pérdidas en la industria quesera de Santo Domingo de los Tsáchilas dándoles una alternativa para la conservación de los alimentos. Los análisis se realizaron en queso mozzarella sin recubrimiento (control) y queso mozzarella con recubrimiento comestible. En la calidad sensorial se evaluó (calidad visual, olor, color, sabor característico, impresión global y textura), porcentaje de pérdida de peso (todos los días). Con la aplicación del recubrimiento comestible se logró obtener un producto con mejor apariencia visual en el queso mozzarella que podría ser una alternativa para llamar la atención de los clientes y que podrían adquirir este producto para su consumo de tal manera que ayude en el incremento de las ventas y disminuya las pérdidas en las industrias queseras. La utilización de una conservación combinada como es la aplicación del recubrimiento comestible y almacenado en refrigeración se alargó el tiempo de vida útil del queso mozzarella.

Palabras clave: Recubrimiento comestible, aceites esenciales, aceite de tomillo, queso mozzarella, características sensoriales.

Abstract

EVALUATION OF THE EFFECT OF A COMBUSTIBLE COATING WITH THYME OIL (THYMUS VULGARIS) ON THE SENSORY QUALITY OF MOZZARELLA CHEESE.

Urbano Borja Miryan Rocío¹, Ureña Guamán Silvia Eugenia², Quiñonez Alvarado María del Pilar³, López Salazar Rodolfo Abelardo⁴, Loo Saltos Jean Pierre⁵

¹ ITSCalazacón, murbanob88@hotmail.com

² ITSCalazacón, sileu1524@gmail.com

³ ITSCalazacón, pilar_cavanis@hotmail.com

⁴ ITSCalazacón, rodolopez22@hotmail.com

⁵ ITSCalazacón, loorjeanpierre@hotmail.com

Edible coatings are methods that serve to prolong the shelf life of foods and their sensory characteristics as they constitute a barrier that delays the effects of deterioration by reducing water loss and microbial growth, due to its biodegradable characteristics with the implementation of components antimicrobials from essential oils, the application of these coatings has had a boom in the food industry. Therefore, the purpose of this project was to evaluate the effect produced by the application of an edible coating based on thyme oil (*Thymus vulgaris*) on the sensory quality of mozzarella cheese, whose objective is to extend the shelf life of cheese, to offer consumers a new quality product and in this way we would reduce losses in the cheese industries of Santo Domingo de los Tsáchilas by giving them an alternative for the conservation of food. The analyzes were performed on uncoated mozzarella cheese (control) and mozzarella cheese with edible coating. In the sensory quality was evaluated (visual quality, smell, color, characteristic taste, overall impression and texture), percentage of weight loss (every day). With the application of the edible coating it was possible to obtain a product with better visual appearance in the mozzarella cheese that could be an alternative to attract the attention of the clients and that could acquire this product for its consumption in such a way that it helps in the increase of the sales and reduce losses in the cheese industries. The use of a combined preservation such as the application of edible coating and stored in refrigeration extended the shelf life of mozzarella cheese.

Keywords: Edible coating, essential oils, thyme oil, mozzarella cheese, sensory characteristics

Resumen

EFFECTO DE PULPAS DE FRUTAS SOBRE LAS CARACTERÍSTICAS ORGANOLÉPTICAS DEL DULCE DE MATE

Ing. María del Pilar Quiñonez¹, Ing. Rodolfo López², Ing. Miryan Urbano³, Ing. Silvia Ureña⁴

¹Instituto Tecnológico Superior Calazacón, pilar_cavanis@hotmail.com

² Instituto Tecnológico Superior Calazacón, rodolopez22@hotmail.com

³ Instituto Tecnológico Superior Calazacón, urbanomiryan@gmail.com

⁴ Instituto Tecnológico Superior Calazacón, sileu1524@gmail.com

Este proyecto de investigación tiene la finalidad de crear un producto alimenticio innovador y saludable para los potenciales consumidores. En la elaboración del dulce de mate se utilizó como materia prima el mate (*Crescentia cujete*). Actualmente la cáscara es destinada para la elaboración de artesanías tales como: recipientes para alimentos, bisuterías (artes, cadenas, pulseras), adornos decorativos para el hogar, instrumentos musicales (maracas), bolsos o carteras, entre otros, la parte del mate que no es aprovechada es la pulpa, la cual es desechada directamente a la tierra, por lo tanto, se ha visto la necesidad de crear este producto innovador con una fruta poco conocida y no utilizada para el consumo alimenticio. Para mejorar el sabor se añadió la pulpa de borjón y maracuyá. El borjón (*Borojoa patinoi*) es otra fruta poco consumida y no muy comercializada en la provincia de Santo Domingo de los Tsáchilas al igual que el mate. Para el proceso de elaboración se realizó una preselección de las frutas eliminando las impurezas mediante un lavado y previo secado para luego extraer la pulpa de mate, borjón y maracuyá, finalmente se sometieron a un método de concentración por altas temperaturas para la obtención del dulce. Como endulzante natural se utilizó panela en bloques y para alargar el tiempo de conservación se usó especias. Con este procedimiento se prepararon diferentes muestras y se llevó a degustación permitiendo mediante encuestas seleccionar la formulación adecuada, teniendo mayor acogida el Tratamiento 1 (65%, Borjón 30%, Maracuyá 5%). Se realizaron dos tratamientos con tres repeticiones cada uno y para comparar las medias se aplicó el Test de Tukey ($\alpha = 0,05$). Se determinó que la muestra que contiene: mate 65%, Borjón 30%, Maracuyá 5% (T1) la más aceptada debido a que presentó características organolépticas de muy bueno de acuerdo a los resultados de las encuestas aplicadas. El análisis bromatológico fue aplicado con el fin de comprobar el valor nutricional del producto, los resultados demostraron que el dulce de mate contiene un alto porcentaje de fibra (60,8%), humedad (39,2%) y elementos no nitrogenados (E.L.N.N), compuestos que se encuentran en mayor porcentaje en el producto final.

Palabras claves: Concentración, especias, dulce, producto natural, pulpa.

Abstract

EFFECT OF FRUIT PULPS ON THE ORGANOLÉPTIC CHARACTERISTICS OF SWEET MATE

Ing. María del Pilar Quiñonez¹, Ing. Rodolfo López², Ing. Miryan Urbano³, Ing. Silvia Ureña⁴

¹Instituto Tecnológico Superior Calazacón, pilar_cavanis@hotmail.com

² Instituto Tecnológico Superior Calazacón, rodolopez22@hotmail.com

³ Instituto Tecnológico Superior Calazacón, urbanomiryan@gmail.com

⁴ Instituto Tecnológico Superior Calazacón, sileu1524@gmail.com

This research project aims to create an innovative and healthy food product for potential consumers. In the elaboration of mate candy, the mate (*Crescentia cujete*) was used as raw material. Currently, the shell is used to make handicrafts such as: food containers, jewelry (arts, chains, bracelets), decorative ornaments for the home, musical instruments (maracas), handbags or purses, among others, the part of the maté that it is not used is the pulp, which is discarded directly to the earth, therefore, it has been necessary to create this innovative product with a little known fruit and not used for food consumption. To improve the flavor, the pulp of borojó and passion fruit was added. Borojó (*Borojoa patinoi*) is another fruit that is little consumed and not very commercialized in the province of Santo Domingo de los Tsa'chilas, as well as mate. For the elaboration process, a preselection of the fruits was carried out eliminating the impurities by means of a washing and previous drying to extract the pulp of mate, borojó and passion fruit, finally they were subjected to a method of concentration by high temperatures to obtain the sweet. As a natural sweetener, panela was used in blocks and spices were used to lengthen the shelf life. With this procedure, different samples were prepared and tasted, allowing by means of surveys to select the appropriate formulation, with Treatment 1 being the most popular (65%, Borojó 30%, Maracuyá 5%). Two treatments were performed with three repetitions each and to compare the means the Tukey test was applied ($\alpha = 0.05$). It was determined that the sample containing: mate 65%, Borojó 30%, Passion fruit 5% (T1) the most accepted because it presented organoleptic characteristics of very good according to the results of the surveys applied. The bromatological analysis was applied in order to check the nutritional value of the product, the results showed that the sweet mate contains a high percentage of fiber (60.8%), humidity (39.2%) and non-nitrogenous elements (ELNN), compounds that are found in greater percentage in the final product.

Keywords: Concentration, spices, sweet, natural product, pulp

Resumen

APROVECHAMIENTO DE LOS TALLOS DE MAÍZ (ZEA MAYS) DEL HIBRIDO DK 7088 EN DISTINTAS EDADES PARA LA OBTENCIÓN DE JUGO Y MIEL

Rodolfo Abelardo López Salazar¹, Miryan Roció Urbano Borja², Silvia Eugenia Ureña Guamán³, María Del Pilar Quiñonez Alvarado⁴

¹ ITSCalazacon, rodolopez22@hotmail.com

² ITSCalazacon, murbanob88@hotmail.com

³ ITSCalazacon, sileo1524@gmail.com

⁴ ITSCalazacon, pilar_cavanis@hotmail.com

El objetivo de la presente investigación fue aprovechar las cañas de maíz del híbrido DK 7088 para la extracción del jugo y elaboración de la miel a partir del jugo de caña de maíz. Para su evaluación se utilizaron cañas de maíz en edades de 80, 90 y 110 días que son edades donde el agricultor aprovecha la mazorca para su comercialización. Se realizaron análisis de pH, sólidos solubles totales, rendimiento y características sensoriales tanto en la extracción del jugo como en la obtención de la miel. La extracción del jugo se realizó con un trapiche a motor de fabricación artesanal, para la obtención de la miel a partir del jugo de las cañas de maíz se procedió a concentrar hasta superar los 60° brix . Todo esto se realizó debido a que Ecuador posee una cobertura nacional de maíz que cubre una superficie de 8 siembra aproximada de 500 mil hectáreas siendo en la actualidad la subsistencia para un alto número de pequeños agricultores, caracterizados por un bajo ingreso económico. En los últimos años los residuos de la cosecha del maíz han sido considerados de bajo valor económico siendo incorporados al suelo como fuente de materia orgánica o son utilizados para la alimentación de rumiantes a través del pastoreo e incluso algunos productores prefieren quemar este rastrojo para “limpiar” las parcelas. Dichos residuos se encuentran constituidos por las cañas, las hojas, la espiga y el capacho de la mazorca y pueden representar cerca del 55% de la biomasa producida, con estos antecedentes surge la necesidad de aprovechar los residuos del maíz en especial el tallo para extraer el jugo de la caña ya que presenta un contenido significativo de azúcares del que se pueden obtener mieles para su uso en la alimentación animal o humana. Los resultados de esta investigación nos dan a conocer la edad del maíz más óptima para su extracción y producción de miel de acuerdo a las pruebas organolépticas, grados brix y pH también se aprecia la variabilidad existente tanto en rendimiento grados brix y pH durante el aprovechamiento de los tallos de maíz.

Palabras claves: Aprovechamiento, residuos, maíz, jugo, miel.

Abstract

USE OF THE CORN STALKS (ZEA MAYS) OF THE HYBRID DK 7088 IN DIFFERENT AGES FOR THE OBTAINING OF JUICE AND HONEY

Rodolfo Abelardo López Salazar¹, Miryan Roció Urbano Borja², Silvia Eugenia Ureña Guamán³, María Del Pilar Quiñonez Alvarado⁴

¹ ITSCalazacon, rodolopez22@hotmail.com

² ITSCalazacon, murbanob88@hotmail.com

³ ITSCalazacon, sileo1524@gmail.com

⁴ ITSCalazacon, pilar_cavanis@hotmail.com

The objective of the present investigation was to take advantage of the corn canes of the hybrid DK 7088 for extracting the juice and making the honey from the juice of corn. For its evaluation, corn rods were used at ages of 80, 90 and 110 days, which are the ages when the farmer uses the corn for commercialization. Analyzes of pH, total soluble solids, yield and sensory characteristics were made both in the extraction of the juice and in the obtaining of the honey. The extraction of the juice was carried out with a homemade sugar mill, for the obtaining of the honey from the juice of the corn canes it was concentrated until exceeding 60° brix. All this was done because Ecuador has a national coverage of corn that covers an area of 8 sowing approximately 500 thousand hectares, being currently the subsistence for a high number of small farmers, characterized by a low economic income. In recent years corn crop residues have been considered of low economic value being incorporated into the soil as a source of organic matter or are used to feed ruminants through grazing and even some producers prefer to burn this stubble to "clean" the parcels. These residues are constituted by the reeds, the leaves, the spike and the husk of the ear and can represent about 55% of the biomass produced, with this background the need arises to take advantage of the residues of the corn, especially the stem to extract the juice of the cane since it presents a significant content of sugars from which honey can be obtained for its use in animal or human food. The results of this research show us the age of the most optimal corn for extraction and production of honey according to the organoleptic tests, brix degrees and pH. The variability existing both in brix and pH degrees during the harvesting is also appreciated. the stems of corn.

Keywords: Harvesting, waste, corn, juice, honey.

Resumen

BIOTIPIFICACIÓN Y GENOTIPIFICACIÓN DE BRUCELLA SPP., AISLADA EN DIFERENTES RESERVORIOS EN EL ECUADOR

Elizabeth Minda-Aluisa¹, Maritza Celi-Eraza², Washington Benítez-Ortíz³, L. Olmedo-Pinchao⁴, R. Rodríguez-Hidalgo⁵, J. Ron-Román⁶

¹Universidad Central del Ecuador, Instituto de Investigación en Salud Pública y Zoonosis (CIZUCE), sminda@uce.edu.ec

² Universidad Central del Ecuador, Instituto de Investigación en Salud Pública y Zoonosis (CIZUCE), mceli@uce.edu.ec

³ Universidad Central del Ecuador, Facultad Medicina Veterinaria y Zootecnia; Instituto de Investigación en Salud Pública y Zoonosis (CIZ-UCE), wbenitez@uce.edu.ec

⁴ Universidad Central del Ecuador, Instituto de Investigación en Salud Pública y Zoonosis (CIZUCE), isolmedo@uce.edu.ec

⁵ Universidad Central del Ecuador, Facultad Medicina Veterinaria y Zootecnia; Instituto de Investigación en Salud Pública y Zoonosis (CIZ-UCE), rrodriguez@uce.edu.ec

⁶ Universidad de las Fuerzas Armadas – ESPE, Carrera de Ingeniería Agropecuaria IASA, jwron@espe.edu.ec

La brucelosis es una enfermedad infecto-contagiosa causada por bacterias del género *Brucella*., considerada como la zoonosis bacteriana más importante a nivel mundial. *Brucella* spp., es un cocobacilo Gram-negativo, intracelular facultativo, no encapsulado, no formador de esporas; que afecta a un rango muy diverso de mamíferos incluidos el hombre, bovinos, porcinos, caprinos, ovinos, caninos y en vida silvestre a roedores, zorros y mamíferos marinos (cetáceos y pinnípedos). Esta diversidad de animales hospederos de la bacteria, complica en gran medida las acciones de lucha contra esta infección. En el Ecuador no se conocen las especies y biotipos circulantes de *Brucella* spp. Debido a que el género no solo dispone de especies sino también de biovariedades, la FAO y OMS recomiendan que siempre que sea posible, la tipificación debe llevarse hasta la categoría de biotipo, pues a menudo tienen una distribución geográfica particular y pueden proporcionar información epidemiológica importante. Por ello, se tomaron muestras de humanos (sangre), bovinos (leche, órganos y sangre), caprinos (sangre y leche) y caninos (sangre y órganos) con la finalidad de tipificar a nivel microbiológico (biotipificación) y molecular (genotipificación). Inicialmente las poblaciones fueron evaluadas por métodos serológicos, Rosa de Bengala (RB) y Sero-aglutinación lenta en tubo (SAT-EDTA), para determinar la prevalencia de la enfermedad y seleccionar las muestras para aislamiento. Los cultivos se realizaron utilizando medio selectivo Farrel y se biotipificó con pruebas bioquímicas como catalasa, oxidasa, ureasa, producción de ácido sulfídrico, medios coloreados y sueros monoespecíficos. Paralelamente, se realizó una genotipificación amplificando el gen IS711 y secuencias repetitivas (VNTR's); con las técnicas IS711 PCR para determinar género bacteriano y AMOS PCR conjuntamente con 'HOOF-Print' para determinar especie y biovariedad. Los resultados mostraron que las cepas circulantes en el Ecuador

son *Brucella abortus* bv. 1 y 4, presentes en bovinos, humanos y caninos, demostrando el problema de Salud Pública que representan los bovinos al ser un foco de infección. Finalmente, no se encontró la patología en caprinos, no obstante, la detección de una cepa vacunal (S19) en muestra caprina pone en alerta el manejo inapropiado de la vacuna.

Palabras claves: Brucelosis, zoonosis, RB, microbiología, PCR, *Brucella abortus*

Abstract

BIOTIPIFICATION AND GENOTYPTION OF BRUCELLA SPP., ISOLATED IN DIFFERENT RESERVES IN ECUADOR

Elizabeth Minda-Aluisa¹, Maritza Celi-Eraza², Washington Benítez-Ortíz³, L. Olmedo-Pinchao⁴, R. Rodríguez-Hidalgo⁵, J. Ron-Román⁶

¹Universidad Central del Ecuador, Instituto de Investigación en Salud Pública y Zoonosis (CIZUCE), sminda@uce.edu.ec

² Universidad Central del Ecuador, Instituto de Investigación en Salud Pública y Zoonosis (CIZUCE), mceli@uce.edu.ec

³ Universidad Central del Ecuador, Facultad Medicina Veterinaria y Zootecnia; Instituto de Investigación en Salud Pública y Zoonosis (CIZ-UCE), wbenitez@uce.edu.ec

⁴ Universidad Central del Ecuador, Instituto de Investigación en Salud Pública y Zoonosis (CIZUCE), isolmedo@uce.edu.ec

⁵ Universidad Central del Ecuador, Facultad Medicina Veterinaria y Zootecnia; Instituto de Investigación en Salud Pública y Zoonosis (CIZ-UCE), rrodriguez@uce.edu.ec

⁶ Universidad de las Fuerzas Armadas – ESPE, Carrera de Ingeniería Agropecuaria IASA, jwron@espe.edu.ec

Brucellosis is an infectious-contagious disease caused by bacteria of the genus *Brucella*, considered the most important bacterial zoonosis worldwide. *Brucella* spp., is a Gram-negative, facultative intracellular, non-encapsulated, non-spore-forming coccobacillus; which affects a very diverse range of mammals including man, cattle, pigs, goats, sheep, canines and in wildlife to rodents, foxes and marine mammals (cetaceans and pinnipeds). This diversity of host animals of the bacterium, greatly complicates the actions to combat this infection. In Ecuador, the circulating species and biotypes of *Brucella* spp. Because the genus not only has species but also biovaries, FAO and WHO recommend that wherever possible, typing should be carried to the category of biotype, as they often have a particular geographical distribution and can provide important epidemiological information. Therefore, samples of humans (blood), cattle (milk, organs and blood), goats (blood and milk) and dogs (blood and organs) were taken with the purpose of typing at the microbiological (biotyping) and molecular (genotyping) level. Initially, the populations were evaluated by serological methods, Rose Bengal (RB) and slow Sero-agglutination in tube (SAT-EDTA), to determine the prevalence of the disease and select the samples for isolation. The cultures were performed using Farrell selective medium and biotyped with biochemical tests such as catalase, oxidase, urease, production of sulfuric acid, colored media and monospecific sera. In parallel, genotyping was performed by amplifying the IS711 gene and repetitive sequences (VNTR's); with IS711 PCR techniques to determine bacterial genus and AMOS PCR together with 'HOOF-Print' to determine species and biovar. The results showed that the circulating strains in Ecuador are *Brucella abortus* bv. 1 and 4, present in bovines, humans and dogs, demonstrating the Public Health problem that cattle represent as a source of infection. Finally, the pathology was not found in goats, however, the detection of

a vaccine strain (S19) in a caprine sample puts on alert the inappropriate management of the vaccine.

Key words: Brucellosis, zoonosis, RB, microbiology, PCR, Brucella abortus

Resumen

**EVALUACIÓN DEL PROCESO DE OBTENCIÓN DE ACEITE DE
DIFERENTES VARIEDADES DE CAFÉ (COFFEA ARÁBICA Y COFFEA
CANEPHORA) PARA SU IDENTIFICACIÓN Y CARACTERIZACIÓN.**

Jorge Cueva¹, Brandon Cusme², Harrison Delgado³, Jorge Alvear⁴

¹ ESPE-SD, jicueva@espe.edu.ec

² ESPE-SD, bacusme@espe.edu.ec

³ ESPE-SD, ghdelgado@espe.edu.ec

⁴ ESPE-SD, jsalvear1@espe.edu.ec

Los aceites son utilizados en la dieta diaria de las personas siendo el aceite de palma más usado en el Ecuador, el estudio sobre la calidad del aceite de café es una alternativa hacia la reducción de consumo del aceite de palma. Los aceites de origen vegetal son obtenidos de las semillas y existen diversos mecanismos de extracción como el prensado en frío o la extracción por solventes. La calidad de un aceite se determina por múltiples parámetros tales como el índice de saponificación, pH, índice de peróxidos entre otros, también se realizan pruebas bioquímicas para determinar la presencia de microorganismos ya que su presencia puede deberse a la descomposición de glicéridos y esto puede deteriorar su calidad. La extracción por método solvente consiste en la separación de una o más sustancias de una mezcla mediante el uso de otros compuestos químicos, comúnmente el hexano. Se realizó la extracción de aceite de café mediante el método solvente utilizando como solventes éter dietílico y éter de petróleo; un extractor Soxhlet 45/70 con matraz redondo de 500mL, y las variedades utilizadas fueron C. arábica y C. canephora ambas se recolectaron en la parroquia San Jacinto del Búa. Se evaluó el rendimiento lipídico de ambas variedades (arábica-canephora) en ambos solventes (éter dietílico y éter de petróleo), se determinó el índice de saponificación en ambas variedades. En el análisis microbiológico se cultivaron las muestras de aceite obtenidas de (C. canephora) en tres medios de cultivos (Agar MacConkey, Agar nutriente y Agar EMB) y posterior se realizó la prueba de rojo de metilo para determinar la presencia de patógenos comunes en los aceites. El análisis de varianza ANOVA reveló que no existe una diferencia significativa en la extracción de café en ambas variedades y en ambos solventes en lo que respecta al rendimiento; caso contrario al índice de saponificación, donde existió una diferencia significativa en ambas variedades y solventes. La prueba Tukey indicó un mayor índice de saponificación en la variedad canephora y el solvente éter de petróleo. Se presentó un crecimiento leve en todos los medios, siendo las colonias rosas en MacConkey y amarillas en EMB, en la prueba de rojo de metilo todas dieron positivo. Esto puede descartar la presencia de patógenos como Escherichia coli que presenta coloración verde metálica en EMB, Salmonella enterica que es amarilla en McConkey y Campylobacter jejuni que es rojo de metilo negativa.

Palabras clave: (Aceite, café, extracción por solventes, soxhlet, saponificación)

Abstract

EVALUATION OF THE PROCESS OF OBTAINING OIL FROM DIFFERENT VARIETIES OF COFFEE (COFFEA ARABIC AND COFFEA CANEPHORA) FOR IDENTIFICATION AND CHARACTERIZATION.

Jorge Cueva¹, Brandon Cusme², Harrison Delgado³, Jorge Alvear⁴

¹ ESPE-SD, jicueva@espe.edu.ec

² ESPE-SD, bacusme@espe.edu.ec

³ ESPE-SD, ghdelgado@espe.edu.ec

⁴ ESPE-SD, jsalvear1@espe.edu.ec

The oils are used in the daily diet of people being the palm oil most used in Ecuador, the study on the quality of coffee oil is an alternative towards reducing the consumption of palm oil. Oils of vegetable origin are obtained from seeds and there are various extraction mechanisms such as cold pressing or solvent extraction. The quality of an oil is determined by multiple parameters such as the saponification index, pH, peroxide index among others, biochemical tests are also performed to determine the presence of microorganisms since their presence may be due to the decomposition of glycerides and this may deteriorate its quality. The extraction by solvent method consists in the separation of one or more substances from a mixture by the use of other chemical compounds, commonly hexane. The extraction of coffee oil was carried out by the solvent method using diethyl ether and petroleum ether as solvents; a Soxhlet 45/70 extractor with 500mL round flask, and the varieties used were *C. arabica* and *C. canephora* both were collected in San Jacinto del Búa parish. The lipid yield of both varieties (*arabica-canephora*) in both solvents (diethyl ether and petroleum ether) was evaluated, the saponification index was determined in both varieties. In the microbiological analysis oil samples obtained from (*C. canephora*) were cultivated in three culture media (MacConkey agar, nutrient agar and EMB agar) and the methyl red test was performed to determine the presence of common pathogens in the oils. The analysis of variance ANOVA revealed that there is no significant difference in the extraction of coffee in both varieties and in both solvents in terms of yield; contrary to the saponification index, where there was a significant difference in both varieties and solvents. The Tukey test indicated a higher saponification index in the *canephora* variety and the petroleum ether solvent. There was slight growth in all media, with the colonies pink in MacConkey and yellow in EMB, in the methyl red test all tested positive. This can rule out the presence of pathogens such as *Escherichia coli* that presents metallic green coloration in EMB, *Salmonella enterica* that is yellow in McConkey and *Campylobacter jejuni* that is negative methyl red.

Keywords: (Oil, coffee, solvent extraction, soxhlet, saponification)

Resumen

ESTUDIO DEL MANEJO POSCOSECHA DE BOROJÓ (BOROJOA PATINOI L.) MEDIANTE DISTINTAS CONDICIONES DE CONSERVACIÓN EN LA ZONA DE SANTO DOMINGO DE LOS TSACHILAS

Joselyn Alvarez¹, Mary Morán², Madeline Nogales³, Dra. Sungey Sánchez Ph.D.⁴, Dr. Juan Neira Ph.D.⁵

¹ Universidad de las Fuerzas Armadas “ESPE”, jcalvarez11@espe.edu.ec

² Universidad de las Fuerzas Armadas “ESPE”, mcmoran@espe.edu.ec

³ Universidad de las Fuerzas Armadas “ESPE”, mjinogales1@espe.edu.ec

⁴ Universidad de las Fuerzas Armadas “ESPE”, snsanchez@espe.edu.ec

⁵ Universidad de las Fuerzas Armadas “ESPE”, janeira1@espe.edu.ec

Las pérdidas poscosecha son una reducción del peso del alimento disponible, cuyas pérdidas pueden incluir daños y alteraciones ocasionando que los alimentos sean menos comestibles o incomedibles. Estudios efectuados indican que el borojó es un fruto no climatérico, por lo que no completa la maduración si se cosecha verde, por este motivo la fruta debe ser colectada inmediatamente después de la caída. El hombre a través de su desarrollo busca tener accesibilidad a productos frescos y de calidad, lo cual conduce a la necesidad de conservar los alimentos para su consumo. La falta de conocimiento sobre los diversos métodos de conservación del borojó ha originado grandes pérdidas en los productores. Razón por la cual se ha propuesto generar nuevas alternativas de conservación a base de quitosano extraído del exoesqueleto de especies acuáticas con la finalidad de reducir la pérdida de peso, mantener las características organolépticas y prolongar la vida útil del borojó. La presente investigación se realizó en la parroquia Luz de América en los laboratorios de la Universidad de las Fuerzas Armadas – ESPE, extensión Santo Domingo de los Tsáchilas, los borojos fueron recolectados de los productores de la zona. Se empleó un diseño experimental bifactorial con DBCA (AXB) y prueba Tukey, los factores en estudio fueron: Factor A “Temperatura” (con y sin refrigeración) y Factor B “Recubrimientos” (Quitosano + ácido giberélico; Gluten de trigo con etanol + ácido palmítico, parafina y un control), dando un total de ocho tratamientos cada uno con dos repeticiones, los datos fueron recopilados una vez que los controles comenzaron a presentar deterioro. El mejor método de conservación del borojó fue obtenido mediante el recubrimiento elaborado a base de Quitosano + Acido Giberélico, demostrando diferencia significativa al 0,05% de probabilidad, manteniendo en óptimas condiciones las propiedades físico-químicas, biofísicas y organolépticas, impidiendo su deterioro y alargando su vida útil. En cuanto al factor temperatura la atmósfera que mejor resultados presento fue “Con refrigeración” permitiendo conservar parte de sus características organolépticas. De acuerdo a los dos factores evaluados se determinó que el recubrimiento realizado con Quitosano + Acido Giberélico, se complementa con una atmósfera de refrigeración, brindando las condiciones ideales para la conservación del borojó sin alterar sus características deseables. Así, generando una nueva alternativa a bajo costo para alargar la vida útil de este fruto.

Palabras claves: Borojó, recubrimiento, Poscosecha, Temperatura, Quitosano.

Abstract

STUDY OF THE POST-HARVEST MANAGEMENT OF BOROJÓ (BOROJOA PATINOI L.) THROUGH DIFFERENT CONDITIONS OF CONSERVATION IN THE AREA OF SANTO DOMINGO DE LOS TSACHILAS

Joselyn Alvarez¹, Mary Morán², Madeline Nogales³, Dra. Sungey Sánchez Ph.D.⁴, Dr. Juan Neira Ph.D.⁵

¹ Universidad de las Fuerzas Armadas "ESPE", jcalvarez11@espe.edu.ec

² Universidad de las Fuerzas Armadas "ESPE", mcmoran@espe.edu.ec

³ Universidad de las Fuerzas Armadas "ESPE", mjinogales1@espe.edu.ec

⁴ Universidad de las Fuerzas Armadas "ESPE", snsanchez@espe.edu.ec

⁵ Universidad de las Fuerzas Armadas "ESPE", janeira1@espe.edu.ec

Post-harvest losses are a reduction in the weight of the available food, whose losses may include damage and alterations, making food less edible or inedible. Studies carried out indicate that borojó is a non-climacteric fruit, so it does not complete the maturation if it is harvested green, for this reason the fruit must be collected immediately after the fall. Through their development, man seeks to have access to fresh and quality products, which leads to the need to conserve food for consumption. The lack of knowledge about the different methods of conservation of borojó has caused great losses in the producers. Reason why it has been proposed to generate new conservation alternatives based on chitosan extracted from the exoskeleton of aquatic species with the aim of reducing weight loss, maintaining the organoleptic characteristics and prolonging the useful life of borojó. The present investigation was carried out in the Luz de América parish in the laboratories of the University of the Armed Forces - ESPE, Santo Domingo de los Tsáchilas extension, the borojos were collected from the producers of the zone. A bifactorial experimental design with DBCA (AXB) and Tukey test was used, the factors under study were: Factor A "Temperature" (with and without refrigeration) and Factor B "Coatings" (Chitosan + gibberellic acid; Wheat gluten with ethanol + palmitic acid, paraffin and a control), giving a total of eight treatments each with two repetitions, the data was collected once the controls began to show deterioration. The best method of preservation of borojo was obtained by the coating based on Chitosan + Gibberellic Acid, demonstrating significant difference at 0.05% probability, maintaining optimum physical-chemical, biophysical and organoleptic properties, preventing deterioration and lengthening its useful life. Regarding the temperature factor, the atmosphere that presented the best results was "With refrigeration" allowing to conserve part of its organoleptic characteristics. According to the two evaluated factors, it was determined that the coating made with Chitosan + Gibberellic Acid, is complemented with a cooling atmosphere, providing the ideal conditions for the conservation of borojo without altering its desirable characteristics. Thus, generating a new alternative at low cost to extend the useful life of this fruit.

Keywords: Borojó, coating, Postharvest, Temperature, Chitosan.

Resumen

**FACTORES DETERMINANTES EN LA TERNEZA DE LA CARNE VACUNA.
UNA BREVE REVISIÓN CON MIRAS DE EXPORTACIÓN.**

Lucero-Borja. J. O.¹

¹ UFA-ESPE, jolucero@espe.edu.ec

Desde el 2015 Ecuador fue declarado país libre de fiebre aftosa con vacuna; por eso es importante analizar la información de calidad de carne con miras a exportación. El color es el factor determinante al momento de la compra, otro es el sabor-aroma; pero la terneza es el parámetro más utilizado para calificar un corte. Los factores pre-faena que determinan la terneza, inherentes al animal serían. La edad, la raza, la tasa de ganancia de peso y el peso de faena. La ubicación del músculo en interacción con la maduración post-mortem serían los factores post-faena más influyentes. Está mundialmente aceptado que la carne de animales jóvenes es más tierna que la de animales adultos; al parecer una diferencia en edad mayor a 10 meses de edad provocaría diferencias en terneza de la carne. Existe la percepción de que la carne de novillos es de mayor calidad que la de vacas, pero los datos son contradictorios y además se ha visto cierta dependencia del músculo que se esté evaluando. La literatura científica evidencia que la carne de *Bos taurus* es más tierna que la de *Bos indicus*. Sin embargo, a un mayor engrasamiento en las razas sebuinas incrementaría la terneza. Además se reporta que el efecto de la raza interactúa con el músculo. Si los animales son criados con altas tasas de ganancia se faenarían a menor edad y con un mayor engrasamiento, provocando una mayor terneza. La longitud del sarcómero, el colágeno y la proteólisis miofibrilar juntos explican la mayoría o la totalidad de la variabilidad en la terneza de la carne, siendo músculo-dependiente. La maduración de la carne en refrigeración entre 1 y 4°C provoca tiernización, este efecto depende de la raza y del 8 músculo. La proteólisis miofibrilar ocurre durante la maduración post-mortem y es músculo dependiente. El sarcómero es la unidad funcional del músculo. Está bien documentado que a mayor longitud de sarcómero menor es la resistencia al corte. Un mayor contenido de colágeno soluble está asociado a mayor terneza; y la solubilidad disminuye con la edad del animal. Pero puede ser incrementada aumentando la tasa de ganancia de peso. En conclusión la terneza es una variable multifactorial compleja. Por un lado el manejo de los animales prefaena y por otro el de las canales y los cortes postfaena determinan gran parte de la calidad de producto que el consumidor adquiere.

Palabras clave: terneza, carne vacuna, edad, proteólisis, sarcómero

Abstract

DETERMINING FACTORS IN THE TERNEZA DE LA VACUNA. A SHORT REVIEW WITH EXPORT LOOKS.

Lucero-Borja, J. O.¹

¹ UFA-ESPE, jolucero@espe.edu.ec

Since 2015, Ecuador has been declared free of foot-and-mouth disease with vaccine; that is why it is important to analyze the meat quality information with a view to export. The color is the determining factor at the time of purchase, another is the flavor-aroma; but the tenderness is the parameter most used to qualify a cut. The pre-factor factors that determine tenderness, inherent to the animal would be. Age, race, rate of weight gain and slaughter weight. The location of the muscle in interaction with post-mortem maturation would be the most influential post-slaughter factors. It is universally accepted that the flesh of young animals is more tender than that of adult animals; apparently a difference in age greater than 10 months of age would cause differences in tenderness of the meat. There is a perception that steer meat is of higher quality than that of vaconas, but the data are contradictory and there has also been some dependence on the muscle that is being evaluated. The scientific literature shows that *Bos taurus* meat is more tender than that of *Bos indicus*. However, a greater thickening in sebuine breeds would increase the tenderness. It is also reported that the effect of the race interacts with the muscle. If the animals are reared with high profit rates, they will be slaughtered at a younger age and with greater fatness, causing greater tenderness. The length of the sarcomere, collagen and myofibrillar proteolysis together explain most or all of the variability in the tenderness of the meat, being muscle-dependent. The maturation of the meat in refrigeration between 1 and 4°C causes tenderization, this effect depends on the race and the muscle. Myofibrillar proteolysis occurs during post-mortem maturation and is muscle dependent. The sarcomere is the functional unit of the muscle. It is well documented that the higher the sarcomere length, the lower the cut resistance. A higher content of soluble collagen is associated with greater tenderness; and the solubility decreases with the age of the animal. But it can be increased by increasing the rate of weight gain. In conclusion, tenderness is a complex multifactorial variable. On the one hand, the management of prefabe animals and on the other that of the channels and the postfaena cuts determine a large part of the product quality that the consumer acquires.

Keywords: tenderness, beef, age, proteolysis, sarcomere

Resumen

INCIDENCIA DE LA APLICACIÓN DE TECNOLOGÍA DE SECADO EN EL MEJORAMIENTO DEL VALOR AGREGADO DEL CACAO (THEOBROMA CACAO) VARIEDAD CCN-51

Ing. María Belén Jácome Bazurto, Mgs.¹

¹Instituto Superior Tecnológico Tsachila

El presente proyecto de investigación se realiza por la necesidad de dar solución a uno de los problemas de los productores de cacao en la provincia de Santo Domingo de los Tsachilas, los mismos que tienen inadecuadas condiciones del tratamiento de post cosecha para el cacao producido artesanalmente, este problema se da por la deficiente investigación en el sacado por medio de los productores provocando un desaprovechamiento del valor agregado para su comercialización, generando pérdidas económicas para los productores. Estas producciones de cacao y mal tratamiento de post cosecha propician enfermedades que disminuyen su producción, considerándose estas zonas como áreas marginales de cultivo. En esta zona no existe un mayor rendimiento tecnológico y los rendimientos son bajos. Se ha introducido clones de cacao, uno de ellos es el cacao CCN51, llegando a 8 producir de 40 a 45 quintales por hectárea cada año con una densidad de 800 a 900 plantas por hectárea; es por esto que los productores se han visto en la necesidad de crear asociaciones según su lugar de producción; esta producción se da en los cuatro puntos cardinales de la provincia. Por lo que se desarrolló una tecnología adecuada para mejorar las condiciones de secado en el cacao para generar un valor agregado en su comercialización. Esto se lo realizó modificando las actividades de cada proceso que realizaban los productores de cacao, mejorando una de las etapas del proceso más importantes como es el secado, cambiando el habitual por sol, a un secado por túnel para optimizar tiempo y evitar la contaminación cruzada. Se determina el porcentaje de humedad necesario para un correcto secado del cacao; para lo cual se realizaron tres ensayos en los que variaba la temperatura de 50°C, 60°C y 70°C; hasta lograr en uno de ellos la humedad que se encuentre dentro de los parámetros requeridos. Se realizó cataciones a los productores e industriales de la zona, para determinar el nivel de aceptación.

Palabras claves: Humedad, temperatura, secado, cataciones, cacao.

Abstract

INCIDENCE OF THE APPLICATION OF DRYING TECHNOLOGY IN THE IMPROVEMENT OF THE ADDED VALUE OF COCOA (THEOBROMA CACAO) VARIETY CCN-51

Ing. María Belén Jácome Bazurto, Mgs.¹

¹Instituto Superior Tecnológico Tsachila

This research project is carried out by the need to solve one of the problems of cocoa producers in the province of Santo Domingo de los Tsachilas, the same ones that have inadequate conditions of post-harvest treatment for hand-made cocoa, this problem is due to the deficient research carried out by the producers, causing the value added to be wasted for commercialization, generating economic losses for the producers. These cocoa productions and poor post-harvest treatment cause diseases that decrease their production, considering these areas as marginal areas of cultivation. In this area there is no greater technological performance and yields are low. Cocoa clones have been introduced, one of which is CCN51 cocoa, reaching 8 to produce 40 to 45 quintals per hectare each year with a density of 800 to 900 plants per hectare; that is why producers have found it necessary to create associations according to their place of production; this production occurs in the four cardinal points of the province. Therefore, an adequate technology was developed to improve drying conditions in cocoa to generate added value in its commercialization. This was done by modifying the activities of each process carried out by cocoa producers, improving one of the most important stages of the process such as drying, changing the usual by sun, drying by tunnel to optimize time and avoid cross contamination. The percentage of humidity necessary for a correct drying of the cocoa is determined; for which three tests were carried out in which the temperature of 50 ° C, 60 ° C and 70 ° C varied; to achieve in one of them the humidity that is within the required parameters. The producers and industrialists of the area were screened to determine the level of acceptance.

Keywords: Moisture, temperature, drying, tasting, cocoa.

MESA L010 BIOCIENCIAS – POSTER

ANÁLISIS DE LAS PROPIEDADES FISICOQUÍMICAS DE ALMIDÓN OBTENIDO A PARTIR DE DOS VARIETADES DE MALANGA: COLOCASIA ESCULENTA Y XANTHOSOMA SAGITTIFOLIUM, EN LA ZONA DE SANTO DOMINGO DE LOS TSÁCHILAS, AÑO 2018.

Rosa Isabel Narvaez Narvaez¹, PhD. Sungey Sanchez², Luis Demera³, Ana Sanchez⁴, PhD. Juan Neira⁵

La malanga es una fuente importante en la alimentación ecuatoriana y uno de los principales productos de exportación; sin embargo, su consumo a nivel nacional no es muy habitual, ya que no se ha logrado la industrialización de este producto principalmente la extracción de almidón. Este tubérculo podría ser una alternativa para disminuir problemas de desnutrición y hambre, debido a que cuenta con altas cantidades de almidón y propiedades aptas para reemplazar materias primas tradicionales en la industria alimentaria. El almidón se obtuvo de dos variedades de malanga: blanca: (*Xanthosoma sagittifolium*) y la rosada (*Colocasia esculenta*) mediante el métodos de decantación el cual consistió en pesar una cantidad determinada de tubérculo, retirar la cascara, licuar y filtrar, dejando decantar por varias horas para extraer el almidón; una vez filtrada la solución se procedió a colocar en tubos de ensayo y se llevó a la centrifuga por algunos minutos de acuerdo al procedimiento establecido; los métodos de extracción fueron aplicados a las dos variedades de malanga; así mismo fueron sometidos a diferentes tiempos y temperaturas de secado. Se evaluaron variables como: contenido de almidón, cenizas, acidez titulable y concentración del ion hidrogeno. Estas variables fueron evaluadas mediante análisis y equipos de laboratorio. Como resultado se obtuvo diferencias significativas en el porcentaje de acidez y contenido de cenizas en las variedades rosa y blanca. La prueba de yodo mostro un alto contenido de almidón, arrojando una coloración violeta azulado. En cuanto al contenido de pH no se encontraron diferencias significativas en ambas variedades. En si la diferencia que mostraron las variables se debe a factores como método de obtención, estado fisiológico del tubérculo, manejo poscosecha entre otros.

Palabras claves: almidón, decantación, centrifugación, malanga, acidez.

Abstract

**ANALYSIS OF THE PHYSICOCHEMICAL PROPERTIES OF STARCH
OBTAINED FROM TWO VARIETIES OF MALANGA: COLOCASIA
ESCULENTA AND XANTHOSOMA SAGITTIFOLIUM, IN THE AREA OF
SANTO DOMINGO DE LOS TSÁCHILAS, YEAR 2018.**

Rosa Isabel Narvaez Narvaez¹, PhD. Sungey Sanchez², Luis Demera³, Ana Sanchez⁴, PhD. Juan Neira⁵

The malanga is an important source in the Ecuadorian diet and one of the main export products; However, its consumption at a national level is not very common, since the industrialization of this product has not been achieved, mainly the extraction of starch. This tuber could be an alternative to reduce problems of malnutrition and hunger, because it has high amounts of starch and properties suitable to replace traditional raw materials in the food industry. Starch was obtained from two varieties of taro: white: (*Xanthosoma sagittifolium*) and pink (*Colocasia esculenta*) by means of decanting methods which consisted of weighing a certain amount of tuber, removing the shell, liquefying and filtering, letting decant several hours to extract the starch; Once the solution was filtered, it was placed in test tubes and brought to the centrifuge for a few minutes according to the established procedure; the extraction methods were applied to the two varieties of malanga; They were also subjected to different drying times and temperatures. Variables were evaluated such as: starch content, ash, titratable acidity and hydrogen ion concentration. These variables were evaluated by analysis and laboratory equipment. As a result, significant differences were obtained in the percentage of acidity and ash content in the pink and white varieties. The iodine test showed a high starch content, yielding a bluish violet coloration. Regarding the pH content, no significant differences were found in both varieties. In itself the difference that showed the variables is due to factors such as obtaining method, physiological status of the tuber, postharvest handling among others.

Keywords: starch, decantation, centrifugation, taro, acidity.

Resumen

ESTUDIO DE LA CALIDAD FÍSICO-QUÍMICA Y MICROBIOLÓGICA DE LA LECHE CRUDA DE VACA EN CENTROS DE ACOPIO Y EMPRESAS LÁCTEAS EN SANTO DOMINGO DE LOS COLORADOS

Silvia Eugenia Ureña Guamán¹, Rodolfo Abelardo López Salazar², Miryan Rocío Urbano Borja³, María del Pilar Quiñonez Alvarado⁴

¹ Instituto Tecnológico Superior Calazacón, sileu1524@gmail.com

² Instituto Tecnológico Superior Calazacón, rodolopez22@hotmail.com

³ Instituto Tecnológico Superior Calazacón, murbanob88@hotmail.com

⁴ Instituto Tecnológico Superior Calazacón, pilar_cavanis@hotmail.com

La leche producida en las diferentes fincas es llevada directamente a las empresas procesadoras de lácteos y otras son receptadas en los centros de acopio que se encuentran cercanos a las fincas y cuentan con tanques fríos para almacenar y conservar la leche a una temperatura promedio de 2°C a 4°C por un periodo de tiempo entre 1 y 3 días. El tiempo que transcurre desde que la leche es transportada desde las fincas hasta las plantas procesadoras sin contar con un sistema de refrigeración aumenta el riesgo de que se contamine hasta el momento de su entrega lo que reduce la calidad de la leche. Por tal motivo se vio la necesidad de realizar esta investigación donde se pudo constatar que varias de las empresas lácteas no realizan un análisis físico-químico y microbiológico al momento de receptor la materia prima, limitándose a realizar solamente controles de estabilidad proteica de la leche mediante prueba de alcohol para verificar su frescura y la densidad de la misma procedimientos que no garantizan la calidad composicional e higiénica de la leche. Para el estudio se evaluaron 6 centros de acopio que son asociaciones legalmente conformadas y se encuentran ubicadas en las parroquias Valle Hermoso, Alluriquín, el Esfuerzo y Santo Domingo que cuentan con tanques fríos que fueron entregados por el Ministerio de Agricultura y Ganadería (MAG), así mismo se realizó el estudio a cinco empresas lácteas ubicadas en diferentes sectores de Santo Domingo. Los análisis de control de calidad aplicados a las muestras tomadas en centros de acopio y empresas lácteas fueron en base a sus propiedades físico-químicas (pH, densidad, grasa, proteína, lactosa, sólidos no grasos, agua adicionada, punto de congelamiento y conductividad) y microbiológicas (recuento de células somáticas) a cada muestra se analizó por triplicado. Para determinar las propiedades físico-químicas y microbiológicas de las muestras de leche se utilizó el equipo analizador Ekomilk. Mediante la investigación se pudo verificar que la leche que se procesa en una de las empresas lácteas no cumple los requisitos de la norma INEN para leche cruda en cuanto al valor de densidad y recuento de células somáticas, lo que permite concluir que la calidad de leche de dicha empresa es de baja calidad composicional y microbiológica. En cuanto a las muestras analizadas en los centros de acopio los valores referentes a propiedades físicoquímicas y microbiológicas se mantienen dentro de lo permitido por la noma INEN para leche cruda.

Palabras clave: Leche, calidad físico-química, calidad microbiológica, centros de acopio, empresas lácteas.

Abstract

STUDY OF THE PHYSICAL-CHEMICAL AND MICROBIOLOGICAL QUALITY OF THE RAW COW MILK IN COOPERATIVE CENTERS AND DAIRY COMPANIES IN SANTO DOMINGO DE LOS COLORADOS

Silvia Eugenia Ureña Guamán¹, Rodolfo Abelardo López Salazar², Miryan Rocío Urbano Borja³, María del Pilar Quiñonez Alvarado⁴

¹ Instituto Tecnológico Superior Calazacón, sileu1524@gmail.com

² Instituto Tecnológico Superior Calazacón, rodolopez22@hotmail.com

³ Instituto Tecnológico Superior Calazacón, murbanob88@hotmail.com

⁴ Instituto Tecnológico Superior Calazacón, pilar_cavanis@hotmail.com

The milk produced in the different farms is taken directly to the dairy processing companies and others are received in the collection centers that are close to the farms and have cold tanks to store and preserve milk at an average temperature of 2°C a 4°C for a period of time between 1 and 3 days. The time that elapses since the milk is transported from the farms to the processing plants without a cooling system increases the risk of contamination until the moment of delivery, which reduces the quality of the milk. For this reason, it was necessary to carry out this research where it was found that several of the dairy companies do not carry out a physical-chemical and microbiological analysis at the moment of receiving the raw material, only carrying out controls on protein stability of the milk by alcohol test to verify its freshness and the density of the same procedures that do not guarantee the compositional and hygienic quality of the milk. For the study, 6 collection centers were evaluated which are legally conformed associations and are located in the Valle Hermoso, Alluriquín, Esfuerzo and Santo Domingo parishes that have cold tanks that were delivered by the Ministry of Agriculture and Livestock (MAG). Likewise, the study was conducted to five dairy companies located in different sectors of Santo Domingo. The quality control analyzes applied to the samples taken in collection centers and dairy companies were based on their physical-chemical properties (pH, density, fat, protein, lactose, non-fatty solids, added water, freezing point and conductivity).) and microbiological (somatic cell count) to each sample was analyzed in triplicate. To determine the physical-chemical and microbiological properties of the milk samples, the Ekomilk analyzer equipment was used. Through the investigation it was possible to verify that the milk that is processed in one of the dairy companies does not meet the requirements of the INEN standard for raw milk in terms of density value and somatic cell count, which allows to conclude that milk quality of said company is of low compositional and microbiological quality. Regarding the samples analyzed in the collection centers, the values referring to physicochemical and microbiological properties are kept within the allowed by the INEN noma for raw milk.

Key words: Milk, physical-chemical quality, microbiological quality, collection centers, dairy companies.

Resumen

OBTENCIÓN DE LA HARINA DE LA ALOCACIA MACRORRIZA Y ELIMINACIÓN DEL OXALATO DE CALCIO PARA LA ELABORACIÓN DE GALLETAS.

Miguel Angel Arias Jara¹, Jonathan David Arias Jara², Diana Estefanía Pulido López³, Guisella Elizabeth Pincay Aguirre⁴, Moises Mora⁵

¹ Instituto Tecnológico Superior Calazacón, miguelvand10@hotmail.com

² Instituto Tecnológico Superior Calazacón, omaira_jara_arenas@hotmail.com

³ Instituto Tecnológico Superior Calazacón, dianaestefania1999@gmail.com

⁴ Instituto Tecnológico Superior Calazacón, quieli@hotmail.com

⁵ Instituto Tecnológico Superior Calazacón, m3f93@hotmail.com

El presente trabajo de investigación tuvo como objetivo la elaboración de galletas a partir de la harina del Camacho (Alocasia Macrorrhiza), la cual es una planta con un alto contenido de oxalato de calcio; para lo cual el primer paso fue cuantificar el contenido de este antinutriente, permitiendo determinar su concentración, y posteriormente escoger el método más adecuado para la eliminación del mismo, se trabajó con dos métodos de extracción variando las temperaturas de solubilidad; al producto obtenido se realizó ensayos de gelatinización y se determinó que a partir de los 56,5°C, el almidón empezó a perder su estructura, por lo que para poder cuantificar el oxalato de calcio y determinar las mejores condiciones para la obtención de la harina, se debe trabajar a temperaturas inferiores o cercanas a ésta, permitiendo obtener a una temperatura de 60 °C durante un tiempo de 20 minutos una concentración de oxalato de calcio de 29,56 mg/100g y un porcentaje de almidón de 76,5 %. Determinado las mejores condiciones de extracción se realizó un análisis bromatológico obteniendo un porcentaje de proteínas de 6,80% y una humedad de 13,11%. Ya determinada la mejor condición de extracción de la harina de la Alocasia Macrorrhiza sin afectar el porcentaje de almidón se procedió a obtener galletas. Para esto se hicieron 6 ensayos previos, hasta determinar la fórmula base del producto para lo cual se hicieron 9 pruebas o combinaciones, para empezar con la variación de los valores independientes. En dichos ensayos se hicieron cambios de los ingredientes en las cantidades de la fórmula base hasta conseguir una galleta firme y crocante. Los mayores resultados se obtuvieron con un horneado de 175°C a 40 minutos consiguiendo una galleta firme con crocancia moderada. En la evaluación sensorial se determinaron los atributos y características organolépticas del producto como su uniformidad, su agradable aroma a horneado, su sabor dulce a chocolate, su color y su textura suave. En este contexto en general el porcentaje de aceptación de la galleta fue del 63% con el criterio de me gusta mucho. Se consiguió un producto final con una humedad de 7%, con un pH de 5.58, cumpliendo con la NTE INEN 2085.

Palabras Claves: alocasia macrorrhiza, galletas, almidón, / oxalato de calcio

Abstract

OBTAINING THE FLOUR OF MACROORRICE ALOCACIA AND ELIMINATING THE CALCIUM OXALATE FOR THE ELABORATION OF COOKIES.

Miguel Angel Arias Jara¹, Jonathan David Arias Jara², Diana Estefanía Pulido López³, Guisella Elizabeth Pincay Aguirre⁴, Moises Mora⁵

¹ Instituto Tecnológico Superior Calazacón, miguelvand10@hotmail.com

² Instituto Tecnológico Superior Calazacón, omaira_jara_arenas@hotmail.com

³ Instituto Tecnológico Superior Calazacón, dianaestefania1999@gmail.com

⁴ Instituto Tecnológico Superior Calazacón, quieli@hotmail.com

⁵ Instituto Tecnológico Superior Calazacón, m3f93@hotmail.com

The objective of this research was to make cookies from the Camacho flour (Alocasia Macrorrhiza), which is a plant with a high content of calcium oxalate; for which the first step was to quantify the content of this antinutrient, allowing to determine its concentration, and then choose the most appropriate method for the elimination of it, we worked with two extraction methods varying the solubility temperatures; Gelatinization tests were carried out on the product obtained and it was determined that starting at 56.5 ° C, the starch began to lose its structure, so in order to quantify calcium oxalate and determine the best conditions for obtaining the flour, must work at temperatures below or close to it, allowing a concentration of calcium oxalate of 29.56 mg / 100g and a starch percentage of 76.5 to be obtained at a temperature of 60 ° C for a time of 20 minutes. %. When the best extraction conditions were determined, a bromatological analysis was carried out, obtaining a protein percentage of 6.80% and a humidity of 13.11%. Once the best extraction condition of Alocasia Macrorrhiza flour without affecting the percentage of starch was determined, biscuits were obtained. For this, 6 previous tests were done, until the base formula of the product was determined, for which 9 tests or combinations were made, to start with the variation of the independent values. In these tests changes of the ingredients were made in the amounts of the base formula until a firm and crispy biscuit was obtained. The highest results were obtained with a bake of 175°C to 40 minutes getting a firm biscuit with moderate crocancia. In the sensorial evaluation, the attributes and organoleptic characteristics of the product were determined, such as its uniformity, its pleasant aroma when baked, its sweet chocolate flavor, its color and its soft texture. In this context in general the acceptance percentage of the cookie was 63% with the criterion of I like it a lot. A final product with a humidity of 7% was obtained, with a pH of 5.58, complying with the NTE INEN 2085.

Key Words: macrorrhiza alocasia, cookies, starch, calcium oxalate

Resumen

EFECTO DE LA ADICCIÓN DE PULVERIZADO DE CÁSCARA DE CAMARÓN (PENAEUS MONODON) EN EL CHORIZO PARRILLERO DE CERDO.

Macas Moreira Katherine Marisol¹, Macas Moreira Marjorie Karla², Macas Moreira Gonzalo Bryan³, Morejón Ruiz Andrea Silvana⁴

El chorizo parrillero es un producto muy consumido por el público, pero tiene la desventaja de no aportar con fibra de manera significativa. Se obtuvo un chorizo de buena apariencia externa e interna, suave al corte, jugoso por dentro, posee una buena mordida y presenta una gama de colores que es muy atractivo a la vista. Las cantidades de pulverizado de cáscara de camarón (3%, 5% y 7%) cada una con tres repeticiones, y a través de análisis sensorial a una muestra de 50 personas del Instituto Tecnológico Superior Calazacón, determinó que la muestra más aceptada sensorialmente fue la muestra número 2. Los resultados de los análisis bromatológicos realizados a los tres tratamientos con sus tres repeticiones a fin de obtener el valor nutricional de cada uno de ellos, se obtuvo que la muestra 3 (T3R1), que corresponde a la formulación de: 5 % de cascara de camarón, 42 % de carne de res, 42 % de carne de cerdo, 6.8 % de tocino y sus condimentos respectivos un , obtuvo el siguiente resultado: 54.27% humedad, 5,32% Ceniza, 30,05 % Proteína, 17,46 % Grasa, 3,40 % Fibra y 45,73 % Materia seca, dándonos un aporte nutricional más equilibrado, en comparación a los chorizos parrilleros tradicionales que se encuentran en el mercado. Aplicando el diseño experimental (DCA) con una prueba de TUKEY se mostró que los resultados bromatológico en proteína, grasa, humedad y materia seca, no existió diferencia significativa entre los tratamientos, sin embargo en el porcentaje de ceniza, el mejor tratamiento es el número 1, y en fibra el tratamiento número 3.

Palabras claves: chorizo, pulverizado, cascara de camarón, bromatología,

Abstract

EFFECT OF THE ADDICTION OF SHRIMP SHELL PULVERIZED (PENAEUS MONODON) IN THE CHORIZO PIG GRILL.

Macas Moreira Katherine Marisol¹, Macas Moreira Marjorie Karla², Macas Moreira Gonzalo Bryan³, Morejón Ruiz Andrea Silvana⁴

The chorizo is a product very consumed by the public, but has the disadvantage of not contributing with fiber in a significant way. A chorizo of good external and internal appearance was obtained, smooth to the cut, juicy on the inside, it has a good bite and presents a range of colors that is very attractive to the eye. The amounts of shrimp shell powder (3%, 5% and 7%) each with three repetitions, and through sensory analysis to a sample of 50 people from the Calazacón Superior Technological Institute, determined that the most sensually accepted sample was the sample number 2. The results of the bromatological analyzes performed on the three treatments with their three repetitions in order to obtain the nutritional value of each of them, was obtained that the sample 3 (T3R1), which corresponds to the formulation of: Shrimp shell%, 42% beef, 42% pork, 6.8% bacon and their respective seasonings one, obtained the following result: 54.27% moisture, 5.32% Ash, 30.05% Protein , 17,46% Fat, 3,40% Fiber and 45,73% Dry matter, giving us a more balanced nutritional contribution, in comparison to the traditional chorrone chorrone that are in the market. Applying the experimental design (DCA) with a TUKEY test showed that bromatological results in protein, fat, moisture and dry matter, there was no significant difference between treatments, however in the percentage of ash, the best treatment is the number 1, and fiber treatment number 3.

Keywords: chorizo, powdered, shrimp shell, bromatology

Resumen

ELABORACIÓN DE CARNE VEGETARIANA A PARTIR DEL JACKFRUIT (ARTOCARPUS HETEROPHYLLUS) CON PASTA DE LENTEJA (LENS CULINARIS VARIANTE VARIABILIS)

Alexandra Soto¹, Vladimir Chamba²

¹ Instituto Tecnológico Superior Calazacón, alexandra.soto29.094.93@gmail.com

² Instituto Tecnológico Superior Calazacón, vladimir.yq@hotmail.com

Al momento de elaborar productos a base de vegetales, legumbres, para una dieta vegetariana la materia prima es amplia ya que se puede utilizar la soya que es el alimento vegetariano común en estos días, sin embargo hay diferentes tipos de frutas como el jackfruit que no son aprovechadas en las dietas vegetarianas por su desconocimiento en cuanto a su textura ya que es parecida a la de la carne, se ha convertido en un aliado potentísimo para vegetarianos, veganos y flexitarianos (personas que consumen carne en ciertas ocasiones). Es como un lienzo en blanco con posibilidades infinitas, la cual se puede utilizar en diversos platos y queda a la imaginación del consumidor la manera de procesarlo, por esta razón la investigación está proyectada al empleo del jackfruit y la pasta de lenteja como un producto diferente a la carne vegetariana tradicional, con la finalidad de reducir costos pero obteniendo un producto de calidad que sea de agrado por el consumidor y además cumpla con las normas vigentes establecidas como: ISO 6579/ INEN 1529-15, AOAC 991.14, AOAC 997.02, AOAC 990.12, además investigar el valor nutritivo del producto final. El diseño experimental fue completamente al azar con los resultados del análisis sensorial obtenidos de encuestas, con tres formulaciones diferentes muestra 1 (90% jackfruit – 10% pasta de lenteja), muestra 2 (85% jackfruit – 15% pasta de lenteja), muestra 3 (75% jackfruit – 25% pasta de lenteja), los datos obtenidos brindaran datos acerca de cuál muestra es más significativa en cuanto a sus aspectos sensoriales los que son sabor, color, aroma y textura.

Palabras Clave: jackfruit, lenteja, sensorial, vegetarianos, carne.

Abstract

**ELABORATION OF VEGETARIAN MEAT FROM JACKFRUIT
(ARTOCARPUS HETEROPHYLLUS) WITH LENTEJA PASTA (LENS
CULINARIS VARIANTE VARIABILIS)**

Alexandra Soto¹, Vladimir Chamba²

¹ Instituto Tecnológico Superior Calazacón,
alexandra.soto29.094.93@gmail.com

² Instituto Tecnológico Superior Calazacón, vladimir.yq@hotmail.com

At the time of elaborating products based on vegetables, legumes, for a vegetarian diet the raw material is wide since soy can be used, which is the common vegetarian food these days, however there are different types of fruits such as jackfruit that do not they are used in vegetarian diets due to their lack of knowledge regarding their texture, since it is similar to that of meat; it has become a potent ally for vegetarians, vegans and flexitarians (people who consume meat on certain occasions). It is like a blank canvas with infinite possibilities, which can be used in different dishes and it is left to the imagination of the consumer to process it, for this reason the research is projected to the use of jackfruit and lentil paste as a different product to the traditional vegetarian meat, in order to reduce costs but obtaining a quality product that is liked by the consumer and also complies with the current standards established as: ISO 6579 / INEN 1529-15, AOAC 991.14, AOAC 997.02, AOAC 990.12, also investigate the nutritional value of the final product. The experimental design was completely randomized with the results of the sensory analysis obtained from surveys, with three different sample formulations 1 (90% jackfruit - 10% lentil paste), sample 2 (85% jackfruit - 15% lentil paste), sample 3 (75% jackfruit - 25% lentil paste), the data obtained will provide data about which sample is more significant in terms of its sensory aspects which are taste, color, aroma and texture.

Keywords: jackfruit, lentil, sensory, vegetarian, meat.

Resumen

EFECTIVIDAD DE LOS CAMPOS ELECTROMAGNÉTICOS EN LA CALIDAD POSCOSECHA DE LA FRUTILLA (*FRAGARIA VESCA*).

Ing. Andrea Silvana Morejón Ruiz¹, Ing. Morris Rodolfo Arellano Escobar², Ing. Katherine Marisol Macas Moreira³, Ing. María Alexandra Soto Velásquez⁴

En el Ecuador existe un aproximado 680 ha de cultivo de la frutilla, esta actividad productiva destacada en el país por la alta demanda de los consumidores. Actualmente se ha incrementado la práctica de adquirir los alimentos frescos de elevada calidad, seguros, estables, libres de compuestos químicos y mínimamente procesados. Estas características en la obtención de alimentos constituyen un verdadero reto para la industria alimentaria, ahora no solo es importante alargar la vida de anaquel de la fruta, sino incluso que esto logre conservar en lo más aceptable sus cualidades nutricionales sensoriales y comerciales. Los campos electromagnéticos pueden aplicarse para modificar algunas propiedades fisicoquímicas de los tejidos biológicos, y estas modificaciones bioquímicas son beneficiosas en numerosos procesos industriales ya que no afectan las propiedades del alimento y mantienen sus condiciones sensoriales del producto. El objetivo de esta investigación consistió en examinar densidades de campo Militeslas (mT) y tiempos de conservación de frutilla fresca, bajo la hipótesis que los campos electromagnéticos preservan la calidad poscosecha de la frutilla. En cada muestra experimental se utilizó 12 contenedores con tres réplicas por cada tratamiento de campo electromagnético (25, 75, 100 mT), durante cuatro días (0, 3, 5, y 7). Con la misma cantidad de muestras controles dando un total de 72 unidades experimentales. Se concluye que el tratamiento de 100 mT arrojó los mejores resultados de las variables (color, firmeza, índice de deterioro, pérdida de peso y madurez) y permitió mantener la madurez comercial de la frutilla por 7 días deteniendo los cambios fisiológicos que conducen a la senescencia. El uso de los campos electromagnéticos, como método alternativo de conservación de las frutillas en refrigeración marca un precedente, del uso de este método en la preservación de la calidad poscosecha de los frutos.

Palabras claves: campos electromagnéticos, pos cosecha, frutilla, caracterización, conservación

Abstract

EFFECTIVENESS OF THE ELECTROMAGNETIC FIELDS IN THE POST-HARVEST QUALITY OF THE FRUTILLA (FRAGARIA VESCA).

Ing. Andrea Silvana Morejón Ruiz¹, Ing. Morris Rodolfo Arellano Escobar², Ing. Katherine Marisol Macas Moreira³, Ing. María Alexandra Soto Velásquez⁴

In Ecuador there is an approximate 680 ha of strawberry cultivation, this productive activity highlighted in the country by the high demand of consumers. Currently, the practice of acquiring high quality, safe, stable fresh foods, free of chemical compounds and minimally processed, has increased. These characteristics in obtaining food constitute a real challenge for the food industry, now it is not only important to lengthen the shelf life of the fruit, but even that this is able to preserve its sensory and commercial nutritional qualities. Electromagnetic fields can be applied to modify some physicochemical properties of biological tissues, and these biochemical modifications are beneficial in many industrial processes because they do not affect the properties of the food and maintain their sensory conditions of the product. The objective of this investigation was to examine Militeslas field densities. (mT) and conservation times of fresh strawberry, under the hypothesis that the electromagnetic fields preserve the post-harvest quality of the strawberry. In each experimental sample 12 containers with three replicates were used for each electromagnetic field treatment (25, 75, 100 mT), for four days (0, 3, 5, and 7). With the same number of control samples giving a total of 72 experimental units. It is concluded that the treatment of 100 mT yielded the best results of the variables (color, firmness, deterioration index, weight loss and maturity) and allowed to maintain maturity Strawberry commercial for 7 days stopping the physiological changes that lead to senescence. The use of electromagnetic fields, as an alternative method of conservation of strawberries in refrigeration, marks a precedent, of the use of this method in the preservation of post-harvest quality of the fruits.

Keywords: electromagnetic fields, post harvest, strawberry, characterization, conservation

Resumen

ELABORACIÓN DE CARNE A PARTIR DE LA CASCARA DE VERDE

Carlos Venegas¹, Ericka Vera², Miguel Cedeño³, Miguel Arias⁴, Christian Tapia⁵

¹ Instituto Tecnológico Superior Calazacón, alex-alcivar97@outlook.es

² Instituto Tecnológico Superior Calazacón, erickaocha@outlook.com

³ Instituto Tecnológico Superior Calazacón, miguel1997-16@outlook.com

⁴ Instituto Tecnológico Superior Calazacón, miguelvand10@hotmail.com

⁵ Instituto Tecnológico Superior Calazacón, crtg7@hotmail.com

En el presente trabajo de investigación tuvo como objetivo la elaboración de una carne vegana utilizando como materia prima la cascara de plátano, el cual es el mayor desperdicio que generan las empresas dedicadas al procesamiento de chifles, generando una gran contaminación; es por ello que se decidió hacer un producto que beneficie a las personas vegetarianas para tener un nuevo tipo de alimento, que contenga características y propiedades nutricionales similar a la de una carne de res, favoreciendo al cuidado y mantenimiento del medio ambiente, ofreciendo un producto de similar valor nutricional y características organolépticas que un embutido cárnico; y que satisfaga las necesidades de la población vegetariana. Para ello, se realizó una investigación utilizando el diseño experimental DCA cuyas variables son los porcentajes utilizados en los ingredientes, donde se obtuvieron los niveles de proteínas, carbohidratos, grasas, humedad para determinar el mejor porcentaje en la elaboración de la carne. Las características organolépticas de la carne (color, olor, sabor, textura) y la aceptabilidad fueron evaluadas por captación sobre la cual se determinó mediante análisis sensoriales. 8 Las formulaciones experimentadas fueron realizadas tomando en cuenta las variables sobre los porcentajes de los ingredientes: paprika (0.8%), ajo (1.2%), cebolla (2%) azafrán (1%) comino (0.5%) nuez moscada (0.8%) harina de almidón (0.5%) Cúrcuma (2.3%) sal (3.2%) achiote (1.2%) y la proteína de soya (6%); las primeras carnes elaboradas presentaron una consistencia de lana, lo cual se solucionó mediante el proceso de filtrado antes de homogenizar con los condimentos. Las últimas presentan una consistencia muy suave lo cual se le solucionó agregando harina de almidón y la proteína de la soya para mejorar la textura de la carne. Al analizar los datos experimentales, se encontró diferencias estadísticas significativas en los parámetros de textura; obteniendo mayor puntaje en la formulación 2, considerándose un embutido que cumple según la norma INEN NTE INEN 1338: 2012 de embutidos cárnicos posteriormente se realizó análisis bromatológico y microbiológico. Considerándose un producto benéfico nutricionalmente.

Palabras Clave: plátano, carne vegana, análisis sensorial, análisis bromatológico

Abstract

ELABORATION OF MEAT FROM THE GREEN CASCADE

Carlos Venegas¹, Ericka Vera², Miguel Cedeño³, Miguel Arias⁴, Christian Tapia⁵

¹ Instituto Tecnológico Superior Calazacón, alex-alcivar97@outlook.es

² Instituto Tecnológico Superior Calazacón, erickaocha@outlook.com

³ Instituto Tecnológico Superior Calazacón, miguel1997-16@outlook.com

⁴ Instituto Tecnológico Superior Calazacón, miguelvand10@hotmail.com

⁵ Instituto Tecnológico Superior Calazacón, crtg7@hotmail.com

In the present research work, the objective was the elaboration of a vegan meat using as a raw material the banana peel, which is the biggest waste generated by the companies dedicated to the processing of chifles, generating a great contamination; that is why it was decided to make a product that benefits vegetarians to have a new type of food, containing characteristics and nutritional properties similar to that of a beef, favoring the care and maintenance of the environment, offering a product of similar nutritional value and organoleptic characteristics that a meat sausage; and that meets the needs of the vegetarian population. For this, an investigation was carried out using the DCA experimental design whose variables are the percentages used in the ingredients, where the levels of proteins, carbohydrates, fats, and humidity were obtained to determine the best percentage in the elaboration of the meat. The organoleptic characteristics of the meat (color, smell, taste, texture) and acceptability were evaluated by capture, which was determined by sensory analysis. 8 The formulations experienced were made taking into account the variables on the percentages of the ingredients: paprika (0.8%), garlic (1.2%), onion (2%) saffron (1%) cumin (0.5%) nutmeg (0.8%)) starch flour (0.5%) Turmeric (2.3%) salt (3.2%) achiote (1.2%) and soy protein (6%); the first processed meats presented a consistency of wool, which was solved by the filtering process before homogenizing with the condiments. The latter have a very smooth consistency which is solved by adding starch flour and soy protein to improve the texture of the meat. When analyzing the experimental data, significant statistical differences were found in the texture parameters; obtaining a higher score in formulation 2, considering a sausage that complies with the INEN NTE INEN 1338: 2012 standard for meat sausages, then a bromatological and microbiological analysis was carried out. Considering a nutritional benefit product.

Keywords: banana, vegan meat, sensory analysis, bromatological analysis

Resumen

ESTUDIO COMPARATIVO DEL ANÁLISIS DE YODO EN SAL PARA CONSUMO HUMANO ENRIQUECIDAS CON YODURO MEDIANTE EL MÉTODO VOLUMÉTRICO Y EL MÉTODO POTENCIOMÉTRICO CON ION SELECTIVO

Wilson Vladimir Chicaiza Morales¹

¹ Instituto Tecnológico Superior Calazacon, vladimirchmor@hotmail.com

La presente investigación fue realizada en la ciudad de Quito, con el propósito de evaluar un método alternativo que dé resultados rápidos, confiables y que no genere riesgos en la salud del analista de laboratorio y a la vez combatir la contaminación ambiental ya que el método oficial volumétrico requiere de la utilización de reactivos como el Bromo y Fenol que son compuestos tóxicos. Esta evaluación consistió en comparar dos métodos de análisis de yodo en muestras de sal de mesa enriquecidas con yoduro de potasio o yoduro de sodio comercializadas a nivel nacional. Mediante esta comparación de dos métodos para el análisis fueron: El primero método oficial NTE INEN 54:99 SAL PARA CONSUMO HUMANO, DETERMINACIÓN DE YODO, que se fundamenta en la oxidación del yodo con agua de bromo y titular el yodo liberado en medio ácido con tiosulfato de sodio. El segundo método alternativo utilizado en varios países como Córdoba-España, México y Venezuela y como referencia se utilizó la Norma Oficial Venezolana SAL. DETERMINACIÓN DE YODOCOVENIN 3163:1998, que se fundamenta en la medida de la diferencia de potencial entre dos electrodos, uno de ellos sensible a la variación en la concentración de yoduro en la solución y el otro de potencial constante. Se utilizó 27 muestras de lotes con 7 marcas de sal, aplicando el método estadístico de la Prueba de t determinando la precisión y exactitud de ambos métodos. Se concluyó que en el método potenciométrico no existe diferencia estadística significativa ya que generó un nivel de confianza del 95% con un error relativo 4,61 %. Por lo tanto, el método potenciométrico ISE se puede aceptar como una alternativa para determinar de yodo en muestras de sal para consumo humano. Se evaluaron también sus ventajas como: método de análisis es de fácil uso, resultados rápidos, amplia gama de aplicaciones y rangos de concentración. Como desventajas del método esta la sensibilidad a la interferencia que puede reaccionar o ser atacados por iones presentes en la solución.

Palabras claves: Yoduro de potasio; Sal; Método Potenciómetro; Método Volumétrico; Yodo; Bromo.

Abstract

COMPARATIVE STUDY OF IODINE ANALYSIS IN SALT FOR HUMAN CONSUMPTION ENRICHED BY YODURUS THROUGH THE VOLUMETRIC METHOD AND THE POTENTIOMETRIC METHOD WITH ION SELECTIVE

Wilson Vladimir Chicaiza Morales¹

¹ Instituto Tecnológico Superior Calazacon, vladimirchmor@hotmail.com

The present investigation was carried out in the city of Quito, with the purpose of evaluating an alternative method that gives fast, reliable results and that does not generate risks in the health of the laboratory analyst and at the same time fight the environmental pollution since the official volumetric method It requires the use of reagents such as Bromine and Phenol, which are toxic compounds. This evaluation consisted in comparing two iodine analysis methods in table salt samples enriched with potassium iodide or sodium iodide sold nationwide. By this comparison of two methods for the 8 analysis were: The first official method NTE INEN 54:99 SALT FOR HUMAN CONSUMPTION, DETERMINATION OF IODINE, which is based on the oxidation of iodine with bromine water and titrate the iodine released in acid medium with sodium thiosulfate. The second alternate method used in several countries such as Córdoba-Spain, Mexico and Venezuela and the Official Venezuelan Standard SAL was used as a reference. DETERMINATION OF YODOCOVENIN 3163: 1998, which is based on the measurement of the potential difference between two electrodes, one of them sensitive to the variation in the concentration of iodide in the solution and the other of constant potential. We used 27 samples of lots with 7 salt marks, applying the statistical method of the Test of t determining the precision and accuracy of both methods. It was concluded that in the potentiometric method there is no significant statistical difference since it generated a confidence level of 95% with a relative error of 4.61%. Therefore, the ISE potentiometric method can be accepted as an alternative to determine iodine in salt samples for human consumption. Their advantages were also evaluated as: method of analysis is easy to use, fast results, wide range of applications and concentration ranges. Disadvantages of the method are sensitivity to interference that can react or be attacked by ions present in the solution.

Keywords: Potassium iodide; Salt; Potentiometer Method; Volumetric Method; Iodo; Bromine.

Resumen

ELABORACIÓN DE GERMINADOS DE LENTEJA (*LENS CULINARIS*) EN PICKLES

Cárdenas Carrión Jorge Adrian¹, Abad Macias Erika Gabriela², Pinargote López Dolly Jacqueline³, Solórzano Mosquera Luis Enrique⁴

¹ Instituto Tecnológico Superior Calazacón, jorgadrian16@hotmail.com

² Instituto Tecnológico Superior Calazacón, gabrielaericka@hotmail.com

³ Instituto Tecnológico Superior Calazacón, dollyjac@hotmail.com

⁴ Instituto Tecnológico Superior Calazacón, luis-solorzano96@outlook.com

La finalidad de la presente investigación fue elaborar un producto a base de lenteja conservado en vinagre, manteniendo las características organolépticas, porcentajes de proteína y alto valor nutricional, para lo cual se utilizó semillas de lenteja germinadas, vinagre, agua, ácido acético y ácido cítrico. Para la realización del proyecto se consideró ciertos factores como la composición nutricional, el consumo en la zona, facilidad de acceso y disponibilidad durante todo el año. Durante el proceso de germinación que dura aproximadamente 8 días en el que se debe mantener la humedad entre el 60 y 70% para su conservación, se obtuvo un rango entre 5 a 6 cm de su conformación en cuanto al brote de primeras hojas y raíz, los mismos que pueden ser consumidos entre los 7 a 9 días manteniendo su valor nutricional, es importante recalcar que las semillas en estado de germinación tienen alto porcentaje proteico, luego de la germinación se elaboró tres muestras en las que se aplicó diferentes porcentajes de vinagre, para la elaboración de Pickles o encurtidos (producto conservado en vinagre), los mismos que son un procedimiento alimenticio de gran importancia debido a que ayudan a la conservación de nutrientes. Se consideran que los pickles son más palatales y tienen mayor durabilidad en percha manteniendo su contenido proteico y facilidad para el consumo humano ya sea cocido o consumido fresco, que otros tipos de conservas por el alto porcentaje de humedad de la zona. Para determinar los porcentajes de aceptabilidad se realizó una encuesta considerando como referencia a las características organolépticas del producto con personas entre edades de 15 a 51 años en la ciudad de Santo Domingo de los Colorados-Ecuador. Los resultados obtenidos demuestran que de los 3 tratamientos realizados la muestra 3 tuvo mayor aceptabilidad con un 70%, seguido de la muestra 2 con 20% y la muestra 1 con 10%. Además los resultados Bromatológicos muestran un alto porcentaje de proteína (5,4%), siendo mayor que los encurtidos que ya encontramos en el mercado. de acceso, bajos costos de producción y producción en cualquier temporada.

Palabras clave: Conserva, vinagre, características organolépticas, germinados, pickles.

Abstract

ELABORATION OF GERMINADOS DE LENTEJA (LENS CULINARIS) IN PICKLES

Cárdenas Carrión Jorge Adrian¹, Abad Macias Erika Gabriela², Pinargote López Dolly Jacqueline³, Solórzano Mosquera Luis Enrique⁴

¹ Instituto Tecnológico Superior Calazacón, jorgadrian16@hotmail.com

² Instituto Tecnológico Superior Calazacón, gabrielaericka@hotmail.com

³ Instituto Tecnológico Superior Calazacón, dollyjac@hotmail.com

⁴ Instituto Tecnológico Superior Calazacón, luis-solorzano96@outlook.com

The purpose of the present investigation was to elaborate a product based on lentils conserved in vinegar, maintaining the organoleptic characteristics, protein percentages and high nutritional value, for which germinated lentil seeds, vinegar, water, acetic acid and citric acid were used. In order to carry out the project, certain factors were considered, such as nutritional composition, consumption in the area, ease of access and availability throughout the year. During the process of germination that lasts approximately 8 days in which the humidity must be maintained between 60 and 70% for its conservation, a range between 5 to 6 cm of its conformation was obtained in terms of the bud of first leaves and root, the same ones that can be consumed between 7 to 9 days maintaining their nutritional value, it is important to emphasize that seeds in germination state have high protein percentage, after germination three samples were elaborated in which different percentages of vinegar were applied, for the preparation of pickles or pickles (product preserved in vinegar), which are a nutritional procedure of great importance because they help to conserve nutrients. The pickles are considered to be more palatal and have greater durability on a perch, maintaining their protein content and ease for human consumption, whether cooked or consumed fresh, than other types of preserves due to the high percentage of humidity in the area. To determine the percentages of acceptability, a survey was carried out considering the organoleptic characteristics of the product with people between the ages of 15 and 51 years old in the city of Santo Domingo de los Colorados-Ecuador. The results obtained show that of the 3 treatments performed sample 3 had greater acceptability with 70%, followed by sample 2 with 20% and sample 1 with 10%. In addition, Bromatological results show a high percentage of protein (5.4%), being higher than the pickles we already found in the market. of access, low costs of production and production in any season.

Key words: Preserves, vinegar, organoleptic characteristics, sprouts, pickles.

Resumen

**EVALUACIÓN DEL TIEMPO DE CONSERVACIÓN DE ZAPALLO
(CUCURBITA MÁXIMA DUTCH) EN ALMÍBAR A PARTIR DE LAS
VARIEDADES CUCURBITA MÁXIMA TIPO CINDERELLA Y CUCURBITA**

Ing. Guisella Elizabeth Pincay Aguirre¹, Ing. Daniel Fernando Medina Rodríguez², Ing. Miguel Angel Arias Jara³

¹ Instituto Tecnológico Superior Calazacón, guieli@hotmail.com

² Unidad Educativa Julio Moreno Espinosa, danielomr123@hotmail.com

³ Instituto Tecnológico Superior Calazacón, miguelvand10@hotmail.com

La presente investigación se realizó en Santo Domingo - Ecuador, la misma consistió en comparar dos tipos de variedades de zapallo (Cucurbita máxima Dutch) Cucurbita Máxima tipo Cinderella y Cucurbita Argyrosperma del Cantón San Vicente Provincia de Manabí, con la finalidad de evaluar el tiempo de conservación del zapallo en almíbar, mediante una nueva alternativa de industrialización de esta materia prima, el cual brinda beneficios nutricionales y económicos. El zapallo es una hortaliza que en nuestro país no se está explotando en el área alimenticia e incluso por el desconocimiento se desperdicia como alimento de animales. Esta materia prima podría ser una fuente de desarrollo económico del Ecuador si se le diera la importancia que requiere. En el Cantón San Vicente Provincia de Manabí en la época de invierno, el zapallo que se consume es con un peso de alrededor de 15 a 20 kg y tiene el precio de 0.50 ctvs., por el hecho de que existe menos demanda y hay gran cantidad de zapallo que se desperdicia, llevándolo finalmente al consumo animal. Para ello se aplicó un diseño de bloques completamente al azar (DBCA), con arreglo factorial A*B*C (2*3*3) con tres repeticiones, siendo las variables: A (Variedad), B(Temperatura de escaldado) y C (Tiempo de escaldado), cuyos mejores tratamientos fueron la variedad Canalón sometido a una temperatura de escaldado de 85°C por 20 min (A1B2C3) y la variedad Canalón a una temperatura de 90°C por 40 min (A1B3C1). Mediante pruebas se obtuvo como mejor tratamiento la variedad Canalón sometido a una temperatura de escaldado de 85°C por 20 min (A1B2C3) con los siguientes porcentajes de aceptación catalogado como muy bueno en cuanto al color del 50%, olor de 46.67%, sabor del 56.67% y consistencia del 53.33%. Además, se realizaron los análisis bromatológicos y microbiológicos a partir de su elaboración y 15 días de almacenamiento, comprobando la efectividad e inocuidad del producto. Cabe recalcar que la materia prima del producto antes mencionado fue transportada desde la provincia de Manabí, por ello su precio es bajo y el producto es rentable, ya que la conserva en almíbar presentó un costo de producción de 0.81 Ctvs. por envase de 250 g.

Palabras clave: zapallo, conserva, almíbar, Cucurbita, industrialización.

Abstract

EVALUATION OF THE CONSERVATION TIME OF ZAPALLO (CUCURBITA MÁXIMA DUTCH) IN ALMÍBAR FROM THE VARIETIES CUCURBITA MAXIMUM TYPE CINDERELLA AND CUCURBITA

Ing. Guisella Elizabeth Pincay Aguirre¹, Ing. Daniel Fernando Medina Rodríguez², Ing. Miguel Angel Arias Jara³

¹ Instituto Tecnológico Superior Calazacón, guieli@hotmail.com

² Unidad Educativa Julio Moreno Espinosa, danielomr123@hotmail.com

³ Instituto Tecnológico Superior Calazacón, miguelvand10@hotmail.com

The present investigation was carried out in Santo Domingo - Ecuador, it consisted in comparing two types of zapallo (Curcubita maximum Dutch) Cucurbita Máxima type Cinderella and Cucurbita Argyrosperma of the San Vicente Canton of Manabí, with the purpose of evaluating the time of conservation of squash in syrup, through a new alternative to industrialization of this raw material, which provides nutritional and economic benefits. The squash is a vegetable that in our country is not being exploited in the food area and even ignorance is wasted as animal feed. This raw material could be a source of economic development for Ecuador if it were given the importance it requires. In the San Vicente Canton of Manabí in the winter season, the squash that is consumed is with a weight of around 15 to 20 kg and has the price of 0.50 ctvs., Due to the fact that there is less demand and there is great amount of squash that is wasted, finally leading to animal consumption. For this, a completely randomized block design (DBCA) was applied, with factorial arrangement A * B * C (2 * 3 * 3) with three repetitions, the variables being: A (Variety), B (Scalding temperature) and C (Blanching time), whose best treatments were the Canalón variety subjected to a scalding temperature of 85 ° C for 20 min (A1B2C3) and the Gutter variety at a temperature of 90 ° C for 40 min (A1B3C1). By means of tests, the gutter variety subjected to a scalding temperature of 85 ° C for 20 min (A1B2C3) with the following percentages of acceptance cataloged as very good in terms of 50% color, 46.67% odor, taste was obtained as best treatment. 56.67% and consistency of 53.33%. In addition, bromatological and microbiological analyzes were carried out from its preparation and 15 days of storage, verifying the effectiveness and safety of the product. It should be noted that the raw material of the aforementioned product was transported from the province of Manabí, therefore its price is low and the product is profitable, since the preserved in syrup presented a cost of production of 0.81 Ctvs. per 250 g container.

Keywords: squash, canned, syrup, Cucurbita, industrialization.

Resumen

EVALUACIÓN DE DOS COBERTURAS VEGETALES (ALMIDÓN DE YUCA Y GEL DE ALOE VERA), PARA CONSERVACIÓN DE PAPAYA HAWAIANA.

Luis Cedeño & David Palomino¹, Dra. Sungey Sanchez Ph.D², Dr. Juan Neira Ph.D³

¹ Universidad de las Fuerzas Armadas “ESPE”, lacedeno4@espe.edu.ec
jdpalomino@espe.edu.ec

² Universidad de las Fuerzas Armadas “ESPE”, snsanchez@espe.edu.ec

³ Universidad de las Fuerzas Armadas “ESPE”, janeira1@espe.edu.ec

La papaya es un cultivo de los trópicos y sub-trópicos que se adapta a una amplia variedad de climas y zonas. Santo Domingo de los Tsáchilas es la provincia que más produce papaya en monocultivo (30%), con una producción de 316 ha, distribuidas en 131 UPAs. Por ser un fruto climatérico tienen una tendencia inherente a deteriorarse por razones fisiológicas, por la invasión de plagas, infecciones y enfermedades por lo que las pérdidas pos-cosecha ocurren en cualquier etapa del proceso entre el 25 a 50% de la producción. De acuerdo a la problemática existente, el presente trabajo se orientó a evaluar los efectos de dos coberturas vegetales (almidón de yuca y gel de aloe vera) en la conservación de papaya hawaiana, para incrementar la vida útil con técnicas económicas, amigables con el ambiente y la salud, disminuyendo el uso de agroquímicos. En la investigación se usaron 18 papayas de la variedad hawaiana, la cual fueron recolectadas en la propiedad del señor Demera ubicada en la parroquia Valle hermoso en la provincia de Santo Domingo de los Tsáchilas. Para lo cual se usaron dos coberturas vegetales (almidón de yuca y gel de aloe vera) sometiénolas a un ambiente controlado (refrigeración) versus temperatura ambiente. El tiempo de evaluación fue de 10 días y se determinó el cambio de coloración: la cual se la valoro de acuerdo a la escala colorímetro que está determinada del 1 al 3, donde 1 verde, 2 semi maduro, 3 maduro, textura: se valoró de acuerdo a la escala de medición de textura que está determinada del 1 al 3, donde 1 dura, 2 media, 3 suave, pH y grados brix. En la evaluación de los tratamientos el que presentó mejores resultados fue aquel que se usó la cobertura vegetal de “Almidón de yuca – en refrigeración”, donde las frutas evaluadas conservaron sus propiedades físicas y organolépticas. Además, la maduración fue más lenta y el epicarpio no perdió totalmente su textura por lo que se mantuvo en un estado semi- maduro (2), a diferencia de los otros tratamientos en los que se observó la maduración y deterioró de la fruta mucho más rápida en el mismo periodo de tiempo.

Palabras clave: Papaya, coberturas, almidón, aloe vera, conservación.

Abstract

EVALUATION OF TWO VEGETAL COVERAGE (ALOID OF YUCA AND GEL OF ALOE VERA), FOR CONSERVATION OF PAPAYA HAWAIANA.

Luis Cedeño & David Palomino¹, Dra. Sungey Sanchez Ph.D², Dr. Juan Neira Ph.D³

¹ Universidad de las Fuerzas Armadas "ESPE", lacedeno4@espe.edu.ec
jdpalomino@espe.edu.ec

² Universidad de las Fuerzas Armadas "ESPE", snsanchez@espe.edu.ec

³ Universidad de las Fuerzas Armadas "ESPE", janeira1@espe.edu.ec

Papaya is a tropical and subtropical crop that adapts to a wide variety of climates and zones. Santo Domingo de los Tsáchilas is the province that produces the most papaya in monoculture (30%), with a production of 316 ha, distributed in 131 UPAs. Being a climacteric fruit have an inherent tendency to deteriorate for physiological reasons, by the invasion of pests, infections and diseases so that post-harvest losses occur at any stage of the process between 25 to 50% of production. According to the existing problems, the present work was oriented to evaluate the effects of two vegetal coverings (cassava starch and aloe vera gel) in the conservation of Hawaiian papaya, to increase the useful life with economic techniques, friendly with the environment and health, decreasing the use of agrochemicals. In the research 18 papayas of the Hawaiian variety were used, which were collected on the property of Mr. Demera located in the beautiful Valle parish in the province of Santo Domingo de los Tsáchilas. For which two vegetable coatings (cassava starch and aloe vera gel) were used, subjecting them to a controlled environment (refrigeration) versus room temperature. The evaluation time was 10 days and the change of coloration was determined: which was valued according to the colorimeter scale that is determined from 1 to 3, where 1 green, 2 semi-ripe, 3 ripe, texture: valued according to the texture measurement scale that is determined from 1 to 3, where 1 lasts, 2 medium, 3 smooth, pH and brix degrees. In the evaluation of the treatments, the one that presented the best results was the one that used the plant cover of "Starch of cassava - in refrigeration", where the fruits evaluated conserved their physical and organoleptic properties. In addition, ripening was slower and the epicarp did not completely lose its texture, so it remained in a semi-mature state (2), unlike the other treatments in which the ripening and deterioration of the fruit was observed much more. fast in the same period of time.

Keywords: Papaya, toppings, starch, aloe vera, conservation.

Resumen

**MEJORA DE LA CALIDAD DE VIDA EN COMUNIDADES CASO CHONE
UTILIZANDO FILTROS CASEROS PARA AGUA**

Analuisa Aroca Iván Alberto¹, Richard Xavier Bravo Ferrín², Otilia Magdalena Bravo Zambrano³

El presente estudio pretende hacer una descripción científica de los diferentes procesos de tratamientos del agua a través de filtros artesanales, que permitan mejorar la calidad de vida de los habitantes de los sitios: Brasil, San Pablo, La López y Dos Bocas del cantón Chone, mediante un análisis documental bibliográfico del objeto de estudio en una muestra no probabilística, con un enfoque cuanti - cualitativo para determinar la predisposición de la comunidad en el uso de filtros de agua casero, considerando que el consumo de agua contaminada constituye un serio problema de salud pública, de esta manera se ha estudiado e implementado diversos métodos para desinfectar el agua. Para ello se propone el uso de filtros artesanales o caseros, que de acuerdo a investigaciones previas se ha comprobado la eficacia en su uso. Además, es un método de bajo costo y accesible para las familias de las comunidades. La funcionalidad de los filtros caseros ayuda a la conservación del ambiente, beneficiando en la economía de las familias en las zonas rurales, se utilizó materiales de la zona, arena, ripio, carbón, acorde a la zona y un recipiente donde almacenar o conservar el agua para consumo, se debe considerar a futuro revisar los beneficios y comparar con los filtros comerciales. La falta de apoyo en algunos lugares dificultó la incidencia de nuestro trabajo para ir replicando los beneficios de la acogida de los filtros caseros, se debe trabajar en la implementación y concientización de la utilización de los recursos hídricos en la mayoría de las poblaciones ya que, al no disponer de un agua de calidad, pero al disponer de materiales que se encuentran dispersos en el medio pueden favorecer la mejora continua de la calidad del agua. El resultado reconocer el uso y principio básico de la calidad de agua, eliminación de los microorganismos, prevención en la contaminación, enfermedades y la factibilidad económica del uso, tratamiento del agua segura para la comunidad y conservación del agua. Considerando al cantón y los problemas de contaminación de los recursos hídricos por vertimiento de aguas residuales, desechos sólidos, agroquímicos alteran el balance hídrico en la calidad de agua, el derecho a conservar el ambiente es la clave para mantener una mejor calidad de vida, buenas prácticas ambientales y sociales en beneficio del mundo.

Palabras claves: Calidad de vida, tratamiento del agua, sistema de filtros

Abstract

**IMPROVING THE QUALITY OF LIFE IN CHONE CASE COMMUNITIES
USING WATER-BASED FILTERS**

Analuisa Aroca Iván Alberto¹, Richard Xavier Bravo Ferrín², Otilia Magdalena Bravo Zambrano³

The present study intends to make a scientific description of the different water treatment processes through artisanal filters, which will improve the quality of life of the inhabitants of the sites: Brazil, San Pablo, La López and Dos Bocas of the Chone canton, through a bibliographic documentary analysis of the object of study in a non-probabilistic sample, with a quantitative-qualitative approach to determine the predisposition of the community in the use of home water filters, considering that the consumption of contaminated water constitutes a serious health problem. In this way, different methods to disinfect water have been studied and implemented. To this end, the use of homemade or homemade filters is proposed, which according to previous research has proven the effectiveness in its use. In addition, it is a low-cost and accessible method for families in the communities. The functionality of the homemade filters helps to conserve the environment, benefiting the economy of families in rural areas, using materials from the area, sand, gravel, coal, according to the area and a container to store or preserve the water for consumption, it should be considered in the future to review the benefits and compare with commercial filters. The lack of support in some places hindered the impact of our work to replicate the benefits of receiving home filters, we must work on the implementation and awareness of the use of water resources in most populations since, by not having quality water, but having materials that are dispersed in the environment can promote the continuous improvement of water quality. The result recognizes the use and basic principle of water quality, elimination of microorganisms, prevention of pollution, diseases and economic feasibility of use, safe water treatment for the community and water conservation. Considering the canton and the problems of pollution of water resources by dumping wastewater, solid waste, agrochemicals alter the water balance in water quality, the right to preserve the environment is the key to maintaining a better quality of life, good environmental and social practices for the benefit of the world.

Keywords: Quality of life, water treatment, filter system

Resumen

ESTUDIO MORFOLÓGICO Y ANATÓMICO DEL ORÉGANO (*ORIGANUM VULGARE*) Y DETERMINACIÓN DE SU INGREDIENTE ACTIVO PARA EL CONTROL DE LA BACTERIA *ESCHERICHIA COLI*.

Marjorie Basurto¹, Angie Granja², Ariana Quintero³, Andrés Velásquez⁴

¹ Universidad de las Fuerzas Armadas "ESPE", mbbasurto@espe.edu.ec

² Universidad de las Fuerzas Armadas "ESPE", amgranja@espe.edu.ec

³ Universidad de las Fuerzas Armadas "ESPE", alquintero@espe.edu.ec

⁴ Universidad de las Fuerzas Armadas "ESPE", lavelasquez2@espe.edu.ec

Las poblaciones del Ecuador, principalmente los niños y adultos con un sistema inmunológico débil son más propensos a enfermarse o intoxicarse mediante alimentos, consecuentemente infectando y causando daños al sistema digestivo. Este tipo de enfermedades frecuentemente son provocadas por bacterias. El uso de antibióticos de origen natural tales como los aceites esenciales, los cuales poseen una actividad antimicrobiana no específica resulta una opción factible para combatir enfermedades causadas por ciertas bacterias, como la *Escherichia coli*. En el presente estudio se analizó la morfología y anatomía del orégano (*Origanum vulgare*) y se determinó el ingrediente activo presente en mayor concentración en la planta para el control de la bacteria *Escherichia coli*. Se realizaron observaciones en las plantas de orégano (*Origanum vulgare*) usando un microscopio óptico y un estereomicroscopio, las cuales fueron obtenidas en la ciudad de Santo Domingo. Se extrajo el aceite esencial de las plantas por el método de destilación directa y por arrastre de vapor usando las hojas y tallo de 75 plantas de orégano. Se realizaron pruebas de susceptibilidad antimicrobiana utilizando el aceite esencial de las plantas de *O. vulgare*, amoxicilina y una muestra testigo. Se determinó que la mayor parte del aceite esencial del orégano se encuentra en las hojas. Con el método de destilación por arrastre de vapor se obtuvo la primera gota de destilado a los 41 minutos y con el método directo a los 36 minutos. Se obtuvo un remanente de 50 mL y 125 mL respectivamente. El *carvacrol* es el componente principal en el aceite esencial de orégano. En las cuatro cajas Petri que se realizó en la inhibición de la bacteria *Escherichia coli* se estableció que se vieron afectadas por la humedad fallando la determinación de inhibición del aceite de orégano. Se concluye que el mejor método práctico para la destilación del aceite es el directo, porque se obtuvo más remanente que usando el método por arrastre de vapor. Cabe resaltar que la mala práctica en laboratorio no permitió ver la inhibición de la bacteria, pues el exceso de humedad en las cuatro cajas Petri impidió el adecuado cultivo de la bacteria.

Palabras claves: Aceite esencial, orégano, antimicrobiano, *carvacrol*, *Escherichia coli*.

Abstract

MORPHOLOGICAL AND ANATOMICAL STUDY OF ORIGAN (ORIGANUM VULGARE) AND DETERMINATION OF ITS ACTIVE INGREDIENT FOR THE CONTROL OF BACTERIA ESCHERICHIA COLI.

Marjorie Basurto¹, Angie Granja², Ariana Quintero³, Andrés Velásquez⁴

¹ Universidad de las Fuerzas Armadas "ESPE", mbbasurto@espe.edu.ec

² Universidad de las Fuerzas Armadas "ESPE", amgranja@espe.edu.ec

³ Universidad de las Fuerzas Armadas "ESPE", alquintero@espe.edu.ec

⁴ Universidad de las Fuerzas Armadas "ESPE", lavelasquez2@espe.edu.ec

The populations of Ecuador, mainly children and adults with a weak immune system are more likely to become ill or intoxicated through food, consequently infecting and causing damage to the digestive system. These types of diseases are frequently caused by bacteria. The use of naturally occurring antibiotics such as essential oils, which have a non-specific antimicrobial activity, is a feasible option to combat diseases caused by certain bacteria, such as Escherichia coli. In the present study the morphology and anatomy of oregano (*Origanum vulgare*) was analyzed and the active ingredient present in greater concentration in the plant for the control of the bacterium Escherichia coli was determined. Observations were made on oregano plants (*Origanum vulgare*) using an optical microscope and a stereomicroscope, which were obtained in the city of Santo Domingo. The essential oil was extracted from the plants by the method of direct distillation and by steam drag using the leaves and stem of 75 oregano plants. Antimicrobial susceptibility tests were performed using the essential oil of *O. vulgare* plants, amoxicillin and a control sample. It was determined that most of the essential oil of oregano is found in the leaves. With the steam distillation method, the first drop of distillate was obtained at 41 minutes and with the direct method at 36 minutes. A remnant of 50 mL and 125 mL respectively was obtained. Carvacrol is the main component in the essential oil of oregano. In the four Petri dishes that were performed in the inhibition of the bacterium Escherichia coli, it was established that they were affected by moisture failing the inhibition determination of oregano oil. It is concluded that the best practical method for the distillation of the oil is the direct one, because more remnant was obtained than using the steam entrainment method. It should be noted that the bad practice in the laboratory did not allow to see the inhibition of the bacteria, because the excess moisture in the four Petri boxes prevented the proper cultivation of the bacteria.

Key words: Essential oil, oregano, antimicrobial, carvacrol, Escherichia coli.

ANÁLISIS FÍSICO-QUÍMICO DE LA EISENIA FOETIDA

Margarita Narváez¹, María Paula Báez², Cristian Bedón³, Adriana Puchaicela⁴

¹ ESPE, margaritanarvaez07@gmail.com

² ESPE, pbaezsolano@gmail.com

³ ESPE, crisfbedon@hotmail.com

⁴ ESPE, adrianaliamj@gmail.com

Las deyecciones de la *Eisenia foetida* transformándose en humus es utilizada para que la tierra sea rica en compuestos y minerales y que pueda servir como fuente de nutrientes a las especies vegetales, pues el fertilizante ayuda al crecimiento de las plantas y no provoca erosión ni desgasta los suelos, evitando el uso de productos químicos. Estos anélidos se alimentan de materia orgánica de manera que contribuyen a la descomposición y eliminación de residuos orgánicos generados por los humanos. El siguiente proyecto tiene como objeto evaluar los beneficios de las deyecciones de la *Eisenia foetida*, en la disminución de la contaminación de residuos orgánicos y los beneficios del humus, analizando sus propiedades físico-químicas, mediante la corroboración de su anatomía, la determinación de su pH, y la concentración de nitrógeno presente en el humus. Para ello se adquirieron las lombrices y se las cultivó alimentándolas de materia orgánica para la producción de humus. Para la anatomía de la lombriz se estudió al anélido cortándola longitudinalmente se pudo visualizar los segmentos de la lombriz así como los metámeros, y anillos que poseen además del ano y boca. Se determinó que la *Eisenia foetida* es un oligoqueto monoico ya que solo hay un espécimen en la especie por ello son hermafroditas, para observar su anatomía mediante un estéreo microscopio. Se determinó el pH del humus, con tres muestras diferente en masa y volumen, se obtuvo un pH de 7.6. Para la determinación de la concentración de Nitrógeno, se utilizó el método de Kjeldahl. Se prepararon 100g de humus, posteriormente se pesó 0.3g del reactivo y se tuvo una muestra de control que no contenía humus. Se colocaron las muestras sobre los micros tubos digestores agregándole una tableta catalizadora, se las colocó en el block-digest y se añadió 2ml de ácido sulfúrico a cada uno. El proceso se realizó a 420°C en 30min, luego la temperatura disminuyó en 200°C, se colocó 10ml de agua destilada a cada muestra y se lo dejó enfriar a temperatura ambiente. Se preparó hidróxido de sodio al 40% y de ácido bórico al 2%. Luego las muestras pasaron por un proceso de destilación. Finalmente la titulación que se lo realizó con HCl y se usaron dos indicadores, dando como concentración de nitrógeno fue de 0,934 %N.

Palabras clave: Eisenia foetida, deyecciones, humus, pH, contaminación

Abstract

PHYSICAL-CHEMICAL ANALYSIS OF EISENIA FOETIDA

Margarita Narváez¹, María Paula Báez², Cristian Bedón³, Adriana Puchaicela⁴

¹ ESPE, margaritanarvaez07@gmail.com

² ESPE, pbaezsolano@gmail.com

³ ESPE, crisfbedon@hotmail.com

⁴ ESPE, adrianaliamj@gmail.com

Eisenia foetida debris transformed into humus is used to make the land rich in compounds and minerals and can serve as a source of nutrients to plant species, as the fertilizer helps the growth of plants and does not cause erosion or wear floors, avoiding the use of chemical products. These annelids feed on organic matter in a way that contributes to the decomposition and elimination of organic waste generated by humans. The following project aims to evaluate the benefits of Eisenia foetida, in the reduction of the contamination of organic waste and the benefits of humus, analyzing its physico-chemical properties, by corroborating its anatomy, determining its pH, and the concentration of nitrogen present in the humus. For this, the worms were acquired and cultivated by feeding them organic matter for the production of humus. For the anatomy of the worm, the annelid was studied, cutting it longitudinally, it was possible to visualize the segments of the worm as well as the metamers, and rings that also have the anus and mouth. It was determined that the Eisenia foetida is an oligoqueto monoico since there is only one specimen in the species, that is why they are hermaphrodites, to observe its anatomy through a stereo microscope. The pH of the humus was determined, with three different samples in mass and volume, a pH of 7.6 was obtained. For the determination of the Nitrogen concentration, the Kjeldahl method was used. 100g of humus was prepared, then 0.3g of the reagent was weighed and a control sample was taken that did not contain humus. Samples were placed on the micro-digester tubes by adding a catalyst tablet, placed in the block-digest and 2ml of sulfuric acid was added to each one. The process was carried out at 420°C in 30min, then the temperature decreased by 200°C, 10ml of distilled water was placed in each sample and it was allowed to cool to room temperature. 40% sodium hydroxide and 2% boric acid were prepared. Then the samples went through a distillation process. Finally, the titration was carried out with HCl and two indicators were used, giving as concentration of nitrogen was 0.934% .N.

Keywords: Eisenia foetida, droppings, humus, pH, contamination

Resumen

DETERMINACIÓN DE LA TEMPERATURA, AIRE, HUMEDAD Y LUZ QUE AFECTA EN LA GERMINACIÓN DE LAS PLANTAS DE BOROJÓ (BOROJOA PATINOI) Y CHIRIMOYA (ANNONA CHERIMOLA).

Carolina Cando¹, Stalyn Cunalata²

¹ Universidad de las Fuerzas Armadas – ESPE, wccando1@espe.edu.ec

² Universidad de las Fuerzas Armadas – ESPE, davidbctm@gmail.com

La germinación de las semillas depende de varios factores, algunos de ellos relacionados, tales como el ciclo biológico de las especies, las variaciones diarias de la temperatura, la dormancia, etc. Las especies de borojón (Borojoa patinoi) y chirimoya (Annona cherimola) son árboles frutales nativos del Ecuador; de los cuales sus semillas fueron utilizadas para observar cómo estas germinan cuando son sometidas a diferentes condiciones ambientales de temperatura, humedad, luz y aire, la dinámica de la misma en dos especies diferentes y cuál de ellas tiene mayor probabilidad de germinar. Para esto se utilizó materiales amigables al ecosistema como vasos plásticos y algodón para recrear los lugares de germinación con procesos naturales como selección y observación en diferentes lugares y ambientes como el cantón Puerto Quito y la parroquia Luz de América, cada una con una temperatura de 19°C-21°C y 21°C- 27°C respectivamente. Estas semillas previamente seleccionadas y observadas en microscopio para determinar el grosor de su cubierta seminal y si esto varía nuestro estudio, se analizaron durante nueve semanas en las que se revisó cada semana el avance de las mismas, concluyendo que las semillas del Cantón Puerto Quito con temperatura de 19-21°C fue la más apta en el proceso de germinación llegando a medir la plántula 9,5 cm, presentando hojas y un tallo verde, excepto las semillas bajo el factor temperatura, a 5°C de ambas especies, en el factor aire y factor luz, sin luz la especie de chirimoya (Annona cherimola) no tuvieron resultados positivos, debido a que las condiciones a las que fueron expuestas no fueron las que éstas necesitan para germinar como son los climas tropicales que se les ofreció al resto de semillas, destacando que las semillas utilizadas durante este proyecto son árboles, por lo cual su proceso de germinación es lenta y son ideales para esta investigación, y además no se utilizó ningún estimulante de germinación.

Palabras Claves: Germinación, nativas, tropicales, factores ambientales, semillas.

Abstract

DETERMINATION OF THE TEMPERATURE, AIR, MOISTURE AND LIGHT THAT AFFECT THE GERMINATION OF THE PLANTS OF BOROJÓ (BOROJOA PATINOI) AND CHIRIMOYA (ANNONA CHERIMOLA).

Carolina Cando¹, Stalyn Cunalata²

¹ Universidad de las Fuerzas Armadas – ESPE, wccando1@espe.edu.ec

² Universidad de las Fuerzas Armadas – ESPE, davidbctm@gmail.com

The germination of the seeds depends on several factors, some of them related, such as the biological cycle of the species, the daily variations of the temperature, the dormancy, etc. Borojó (*Borojoa patinoi*) and cherimoya (*Annona cherimola*) species are fruit trees native to Ecuador; of which their seeds were used to observe how they germinate when they are subjected to different environmental conditions of temperature, humidity, light and air, the dynamics of the same in two different species and which is more likely to germinate. For this, ecosystem-friendly materials such as plastic cups and cotton were used to recreate germination sites with natural processes such as selection and observation in different places and environments such as Puerto Quito canton and Luz de América parish, each with a temperature of 19 ° C-21 ° C and 21 ° C- 27 ° C respectively. These seeds, previously selected and observed in a microscope to determine the thickness of their seminal cover and if this varies our study, were analyzed during nine weeks in which the progress of the same was reviewed each week, concluding that the seeds of the Canton of Puerto Quito with the temperature of 19-21 ° C was the best in the germination process, measuring the 9.5 cm seedling, with leaves and a green stem, except the seeds under the temperature factor, at 5 ° C of both species, the air factor and light factor, without light the cherimoya species (*Annona cherimola*) did not have positive results, because the conditions to which they were exposed were not what they need to germinate as are the tropical climates that were offered to the rest of seeds, highlighting that the seeds used during this project are trees, so their germination process is slow and they are ideal for this research, and in addition it is not used no germination stimulant.

Key words: Germination, native, tropical, environmental factors, seeds.

Resumen

**ELABORACIÓN DE CAFÉ ARTESANAL A BASE DEL FRUTO DE HIGO
(Ficus carica)**

Diana Macías¹, Litsay Alcivar², Diana Rosero³

¹dianamacias9797@gmail.com

²litsaalcivar_99@outlook.com

³diany_0102@hotmail.com

El propósito de este proyecto consiste en la elaboración de un café artesanal a base del fruto o infrutescencia del higo, de tal manera que al elaborar este producto innovador la cual aporta con ciertos beneficios para la salud en las personas, de tal manera que el higo deshidratado se encuentra en estado seco y esto aporta más beneficios que el higo en su estado natural como proteínas, carbohidratos, fibra, vitaminas, calcio, potasio y hierro. Uno de los beneficios más importantes es que este producto es rico en fibra la cual ayuda al tránsito intestinal, también contiene antioxidantes y lo más importante es que este café es libre de cafeína. Para realizar este producto es necesario aplicar una metodología en la cual consiste en la deshidratación del higo durante una temperatura aproximadamente 200° C durante 4 horas. de tal manera que la temperatura a la cual fue sometido producirá un colapso en su estructura debido a la deshidratación; en pocas palabras causando la remoción del agua durante el calor de convección que intervino en la maquina en la que se deshidrato. La variación de la presión producida en la parte interna tanto como externa causo el encogimiento y deformación de esta infrutescencia de tal manera que existió un cambio de porosidad y perdida del agua. Al obtener el fruto deshidratado se procedió a molerlo y a tamizarlo para obtener una contextura fina en forma de polvo para que esté listo para ponerlo en un papel filtro para ser consumido en agua caliente. el cambio del color de este producto se debió a una reacción denominada *Maillard* en la cual consiste en un conjunto de reacciones químicas que producen la *melanoidinas* coloreadas la cual va de amarillo claro hasta café muy oscura. De tal manera que el consumo de frutas deshidratadas en el ecuador no es muy común por lo cual tiene un potencial de crecimiento en el mercado; y el higo deshidratado puede ser consumido en forma de café y puede aportar con buenas propiedades.

Palabras claves: café, higo, fibra, presiones, frutas deshidratadas.

Abstract

**ELABORATION OF ARTISANAL COFFEE BASED ON THE FIG FRUIT
(Ficus carica)**

Diana Macías¹, Litsay Alcivar², Diana Rosero³

¹dianamacias9797@gmail.com

²litsaalcivar_99@outlook.com

³diany_0102@hotmail.com

The purpose of this project is the development of an artisanal coffee based on the fruit or infructescence of the fig, in such a way that when developing this innovative product which contributes with certain health benefits in people, in such a way that the fig dehydrated is in a dry state and this provides more benefits than fig in its natural state such as protein, carbohydrates, fiber, vitamins, calcium, potassium and iron. One of the most important benefits is that this product is rich in fiber which helps intestinal transit, it also contains antioxidants and the most important thing is that this coffee is free of caffeine. To make this product it is necessary to apply a methodology in which it consists of the dehydration of the fig during a temperature approximately 200° C during 4 hours. in such a way that the temperature at which it was subjected will produce a collapse in its structure due to dehydration; in short, causing the removal of water during the convection heat that intervened in the machine in which it dehydrated. The variation of the pressure produced both internally and externally caused the shrinkage and deformation of this infructescence in such a way that there was a change in porosity and water loss. When the dehydrated fruit was obtained, it was ground and sieved to obtain a fine texture in the form of powder so that it is ready to be put on a filter paper to be consumed in hot water. The change in color of this product was due to a reaction called Maillard in which it consists of a set of chemical reactions that produce the colored melanoidins which goes from light yellow to very dark coffee. In such a way that the consumption of dehydrated fruits at the equator is not very common and therefore has a potential for growth in the market; and the dehydrated fig can be consumed in the form of coffee and can provide good properties.

Key words: coffee, fig, fiber, pressures, dehydrated fruits.

MESA L020 AMBIENTE – PONENCIAS

EFECTO DE DOSIS ADICIONAL DE PROSTAGLANDINA SOBRE LA TASA DE PREÑEZ EN VACAS HOLSTEIN FRIESIAN SINCRONIZADAS CON PROTOCOLO CO-SYNCH + PROGESTERONA

Emilio Paúl Ochoa Mejía¹, Rafael Antonio Ochoa Méndez², Gabriel Almilcar Bo³

¹ Actividad privada, Rancho & Veterinaria La Pradera emiliochoa@hotmail.com

² Docente de la Escuela de Medicina Veterinaria y Zootecnia, Universidad de Cuenca rafael.ochoa@ucuenca.edu.ec

³ Presidente del Instituto de Reproducción Animal Córdoba (IRAC), Director de los Posgrados de Reproducción Bovina gabrielbo62@gmail.com

El objetivo de este trabajo fue evaluar los resultados de la tasa de preñez comparando la administración de doble dosis versus mono dosis de prostaglandina en un protocolo COSynch + Progesterona de 5 días. Para ello se realizaron 4 réplicas sobre 103 vacas Holstein friesian con un promedio de $2,92 \pm 0,03$ grados de cc; $2,5 \pm 0,10$ número de partos; y $67,16 \pm 1,39$ días IPP. Las vacas fueron asignadas aleatoriamente en dos grupos: 2 x PGF (n=52) y 1 x PGF (n=51). En el Día 0 todas las vacas recibieron 10 µg de Buserelina Acetato (Bucerelina®, Zoovet) y un dispositivo liberador de 0,750 g P (Pro-ciclar®, Zoovet). Al Día 5, fueron asignadas aleatoriamente en dos grupos. El grupo 1: (1 x PGF) recibió mono dosis de 150 µg de D+Cloprostenol (Ciclar®, Zoovet) al retiro del implante. Mientras que el grupo 2: (2 x PGF) recibió una primera dosis de 150 µg de D+Cloprostenol al retiro del implante en el Día 5, y 12 horas después una segunda dosis de 150 µg de D+Cloprostenol. En el Día 8 todas las vacas fueron IATF a las 72 horas del retiro del implante, posterior a la administración de 10 µg de Buserelina Acetato, utilizando semen comercial de fertilidad probada. En el Día 35 post IATF se realizó el diagnóstico de preñez por ultrasonografía mediante el equipo KAIXIN RKU10 (Xuzhou, Kaixin), provisto con sonda lineal de 6,5 MHz. Los datos se analizaron en el software SPSS versión 2015, mediante Chi Cuadrado, se incluyó como variable de respuesta la preñez, mientras que el factor de tratamiento fue la dosis y el momento de aplicación de la PGF. La tasa de preñez obtenida al día 35 post IATF fue mayor para el grupo “2 x PGF” que para el grupo “1 x PGF” (56,86 % y 42,31 % respectivamente). Sin embargo, no presentó diferencias significativas entre los grupos ($P > 0,05$). Al incluir las réplicas en el análisis no se encontraron diferencias entre los grupos de estudio y subgrupos formados por la interacción de réplica y tratamientos ($P > 0,05$). La edad, CC e IPP no fueron factores que incidieron en la tasa de preñez. Se concluye que los tratamientos con una o dos dosis de PGF a las 0 y 12 horas de retirado el dispositivo de P no influye sobre la tasa de preñez en vacas Holstein friesian sometidas a IATF al obtener similar desempeño reproductivo.

Palabras clave: Prostaglandina, preñez, vacas, Co-Synch + progesterona.

Abstract

EFFECT OF ADDITIONAL DOSAGE OF PROSTAGLANDINE ON THE PRECISION RATE IN HOLSTEIN FRIESIAN COWS SYNCHRONIZED WITH PROTOCOL CO-SYNCH + PROGESTERONE

Emilio Paúl Ochoa Mejía¹, Rafael Antonio Ochoa Méndez², Gabriel Almilcar Bo³

¹ Actividad privada, Rancho & Veterinaria La Pradera emiliochoa@hotmail.com

² Docente de la Escuela de Medicina Veterinaria y Zootecnia, Universidad de Cuenca rafael.ochoa@ucuenca.edu.ec

³ Presidente del Instituto de Reproducción Animal Córdoba (IRAC), Director de los Posgrados de Reproducción Bovina gabrielbo62@gmail.com

The objective of this work was to evaluate the pregnancy rate results comparing the administration of double dose versus mono dose of prostaglandin in a protocol COSynch + Progesterone of 5 days. For this, 4 replicas were made on 103 Friesian Holstein cows with an average of 2.92 ± 0.03 cc; 2.5 ± 0.10 number of births; and 67.16 ± 1.39 days IPP. The cows were randomly assigned in two groups: 2 x PGF (n = 52) and 1 x PGF (n = 51). On Day 0 all cows received 10 µg of Buserelin Acetate (Bucerelina®, Zoovet) and a 0.750 g P release device (Pro-cyclar®, Zoovet). At Day 5, they were randomly assigned into two groups. Group 1: (1 x PGF) received a mono-dose of 150 µg of D + Cloprostenol (Ciclar®, Zoovet) upon removal of the implant. While group 2: (2 x PGF) received a first dose of 150 µg of D + Cloprostenol upon removal of the implant on Day 5, and 12 hours later a second dose of 150 µg of D + Cloprostenol. On Day 8 all cows were IATF 72 hours after implant removal, after administration of 10 µg of Buserelin Acetate, using commercial fertility semen tested. On Day 35 post IATF the diagnosis of pregnancy was made by ultrasonography using the KAIXIN RKU10 equipment (Xuzhou, Kaixin), provided with a 6.5 MHz linear probe. The data were analyzed in the SPSS software version 2015, using Chi Square, the pregnancy was included as the response variable, while the treatment factor was the dose and the time of application of the PGF. The pregnancy rate obtained at day 35 post IATF was higher for the group "2 x PGF" than for the group "1 x PGF" (56.86% and 42.31% respectively). However, there were no significant differences between the groups ($P > 0.05$). When the replicas were included in the analysis, no differences were found between the study groups and subgroups formed by the replication interaction and treatments ($P > 0.05$). Age, CC and PPI were not factors that affected the pregnancy rate. It is concluded that treatments with one or two doses of PGF at 0 and 12 hours after withdrawal of the P device does not influence the pregnancy rate in friesian Holstein cows subjected to IATF when obtaining similar reproductive performance.

Key words: Prostaglandin, pregnancy, cows, Co-Synch + progesterone.

Resumen

**CARACTERÍSTICAS ECOLÓGICAS DE MOLUSCOS LYMNEIDOS
TRANSMISORES DE FASCIOLA HEPÁTICA EN LA PROVINCIA DE LOJA**

Rocio Noemí Guamán Guamán¹, Dr. Ángel Fabian Villavicencio²

La fasciolosis, es una enfermedad de impacto zoonótico y económico, afecta a la producción láctea y cárnica disminuyendo de 20-80 y 8-50 % respectivamente su producción, genera 5% de mortalidad anual, transmitida por vectores de distribución mundial, por medio del hígado infestado de vacas, ovejas, cerdos, e incluso humanos, debido a la capacidad colonizadora del parásito Fasciola hepática y de sus huéspedes intermediarios los moluscos Lymneidos (portadores de estados larvarios – cercarías). La falta de estudios en fasciolosis dentro del Ecuador, hacen que exista la necesidad de aumentar el registro epidemiológico existente de la enfermedad, debido a la poca importancia prestada, este problema se puede convertir en una enfermedad endémica, ocasionando daños en la salud pública; en países como Perú, Bolivia, etc., estos caracoles se investigan por su importancia epidemiológica, y su adaptabilidad ecológica. El objetivo de la investigación fue identificar las características ecológicas que sirven de hábitat, de los moluscos Lymneidos transmisores de Fasciola hepática en la provincia de Loja, y crear un mapa epidemiológico de la enfermedad. Se colectó los moluscos, y registró, las características ecológicas. Los resultados fueron; el tipo de biotopo fueron acequias, ciénegas, charcos, y riachuelos con 25% cada una; la colecta fue 75% a una distancia de 0-2 kilómetros de los centros poblados, y el 25% restante de 3-6 kilómetros; el área promedio que ocupaban los biotopos fue 196m²; los moluscos encontrados por sitio promedio fueron 6; 93% de moluscos se encontraron acompañados por otros de la familia Physidae, el lugar específico donde se encontró los moluscos fue 75% en el suelo y el 25% restante en el agua y plantas; el pH del suelo fue 7 y 6-6,4 con 75 y 25% respectivamente, la altura del agua presente en la zona estuvo entre 2,3-20 cm; la altitud abarcó de 1773-153 msnm; la temperatura osciló de 25-38°C; bajo la humedad relativa de 21-96%; siendo la vegetación más hallada en las áreas evaluadas Brachiaria, Panicum y árboles; principalmente zonas en donde existía presencia de bovinos, heces del ganado, y aguas estancadas. Como se puede evidenciar en los resultados los Lymneidos, poseen una propagación tanto en zonas altas y bajas del sur del Ecuador, la presencia de los moluscos es muy cercana a los centros poblados, por lo que existe un alto riesgo de una futura expansión de la enfermedad parasitaria a los humanos, como una consecuencia del creciente cambio climático existente.

Palabras clave: endémica; fasciolosis; huésped intermediario; moluscos; Lymneidos

Abstract

**ECOLOGICAL CHARACTERISTICS OF MOLLUSCS LYMNEIDOS
TRANSMITTERS OF FASCIOLA HEPATICA IN THE PROVINCE OF LOJA**

Rocio Noemí Guamán Guamán¹, Dr. Ángel Fabian Villavicencio²

Fasciolosis, is a disease of zoonotic and economic impact, affects dairy and meat production, decreasing its production by 20-80 and 8-50% respectively, generating 5% of annual mortality, transmitted by vectors of worldwide distribution, by means of the liver infested with cows, sheep, pigs, and even humans, due to the colonizing capacity of the parasite *Fasciola hepatica* and its intermediate hosts *Lymneida* molluscs (carriers of larval stages - cercariae). The lack of studies in fasciolosis within Ecuador, make it necessary to increase the existing epidemiological record of the disease, due to the little importance given, this problem can become an endemic disease, causing damage to public health; In countries such as Peru, Bolivia, etc., these snails are investigated for their epidemiological importance, and their ecological adaptability. The objective of the research was to identify the ecological characteristics that serve as habitat, of the transmitting *Lymneid* molluscs of *Fasciola hepatica* in the province of Loja, and to create an epidemiological map of the disease. It collected the molluscs, and recorded, the ecological characteristics. The results were; the type of biotope were acequias, ciénegas, puddles, and rivulets with 25% each; the collection was 75% at a distance of 0-2 kilometers from the population centers, and the remaining 25% from 3-6 kilometers; the average area occupied by the biotopes was 196m; the molluscs found by the average site were 6; 93% of molluscs were found accompanied by others of the Physidae family, the specific place where the molluscs were found was 75% in the soil and the remaining 25% in the water and plants; the pH of the soil was 7 and 6-6.4 with 75 and 25% respectively, the height of the water present in the area was between 2.3-20 cm; the altitude included from 1773-153 msnm; the temperature ranged from 25-38 ° C; under the relative humidity of 21-96%; being the vegetation more found in the evaluated areas *Brachiaria*, *Panicum* and trees; mainly areas where there was presence of cattle, cattle feces, and stagnant water. As can be seen in the results, the *Lymneidae* have a spread in both high and low areas of southern Ecuador, the presence of molluscs is very close to the population centers, so there is a high risk of future expansion of the parasitic disease to humans, as a consequence of the growing existing climate change.

Keywords: endemic; fasciolosis; intermediate host; molluscs; *Lymneidos*

Resumen

PREVALENCIA DE CASOS DE LEPTOSPIROSIS HUMANA EN ECUADOR EN EL 2017

Andrea Vaca Tello¹, Emilio Ochoa², Cristina Narváez³, Luisa de la Cruz⁴, Paola Revelo⁵

La leptospirosis es una enfermedad zoonótica, que se distribuye a nivel global, su ocurrencia se presenta en zonas tropicales, por factores ambientales, climáticos y sociales los cuales aumentan el riesgo de contagio. El presente estudio determinó la prevalencia de casos de leptospirosis humana en el año 2017. Para lo cual se realizó un estudio observacional, transversal descriptivo, de los casos con sospecha diagnóstica para leptospirosis en el Ecuador. Las muestras serológicas fueron procesadas con la técnica ELISA para detección de anticuerpos IgM anti *Leptospira* en la fase aguda de la sintomatología, la confirmación se realizó mediante la prueba de microaglutinación MAT. La población de estudio comprendió 534 casos captados; las variables consideradas para el estudio fueron sexo, edad, lugar de residencia, resultados de análisis ELISA y Prueba MAT.

De los 534 casos sospechosos, se obtuvo: 373 negativos, 35 indeterminados y 126 positivos para ELISA IgM anti leptospira; 157 pacientes confirmados por prueba MAT; el serotipo más frecuente fue *L. Bataviae* van tinen presentándose en 76 pacientes. De los casos confirmados predominó el sexo masculino (66,88%), los grupos de edades entre 20 a 49 (50,32%), la provincia con mayor prevalencia fue Manabí con 42 positivos. La prevalencia en el Ecuador de leptospirosis en el 2017 es mayor en las edades de 20 a 49 años las cuales se encuentran dentro del grupo económicamente activo; la provincia de Manabí dentro de sus principales actividades económicas se encuentra la agricultura y ganadería cuyas labores se desarrollan en ambientes habituales para la bacteria.

Palabras clave: Leptospirosis; seroprevalencia; Ecuador.

Abstract

ECOLOGICAL CHARACTERISTICS OF MOLLUSCS LYMNEIDOS TRANSMITTERS OF FASCIOLA HEPATICA IN THE PROVINCE OF LOJA

Andrea Vaca Tello¹, Emilio Ochoa², Cristina Narváez³, Luisa de la Cruz⁴, Paola Revelo⁵

Leptospirosis is a zoonotic disease that is distributed globally, its occurrence occurs in tropical areas, due to environmental, climatic and social factors which increase the risk of infection. The present study determined the prevalence of cases of human leptospirosis in 2017. For this purpose, an observational, cross-sectional descriptive study of the cases with diagnostic suspicion for leptospirosis in Ecuador was carried out. The serological samples were processed with the ELISA technique for detection of IgM antibodies against *Leptospira* in the acute phase of the symptomatology, the confirmation was made by the MAT microagglutination test. The study population included 534 cases captured; The variables considered for the study were sex, age, place of residence, ELISA test results and MAT Test. Of the 534 suspected cases, we obtained: 373 negative, 35 indeterminate and 126 positive for ELISA IgM anti leptospira; 157 patients confirmed by MAT test; The most frequent serotype was *L. bataviae* van have been presented in 76 patients. Of the confirmed cases, the male sex predominated (66.88%), the age groups between 20 and 49 (50.32%), the province with the highest prevalence was Manabí with 42 positive ones. The prevalence in Ecuador of leptospirosis in 2017 is higher in the ages of 20 to 49 years which are within the economically active group; the province of Manabí within its main economic activities is the agriculture and livestock whose labors are developed in habitual environments for the bacteria.

Keywords: Leptospirosis; seroprevalence; Ecuador.

Resumen

EFFECTO DEL COMPOST MEZCLADO CON VARIOS SUSTRATOS SOBRE LA TASA DE MULTIPLICACIÓN DEL PLÁTANO EN CÁMARA TÉRMICA

Cargua Chávez Jessica Elizabeth¹, Cedeño García Galo Alexander², Jácome Gómez Leonardo Rafael³

¹ Instituto Tecnológico Superior Calazacón ysikG1986@hotmail.com

² Escuela Superior Politécnica Agropecuaria de Manabí Manuel Félix López alex.musaespan@gmail.com

³ Instituto Tecnológico Superior Calazacón leojago@hotmail.com

El objetivo de la investigación fue probar el efecto del compost mezclado con varios sustratos sobre la tasa de multiplicación del plátano en cámara térmica. El experimento se desarrolló desde septiembre a diciembre del 2017 en el sitio Cerro de Rio Grande del cantón Chone, Manabí. Se probaron los sustratos compost, cascarilla de arroz + compost, cáscara de maní + compost y aserrín de balsa + compost. Se utilizó un diseño de bloques completos al azar con cuatro tratamientos y cinco replicas. La unidad experimental consistió de 10 cormos por m² del clon Dominico de dos kg de peso, que fueron colocados dentro de cámaras térmicas que contenían los sustratos. Se registró la tasa de multiplicación y número de plantas por m². Los sustratos a base de cascarilla de arroz + compost y aserrín de balsa + compost mostraron la mayor tasa de multiplicación con 54 y 34 plántulas cormo-1, en contraste al compost con 14 plántulas cormo-1. Así mismo, los sustratos mencionados mostraron el mayor número de plántulas obtenidas por m², con 541 y 341 plántulas en los 90 días que duro el experimento, en relación al compost que totalizó 135 plántulas por m². La mezcla de compost con cascarilla de arroz y aserrín de balsa muestran potencial para la propagación de plátano en cámara térmica. El uso de compost como sustrato debe ser cuidadoso debido a que se presentó alta tasa de mortalidad de plantas por pudrición, al parecer causada por microorganismos presentes en el compost.

Palabras Claves: Plátano, Sustratos, Macropropagación, Cámara térmica

Abstract

EFFECT OF COMPOST MIXED WITH SEVERAL SUBSTRATES ON THE RATE OF PLANTAIN MULTIPLICATION IN THERMAL CHAMBER

Cargua Chávez Jessica Elizabeth¹, Cedeño García Galo Alexander², Jácome Gómez Leonardo Rafael³

¹ Instituto Tecnológico Superior Calazacón ysikG1986@hotmail.com

² Escuela Superior Politécnica Agropecuaria de Manabí Manuel Félix López alex.musaespam@gmail.com

³ Instituto Tecnológico Superior Calazacón leojago@hotmail.com

The objective of the research was to test the effect of the compost mixed with several substrates on the rate of multiplication of the banana in thermal chamber. The experiment was carried out from September to December 2017 at the Cerro de Rio Grande site in Chone canton, Manabí. Compost substrates, rice husk + compost, peanut shell + compost and balsa sawdust + compost were tested. A randomized complete block design with four treatments and five replicates was used. The experimental unit consisted of 10 corms per m² of the Dominican clone of two kg of weight, which were placed inside thermal chambers that contained the substrates. The multiplication rate and number of plants per m² was recorded. Substrates based on rice husk + compost and balsa sawdust + compost showed the highest multiplication rate with 54 and 34 cormo-1 seedlings, in contrast to compost with 14 cormo-1 seedlings. Likewise, the mentioned substrates showed the highest number of seedlings obtained per m², with 541 and 341 seedlings in the 90 days that the experiment lasted, in relation to the compost that totaled 135 seedlings per m². The mixture of compost with rice husk and balsa sawdust show potential for propagation of banana in thermal chamber. The use of compost as a substrate must be careful because there was a high mortality rate of plants due to rot, apparently caused by microorganisms present in the compost.

Keywords: Banana, Substrates, Macropropagation, Thermal camera

Resumen

EVALUACIÓN DEL PESO DEL CORMO Y SU EFECTO SOBRE EL CRECIMIENTO INICIAL DE BANANO DE EXPORTACIÓN (MUSA PARADISIACA) VARIEDAD “CAVENDISH” A NIVEL DE VIVERO. EN SANTO DOMINGO DE LOS TSÁCHILAS, ECUADOR

Ing. Marco Vinicio de la Cruz¹, Ing. David Rolando Narvaez², Ing. María Cristina Martínez³, Est. Danilo Mesías De la Cruz⁴

En el presente trabajo de investigación se evaluó el efecto de cuatro diferentes pesos de cormo (120 g, 240 g, 360 g y 480 g) en la capacidad de brote, diámetro y altura del banano, mediante un análisis de varianza dio como resultado, que en la capacidad de brote a la primera toma de datos (15 días) no fue significativo pero en la segunda (30 días), tercera (45 días), cuarta (60 días) y quinta (75 días) toma de datos obtuvo diferencia estadística entre tratamientos, lo cual se comprueba en la tabla 4 donde existe un p-valor de 0,024 siendo menor al 5%, En lo referente a número de hojas y diámetro del tallo no se evidenció diferencia estadísticas en todas las tomas de datos, esto se debe a factores climáticos como luz, temperatura y humedad influyen en el comportamiento de la planta, En cuanto tiene que ver con el porcentaje de germinación y el desarrollo de las plantas (Altura) se ve influenciado por el peso inicial del cormo, debido a que el tratamiento cuatro con un peso de 480 g comparado con los demás tratamientos de menor peso 360 g, 240 g y 120 g, indica que a medida que aumenta el peso del cormo mayor será porcentaje de germinación y consecuentemente el desarrollo, con respecto a las variables número de hojas y diámetro de pseudotallo, estas no se ve influenciado por el peso del cormo sembrado, ya que en los tratamientos evaluados no existió diferencias estadísticamente significativa. También se determinó que el tratamiento más viable desde el punto de vista económico es el tratamiento cuatro con un peso inicial de 480g, ya que, proyectado para el establecimiento en campo, este presentará mejor desarrollo y por ende menos gastos, en cambio con los demás tratamientos, el ciclo del cultivo sería más largo atribuyendo más gastos en jornales e insumos.

Abstract

EVALUATION OF THE WEIGHT OF THE CORMO AND ITS EFFECT ON THE INITIAL GROWTH OF EXPORT BANANA (MUSA PARADISIACA) VARIETY "CAVENDISH" AT LEVEL OF NURSERY. IN SANTO DOMINGO DE LOS TSÁCHILAS, ECUADOR

Ing. Marco Vinicio de la Cruz¹, Ing. David Rolando Narvaez², Ing. María Cristina Martínez³, Est. Danilo Mesías De la Cruz⁴

In the present research work, the effect of four different weights of corm (120 g, 240 g, 360 g and 480 g) on the shoot capacity, diameter and height of the banana was evaluated by means of an analysis of variance, which resulted in in the outbreak capacity at the first data collection (15 days) was not significant but in the second (30 days), third (45 days), fourth (60 days) and fifth (75 days) data collection obtained statistical difference between treatments, which is checked in table 4 where there is a p-value of 0.024 being less than 5%. Regarding the number of leaves and diameter of the stem, no statistical difference was observed in all the data taken, this is due to climatic factors such as light, temperature and humidity influence the behavior of the plant, as it has to do with the percentage of germination and the development of the plants (height) is influenced by the initial weight of the corm, because the treatment four c On a weight of 480 g compared to the other treatments of less weight 360 g, 240 g and 120 g, it indicates that as the weight of the greater corm increases, it will be percentage of germination and consequently the development, with respect to the variables number of leaves and diameter of pseudostem, these are not influenced by the weight of the sown corm, since in the treatments evaluated there were no statistically significant differences. It was also determined that the most viable treatment from the economic point of view is the four treatment with an initial weight of 480g, since, projected for the establishment in the field, it will present better development and therefore less expenses, instead with the rest treatments, the crop cycle would be longer, attributing more expenses in wages and supplies.

Resumen

EFECTO DEL CHOQUE TÉRMICO EN LA GERMINACIÓN DE SEMILLAS DE BALSA (*Ochroma pyramidale*) BAJO CONDICIONES DE LABORATORIO

Ing. Alexander Meza L., MSc.¹, Nathaly Aguilar², Diana Alava Cruz³, Ing. Cristian Tapia⁴

¹ Instituto Tecnológico Superior Calazacón ing_alexmez27@hotmail.es

² Instituto Tecnológico Superior Calazacón natalyaquilarnaty@hotmail.com

³ Docente Investigadora ULEAM – Ext. El Carmen ing_diana23@yahoo.es

⁴ Instituto Tecnológico Superior Calazacón crtg7@hotmail.com

La presente investigación se realizó en la provincia de Santo Domingo de los Tsáchilas, en el Instituto Tecnológico Superior Tsa'chila, con el objetivo de evaluar el choque térmico bajo condiciones de laboratorio, en semillas balsa (*Ochroma pyramidale*) y germinadas en invernadero. Las semillas se calentaron en una estufa de laboratorio de convección forzada, en un rango de temperaturas (de 23 a 170 ° C) y tiempos de exposición (de cero a 30 minutos) similares a los obtenidos en las capas superficiales del suelo durante el invierno y también en los incendios naturales. En total, se realizaron veintiuno tratamientos implementados en un Diseño Completamente al Azar, con la evaluación de las variables porcentaje de germinación y emergencia de plántula. Se registraron los datos a partir del segundo día después de la siembra en invernadero. Los resultados del ANOVA realizado para la variable porcentaje de germinación a los 8 días mostraron que la temperatura tuvo un efecto significativo ($p < 0.05$) entre tratamientos, siendo el T6 (105°C a 10 min.) y T9 (105°C a 25 min.) estadísticamente superiores a los demás con el 46,43%; para la variable días a la emergencia de plántula las diferencias estadísticas fueron significativas ($p < 0.05$), en donde se destacan los siguientes tratamientos que comparten rango estadístico: T4 (75°C a 25 min.) con 3,07 días, T12 (130°C a 3 min.) 3,43 días, T14 (130°C a 10 min.) con 3,57 días, T19 (170°C a 1 min.) con 3,57 días, T8 (105°C a 15 min.) con 3,64 días, T3 (75°C a 20 min.) con 3,64 días, T20 (170°C a 2 min.) con 3,71 días, T5 (75°C a 30 min.) con 3,79 días, y T11 (130°C a 1 min.) con 3,71 días. Se concluye que la temperatura y el tiempo de exposición en la semilla de balsa (*Ochroma pyramidale*) tiene un efecto significativo en su porcentaje de germinación y emergencia de plántula, resultados que permitirán un mejor manejo técnico de viveros forestales.

Palabras Clave: emergencia de plántula, temperatura, tiempo de exposición, convección forzada.

Abstract

EFFECT OF THERMAL SHOCK IN BALSA SEED GERMINATION (*Ochroma pyramidale*) UNDER LABORATORY CONDITIONS

Ing. Alexander Meza L., MSc.¹, Nathaly Aguilar², Diana Alava Cruz³, Ing. Cristian Tapia⁴

¹ Instituto Tecnológico Superior Calazacón ing_alexmez27@hotmail.es

² Instituto Tecnológico Superior Calazacón natalyaquilarnaty@hotmail.com

³ Docente Investigadora ULEAM – Ext. El Carmen ing_diana23@yahoo.es

⁴ Instituto Tecnológico Superior Calazacón crtg7@hotmail.com

The present investigation was carried out in the province of Santo Domingo de los Tsá'chilas, in the Tsa'chila Superior Technological Institute, with the objective of evaluating the thermal shock under laboratory conditions, in balsa seeds (*Ochroma pyramidale*) and germinated in a greenhouse. The seeds were heated in a forced-convection laboratory stove, in a range of temperatures (from 23 to 170 ° C) and exposure times (from zero to 30 minutes) similar to those obtained in the upper layers of the soil during the winter and also in natural fires. In total, twenty-one treatments implemented in a Completely Randomized Design were carried out, with the evaluation of the variables germination percentage and seedling emergence. Data were recorded from the second day after sowing in the greenhouse. The results of the ANOVA performed for the variable percentage of germination at 8 days showed that the temperature had a significant effect ($p < 0.05$) between treatments, being the T6 (105 ° C to 10 min.) And T9 (105 ° C to 25 min.) Statistically superior to the others with 46.43%; for the variable days to seedling emergence the statistical differences were significant ($p < 0.05$), where the following treatments that share the statistical rank stand out: T4 (75 ° C to 25 min.) with 3.07 days, T12 (130 ° C to 3 min.) 3.43 days, T14 (130 ° C to 10 min.) With 3.57 days, T19 (170 ° C to 1 min.) With 3.57 days, T8 (105 ° C) at 15 min.) with 3.64 days, T3 (75 ° C at 20 min.) with 3.64 days, T20 (170 ° C at 2 min.) with 3.71 days, T5 (75 ° C at 30) min.) with 3.79 days, and T11 (130 ° C to 1 min.) with 3.71 days. It is concluded that the temperature and the time of exposure in the balsa seed (*Ochroma pyramidale*) has a significant effect in its percentage of seedling germination and emergence, results that will allow a better technical management of forest nurseries.

Keywords: seedling emergence, temperature, exposure time, forced convection.

Resumen

SITUACIÓN ACTUAL DE LA ENFERMEDAD DEL MOKO (RALSTONIA SOLANACEARUM, RAZA II) EN EL CULTIVO DE PLÁTANO EN EL CANTÓN EL CARMEN

Diana Alava Cruz¹, Jorge Sigifrido Vivas², Ignacio González Ramírez³, Manuel Meza Loo⁴

¹ Docente Investigadora ULEAM – Ext. El Carmen ing_diana23@yahoo.es

² Docente Investigadora ULEAM – Ext. El Carmen j.vivas02@hotmail.es

³ Docente Investigadora ULEAM – Ext. El Carmen igramirez3@gmail.com

⁴ Docente Instituto Tecnológico Superior Calazacón ing_alexmeza27@hotmail.es

La presente investigación se llevó a cabo con el propósito de establecer la situación actual de la enfermedad del Moko (*Ralstonia solanacearum*, Raza II) del plátano en el cantón El Carmen, para lo cual se determinó un tamaño de muestra tipo Cluster de 100 unidades productivas, estratificada de acuerdo a las cuatro parroquias con las que cuenta el cantón: Wilfrido Loo, Sumita Pita, San Pedro de Suma, 4 de Diciembre con sus respectivas coordenadas GPS. Los resultados determinaron que el 53% de los productores tienen su cultivo de plátano como monocultivo, el 47% de forma asociada; sobre la distribución de los mismos en tamaños se estableció que el 89% poseen de 0 a 10 has, el 8% de 11 a 20 has, el 1% de 21 a 30 has y finalmente mayor a 50 has, el 1%. El 21% de los encuestados manifiestan que existe la enfermedad en su propiedad; el 50% de los plataneros expresan que conocen sobre esta enfermedad, y que reconocen sus síntomas; el 23% atribuye esta enfermedad al agente causal hongos (23%), bacterias (36%), virus (15%) y otros (26%). Además, el 24% de los productores de plátano mencionan que el método de diseminación de la enfermedad es por semilla (24%); finalmente, el 71% de los encuestados responde no tener información sobre medidas preventivas o de control de la enfermedad. Dichos resultados son alarmantes y exponen un problema sanitario en aumento en la capital mundial del plátano, por lo cual se debe buscar mecanismo de capacitación a través de programas o proyectos de vinculación con la sociedad con el fin de capacitar sobre esta enfermedad.

Palabras clave: Moko, plátano, bacteria, enfermedad.

Abstract

CURRENT STATUS OF MOKO DISEASE (RALSTONIA SOLANACEARUM, RACE II) IN THE PLANTAIN CROP IN THE CANTON OF EL CARMEN

Diana Alava Cruz¹, Jorge Sigifrido Vivas², Ignacio González Ramírez³, Manuel Meza Loo⁴

¹ Docente Investigadora ULEAM – Ext. El Carmen ing_diana23@yahoo.es

² Docente Investigadora ULEAM – Ext. El Carmen j.vivas02@hotmail.es

³ Docente Investigadora ULEAM – Ext. El Carmen igramirez3@gmail.com

⁴ Docente Instituto Tecnológico Superior Calazacón ing_alexmeza27@hotmail.es

The present investigation was carried out with the purpose of establishing the current situation of the disease of the Moko (*Ralstonia solanacearum*, Raza II) of the plantain in the canton El Carmen, for which a Cluster-type sample size of 100 productive units was determined. , stratified according to the four parishes that the canton has: Wilfrido Loo, Sumita Pita, San Pedro de Suma, December 4 with their GPS coordinates. The results determined that 53% of the producers have their plantain crop as monoculture, 47% in an associated way; about the distribution of the same in sizes it was established that 89% have from 0 to 10 hectares, 8% from 11 to 20 hectares, 1% from 21 to 30 hectares and finally greater than 50 hectares, 1%. 21% of respondents state that the disease exists on their property; 50% of the banana trees express that they know about this disease, and that they recognize its symptoms; 23% attribute this disease to the causative agent fungi (23%), bacteria (36%), viruses (15%) and others (26%). In addition, 24% of banana producers mention that the method of dissemination of the disease is by seed (24%); finally, 71% of the respondents answered not having information about preventive measures or control of the disease. These results are alarming and expose an increasing sanitary problem in the banana capital of the world, for which reason a training mechanism should be sought through programs or projects linked to society in order to train on this disease.

Keywords: Moko, banana, bacteria, disease.

Resumen

EFFECTO DE LA FERTILIZACIÓN QUÍMICA Y ORGANOMINERAL DEL PASTO MULATO 1 (BRACHIARIA HIBRIDO), EN INVIERNO Y VERANO EN SANTO DOMINGO DE LOS TSÁCHILAS.

Jácome Gómez Leonardo¹, Jácome Gómez Janeth², Cargua Chávez Jessica³, Carrillo Cruz Adriana⁴

¹ Instituto Tecnológico Superior Calazacón jjacome@institutos.gob.ec

² Univerdad Laica Eloy Alfaro, El Carmen jjacomeregion4@gmail.com

³ Instituto Tecnológico Superior Calazacón jcargua@institutos.gob.ec

⁴ Instituto Tecnológico Superior Calazacón isabela_cc@hotmail.com

En la provincia de Santo Domingo de los Tsáchilas, Ecuador se realizó una investigación para determinar el efecto del pasto mulato a la fertilización química y órgano-mineral, en dos épocas del año invierno y verano, en las condiciones agroecológicas de Santo Domingo. La fertilización se aplicó al voleo un 40% antes de la siembra y el 60% distribuido en los cortes, se utilizó 5 kg×ha de semillas de pasto mulato CIAT 36061. En base al aporte del suelo y a los requerimientos de nutrientes del pasto brachiaria se utilizaron dos fertilizaciones químicas y dos organominerales: Fertilización 1 (mezcla física de fertilizantes simples), fertiforraje (fertilizante comercial), vermicompost bovino (humus de lombriz) y compost bovino (estiércol descompuesto); efectuándose el primer corte de igualación a los 100 días después de la siembra, se realizaron seis cortes, cuatro en época de invierno cada 30 días y dos en época de verano cada 40 días. Se utilizó un diseño de bloques completos al azar en arreglo factorial 5x2 con cuatro repeticiones, resultando 10 tratamientos de la interacción de fertilización x épocas. Se evaluaron las variables cobertura (%), altura de planta (cm), rendimiento de materia verde y materia seca (t×ha ×año), valor nutritivo del forraje (análisis bromatológico y foliar) y un análisis económico de los tratamientos. La investigación permitió establecer las siguientes conclusiones: El mejor rendimiento de materia seca, se obtuvo con la fertilización 1 con 34.82 t×ha ×año para época lluviosa y 29.91 t×ha ×año para la época seca. La mayor altura de pasto mulato en época de invierno se obtuvo con fertilización 1 con 89.40 cm y en época seca con fertiforraje con 82.53 cm. El mejor porcentaje de cobertura se observó en la época seca con 87.42% con la fertilización 1. La concentración más alta de proteína con 20.8% del análisis bromatológico y los mejores niveles de contenido de nutrientes en el análisis foliar lo presentó la fertilización 1. Los suelos sometidos a la fertilización organomineral resultaron mejorados significativamente en términos porcentuales de materia orgánica y provisión de nutrientes. Desde el punto de vista económico, con la fertilización 1 se consiguió el más alto beneficio neto con 367 dólares×ha ×año y la relación Beneficio/Costo más alta se la obtuvo sin fertilización con 1.34, seguida por fertilización 1 con 1.32 con la que se obtiene una mejor calidad del pasto mulato.

Palabras clave: Fertilización, organomineral, mulato, vermicompost y fertiforraje.

Abstract

EFFECT OF CHEMICAL FERTILIZATION AND ORGANO MINERAL OF MULATO GRASS 1 (BRACHIARIA HYBRIDA), IN WINTER AND SUMMER IN SANTO DOMINGO DE LOS TSÁCHILAS.

Jácome Gómez Leonardo¹, Jácome Gómez Janeth², Cargua Chávez Jessica³, Carrillo Cruz Adriana⁴

¹ Instituto Tecnológico Superior Calazacón ljacome@institutos.gob.ec

² Univerdad Laica Eloy Alfaro, El Carmen jjacomeregion4@gmail.com

³ Instituto Tecnológico Superior Calazacón jcargua@institutos.gob.ec

⁴ Instituto Tecnológico Superior Calazacón isabela_cc@hotmail.com

In the province of Santo Domingo de los Tsáchilas, Ecuador, an investigation was carried out to determine the effect of mulato grass on chemical and organo-mineral fertilization, at two seasons of the winter and summer, in the agro-ecological conditions of Santo Domingo. Fertilization was applied broadcasting 40% before sowing and 60% distributed in the cuts, 5 kg × ha of CIAT 36061 mulatto grass seed was used. Based on the contribution of the soil and the nutrient requirements of the brachiaria grass Two chemical fertilizations and two organomineral fertilizers were used: Fertilization 1 (physical mixture of simple fertilizers), fertiforraje (commercial fertilizer), bovine vermicompost (vermicompost humus) and bovine compost (decomposed manure); The first equalization cut was made 100 days after sowing, six cuts were made, four in winter time every 30 days and two in summer time every 40 days. A randomized complete block design was used in a 5x2 factorial arrangement with four repetitions, resulting in 10 treatments of the fertilization interaction x times. The following variables were evaluated: coverage (%), plant height (cm), yield of green matter and dry matter (t × ha × year), nutritional value of the forage (bromatological and foliar analysis) and an economic analysis of the treatments. The investigation allowed to establish the following conclusions: The best yield of dry matter, was obtained with fertilization 1 with 34.82 t × ha × year for rainy season and 29.91 t × ha × year for the dry season. The highest height of mulato grass in winter time was obtained with fertilization 1 with 89.40 cm and in dry season with fertiforraje with 82.53 cm. The best percentage of coverage was observed in the dry season with 87.42% with fertilization 1. The highest concentration of protein with 20.8% of the bromatological analysis and the best levels of nutrient content in the foliar analysis was presented by fertilization 1. Soils subjected to organomineral fertilization were significantly improved in percentage terms of organic matter and nutrient supply. From the economic point of view, with fertilization 1 the highest net benefit was obtained with 367 dollars × ha × year and the highest benefit / cost ratio was obtained without fertilization with 1.34, followed by fertilization 1 with 1.32 with which a better quality of the mulatto grass is obtained.

Keywords: Fertilization, organomineral, mulato, vermicompost and fertiforraje.

Resumen

DESCRIPCIÓN MORFOLÓGICA EN UN CULTIVO DE LECHUGA (LACTUCA SATIVA L.), UTILIZANDO DOS HORMONAS DE CRECIMIENTO.

Jordan Tobar¹, Mishell Arellano², Jordan Sarango³

¹ Universidad de las Fuerzas Armadas jordan-tobar@hotmail.com

² Universidad de las Fuerzas Armadas mgarellano1@espe.edu.ec

³ Universidad de las Fuerzas Armadas jordansarango29@gmail.com

El crecimiento general y el desarrollo de una planta están regulados por interacciones complejas entre las diversas hormonas, que es crítico en diversas etapas de desarrollo, en condiciones normales no se aprovechan al máximo todas sus características para el consumo o producción de la parte utilizada de cada planta. Fitohormonas controla la mayoría de las etapas de desarrollo, si no todas, en el ciclo de vida de la planta, y a menudo el mismo proceso implica múltiples fitohormonas. Las hormonas vegetales son un grupo de sustancias naturales que juegan un papel crucial en el control del desarrollo de las plantas, el crecimiento y la respuesta al medio ambiente. El presente trabajo analiza la respuesta de la citoquinina y giberelina en lechugas expuestas al estrés hídrico de forma cualitativa y cuantitativamente en un lapso de un mes. Se formaron tres diferentes conjuntos de veinte plantas de igual edad con aplicaciones diferenciadas un conjunto con citoquinina otro con giberelina y el ultimo sin aplicación hormonal. El análisis morfológico se lo realizó midiendo cuatro partes de la planta (elongación raíz, elongación tallo, elongación de hojas, número de hoja) cada catorce días, el riego de agua se lo realizaba solo dos veces por semana y sumando las características ambientales que proporcionaba el vivero donde se realizó el proyecto indujo a producir el estrés hídrico en las plantas. Los resultados en las partes de planta que se midieron muestran diferencias significativas en el crecimiento del tallo y forma de la hoja; los resultados se correlaciono con la bibliografía utilizada, las citoquinas mostraron un aspecto fenotípico más aceptable pero redujo el crecimiento apical, las giberelina tuvieron un crecimiento apical exponencial pero no se manifestó características en la hoja para un producción comercial, las plantas sin tratamiento mostraron pequeñas características de las dos fitohormona utilizadas. Para la producción agrícola donde la parte utilizada sean las hojas, la citoquina es favorable su uso por la proliferación de brotes apicales, axilares y la adaptación que muestra la hoja al cambio de clima, la giberelina actúa de forma acertada en la floración, germinación de semillas y acorta el tiempo entre adulta y joven. En la regulación del nivel de fitohormonas, tanto la biosíntesis como sus vías de catabolismo pueden ser dirigidos a fines de ingeniería

Palabras claves: fitohormonas, estrés hídrico, hoja.

Abstract

MORPHOLOGICAL DESCRIPTION IN A LETTUCE CROP (LACTUCA SATIVA L.), USING GIBBERELLIN AND CYTOKININ

Jordan Tobar¹, Mishell Arellano², Jordan Sarango³

¹ Universidad de las Fuerzas Armadas jordan-tobar@hotmail.com

² Universidad de las Fuerzas Armadas mgarellano1@espe.edu.ec

³ Universidad de las Fuerzas Armadas jordansarango29@gmail.com

The general growth and development of a plant are regulated by complex interactions between the various hormones, which is critical at various stages of development, under normal conditions not fully exploited all its characteristics for consumption or production of the part of each used plant. Phytohormones controls most, if not all, stages of development in the life cycle of the plant, and often the same process involves multiple phytohormones. Plant hormones are a group of natural substances that play a crucial role in controlling the plant development, growth and response to the environment. The present work analyzes the response of cytokinin and gibberellin in lettuces exposed to water stress qualitatively and quantitatively in a period of one month. Three different sets of twenty plants of equal age were formed with differentiated applications one set with cytokinin another with gibberellin and the last one without hormonal application. The morphological analysis was performed by measuring four parts of the plant (root elongation, stem elongation, leaf elongation, leaf number) every fourteen days, water irrigation was done only twice a week and adding the environmental characteristics that were provided The nursery where the project was carried out induced the production of water stress in the plants. The results in the plant parts that were measured show significant differences in stem growth and leaf shape; the results were correlated with the bibliography used, the cytokines showed a more acceptable phenotypic aspect but reduced the apical growth, the gibberellin had an exponential apical growth but did not manifest characteristics in the leaf for a commercial production, the plants without treatment showed small characteristics of the two phytohormones used. For agricultural production where the part used is the leaves, the cytokine is favorable for its use because of the proliferation of apical, axillary buds and the adaptation that the leaf shows to the climate change, gibberellin acts correctly in the flowering, germination of seeds and shortens the time between adult and young. In the regulation of the level of phytohormones, both biosynthesis and its catabolism pathways can be directed for engineering purposes

Keywords: phytohormones, water stress, leaf.

Resumen

EVALUACIÓN DE LA EFECTIVIDAD DE LAS MICORRIZAS ARBUSCULARES NATIVAS SOBRE EL DESARROLLO Y ESTADO NUTRITIVO DEL PALMITO (BACTRIS GASIPAES, HBK) EN ETAPA DE VIVERO, EN LA ZONA DE SANTO DOMINGO.

Freddy Enriquez¹, Fernando Paillacho², Gustavo Nuñez³

¹ Universidad de las Fuerzas Armadas fgenriquez@espe.edu.ec

² Universidad de las Fuerzas Armadas fabian_pc84@espe.edu.ec

³ Universidad de las Fuerzas Armadas ignunez@espe.edu.ec

El palmito (*Bactris gasipaes* HBK), es un cultivo que ha experimentado un importante crecimiento en el Ecuador, convirtiéndose en un producto con creciente representatividad dentro de las exportaciones no tradicionales. En el Ecuador, ha sido poco estudiada la acción micorrízica sobre las plantas de palmito, los suelos dedicados al cultivo se encuentran degradados, erosionados y en muchos casos compactados, sometidos al uso excesivo de plaguicidas o sobre fertilizados, incrementando los costos de producción. Existe por lo tanto la necesidad de implementar biotecnologías adecuadas al manejo de los cultivos, una de ellas es la inoculación con hongos micorrízicos arbusculares nativos, siendo el objetivo del presente estudio evaluar la efectividad de las micorizas arbusculares nativas sobre el desarrollo y estado nutritivo del palmito (*Bactris gasipaes* HBK) en etapa de vivero. Se usó un Diseño de Bloques Completos al Azar (DBCA) en un arreglo factorial 4x2, utilizándose cuatro dosis de micorizas arbusculares nativas en sustrato estéril y no estéril. Se identificaron en la rizósfera de plantas de palmito en producción, micorizas principalmente del género *Glomus* y *Acaulospora*. La multiplicación del inóculo nativo inicial en plantas trampa de maíz resultó ser efectiva al aumentar la concentración de esporas de 2040 a 20400 esporas/100 gss. En cuanto a las variables de crecimiento evaluadas, la micorrización influyó positivamente sobre la altura de la planta e índice de vigor, siendo la dosis de 20 g la de mejor comportamiento. La no esterilización del sustrato mejoró el porcentaje de materia seca radicular. El porcentaje de colonización micorrízica, fue estadísticamente igual en plantas micorrizadas y no micorrizadas, deduciéndose que la esterilidad del sustrato no fue suficiente para eliminar la micorriza nativa del sustrato, pues las plantas en sustrato no esterilizado tuvieron mejor comportamiento en la mayoría de variables evaluadas. Dosis de 20 y 30 g de micorriza nativa inoculada, contribuyó a mejorar la disponibilidad de P, evidenciándose con una mayor concentración de P foliar. Los tratamientos con una mayor relación beneficio costo fueron T5 (20 g micorizas + sustrato no estéril) y tratamiento T3 (10 g micorizas+ sustrato no estéril), con una ganancia de \$ 39 y \$ 19 centavos por cada dólar invertido, respectivamente.

Palabras Clave: palmito, micorizas, inoculación, vivero, fósforo

Abstract

EVALUATION OF THE EFFECTIVENESS OF NATIVE ARBUSCULAR MYCORRHIZAE ON THE DEVELOPMENT AND NUTRITIONAL STATUS OF PALMITO (*BACTRIS GASIPAES*, HBK) IN THE NURSERY STAGE, IN THE SANTO DOMINGO AREA.

Freddy Enriquez¹, Fernando Paillacho², Gustavo Nuñez³

¹ Universidad de las Fuerzas Armadas fgenriquez@espe.edu.ec

² Universidad de las Fuerzas Armadas fabian_pc84@espe.edu.ec

³ Universidad de las Fuerzas Armadas ignunez@espe.edu.ec

The palmito (*Bactris gasipaes* HBK), is a crop that has experienced an important growth in Ecuador, becoming a product with increasing representation within non-traditional exports. In Ecuador, mycorrhizal action on palmetto plants has been little studied, soils dedicated to cultivation are degraded, eroded and in many cases compacted, subjected to excessive use of pesticides or fertilized, increasing production costs. There is therefore a need to implement appropriate biotechnologies for the management of crops, one of which is inoculation with native arbuscular mycorrhizal fungi, and the objective of this study is to evaluate the effectiveness of native arbuscular mycorrhizas on the development and nutritional status of palm hearts. (*Bactris gasipaes* HBK) in the nursery stage. A Design of Complete Randomized Blocks (DBCA) was used in a 4x2 factorial arrangement, using four doses of native arbuscular mycorrhizae in sterile and non-sterile substrate. They were identified in the rhizosphere of palmetto plants in production, mycorrhizas mainly of the genus *Glomus* and *Acaulospora*. The multiplication of the initial native inoculum in corn trap plants was found to be effective when the spore concentration increased from 2040 to 20400 spores / 100 gss. Regarding the evaluated growth variables, mycorrhization positively influenced the height of the plant and vigor index, with a dose of 20 g being the best behavior. The non-sterilization of the substrate improved the percentage of dry matter radicular. The percentage of mycorrhizal colonization was statistically the same in mycorrhized and non-mycorrhized plants, inferring that the sterility of the substrate was not sufficient to eliminate the native mycorrhiza of the substrate, since the plants in non-sterilized substrate had better behavior in most of the variables evaluated. Dosage of 20 and 30 g of inoculated native mycorrhiza, contributed to improve the availability of P, evidencing with a higher concentration of leaf P. The treatments with a greater benefit-cost ratio were T5 (20 g mycorrhizae + non-sterile substrate) and T3 treatment (10 g mycorrhizae + non-sterile substrate), with a gain of \$ 39 and \$ 19 cents for each dollar invested, respectively.

Keywords: palmito, mycorrhizae, inoculation, nursery, phosphorus

Resumen

DENSIDADES DE SUELO SOBRE EL CRECIMIENTO RADICAL Y AÉREO DE PLANTAS DE MANDARINA CLEOPATRA (*Citrus reshni*)

Ing. María Cristina Martínez Sotelo¹, Ing. Marco Vinicio de la Cruz Chicaiza², Ing. David Rolando Narváez Vega³, Ing. Holger Froilán Chica Solórzano⁴

¹ Instituto Tecnológico Superior Calazacón mmartinezregion4@gmail.com

² Instituto Tecnológico Superior Calazacón mdelacruzregion4@gmail.com

³ Instituto Tecnológico Superior Calazacón dnarvaezregion4@gmail.com

⁴ Instituto Tecnológico Superior Calazacón holgerchica@hotmail.com

La raíz de una planta es el órgano responsable de la absorción de agua y nutrientes, la compactación del suelo corresponde a la pérdida de volumen que experimenta una determinada masa de suelo debido a fuerzas externas que actúan sobre él. El presente estudio tuvo como meta evaluar el crecimiento radical y aéreo de plantas de mandarina cleopatra (*Citrus reshni*) en cinco densidades de suelo; así como determinar la densidad de suelo que presente el mejor crecimiento. Se llevó a cabo el experimento bajo Invernadero en las Instalaciones de la Universidad Tecnológica Equinoccial, se utilizó un diseño completo al azar con cuatro repeticiones. Se evaluaron altura de planta en centímetros, materia seca parte aérea, materia seca parte radical de las plantas y largo de raíz. Los resultados que se obtuvieron fueron: el incremento de la densidad aparente del suelo a partir de 1,18 g/cm³ afectó negativamente las variables: altura de planta, tasa de crecimiento, materia seca radicular y aérea. Las plantas de mandarina se desarrollaron mejor en los tratamientos t1 (0,96g/cm³) y t2 (1,01 g/cm³), porque obtuvieron los niveles más altos de crecimiento en todas las variables. La compactación de suelo a una densidad de 1,32 g/cm³ (t5) resultó ser un valor crítico que afectó el desarrollo radicular, provocando una reducción del 50% en la tasa de crecimiento de altura de planta y síntomas tempranos de marchitez permanente.

Palabras Clave: Densidad, suelo, mandarina, planta, materia seca.

Abstract

SOIL DENSITIES ON GROWTH AND RADICAL AIR PLANTS CLEOPATRA MANDARIN (*Citrus reshni*)

Ing. María Cristina Martínez Sotelo¹, Ing. Marco Vinicio de la Cruz Chicaiza², Ing. David Rolando Narváez Vega³, Ing. Holger Froilán Chica Solórzano⁴

¹ Instituto Tecnológico Superior Calazacón mmartinezregion4@gmail.com

² Instituto Tecnológico Superior Calazacón mdelacruzregion4@gmail.com

³ Instituto Tecnológico Superior Calazacón dnarvaezregion4@gmail.com

⁴ Instituto Tecnológico Superior Calazacón holgerchica@hotmail.com

The root of a plant is the organ responsible for the absorption of water and nutrients, the compaction of the soil corresponds to the loss of volume experienced by a certain mass of soil due to external forces acting on it. The present study aimed to evaluate the radical and aerial growth of cleopatra mandarin plants (*Citrus reshni*) in five soil densities; as well as determining the density of soil that presents the best growth. The experiment was carried out under the Greenhouse in the facilities of the Equinoctial Technological University, a complete design was used at random with four repetitions. Plant height in centimeters, dry matter, aerial part, dry matter, radical part of the plants and root length were evaluated. The results obtained were: the increase in the apparent density of the soil from 1.18 g / cm³ negatively affected the variables: plant height, growth rate, dry root and aerial matter. The herddarina plants developed better in the treatments t1 (0.96g / cm³) and t2 (1.01 g / cm³), because they obtained the highest levels of growth in all the variables. Soil compaction at a density of 1.32 g / cm³ (t5) was found to be a critical value that affected root development, causing a 50% reduction in the plant height growth rate and early symptoms of permanent wilting.

Keywords: Density, soil, tangerine, plant, dry matter.

Resumen

CÁSCARA DE MARACUYÁ MÁS CONCENTRADOS AD-LIBITUM EN DIETAS DE ESTABULACIÓN DE NOVILLOS DE ENGORDE.

García, W.¹, Lucero-Borja, J.O.²

¹ ASOGAN SD wegarcia1989@gmail.com

² UFA - ESPE jolucero@espe.edu.ec

El objetivo fue medir el efecto de la inclusión de concentrado en dietas de novillos de engorde consumiendo cáscara de maracuyá en estabulación. Se realizó en Santo Domingo Ecuador a 500 msnm. De Sesenta animales con un peso vivo PV de 346.68 kg \pm 3.56 eem fueron asignados al azar 15 a cada uno de 4 tratamientos. T1: consumiendo cáscara de maracuyá; T2; T3 y T4: disminución a 80%; 60% y 40% de maracuyá que T1 respectivamente más consumo ad-libitum de una mezcla 1:1 de polvillo de arroz:palmiste y 130, 90 y 50 g de urea/animal/día respectivamente . Se pesaron los animales al inicio y cada 21 días para registrar el PV. Se enviaron a faena cuando uno de los tratamientos alcanzó 430 kg PV. Se analizó la ganancia diaria de peso GDP en kg/d bajo un diseño completamente al azar. El PV bajo un diseño completamente azar siendo el pesaje cada 21 días la medida repetida en el tiempo. Se calculó el consumo diario de materia seca total CMSt con la diferencia entre oferta y residuo. El PV a 60 d, de los animales del T3 fue 26, 13 y 7 kg más que los del T1, T2 y T4 ($P < 0.02$). La GDP del T3 fue 50% mayor que el T1 ($P < 0.001$) pero no fue distinta que T2 y T4 ($P > 0.15$). Luego de 21 d de adaptación los animales que recibieron concentrado aumentaron aproximadamente 85 kg de peso en 40 días; que es el doble de lo que aumentaron los que recibieron solamente cáscara de maracuyá ($P < 0.001$). El CMSt fue 3% PV con cáscara de maracuyá (T1). Disminuyendo 20% el consumo de cáscara de maracuyá con concentrado ad-libitum no se observó diferencia en CMSt (P T1 vs T2=0.4). El 0.4 y 0.6% menor ($P < 0.0001$) CMSt del T3 y T4 respectivamente al T1 serían biológicamente relevantes y producen un efecto positivo en GDP. Se concluye que 1) la inclusión de concentrado ad-libitum, incrementa en un 50% la ganancia de peso de animales que tienen cáscara de maracuyá en dietas de estabulación. 2) Otros estudios son necesarios para observar el efecto de concentrados en sistemas de estabulación y pastoreo con altas y bajas ganancias de peso. 3) Estudiar el efecto de la cáscara de maracuyá en la digestibilidad de otros alimentos.

Palabras clave: novillos, maracuyá, estabulación, concentrados, urea.

Abstract

PASSION FRUIT HUSK WITH AD-LIBITUM CONSUMPTION OF CONCENTRATES IN STEERS FEEDLOT DIETS.

García, W.¹, Lucero-Borja, J.O.²

¹ ASOGAN SD wegarcia1989@gmail.com

² UFA - ESPE jolucero@espe.edu.ec

The objective was to measure the effect of the inclusion of concentrate in diets of fattening steers consuming passion fruit peel in stall. It was carried out in Santo Domingo Ecuador at 500 meters above sea level. Of sixty animals with a live weight PV of 346.68 kg \pm 3.56 eem were randomly assigned to 15 each of 4 treatments. T1: consuming passion fruit peel; T2; T3 and T4: decrease to 80%; 60% and 40% of passion fruit that T1 respectively more ad-libitum consumption of a 1: 1 mixture of rice powder: palm kernel and 130, 90 and 50 g of urea / animal / day respectively. The animals were weighed at the beginning and every 21 days to record the PV. They were sent to slaughter when one of the treatments reached 430 kg PV. The daily gain of GDP weight in kg / d was analyzed under a completely randomized design. The PV under a completely random design being the weighing every 21 days the measure repeated over time. The daily consumption of total dry matter CMSt was calculated with the difference between supply and waste. The PV at 60 d, of the animals of T3 was 26, 13 and 7 kg more than those of T1, T2 and T4 (P <0.02). The GDP of T3 was 50% higher than T1 (P <0.001) but was not different from T2 and T4 (P > 0.15). After 21 d of adaptation the animals that received concentrate increased approximately 85 kg of weight in 40 days; which is twice the increase of those who received only passion fruit peel (P <0.001). The CMSt was 3% PV with passion fruit peel (T1). Decreasing the consumption of passion fruit peel with concentrate ad-libitum by 20%, no difference in CMSt was observed (P T1 vs T2 = 0.4). The 0.4 and 0.6% lower (P <0.0001) CMSt of T3 and T4 respectively to T1 would be biologically relevant and produce a positive effect on GDP. It is concluded that 1) the inclusion of concentrate ad libitum, increases by 50% the weight gain of animals that have passion fruit shell in stall diets. 2) Other studies are necessary to observe the effect of concentrates in housing and grazing systems with high and low weight gains. 3) Study the effect of passion fruit peel on the digestibility of other foods.

Key words: steers, passion fruit, stabling, concentrates, urea.

MESA L030 AMBIENTE, BIODIVERSIDAD Y CAMBIO CLIMÁTICO – PONENCIAS

DESCRIPCIÓN MORFOLÓGICA, ANATÓMICA Y EXTRACCIÓN ETANÓLICA DEL NEEM (AZADIRACHTA INDICA) UTILIZADA COMO INSECTICIDA EN EL CAMPO AGRÍCOLA.

Jonny Moreta¹, Esteban Chávez², Lisset Chico³

¹ ESPE, jemoreta@espe.edu.ec

² ESPE, eachavez@espe.edu.ec

³ ESPE, lkchico@espe.edu.ec

A partir de la necesidad por encontrar una nueva alternativa natural para el control de insectos, plagas y reemplazar así los pesticidas sintéticos aparecen los insecticidas botánicos ofreciendo seguridad para el medio ambiente y una eficiente opción agronómica. Muchas plantas son capaces de sintetizar metabolitos secundarios que poseen propiedades biológicas con importancia contra insectos plagas. Los productos químicos destinados a regular plagas y enfermedades en los vegetales han tenido una función muy marcada en el aumento de la producción agrícola; sin embargo, el uso indiscriminado de estas sustancias, han causado enfermedades y ciertos casos de envenenamiento a corto y largo plazo, afectando también al medio ambiente. Lo que ha causado que los insectos se vuelvan resistentes a los insecticidas químicos. Por lo tanto, una mejor alternativa a los químicos es el uso de productos naturales a base de extractos de plantas, debido a que los materiales para elaborar estos insecticidas se obtienen fácilmente, incluso se los puede conseguir en el campo. Es necesario, por tanto, conocer el efecto potencial como biocida de especies vegetales que conduzca al adecuado método de obtención, uso y manejo del principio activo con el fin de asegurar y mejorar su efectividad. Para la descripción morfológica se utilizó una muestra botánica de la planta de neem (*Azadirachta indica*), así mismo para la anatomía se realizaron cortes longitudinales al tallo y a la hoja, y para la obtención del extracto etanólico se dejó secar las hojas para la posterior maceración. La presente investigación propone una alternativa de aprovechamiento de las plantas, con el fin de generar un producto amigable con el medio ambiente y que no causen daños a largo plazo a la salud humana.

Palabras Clave: Extracto etanólico, neem, Insecticida natural. Biocida.

Abstract

MORPHOLOGICAL, ANATOMICAL AND ETHNOLIC EXTRACTION OF NEEM (AZADIRACHTA INDICA) USED AS INSECTICIDE IN THE AGRICULTURAL FIELD.

Jonny Moreta¹, Esteban Chávez², Lisset Chico³

¹ ESPE, jemoreta@espe.edu.ec

² ESPE, eachavez@espe.edu.ec

³ ESPE, lkchico@espe.edu.ec

From the need to find a new natural alternative for the control of insects, pests and thus replace synthetic pesticides appear botanical insecticides offering safety for the environment and an efficient agronomic option. Many plants are able to synthesize secondary metabolites that have important biological properties against insect pests. The chemical products destined to regulate pests and diseases in vegetables have had a very marked function in the increase of the agricultural production; However, the indiscriminate use of these substances has caused diseases and certain cases of poisoning in the short and long term, also affecting the environment. What has caused insects to become resistant to chemical insecticides. Therefore, a better alternative to chemicals is the use of natural products based on plant extracts, because the materials to make these insecticides are easily obtained, they can even be obtained in the field. It is necessary, therefore, to know the potential effect as a biocide of plant species that leads to the proper method of obtaining, using and managing the active principle in order to ensure and improve its effectiveness. For the morphological description, a botanical sample of the neem plant (*Azadirachta indica*) was used, as well as for the anatomy, longitudinal cuts were made to the stem and the leaf, and to obtain the ethanolic extract, the leaves were allowed to dry for the subsequent maceration. This research proposes an alternative for the use of plants, in order to generate a product that is friendly to the environment and that does not cause long-term damage to human health.

Keywords: Ethanolic extract, neem, natural insecticide. Biocide

Resumen

IDENTIFICACIÓN DE LAS PLANTAS MEDICINALES UTILIZADAS PARA EL TRATAMIENTO DE LA DIABETES EN LA COMUNA CHIGÜILPE.

Paulina Zambrano¹, Tania Ruilova², Lissette Viscarra³

¹ ESPE, zambranopaulina20@gmail.com

² ESPE, taniaruilova.r@gmail.com

³ ESPE, lissetteviscarra04@gmail.com

Se define como plantas medicinales aquellas especies vegetales que presentan propiedades terapéuticas que pueden ser utilizadas para el desarrollo de sustancias tales como fármacos, los cuales contienen principios activos que son capaces de producir cambios o efectos en el organismo con el objetivo de contrarrestar enfermedades o padecimientos, como en este caso; la diabetes. La presente investigación se basa en la identificación, determinación y análisis de la morfología y taxonomía de las plantas medicinales encontradas en la comuna Chigüilpe, perteneciente a la comunidad Tsáchila, que son utilizadas para el tratamiento de la diabetes. Aquí se describe la estructura y funcionalidades de cada una de las especies utilizadas, sus características y particularidades frente a una enfermedad. Para poder obtener información sobre las especies vegetales se realizó una encuesta a sujetos de evaluación determinados, los cuales se identificaron como hombres y mujeres de entre 30 a 50 años de edad, miembros de la comunidad Tsáchila que presentaban cierto conocimiento acerca del uso de plantas medicinales, y además se recurrió de los conocimientos del médico ancestral, de donde se obtuvo que las plantas principales para el tratamiento de esta enfermedad son: el achiote, caña agria, ortiga, escancel, insulina, guayabo, valeriana y moringa. Luego tan solo se recolectaron las diferentes muestras de las partes específicas que utiliza la etnia de dichas plantas, siendo así: raíz, tallo y hojas para luego analizar sus aspectos morfológicos en el laboratorio mediante microscopía. De esa manera se determinó su taxonomía mediante la revisión de fuentes bibliográficas se logró tener el conocimiento acerca de los componentes activos que poseía cada una de ellas. Esta clase de investigaciones son de gran importancia para fortalecer los conocimientos culturales de la sociedad actual y conocer un poco más de la flora existente en la comunidad y en el país.

Palabras clave: plantas medicinales, diabetes, comunidad, morfología, taxonomía.

Abstract

MEDICINAL PLANTS IDENTIFICATION FOR THE TREATMENT OF DIABETES IN CHIGÜILPE COMUNITY.

Paulina Zambrano¹, Tania Ruilova², Lissette Viscarra³

¹ ESPE, zambranopaulina20@gmail.com

² ESPE, taniaruilova.r@gmail.com

³ ESPE, lissetteviscarra04@gmail.com

It is defined as medicinal plants those plant species that have therapeutic properties that can be used for the development of substances such as drugs, which contain active ingredients that are capable of producing changes or effects in the body with the aim of counteracting diseases or conditions, as in this case; diabetes The present investigation is based on the identification, determination and analysis of the morphology and taxonomy of the medicinal plants found in the Chigüilpe commune, belonging to the Tsáchila community, which are used for the treatment of diabetes. Here we describe the structure and functionalities of each of the species used, their characteristics and particularities in front of a disease. In order to obtain information about the plant species, a survey was made to specific evaluation subjects, who were identified as men and women between 30 and 50 years old, members of the Tsáchila community who presented certain knowledge about the use of medicinal plants. , and also resorted to the knowledge of the ancestral doctor, where it was obtained that the main plants for the treatment of this disease are: achiote, sour cane, nettle, scancel, insulin, guava, valerian and moringa. Then only the different samples of the specific parts used by the ethnic group of these plants were collected, being this way: root, stem and leaves to later analyze their morphological aspects in the laboratory by means of microscopy. In this way, their taxonomy was determined by reviewing bibliographic sources and knowledge was obtained about the active components that each of them possessed. This kind of research is of great importance to strengthen the cultural knowledge of today's society and to know a little more about the flora existing in the community and in the country.

Key words: medicinal plants, diabetes, community, morphology, taxonomy.

Resumen

REDUCCIÓN DE LA CONTAMINACIÓN COMO ESTRATEGIA DE RESILIENCIA URBANA

Sonia Emilia Leyva Ricardo. MSc¹, José Armando Pancorbo Sandoval², Jorge Vega Peñafiel³, Paul Benalcazar⁴

¹ UTE, sonia.leyva@ute.edu.ec

² UTE, jose.pancorbo@ute.edu.ec

³ UTE, jorge.vega@ute.edu.ec

⁴ UTE, pau.kzar@live.com

El objetivo central de la presente investigación es presentar los resultados obtenidos en un proyecto de investigación que se desarrolla por el Grupo de Estudios en Planificación y Desarrollo Inteligente del Territorio (GEPDIT) de la Universidad UTE Sede Santo Domingo, sobre una propuesta de índices que permitan evaluar la contaminación visual en la zona comercial de Santo Domingo, en función de variables arquitectónicas, estructurales, de publicidad e imagen y ambientales especialmente como es el uso de los espacios verdes, para lo cual se parte de la visión desde la resiliencia urbana. Para el cumplimiento de este proyecto de investigación, se ha realizado un estudio del estado del arte sobre las actuales tendencias en la gestión de la resiliencia urbana y específicamente de cómo evaluar el nivel de contaminación ambiental en ciudades ecuatorianas, aplicándose herramientas y técnicas que posibilitan el análisis integrado de todas las variables de estudio para realizar una propuesta que permita evaluar el grado de contaminación visual en la zona seleccionada para el estudio. Se trabaja con la colaboración del Departamento de Planificación Territorial del GAD Municipal de Santo Domingo y con docentes del Instituto Superior Tecnológico de Cajeme, Ciudad Obregón, Estado de Sonora, México en un estudio comparativo de la contaminación visual en ambas ciudades. Este proyecto se desarrolla en su segunda etapa, centrándose en la problemática de las vallas en la ciudad de Santo Domingo, como uno de los más graves problemas por su alta densidad en zonas urbanas.

Palabras clave: contaminación visual, resiliencia, gestión ambiental, ordenamiento territorial.

Abstract

REDUCING POLLUTION AS AN URBAN RESILIENCE STRATEGY

Sonia Emilia Leyva Ricardo. MSc¹, José Armando Pancorbo Sandoval², Jorge Vega Peñafiel³, Paul Benalcazar⁴

¹ UTE, sonia.leyva@ute.edu.ec

² UTE, jose.pancorbo@ute.edu.ec

³ UTE, jorge.vega@ute.edu.ec

⁴ UTE, pau.kzar@live.com

The main objective of this research is to present the results obtained in a research project that is developed by the Planning Group and Intelligent Development of the Territory (GEPDIT) of the Universidad UTE Sede Santo Domingo, on a proposal of indexes that allow evaluate visual pollution in the commercial area of Santo Domingo, based on architectural, structural, publicity and image and environmental variables, especially as it is the use of green spaces, for which part of the vision is based on urban resilience. For the fulfillment of this research project, a study of the state of the art on current trends in urban resilience management and specifically how to assess the level of environmental pollution in Ecuadorian cities, applying tools and techniques that enable the integrated analysis of all study variables to make a proposal that allows to assess the degree of visual contamination in the area selected for the study. We work with the collaboration of the Department of Territorial Planning of the Municipal GAD of Santo Domingo and with teachers from the Higher Technological Institute of Cajeme, Ciudad Obregón, Sonora State, Mexico in a comparative study of visual pollution in both cities. This project is developed in its second stage, focusing on the problem of fences in the city of Santo Domingo, as one of the most serious problems due to its high density in urban areas.

Keywords: visual pollution, resilience, environmental management, territorial ordering.

Resumen

LA EDUCACIÓN AMBIENTAL EN ESTUDIANTES DE EDUCACIÓN SUPERIOR COMO ALTERNATIVA AL MANEJO DE RESIDUOS SÓLIDOS DOMICILIARIOS.

Jenny Maricela Criollo Salinas¹, Jaime Giovanni Vizueté Sarzosa²

¹ Instituto Tecnológico Superior Vicente León, jennycrilloosalinas@gmail.com

² Instituto Tecnológico Superior Vicente León, giovavizuetete@yahoo.com

Los residuos sólidos domiciliarios (RSD) producen efectos adversos al medio ambiente, estos constituyen un inóculo para la proliferación de vectores transmisores de enfermedades y generan olores desagradables que afectan a la población. Por tanto, se propuso como objetivo de esta investigación determinar el efecto de la educación ambiental de estudiantes de educación superior de la Universidad Técnica de Cotopaxi (UTC), mediante la aplicación de la metodología de investigación-acción como alternativa al manejo de Residuos Sólidos Domiciliarios. Para la investigación se utilizó una muestra de 136 estudiantes de sexto ciclo de la carrera de Educación Básica en la asignatura de Educación Ambiental, Universidad Técnica de Cotopaxi. Se utilizó la técnica del cuestionario y la observación científica para la exploración de la realidad y la constatación de la fragilidad del ecosistema de la comunidad Eloy Alfaro ciudad de Latacunga y se propuso un plan de acciones para el manejo de Residuos Sólidos Domiciliarios (RSD). Los resultados evidenciaron que, se realiza una mayor recolección de Residuos Sólidos Domiciliarios (RSD) en la zona urbana en comparación con la rural. Por otra parte, se demostró que, la frecuencia de recogida en la zona urbana es dos veces a la semana, mientras que, en la rural es una vez por semana. La metodología científica de investigación-acción mediante su enfoque holístico-sistémico, permitió hacer un análisis detallado de la problemática objeto de estudio y respondió efectivamente al manejo de Residuos Sólidos Domiciliarios (RSD). El plan de acciones dio respuesta a cinco objetivos estratégicos y diversas acciones específicas que para realizar un manejo efectivo de Residuos Sólidos Domiciliarios (RSD) en la comunidad Eloy Alfaro, ciudad de Latacunga. Lo expuesto en esta investigación constituye un aporte docente metodológico para la mitigación de los efectos adversos que causan los Residuos Sólidos Domiciliarios al medio ambiente, fomentando la educación ambiental como instrumento de concientización en la sociedad.

Palabras clave: Educación ambiental, residuos sólidos domiciliarios, manejo de residuos, residuos, educación superior.

Abstract

ENVIRONMENTAL EDUCATION IN HIGHER EDUCATION STUDENTS AS AN ALTERNATIVE TO THE MANAGEMENT OF SOLID DOMICILIARY RESIDUES

Jenny Maricela Criollo Salinas¹, Jaime Giovanni Vizuite Sarzosa²

¹ Instituto Tecnológico Superior Vicente León, jennycrilloosalinas@gmail.com

² Instituto Tecnológico Superior Vicente León, giovavizuite@yahoo.com

Household solid waste (RSD) produces adverse effects to the environment, these constitute an inoculum for the proliferation of vectors transmitting diseases and generate unpleasant odors that affect the population. Therefore, it was proposed as the objective of this research to determine the effect of environmental education of higher education students of the Technical University of Cotopaxi (UTC), through the application of the action research methodology as an alternative to the management of Solid Home Residues. For the research, a sample of 136 students of the sixth cycle of the Basic Education course was used in the subject of Environmental Education, Technical University of Cotopaxi. The technique of the questionnaire and the scientific observation for the exploration of the reality and the verification of the fragility of the ecosystem of the community Eloy Alfaro city of Latacunga were used and a plan of actions was proposed for the management of Solid Residential Residues (RSD). The results showed that there is a greater collection of Residential Solid Waste (RSD) in the urban area compared to the rural one. On the other hand, it was shown that the frequency of collection in the urban area is twice a week, while in the rural area it is once a week. The scientific methodology of action research through its holistic-systemic approach, allowed to make a detailed analysis of the problematic object of study and responded effectively to the management of Residential Solid Waste (RSD). The plan of actions responded to five strategic objectives and diverse specific actions that to realize an effective handling of Domiciliary Solid Waste (RSD) in the community Eloy Alfaro, city of Latacunga. What is exposed in this research constitutes a methodological teaching contribution for the mitigation of the adverse effects caused by the Residential Solid Waste to the environment, promoting environmental education as an instrument of awareness in society.

Keywords: Environmental education, household solid waste, waste management, waste, higher education.

Resumen

TRANSESTERIFICACIÓN DE ACEITE COMESTIBLE RECICLADO PARA PRODUCCIÓN DE BIODIESEL

Jimena Carolina Taco Rivera¹, Carlos Banchón², Diana Isabel Murillo García³

¹ Instituto Tecnológico Superior Calazacón, karito_taco@hotmail.com

² Universidad Agraria del Ecuador, cbanchon@uagraria.edu.ec

³ Tecnología de Servicios Químicos S.A TESQUIMSA, ia_isab_28@yahoo.com

La producción de aceite a nivel nacional es del 200 mil toneladas/ año, de las cuales el 99% es de aceite usado, el desecho del aceite comestible es de alto impacto ambiental dada su recalcitrancia en el proceso de tratamiento de contaminantes. Por ende, la valorización de aceites usados mediante reacciones de transesterificación con alcoholes es el mejor método para la producción de biodiesel, la innovación es la utilización de zeolita activada como catalizador, los tratamientos que se utilizaron fueron aceite / etanol 5:2 NaOH; aceite/etanol 5:2 NaOH/ zeolita 1:0,5 y aceite / etanol,5:2 NaOH/Zeolita 1 :1; dando como mejor resultado la relación que se utilizó que es volumen de aceite/ etanol 5:2; y la relación masica de zeolita / NaOH es 1:1, por un tiempo de 25 minutos a temperatura de 40°C. Es así que, el uso de aceite de cocina reciclado es componente clave en la reducción de costos de producción de biodiesel hasta un 90%. En el presente trabajo, se produjo biodiesel mediante la interacción de variables físico-químicas como temperatura, pH, dosis de reactivos y tipos de catalizadores. El mayor rendimiento de biodiesel de hasta 99,5 %, la zeolita activada como co- catalizador reduce el tiempo de reacción y separa las fases con una relación de tiempo de 3 horas a 5 minutos, con alto grado de pureza de biodiesel, la disminución de tiempo de producción es de 75%. Mediante estas condiciones, se propone una alternativa de valorización del aceite comestible reciclado y así contribuir con el manejo integral de desechos.

Palabras claves: biodiesel, aceite, transesterificación, desecho, zeolita

Abstract

TRANSESTERIFICATION OF RECYCLED EDIBLE OIL FOR BIODIESEL PRODUCTION

Jimena Carolina Taco Rivera ¹, Carlos Banchón ², Diana Isabel Murillo García³

¹ Instituto Tecnológico Superior Calazacón, karito_taco@hotmail.com

² Universidad Agraria del Ecuador, cbanchon@uagraria.edu.ec

³ Tecnología de Servicios Químicos S.A TESQUIMSA, ia_isab_28@yahoo.com

The production of oil nationwide is 200 thousand tons / year, of which 99% is used oil, the disposal of edible oil is of high environmental impact given its recalcitrance in the process of treatment of pollutants. Therefore, the valorisation of oils used by reactions of transesterification with alcohols is the best method for the production of biodiesel, the innovation is the utilization of zeolite activity as a catalyst, the treatments that were used were oil / ethanol 5: 2 NaOH; oil / ethanol 5: 2 NaOH / zeolite 1: 0.5 and oil / ethanol, 5: 2 NaOH / Zeolite 1: 1; giving as the best result the relation that was used that is volume of oil / ethane l: 5: 2; and the mass ratio of zeolite / NaOH is 1: 1, for a time of 25 minutes at a temperature of 40 ° C. Thus, the use of recycled cooking oil is a key component in reducing production costs of biodiesel up to 90%. In the present work, biodiesel was produced through the interaction of physical-chemical variables such as temperature, pH, reagent doses and types of catalysts. The highest biodiesel yield of up to 99.5%, the activated zeolite as co-catalyst reduces the reaction time and separates the phases with a time ratio of 3 hours to 5 minutes, with a high degree of biodiesel purity, the decrease Production time is 75%. Through these conditions, an alternative for the recovery of recycled edible oil is proposed and thus contribute to the integral management of waste.

Keywords: biodiesel, oil, transesterification, waste, zeolite

Resumen

VERIFICACIÓN DE LA EFECTIVIDAD DE IVERMECTINA Y DORAMECTINA EN EL TRATAMIENTO DE PARÁSITOS GASTROINTESTINALES EN BOVINOS DE LA HACIENDA “ZOILA LUZ”, SANTO DOMINGO DE LOS TSÁCHILAS.

Jonny Moreta¹, Briggith Uribe², Milena Bolaños³, Julio Villares⁴

¹ Universidad de las Fuerzas Armadas “ESPE”, jemoreta@espe.edu.ec

² Universidad de las Fuerzas Armadas “ESPE”, bnuribe@espe.edu.ec

³ Universidad de las Fuerzas Armadas “ESPE”, mabolaños@espe.edu.ec

⁴ Universidad de las Fuerzas Armadas “ESPE”, javillares@espe.edu.ec

El ganado vacuno tiene gran importancia en el Ecuador, la crianza de bovinos se practica en todas las provincias del país. El ganado provee de alimentos como carne y leche que a su vez constituyen la materia prima para queso, yogurt y otros productos. Además, a partir de los bovinos también se obtiene cuero y otros productos comerciales muy importantes en la economía nacional. Todos estos grupos tienen desarrollos similares, sus ciclos de vida constan de huevos, luego distintos estados larvarios y finalmente estados adultos que permitirán la reproducción y con ella la repetición del ciclo. El objetivo de este estudio fue analizar distintas muestras de heces, identificar los huevos parasitarios y verificar la efectividad del tratamiento parasitario llevado a cabo para los bovinos de la hacienda “Zoila Luz”. Con la finalidad de verificar el tratamiento de ivermectina y doramectina aplicado el tratamiento de parásitos gastrointestinales en bovinos, se analizaron 15 muestras de distintas especies de ganado vacunos de carne. Las muestras de heces se tomaron por palpación rectal, se aplicó el método de flotación en el laboratorio usando una solución de cloruro de sodio y agua. Se demostró la eficacia de la ivermectina y doramectina debido a la ausencia de huevos durante el análisis.

Palabras Clave: ivermectina, doramectina, parásitos gastrointestinales, bovinos.

Abstract

VERIFICATION OF THE EFFECTIVENESS OF IVERMECTIN AND DORAMECTIN IN THE TREATMENT OF GASTROINTESTINAL PARASITES IN BOVINES OF THE "ZOILA LUZ" FARM, SANTO DOMINGO DE LOS TSÁCHILAS.

Jonny Moreta¹, Briggith Uribe², Milena Bolaños³, Julio Villares⁴

¹ Universidad de las Fuerzas Armadas "ESPE", jemoreta@espe.edu.ec

² Universidad de las Fuerzas Armadas "ESPE", bnuribe@espe.edu.ec

³ Universidad de las Fuerzas Armadas "ESPE", mabolaños@espe.edu.ec

⁴ Universidad de las Fuerzas Armadas "ESPE", javillares@espe.edu.ec

Cattle are of great importance in Ecuador, cattle breeding is practiced in all the provinces of the country. The cattle provide food such as meat and milk which in turn constitute the raw material for cheese, yogurt and other products. In addition, from bovine leather and other commercial products are also very important in the national economy. All these groups have similar developments, their life cycles consist of eggs, then different larval stages and finally adult states that will allow reproduction and with it the repetition of the cycle. The objective of this study was to analyze different samples of feces, identify parasitic eggs and verify the effectiveness of the parasitic treatment carried out for the bovines of the "Zoila Luz" farm. In order to verify the treatment of ivermectin and doramectin applied to the treatment of gastrointestinal parasites in bovines, 15 samples from different beef cattle species were analyzed. The stool samples were taken by rectal palpation, the flotation method was applied in the laboratory using a solution of sodium chloride and water. The efficacy of ivermectin and doramectin was demonstrated due to the absence of eggs during the analysis.

Palabras Clave: ivermectin, doramectin, gastrointestinal parasites, bovines.

Resumen

ANÁLISIS DE CICLO DE VIDA PARA EL CONSUMO DE AGUA MEDIANTE ENVASES DESECHABLES Y REUSABLES EN LA ESPE – SEDE SANTO DOMINGO

Pedro Puente¹, Ariana Quintero²

¹ Universidad de las Fuerzas Armadas “ESPE”, pdpuente@espe.edu.ec

² Universidad de las Fuerzas Armadas “ESPE”, alquintero@espe.edu.ec

El consumo de agua es vital para el ser humano dado que ayuda en procesos metabólicos. El líquido puede ser almacenado en botellas desechables que están hechas de tereftalato de polietileno (PET) o reusables de polipropileno (PP); o utilizando contenedores reusables que están hechos de policarbonato (PC) o Aluminio (Al), principalmente. En el presente estudio se realizó el análisis de ciclo de vida para el consumo de agua en dos escenarios: el primero, estimando un volumen real de consumo de agua mediante recolección de botellas desechables durante el semestre abril-agosto de 2018 del 2do “B” de Biotecnología y el segundo escenario ficticio considerando un consumo diario de 1 litro de agua por estudiante. Se compararon tres casos en cada escenario para el consumo de agua: botellas PET, botellas de PC con botellón de PP y botellas de Al con botellón de PP. Se consideraron valores de análisis de ciclo de inventario para Estados Unidos (EEUU) y la Unión Europea (UE) dado que los datos en Ecuador son limitados. Los análisis arrojaron resultados variados para el Escenario 1, con un volumen de 92 litros de agua consumidos, producto de 184 botellas recolectadas. Los valores varían dependiendo del set de datos usado, EEUU o UE, dado que existen diferencias en los procesos considerados para la fabricación de los polímeros y las fuentes de energía, teniendo la UE más fuentes renovables que los EEUU. En el escenario 2, el volumen de agua para consumo calculado fue de 1120 litros con 1 litro de agua al día por 14 estudiantes en un período de 80 días de clase. El agua requerida cambia de acuerdo al set de datos. En tanto que para energía requerida, emisiones y desechos sólidos, el uso de botellas PET es el peor caso comparado con botellas de plástico y aluminio reciclables con botellones de PP. No se consideraron el ingreso de materiales debido a que la fabricación de PET, PC, PP y Al no se realiza en Ecuador, es material importado. Se consideraron los procesos de moldeado, el tratamiento de agua, el embotellado y los desechos generados luego del consumo. No se consideró reciclaje dado que no es una práctica común en la Universidad.

Palabras clave: plástico, reciclaje, LCA, emisiones, agua, energía

Abstract

LIFE CYCLE ANALYSIS FOR THE WATER CONSUMPTION THROUGH DISPOSABLE AND REUSABLE CONTAINERS IN THE SANTO DOMINGO SPECIAL SITE

Pedro Puente¹, Ariana Quintero²

¹ Universidad de las Fuerzas Armadas "ESPE", pdpuente@espe.edu.ec

² Universidad de las Fuerzas Armadas "ESPE", alquintero@espe.edu.ec

The consumption of water is vital for the human being since it helps in metabolic processes. The liquid can be stored in disposable bottles that are made of polyethylene terephthalate (PET) or reusable polypropylene (PP); or using reusable containers that are made of polycarbonate (PC) or Aluminum (Al), mainly. In the present study, the life cycle analysis for water consumption was carried out in two scenarios: the first, estimating a real volume of water consumption through collection of disposable bottles during the April-August 2018 semester of the 2nd "B" of Biotechnology and the second fictitious scenario considering a daily consumption of 1 liter of water per student. Three cases were compared in each scenario for water consumption: PET bottles, PC bottles with PP bottle and Al bottles with PP bottle. Inventory cycle analysis values were considered for the United States (USA) and the European Union (EU) given that data in Ecuador are limited. The analyzes yielded varied results for Scenario 1, with a volume of 92 liters of water consumed, product of 184 bottles collected. The values vary depending on the data set used, USA or EU, given that there are differences in the processes considered for the manufacture of polymers and energy sources, with the EU having more renewable sources than the USA. In scenario 2, the volume of water for consumption calculated was 1120 liters with 1 liter of water per day for 14 students in a period of 80 days of class. The required water changes according to the data set. As for required energy, emissions and solid waste, the use of PET bottles is the worst case compared to recyclable plastic and aluminum bottles with PP bottles. Materials were not considered due to the fact that the manufacture of PET, PC, PP and Al is not made in Ecuador, it is imported material. The processes of molding, water treatment, bottling and waste generated after consumption were considered. It was not considered recycling since it is not a common practice at the University.

Keywords: plastic, recycling, LCA, emissions, water, energy

Resumen

**DISPOSICIÓN A PAGAR EN SANTO DOMINGO POR SERVICIOS
AMBIENTALES DE ABASTECIMIENTO DE AGUA**

Benavidez, A.¹, Reina, L.²

¹ Universidad Tecnológica Equinoccial "UTE", a_madeleins@hotmail.com

² Universidad Tecnológica Equinoccial "UTE", luis.reina@ute.edu.ec

La microcuenca del río Lelia es una de las fuentes de abastecimiento de agua para potabilización del cantón Santo Domingo. La problemática de conservación y protección sostenible del recurso hídrico ha motivado la presente investigación, con el fin de presentar propuestas para el aseguramiento de la calidad y cantidad del recurso. Para calcular la disposición a pagar (DAP) por parte de los habitantes del cantón Santo Domingo y quienes habitan la microcuenca del río Lelia se ha considerado la Valoración Contingente (consulta hipotética, donde el entrevistador representa la oferta y el entrevistado la demanda del servicio). El estudio consideró trescientas ochenta y tres entrevistados en dieciocho zonas, el 75% de las encuestas aceptó cancelar al año \$ 2,74 por concepto de conservación, mantenimiento y control de la microcuenca del río Lelia considerada como "Tasa Ambiental". El valor mensual adicional a pagar sería de \$ 0,22 por parte de los 368.013 beneficiarios del servicio de agua potable. Los resultados alcanzados de la estimación económica por servicios ambientales de abastecimiento de agua busca la generación de herramientas de toma de decisiones técnicas y políticas en función del valor dispuesto a pagar por los usuarios. Los recursos se propone destinarlos a actividades de reforestación, educación, capacitación y comunicación.

Palabras claves: Disposición a pagar, pago por servicios ambientales, valoración contingente, río Lelia, tasa ambiental.

Abstract

DISPOSITION TO PAY IN SANTO DOMINGO FOR ENVIRONMENTAL SERVICES OF WATER SUPPLY

Benavidez, A.¹, Reina, L.²

¹ Universidad Tecnológica Equinoccial "UTE", a_madeleins@hotmail.com

² Universidad Tecnológica Equinoccial "UTE", luis.reina@ute.edu.ec

The Lelia River micro-basin is one of the sources of water supply for purification of the Santo Domingo canton. The problem of conservation and sustainable protection of the water resource has motivated the present investigation, in order to present proposals for the assurance of the quality and quantity of the resource. To calculate the willingness to pay (DAP) by the inhabitants of the Santo Domingo canton and those who inhabit the Lelia river micro-basin, the Contingent Valuation has been considered (hypothetical consultation, where the interviewer represents the offer and the respondent the demand for the service). The study considered three hundred and eighty three interviewed in eighteen zones, 75% of the surveys agreed to cancel \$ 2.74 per year for the concept of conservation, maintenance and control of the Lelia River micro-basin, considered as "Environmental Rate". The additional monthly value to be paid would be \$ 0.22 by the 368,013 beneficiaries of the potable water service. The results obtained from the economic estimate for environmental services of water supply seeks to generate technical and political decision making tools based on the value willing to pay for the users. The resources are proposed to be used for reforestation, education, training and communication activities.

Keywords: Disposition to pay, payment for environmental services, contingent valuation, Lelia river, environmental rate.

Resumen

**IDENTIFICACIÓN MICROSCÓPICA Y MOLECULAR DE PARÁSITOS
INTESTINALES EN MUESTRAS DE TENA-ECUADOR**

Elizabeth Minda-Aluisa¹, Marteen. van Sonsbeek Leiden², Washington Benítez-Ortíz³, Lisette van Lieshout Leiden⁴, Jaco Verweij Leiden⁵, Eric Brienens Leiden⁶, M. Celi-Erazo⁷

¹ Universidad Central del Ecuador, sminda@uce.edu.ec

² University Medical Center (LUMC)

³ Universidad Central del Ecuador, wbenitez@uce.edu.ec

⁴ University Medical Center (LUMC), E.A.van_Lieshout@lumc.nl

⁵ University Medical Center (LUMC), j.verweij@elisabeth.nl

⁶ University Medical Center (LUMC), E.A.T.Brienens@lumc.nl

⁷ Universidad Central del Ecuador, mceli@uce.edu.ec

Las enfermedades parasitarias intestinales son uno de los principales problemas de salud pública a nivel mundial en regiones donde el saneamiento y la higiene son inadecuados, registrándose elevadas tasas de prevalencia. Según la OMS, un mínimo de 2.000 millones de personas en todo el mundo son afectadas. Malnutrición en los niños, disminución en sus posibilidades de crecer, desarrollarse y aprender, son algunos de los problemas que causan los parásitos intestinales. Aunque la mortalidad ocasionada por infecciones parasitarias es baja, se podrían presentar complicaciones y en algunos casos es necesaria la atención hospitalaria. Los casos de poliparasitosis que causan infestaciones crónicas agravan aún más el cuadro clínico, especialmente en niños de edad escolar, en ese contexto, el objetivo del presente estudio fue determinar la diversidad parasitaria (protozoarios y helmintos) en 350 muestras fecales de niños pre-escolares (de 5 años o menos), niños escolares (de 6 a 14 años) y adolescentes (de 15 a 21 años) de una escuela y colegio de dos localidades en el Tena-Ecuador (muestras tomadas entre septiembre y diciembre de 2008). Las muestras fueron procesadas utilizando el protocolo de Ritchie para la identificación copro-parasitaria y PCR en tiempo real (q-PCR) para el diagnóstico molecular. En el análisis microscópico se obtuvo prevalencias de: 32.13% *Entamoeba histolytica/dispar*, 51.52% *Entamoeba coli*, 47.37% *Iodamoeba butschlii*, 7.20% *Giardia lamblia*, 57.89% *Endolimax nana*, 11.08% *Chilomastix mesnili*, 33.24% *Ascaris lumbricoides*, 36.29% *Trichuris trichura*, 8.59% *Uncinaria* y 1.11% *Strongyloides stercoralis*. Con respecto al diagnóstico molecular las prevalencias obtenidas fueron: 3.05% *Ancylostoma duodenale*, 17.73% *Necator americanus*, 48.48% *Ascaris lumbricoides*, 4.71% *Strongyloides stercoralis*, 96.40% *Blastocystis hominis*, 53.46% *Dientamoeba fragilis*, 55.68% *Giardia lamblia*, 0.83% *Cryptosporidium sp.*, 0.28% *Entamoeba dispar*, 56.79% *Entamoeba histolytica*. Se calcularon la frecuencia de parasitosis (monoparasitosis y parasitosis múltiple) y la riqueza de especies. Las parasitosis observadas en el Tena responden principalmente a la situación socioeconómica de la región y se evidencia la presencia de poliparasitosis. La especie de protozoo y helminto más común fueron *B. hominis* y *A. lumbricoides*, respectivamente.

Palabras claves: Parasitosis gastrointestinal, protozoo, helmintos, q-PCR, hookworm infection.

Abstract

MICROSCOPIC AND MOLECULAR IDENTIFICATION OF INTESTINAL PARASITES IN SAMPLES OF TENA-ECUADOR

Elizabeth Minda-Aluisa¹, Marteen. van Sonsbeek Leiden², Washington Benítez-Ortiz³, Lisette van Lieshout Leiden⁴, Jaco Verweij Leiden⁵, Eric Brienen Leiden⁶, M. Celi-Erazo⁷

¹ Universidad Central del Ecuador, sminda@uce.edu.ec

² University Medical Center (LUMC)

³ Universidad Central del Ecuador, wbenitez@uce.edu.ec

⁴ University Medical Center (LUMC), E.A.van_Lieshout@lumc.nl

⁵ University Medical Center (LUMC), j.verweij@elisabeth.nl

⁶ University Medical Center (LUMC), E.A.T.Brienen@lumc.nl

⁷ Universidad Central del Ecuador, mceli@uce.edu.ec

Intestinal parasitic diseases are one of the main public health problems worldwide in regions where sanitation and hygiene are inadequate, with high prevalence rates. According to WHO, a minimum of 2 billion people worldwide are affected. Malnutrition in children, decreased ability to grow, develop and learn, are some of the problems caused by intestinal parasites. Although the mortality caused by parasitic infections is low, complications could occur and in some cases hospital care is necessary. The cases of poliparasitosis that cause chronic infestations further aggravate the clinical picture, especially in school-age children, in this context, the objective of the present study was to determine parasitic diversity (protozoa and helminths) in 350 faecal samples of pre-school children (5 years old or younger), school children (6 to 14 years old) and adolescents (15 to 21 years old) from a school and college in two locations in Tena-Ecuador (samples taken between September and December 2008). The samples were processed using the Ritchie protocol for copro-parasitic identification and real-time PCR (q-PCR) for molecular diagnosis. In the microscopic analysis, prevalences were obtained: 32.13% *Entamoeba histolytica* / *dispar*, 51.52% *Entamoeba coli*, 47.37% *Iodamoeba butschlii*, 7.20% *Giardia lamblia*, 57.89% *Endolimax nana*, 11.08% *Chilomastix mesnili*, 33.24% *Ascaris lumbricoides*, 36.29% *Trichuris trichura*, 8.59% *Uncinaria* and 1.11% *Strongyloides stercoralis*. With regard to molecular diagnosis, the prevalences obtained were: 3.05% *Ancylostoma duodenale*, 17.73% *Necator americanus*, 48.48% *Ascaris lumbricoides*, 4.71% *Strongyloides stercoralis*, 96.40% *Blastocystis hominis*, 53.46% *Dientamoeba fragilis*, 55.68% *Giardia lamblia*, 0.83% *Cryptosporidium* sp., 0.28% *Entamoeba dispar*, 56.79% *Entamoeba histolytica*. The frequency of parasitosis (monoparasitosis and multiple parasitosis) and species richness were calculated. The parasitosis observed in the Tena respond mainly to the socioeconomic situation of the region and the presence of polyparasitosis is evidenced. The most common protozoan and helminth species were *B. hominis* and *A. lumbricoides*, respectively.

Key words: Gastrointestinal parasitosis, protozoan, helminths, q-PCR, hookworm infection.

Resumen

**EVALUAR EL IMPACTO POSITIVO EN EL ECOSISTEMA POR LA
POLINIZACIÓN DE LA ABEJA APIS MELLIFERA EN LA FLOR DE
TARGETES ERECTA**

Kevin Cando¹, Boris Torres², Joel Campos³

¹ Universidad de las Fuerzas Armadas "ESPE", kjcando2@espe.edu.ec

² Universidad de las Fuerzas Armadas "ESPE", batorres5@espe.edu.ec

³ Universidad de las Fuerzas Armadas "ESPE", ajcampos@espe.edu.ec

La abeja es el polinizador más importante a nivel global, por lo que conocer el nicho es de gran importancia, además de que gracias a la polinización existe un equilibrio en el ecosistema, por lo que se ha realizado un estudio de polinización comparativo. Para ello, 20 plantas de marogild (*Tagetes erecta*) fueron divididas en dos grupos, un grupo A polinizado y un grupo B no polinizado, para el aislamiento del grupo B se utilizó una malla de sarán, al grupo A se lo dejó a la intemperie en medio del de un cultivo de abejas, una vez cumplido el ciclo de polinización, se llevaron muestra al azar de una planta por cada grupo al laboratorio de la universidad donde se realizó dos pruebas, la primera conlleva a la observación morfológica e identificación de sus partes, y la segunda prueba consistió en el estudio anatómico en donde se pudo observar los aquenios que son la parte de la flor en donde se alojan las semillas en el proceso de postantesis. Además, se realizó el estudio de la morfología y anatomía de la abeja *Apis mellifera*, donde se estudiaron las partes de esta y cuál es su función en la polinización. Por último, para ver los resultados definitivos se compararon las flores de las plantas del grupo A con las del grupo B y así se determinó cuales tuvieron mayor éxito en la fecundación y si la polinización con ayuda de la abeja resultaba de gran importancia en este proceso.

Palabras Clave: *Tagetes erecta*, *Apis mellifera*, polinización, fecundación.

Abstract

EVALUATE THE POSITIVE IMPACT IN THE ECOSYSTEM BY THE POLLINATION OF THE APIS MELLIFERA BEE ON THE FLOWER OF TARGETES ERECTA

Kevin Cando¹, Boris Torres², Joel Campos³

¹ Universidad de las Fuerzas Armadas "ESPE", kjcando2@espe.edu.ec

² Universidad de las Fuerzas Armadas "ESPE", batorres5@espe.edu.ec

³ Universidad de las Fuerzas Armadas "ESPE", ajcampos@espe.edu.ec

The bee is the most important pollinator at a global level, so knowing the niche is of great importance, in addition to thanks to pollination there is a balance in the ecosystem, which is why a comparative pollination study has been carried out. For this, 20 plants of marogild (*Tagetes erecta*) were divided into two groups, a group A pollinated and a group B not pollinated, for the isolation of group B a mesh of sarán was used, group A was left out in the open in the middle of a bee culture, once the pollination cycle was completed, a random sample was taken from one plant for each group to the laboratory of the university where two tests were carried out, the first one leading to the morphological observation and identification of their parts, and the second test consisted of the anatomical study in which it was possible to observe the achenes that are the part of the flower where the seeds are housed in the post-synthesis process. In addition, the study of the morphology and anatomy of the bee *Apis mellifera* was carried out, where the parts of the bee and its function in pollination were studied. Finally, to see the final results, the flowers of the plants of group A were compared with those of group B, and it was determined which ones were more successful in fertilization and whether pollination with the help of the bee was of great importance in this process.

Key words: *Tagetes erecta*, *Apis mellifera*, pollination, fertilization.

Resumen

DETECCIÓN DE *Plasmodium* sp. A PARTIR DE MUESTRAS FECALES DE PRIMATES NO HUMANOS DE LAS CIUDADES DE TENA, PUYO Y MACAS MEDIANTE NESTED- PCR

Fernanda Pérez¹, Sarah Martin Solano², Fabián Sáenz³, Elizabeth Minda⁴, Juan Carlos Navarro⁵, Gabriel Carillo⁶,

¹ Universidad de las Fuerzas Armadas “ESPE”

² Universidad de las Fuerzas Armadas “ESPE”

³ Pontificia Universidad Católica del Ecuador

⁴ Universidad Central del Ecuador

⁵ Universidad Internacional SEK

⁶ Universidad Central del Ecuador

Las infecciones de malaria son causadas por el parásito protozoario *Plasmodium* sp. Las especies como *Plasmodium falciparum*, *Plasmodium vivax* y *Plasmodium malariae* que se creía antes solo afectaba a humanos, actualmente se ha encontrado que los PNH pueden ser reservorios silvestres de estas especies de *Plasmodium*. De igual forma, las especies *Plasmodium simium* y *Plasmodium brasilianum* se creía que parasitaban únicamente a PNH, pero se ha reportado que puede infectar a humanos, siendo los mosquitos del género *Anopheles* el principal vector de transmisión. En el Ecuador y América latina no existen reportes sobre infección natural de malaria en PNH por *Plasmodium falciparum*. El objetivo de esta investigación es diagnosticar mediante Nested-PCR *Plasmodium* sp. en muestras fecales como una técnica no invasiva. Se analizaron un de total 117 muestras (106 individuos) de 11 especies diferentes de PNH. La prevalencia del *Plasmodium* sp. fue de 25.64 % (n = 30), 23.00 % (23/100) para los primates en cautiverio y 41.17 % (7/17) para los primates en libertad. Las especies positivas para género fueron: *Cebus albifrons*, *Lagothrix lagotricha*, *Saguinus fuscicollis*, *Sapajus apella*, *Alouatta seniculus*, *Ateles belzebuth*, *Cebuella pygmaea*, *Callicebus lucifer*, *Saimiri sciureus*. La prevalencia de *Plasmodium falciparum* fue de 3.42 %. Las especies positivas fueron: *Sapajus apella*, *Lagothrix lagotricha*, *Saguinus fuscicollis* y *Callicebus lucifer*. Se comparó también la prevalencia de acuerdo al sexo, edad y especie, análisis que informó que solo existía diferencia significativa en la infección por *Plasmodium* sp. de acuerdo a la especie de primate (P = 0.0004), siendo *Callicebus lucifer* la de mayor prevalencia (100 %). Para validar la sensibilidad de la técnica se realizaron diluciones de muestras infectadas artificialmente con *P. falciparum*, obteniéndose una límite de detección con la dilución 1:10 y con la parasitemia de 0.73 % (73 000 parásitos/μL de glóbulos rojos). Por lo que se debe tomar en cuenta para los programas de erradicación de malaria que los PNH en el Ecuador son un reservorio natural de *Plasmodium falciparum*.

Palabras claves: Primates no humanos, vector de transmisión, muestra no invasiva, parásito, reservorio

Abstract

DETECTION OF Plasmodium sp. FROM FECAL SAMPLES OF NON-HUMAN PRIMATES FROM THE CITIES OF TENA, PUYO AND MACAS USING NESTED- PCR

Fernanda Pérez¹, Sarah Martin Solano², Fabián Sáenz³, Elizabeth Minda⁴, Juan Carlos Navarro⁵, Gabriel Carillo⁶,

¹ Universidad de las Fuerzas Armadas "ESPE"

² Universidad de las Fuerzas Armadas "ESPE"

³ Pontificia Universidad Católica del Ecuador

⁴ Universidad Central del Ecuador

⁵ Universidad Internacional SEK

⁶ Universidad Central del Ecuador

Malaria infections are caused by the protozoan parasite Plasmodium sp. Species such as Plasmodium falciparum, Plasmodium vivax and Plasmodium malariae that was previously believed only affected humans, it has now been found that PNH can be wild reservoirs of these Plasmodium species. Similarly, the species Plasmodium simium and Plasmodium brasilianum were believed to parasitize only PNH, but it has been reported that it can infect humans, with mosquitoes of the genus Anopheles being the main transmission vector. In Ecuador and Latin America, there are no reports of natural malaria infection in PNH due to Plasmodium falciparum. The objective of this research is to diagnose using Nested- PCR Plasmodium sp. in fecal samples as a non-invasive technique. We analyzed one of 117 total samples (106 individuals) from 11 different species of PNH. The prevalence of Plasmodium sp. it was 25.64% (n = 30), 23.00% (23/100) for primates in captivity and 41.17% (7/17) for primates released. The species positive for genus were: Cebus albifrons, Lagothrix lagotricha, Saguinus fuscicollis, Sapajus apella, Alouatta seniculus, Ateles belzebuth, Cebuella pygmaea, Callicebus lucifer, Saimiri sciureus. The prevalence of Plasmodium falciparum was 3.42%. The positive species were: Sapajus apella, Lagothrix lagotricha, Saguinus fuscicollis and Callicebus lucifer. The prevalence was also compared according to sex, age and species, analysis that reported that there was only significant difference in Plasmodium sp infection. according to the primate species (P = 0.0004), with Callicebus lucifer being the most prevalent (100%). To validate the sensitivity of the technique, dilutions of artificially infected samples were made with P. falciparum, obtaining a limit of detection with the dilution 1:10 and with the parasitaemia of 0.73% (73,000 parasites / μ L of red blood cells). Therefore, it should be taken into account for the malaria eradication programs that the PNH in Ecuador are a natural reservoir of Plasmodium falciparum.

Keywords: Non-human primates, transmission vector, non-invasive sample, parasite, reservoir

Resumen

EVALUACIÓN DE LA CALIDAD DEL AGUA Y SUELO EN LA MICROCUENCA DEL RÍO LOLITA, SANTO DOMINGO

Manuel Carrillo¹, Luis Reina²

¹ manuel.264@hotmail.com

² Universidad Tecnológica Equinoccial "UTE", luis.reina@ute.edu.ec

El río Lolita, está ubicado en Valle Hermoso provincia de Santo Domingo de los Tsáchilas, Ecuador y es la fuente de abastecimiento de agua potable del área urbana de La Concordia. Actualmente, se encuentra en ejecución la primera etapa del Plan Maestro de Agua Potable que abastecerá inicialmente al 35% de viviendas, por lo cual es imperioso controlar, disminuir o mitigar cualquier escenario que cause pérdida de cantidad y calidad del recurso. El presente trabajo evaluó la calidad de agua de siete muestras simples según el Índice de Calidad del Agua -ICA de Rojas-, y la calidad del suelo (ICS) de treinta y nueve muestras aleatorias según Kosmas et al. Los índices fueron representados gráficamente en mapas cartográficos utilizando la interpolación matemática *Kriging* herramienta de ArcGIS 10.5. Los mapas muestran la calidad del agua "buena" en los siete puntos muestreados durante los meses de abril y mayo de 2018; en cuanto al suelo el 44.1% de la superficie de la sub-cuenca Lolita presenta valores de calidad "alta", el 33.5% "moderado" y el "muy baja calidad" el 7.2%. Los resultados de la microcuenca del río Lolita muestran que la calidad de ambos recursos mantiene una condición aceptable para una fuente de suministro de agua.

Palabras claves: Calidad del agua, calidad del suelo, ICA Rojas, ICS Kosmas, *Kriging*.

Abstract

**EVALUATION OF WATER AND SOIL QUALITY IN THE LOLITA RIVER
MICRO-BASIN, SANTO DOMINGO**

Manuel Carrillo¹, Luis Reina²

¹ manuel.264@hotmail.com

² Universidad Tecnológica Equinoccial "UTE", luis.reina@ute.edu.ec

The Lolita River, is located in Valle Hermoso province of Santo Domingo de los Tsáchilas, Ecuador and is the source of drinking water supply for the urban area of La Concordia. Currently, the first stage of the Potable Water Master Plan is in execution, which will initially supply 35% of homes, so it is imperative to control, reduce or mitigate any scenario that causes loss of quantity and quality of the resource. The present work evaluated the water quality of seven simple samples according to the Water Quality Index -ICA de Rojas-, and the soil quality (ICS) of thirty-nine random samples according to Kosmas et al. The indexes were graphically represented on cartographic maps using the mathematical interpolation Kriging tool of ArcGIS 10.5. The maps show the quality of the "good" water in the seven points sampled during the months of April and May of 2018; as for soil, 44.1% of the surface of the Lolita sub-basin presents "high" quality values, 33.5% "moderate" and "very low quality" 7.2%. The results of the Lolita river microbasin show that the quality of both resources maintains an acceptable condition for a source of water supply.

Keywords: Water quality, soil quality, ICA Rojas, ICS Kosmas, Kriging.

Resumen

APROVECHAMIENTO DEL EFLUENTE DE LA ÓSMOSIS INVERSA Y PLAN DE REMEDIACIÓN EN PLANTA POTABILIZADORA.

Joselin Sofía Briones Muñoz ¹, Mariuxi Lisbeth Loor Vélez ²

¹ Universidad Laica "Eloy Alfaro" De Manabi –ULEAM, sofiyosy@hotmail.com

² Universidad Laica "Eloy Alfaro" De Manabi –ULEAM, mariuxiloor6@gmail.com

El aprovechamiento de los efluentes de osmosis inversa nos da la oportunidad de crear un nuevo ciclo de utilización del agua, en tal forma que se logre evitar la contaminación en el cuerpo de agua, ya que es obligación de cada empresa generar un sinnúmero de técnicas que permitan cumplir con los estándares establecidos por la normativa vigente. Los objetivos de la presente investigación fue el de determinar la eficacia del efluente de la ósmosis inversa en el cultivo de sandía y plan de remediación y por ello se ejecutó un ensayo de fitorremediación, análisis del nivel de fitotoxicidad en las hojas, nivel de toxicidad en el fruto y plan de remediación, a continuación se enfoca la metodología aplicada en esta investigación se basó en el enfoque experimental-propositivo, se utilizó el diseño experimental completamente al azar más dos testigo con cuyos datos muestreado se logró comprobar el alcance del objetivo formulado de fitotoxicidad en las hojas y se efectuó el análisis de varianza, la prueba DMS al 5 %, el área de la unidad experimental fueron 2,20 *1 m, cada unidad experimental tuvo 3 plantas y se escogió un fruto para medir el nivel toxicidad en el fruto. El ensayo de fitorremediación fue desarrollado en condiciones óptimas y se utilizó tres tratamientos con 4 repeticiones y un testigo. Se concluyó que la que la planta Lemna minor es eficiente para remover dicho elemento del agua, Existió tres rasgos de diferenciación donde, el tratamiento 4 presentó mayor fitotoxicidad en las hojas, seguido del tratamiento 3; lo cual demostró que los tratamientos con efluente fitorremediada presentaron niveles más bajos, no presentaron niveles toxicidad de cobre el fruto de sandía. De acuerdo a los resultados del ensayo de la fitorremediación se calculó que para el cultivo de sandía se necesita un periodo de 15 días en 1000 litros de agua con 40 kilogramo de lenteja de agua para la remoción de cobre y cumplir con los parámetros establecido para el cultivo de riego. La propuesta investigativa permite mitigar el problema ambiental generado para su aplicación dentro de las empresas de Osmosis Inversa.

Palabras claves: Efluente de la ósmosis inversa, aprovechamiento, sandía, plan de remediación, fitorremediación.

Abstract

USE OF THE EFFLUENT OF THE REVERSE OSMOSIS AND REMEDIATION PLAN IN A WATER TREATMENT PLANT.

Joselin Sofía Briones Muñoz ¹, Mariuxi Lisbeth Loor Vélez ²

¹ Universidad Laica "Eloy Alfaro" De Manabi –ULEAM, sofiyosy@hotmail.com

² Universidad Laica "Eloy Alfaro" De Manabi –ULEAM, mariuxiloor6@gmail.com

The use of reverse osmosis effluents gives us the opportunity to create a new cycle of water use, in such a way that pollution in the body of water is avoided, since it is the obligation of each company to generate a number of techniques that allow to comply with the standards established by current regulations. The objectives of the present investigation was to determine the efficiency of the reverse osmosis effluent in watermelon cultivation and remediation plan and therefore a phytoremediation test was carried out, phytotoxicity level analysis in the leaves, toxicity level in the fruit and remediation plan, then focuses the methodology applied in this research was based on the experimental-proactive approach, the experimental design was used completely randomly plus two witnesses with whose sampled data was able to verify the scope of the formulated objective of phytotoxicity in the leaves and analysis of variance was performed, the DMS test at 5%, the area of the experimental unit were 2.20 * 1 m, each experimental unit had 3 plants and a fruit was chosen to measure the toxicity level in the fruit. The phytoremediation test was developed under optimal conditions and three treatments with 4 repetitions and one control were used. It was concluded that the Lemna minor plant is efficient to remove said element from the water. There were three differentiation features where, treatment 4 presented greater phytotoxicity in the leaves, followed by treatment 3; which showed that the treatments with phytoremediated effluent presented lower levels, did not present levels toxicity of copper the watermelon fruit. According to the results of the phytoremediation test, it was calculated that for watermelon cultivation a period of 15 days is needed in 1000 liters of water with 40 kilograms of duckweed for the removal of copper and to comply with the parameters established for the irrigation crop. The research proposal allows to mitigate the environmental problem generated for its application within the companies of Reverse Osmosis.

Keywords: Effluent from reverse osmosis, utilization, watermelon, remediation plan, phytoremediation.

Resumen

EVIDENCIAS DE LA CONTAMINACIÓN POR METALES PESADOS EN AGUA, SEDIMENTOS Y MARISCOS DEL GOLFO DE GUAYAQUIL

*Gabriela Navarrete Forero*¹, *Lady Morales Baren*², *Luis Domínguez-Granda*³, *José Pontón Cevallos*⁴, *José Marín Jarrín*⁵

¹ *Escuela Superior Politécnica del Litoral*, gnavarr@espol.edu.ec

² *Escuela Superior Politécnica del Litoral*, ladmmora@espol.edu.ec

³ *Escuela Superior Politécnica del Litoral*, ldomingu@espol.edu.ec

⁴ *Escuela Superior Politécnica del Litoral*, jfponton@espol.edu.ec

⁵ *Humboldt State University & Charles Darwin Foundation*, Jose.MarinJarrin@humboldt.edu

La contaminación por metales pesados en los ecosistemas acuáticos es una huella de las actividades humanas. La ingestión de alimentos contaminados con metales pesados puede generar problemas de salud a largo plazo. Un monitoreo regular de la calidad del agua, los sedimentos y los organismos acuáticos puede ayudar a detectar este tipo de contaminación, evaluar el nivel de riesgo y tomar acciones para revertir sus causas. Sin embargo, en Ecuador no existe un programa de este tipo. En el presente estudio se realizó una revisión de literatura sobre metales pesados en agua, sedimentos y mariscos en el Golfo de Guayaquil con el fin de resumir la evidencia actual en torno a esta problemática. El Golfo de Guayaquil representa el mayor estuario del país, y recibe afluentes del norte, centro y sur (incluyendo algunos ríos que atraviesan la ciudad de Santo Domingo de los Tsáchilas). Las concentraciones de metales pesados reportadas en los distintos trabajos fueron comparadas con los niveles permisibles según los estándares de la Comisión Europea. Esto permitió clasificar las muestras reportadas en tres categorías de riesgo: condiciones ideales, alerta y peligro. Se encontraron 24 estudios, en su mayoría sobre cadmio, mercurio y plomo. Los estudios sobre agua encontraron niveles peligrosos de cadmio en un 70 % de las muestras, y de mercurio en un 80 %. Se encontraron concentraciones de umple mercurio mil veces por encima del nivel permisible en ejemplares de almejas (*Anadara spp.*) y cangrejos (*Ucides occidentalis*) provenientes de El Oro, una provincia con alta actividad minera. Estos resultados se presentan de forma gráfica por medio de mapas para cada metal y tipo de muestra, en los cuales es posible apreciar que existen grandes vacíos de información en muchos sectores del Golfo. Finalmente, se encontró una alta variación en las cantidades estimadas en estudios similares, que puede estar relacionada con diferencias en los procedimientos analíticos de laboratorio. La presente contribución busca informar a las partes interesadas sobre este factor que afecta a la salud pública. El estudio es relevante para Santo Domingo de los Tsáchilas dado que la ciudad forma parte de la cuenca del río Guayas y por lo tanto es altamente probable que esté contribuyendo a la contaminación aguas abajo. Al mismo tiempo, Santo Domingo recibe mariscos provenientes del Golfo de Guayaquil y es importante que los consumidores sean conscientes de los riesgos derivados de un consumo excesivo de mariscos contaminados con metales pesados.

Palabras clave: cadmio; mercurio; plomo; manglar; Pacífico Este Tropical.

Abstract

EVIDENCE OF HEAVY METAL CONTAMINATION IN WATER, SEDIMENTS AND SEAFOOD FROM THE GULF OF GUAYAQUIL

*Gabriela Navarrete Forero*¹, *Lady Morales Baren*², *Luis Domínguez-Granda*³, *José Pontón Cevallos*⁴, *José Marín Jarrín*⁵

¹ *Escuela Superior Politécnica del Litoral*, gnavarr@espol.edu.ec

² *Escuela Superior Politécnica del Litoral*, ladmmora@espol.edu.ec

³ *Escuela Superior Politécnica del Litoral*, ldomingu@espol.edu.ec

⁴ *Escuela Superior Politécnica del Litoral*, jfponton@espol.edu.ec

⁵ *Humboldt State University & Charles Darwin Foundation*, Jose.MarinJarrin@humboldt.edu

The contamination by heavy metals in aquatic ecosystems is a trace of human activities. Ingesting food contaminated with heavy metals can cause long-term health problems. Regular monitoring of the quality of water, sediments and aquatic organisms can help detect this type of contamination, assess the level of risk and take action to reverse its causes. However, in Ecuador there is no such program. In the present study, a review of the literature on heavy metals in water, sediments and shellfish was carried out in the Gulf of Guayaquil in order to summarize the current evidence regarding this problem. The Gulf of Guayaquil represents the largest estuary in the country, and receives tributaries from the north, center and south (including some rivers that cross the city of Santo Domingo de los Tsáchilas). The concentrations of heavy metals reported in the different works were compared with the permissible levels according to the standards of the European Commission. This allowed to classify the reported samples in three risk categories: ideal conditions, alert and danger. There were 24 studies, mostly on cadmium, mercury and lead. Water studies found dangerous levels of cadmium in 70% of samples, and mercury in 80%. Concentrations of mercury were found a thousand times above the permissible level in specimens of clams (*Anadara* spp.) And crabs (*Ucides occidentalis*) from El Oro, a province with high mining activity. These results are presented graphically by means of maps for each metal and type of sample, in which it is possible to appreciate that there are large gaps of information in many sectors of the Gulf. Finally, a high variation was found in the amounts estimated in similar studies, which may be related to differences in laboratory analytical procedures. This contribution seeks to inform interested parties about this factor that affects public health. The study is relevant for Santo Domingo de los Tsáchilas since the city is part of the Guayas river basin and therefore it is highly probable that it is contributing to downstream pollution. At the same time, Santo Domingo receives seafood from the Gulf of Guayaquil and it is important that consumers are aware of the risks derived from excessive consumption of shellfish contaminated with heavy metals.

Keywords: cadmium; mercury; lead; mangrove swamp; Pacific East Tropical.

Resumen

**PARAMETROS DE EVALUACION PARA EL SEMEN DE DOS TOROS
(Gyrolando Bos indicus y Patua Bos taurus) MEDIANTE REFRIGERACIÓN
Y DILUYENTES.**

Jonny Moreta¹, Carol Borja², Esteban Chávez³, Genesis Dela⁴

¹ *Universidad de las Fuerzas Armadas ESPE, jemoreta@espe.edu.ec*

² *Universidad de las Fuerzas Armadas ESPE, clborja1@espe.edu.ec*

³ *Universidad de las Fuerzas Armadas ESPE, eachavez@espe.edu.ec*

⁴ *Universidad de las Fuerzas Armadas ESPE, gkdela@espe.edu.ec*

Dentro de la criopreservación de semen bovino, existe generalmente el proceso de congelación con temperaturas de -198 oC producto de la descongelación de semen suelen haber fallas de la cromatina espermática, a su vez alteraciones a nivel mitocondrial y una disminución especial en la motilidad ocasionando así una disminución del 50% de viabilidad del esperma. Este estudio se centró en los procesos de evaluación dentro de congelación, existiendo una alta viabilidad de la muestras espermáticas de dos toros Gyrolando Bos Indicus y Patua Bos Taurus las cuales fueron diluidas en dos diluyentes comerciales AndroMed y Steridyl durante lapso de 144h dando como resultado un método positivo para la fertilidad en la aplicación biotecnológica a la reproducción, recalcando que el resultado más sobresaliente fue en la muestra del Patua Normando Bos Taurus con una viabilidad espermática del 63,83% en solución AndroMed en relación de cuatro a uno.

Palabras claves: Gyrolando Bos Indicus, Patua Bos Taurus, diluyentes.

Abstract

**PARAMETERS OF EVALUATION FOR THE SEMEN OF TWO BULLS
(Gyrolando Bos indicus and Patua Bos taurus) THROUGH
REFRIGERATION AND DILUENTS.**

*Jonny Moreta*¹, *Carol Borja*², *Esteban Chávez*³, *Genesis Dela*⁴

¹ *Universidad de las Fuerzas Armadas ESPE*, jemoreta@espe.edu.ec

² *Universidad de las Fuerzas Armadas ESPE*, clborja1@espe.edu.ec

³ *Universidad de las Fuerzas Armadas ESPE*, eachavez@espe.edu.ec

⁴ *Universidad de las Fuerzas Armadas ESPE*, gkdela@espe.edu.ec

Within the cryopreservation of bovine semen, there is usually the freezing process with temperatures of -198 oC. As a result of the de-icing of semen, there are usually spermatic chromatin failures, in turn alterations at the mitochondrial level and a special decrease in motility, thus causing a 50% decrease in sperm viability. This study focused on the evaluation processes within freezing, there being a high viability of the spermatic samples of two bulls Gyrolando Bos Indicus and Patua Bos Taurus which were diluted in two commercial diluents AndroMed and Steridyl during a lapse of 144h resulting in a positive method for fertility in the biotechnological application to reproduction, emphasizing that the most outstanding result was in the sample of Patua Normando Bos Taurus with a sperm viability of 63.83% in AndroMed solution in relation of four to one.

Keywords: Gyrolando Bos Indicus, Patua Bos Taurus, diluents.

Resumen

IDENTIFICACIÓN DE LA MORFOLOGÍA, ANATOMÍA Y PROPIEDADES QUÍMICAS DE GUADUA ANGUSTIFOLIA KUNTH.

Johana Chicaiza¹, Nicole García², Katherine Giler³, Dydia Zambrano⁴

¹ Universidad de las Fuerzas Armadas ESPE, jdchicaiza4@espe.edu.ec

² Universidad de las Fuerzas Armadas ESPE, hngracia@espe.edu.ec

³ Universidad de las Fuerzas Armadas ESPE, kngiler@espe.edu.ec

⁴ Universidad de las Fuerzas Armadas ESPE, dbzambrano@espe.edu.ec

Guadua angustifolia Kunth es una especie vegetal considerada un recurso forestal importante para su implementación en sistemas productivos sostenibles, pues su sistema radicular entretelado y la presencia de abundantes rizomas evitan la erosión, su tallo es un gran fijador de CO₂ y crece rápidamente (puede suplantar la demanda de madera), el colchón de hojas que produce protege el suelo y lo enriquece. En el tallo de la G. angustifolia Kunth se diferencian tres niveles la cepa, la zona basal y la zona sobrebasal. Este estudio se enfocó en el tallo del biotipo “macana” donde se buscaba estudiar las características principales que convierten a esta especie vegetal en indispensable para un ecosistema tropical. Para determinar la morfología y anatomía, se recolectaron muestras de diferentes estados vegetativos, luego se describió sus características y fueron observadas a nivel microscópico. Se realizó un estudio químico a la fibra obtenida del culmo, la humedad fue determinada por la norma ASTM D4442, la densidad se estableció mediante el principio de Arquímedes y para la cantidad de lignina se siguió la norma Tappi 222-om-06 modificada. La estructura anatómica de la guadua esta principalmente determinada por los haces vasculares colaterales cuya concentración varía desde la base hasta el ápice, característica que concuerda con las gramíneas. A nivel morfológico la forma de las hojas y su nerviación comprobaron que se trataba de una planta monocotiledónea la cual se reproduce por sus raíces llamadas rizomas. Entre las propiedades químicas del tallo, la humedad promedio fue de 3,54 % con una variabilidad de 0,56 ;la densidad estaba en un rango de 0,76 g/cm³ a 0,82 g/cm³ . El porcentaje obtenido de lignina correspondió a un valor porcentual de 40%, este valor no concuerda con otros estudios que lo establecieron entre 20% y 30%. Se concluye que la humedad, densidad y lignina son factores químicos que determinan la durabilidad y resistencia de la especie estudiada donde se establece que la humedad y la densidad son inversamente proporcionales; si bien, el porcentaje de agua es relativamente alto en Guadua angustifolia, este no debe sobrepasar el 20% pues el uso de guaduas no maduras puede ocasionar rajaduras, fisuras, e inestabilidad; la lignina presente determinó que la edad adecuada para el uso industrial corresponde a la edad madura debido a que tiene el porcentaje de lignina con mayor esplendor en toda la vida de la caña.

Palabras clave: G. angustifolia Kunth, biotipo, lignina, culmo, recurso forestal.

Abstract

IDENTIFICATION OF THE MORPHOLOGY, ANATOMY AND CHEMICAL PROPERTIES OF GUADUA ANGUSTIFOLIA KUNTH.

Johana Chicaiza¹, Nicole García², Katherine Giler³, Dydia Zambrano⁴

¹ *Universidad de las Fuerzas Armadas ESPE, jdchicaiza4@espe.edu.ec*

² *Universidad de las Fuerzas Armadas ESPE, hngracia@espe.edu.ec*

³ *Universidad de las Fuerzas Armadas ESPE, kngiler@espe.edu.ec*

⁴ *Universidad de las Fuerzas Armadas ESPE, dbzambrano@espe.edu.ec*

Guadua angustifolia Kunth is a plant species considered an important forest resource for its implementation in sustainable production systems, as its root system interwoven and the presence of abundant rhizomes prevent erosion, its stem is a great CO₂ fixer and grows rapidly (it can supplant the demand for wood), mattress leaves that produces protects the soil and enriches it. On the stem of *G. angustifolia* Kunth is differentiated three levels the strain, the basal zone and the overbasal zone. This study focused on the stem of the "macana" biotype where the main characteristics that make this plant species indispensable for a tropical ecosystem were studied. To determine the morphology and anatomy, samples of different vegetative states were collected, then their characteristics were described and they were observed at a microscopic level. A chemical study was carried out on the fiber obtained from the culm, the humidity was determined by the ASTM D4442 standard, the density was established by the Archimedes principle and the modified Tappi 222-om-06 standard was followed for the amount of lignin. The anatomical structure of the guadua is mainly determined by the collateral vascular bundles whose concentration varies from the base to the apex, a characteristic that agrees with the grasses. At the morphological level the shape of the leaves and their nerves proved that it was a monocotyledonous plant which reproduces by its roots called rhizomes. Among the chemical properties of the stem, the average humidity was 3.54% with a variability of 0.56, the density was in a range of 0.76 g / cm³ a 0.82 g / cm³. The percentage obtained of lignin corresponded to a percentage value of 40%, this value does not agree with other studies that established it between 20% and 30%. It is concluded that moisture, density and lignin are chemical factors that determine the durability and resistance of the studied species where it is established that humidity and density are inversely proportional; although, the percentage of water is relatively high in *Guadua angustifolia*, this should not exceed 20% since the use of immature guaduas can cause cracks, fissures, and instability; The present lignin determined that the age suitable for industrial use corresponds to the mature age because it has the percentage of lignin with greater splendor in the whole life of the cane.

Key words: *G. angustifolia* Kunth, biotype, lignin, culm, forest resource.

**MESA L030 AMBIENTE, BIODIVERSIDAD Y CAMBIO CLIMÁTICO. –
POSTER**

**DISEÑO DE UN PLAN DE ADMINISTRACIÓN AMBIENTAL PARA LA
PLANTA DE LÁCTEOS TUNSHI**

Ximena Patricia Valencia Enriquez¹

¹ Instituto Tecnológico Superior Calazacón, patricia_xi85@hotmail.com

En la Planta de lácteos Tunshi se realizó un diagnóstico técnico mediante la aplicación de la Matriz de Leopold, para luego aplicar las medidas de mitigación y elaborar el plan de Administración Ambiental, por lo que se llegó a determinar la necesidad de construir nuevas piscinas de oxidación con filtros que puedan receptor los desechos sólidos de la elaboración de los productos lácteos, en un sector cerca de la planta. El principal impacto ambiental que se registró fue las aguas residuales provenientes de los diferentes procesos de producción; puesto que, superan los límites máximos permitidos por los normativos establecidos por la ley del Medio Ambiente del Ecuador, los desechos especialmente sólidos son apenas colocados en un botadero de tierra a la intemperie, el cual se encuentra ubicado dentro de los linderos de la empresa, el mismo que genera malos olores, y en especial malestar a las vecindades. Existe un descuido en el manejo de los equipos, que provocan derrames de combustible presentes en el piso. No existen programas de capacitación en el área de administración ambiental que ayuden a disminuir los índices de contaminación, que en el momento actual superan los límites máximos de los normativos establecidos. Por lo que se recomienda establecer el sistema de administración ambiental propuesto, el mismo que favorecerá a las autoridades, empleados y a la comunidad que habita los alrededores de la empresa de lácteos “Tunshi”, el mismo que debe contemplar la totalidad de las medidas de mitigación propuestas.

Palabras Clave: Lácteos, Leopold, Ambiental

Abstract

**DESIGN OF AN ENVIRONMENTAL ADMINISTRATION PLAN FOR THE
TUNSHI LACTEOS PLANT**

*Ximena Patricia Valencia Enriquez*¹

¹ *Instituto Tecnológico Superior Calazacón*, patricia_xi85@hotmail.com

In the Tunshi Dairy Plant, a technical diagnosis was made through the application of the Leopold Matrix, to then apply the mitigation measures and prepare the Environmental Management Plan, which led to the determination of the need to build new oxidation pools with filters that can receive solid waste from the production of dairy products, in a sector near the plant. The main environmental impact that was recorded was the wastewater from the different production processes; since, exceeding the maximum limits allowed by the regulations established by the Environmental Law of Ecuador, especially solid waste is barely placed in a dump of land outdoors, which is located within the boundaries of the company, the same that generates bad odors, and especially malaise to the neighborhoods. There is an oversight in the handling of the equipment, which causes spills of fuel present in the floor. There are no training programs in the area of environmental management that help reduce pollution rates, which at the present time exceed the maximum limits of the established regulations. Therefore, it is recommended to establish the proposed environmental management system, which will favor the authorities, employees and the community that lives in the surroundings of the "Tunshi" dairy company, which must contemplate all the mitigation measures proposals.

Keywords: Dairy, Leopold, Environmental

Resumen

MANEJO DE 3'RS DE LA ECOLOGÍA EN INSTITUCIONES DE EDUCACIÓN SUPERIOR DE SANTO DOMINGO.

*Pacheco Carrera Maria Fernanda*¹

¹ Instituto Superior Tecnológico Tsa'chila, mpacheco@institutos.gob.ec

Desde la revolución industrial el ser humano ha desarrollado una cultura de consumo irresponsable, gastando los recursos naturales del planeta incontrolablemente. El objetivo del presente estudio es analizar el manejo de las 3 erres de la ecología en instituciones de educación superior de Santo Domingo de los Tsáchilas en el año 2011 a 2012. El estudio fue realizado a 14 instituciones de educación superior que funcionaban al momento. Para la investigación se aplicaron métodos generales como el deductivo, el analítico y el método exploratorio a través de un estudio de campo. Los métodos científicos utilizados son el histórico, sociológico y descriptivo. Las técnicas aplicadas fueron la encuesta, entrevista y la observación científica. El estudio de campo realizado en Santo Domingo de los Tsáchilas permitió determinar que la mayor parte (75%) de Instituciones de Educación Superior, no cuentan con programas de clasificación y disposición final de desechos sólidos no peligrosos. Las entrevistas aplicadas a las autoridades respectivas de cada institución, permitieron conocer que estos representantes saben que el no dar un tratamiento adecuado a los desechos produce un impacto negativo en el medio ambiente, sin embargo no se ven en la necesidad o compromiso de implementar un proceso de manejo adecuado. Como recomendación general se destaca el ejecutar planes basados en la técnica de las tres erres de la ecología los cuales se encuentran en el manual elaborado como producto de este estudio.

Palabras Clave: Tres Erres de la Ecología, calentamiento global, cambio climático, ambiente, manejo de desechos sólidos, instituciones de educación superior.

Abstract

3'RS MANAGEMENT OF ECOLOGY IN INSTITUTIONS OF HIGHER EDUCATION OF SANTO DOMINGO.

*Pacheco Carrera Maria Fernanda*¹

¹ *Instituto Superior Tecnológico Tsa'chila*, mpacheco@institutos.gob.ec

Since the industrial revolution the human being has developed a culture of irresponsible consumption, spending the natural resources of the planet uncontrollably. The objective of the present study is to analyze the management of the 3 R's of ecology in higher education institutions of Santo Domingo de los Tsáchilas in the year 2011 to 2012. The study was carried out to 14 institutions of higher education that worked at the time. For the research, general methods such as deductive, analytical and exploratory methods were applied through a field study. The scientific methods used are historical, sociological and descriptive. The techniques applied were the survey, interview and scientific observation. The field study carried out in Santo Domingo de los Tsáchilas allowed to determine that the majority (75%) of Higher Education Institutions do not have programs for the classification and final disposal of non-hazardous solid waste. The interviews applied to the respective authorities of each institution, allowed to know that these representatives know that not giving an adequate treatment to the waste produces a negative impact on the environment, however they do not see the need or commitment to implement a process of proper handling. As a general recommendation, it is important to implement plans based on the technique of the three R's of the ecology which are found in the manual prepared as a product of this study.

Key Words: Three Erres of Ecology, global warming, climate change, environment, solid waste management, higher education institutions.

Resumen

SUSTENTABILIDAD DEL PAISAJE URBANO DE SANTO DOMINGO

Jerson Rogelio Chanchay Castro¹, Deysi Lisseth Chanchay Castro², Juan Mateo Chanchay Juiña³

¹ Universidad Federal de la Integración Latinoamericana, jerog16@gmail.com

² Universidad Federal de la Integración Latinoamericana, dlc.castro.2016@aluno.unila.edu.br

³ Fundación Ecologica Chanchay, ecotristv@hotmail.com

Posterior a la cumbre de la tierra en 1992 surge la idea de un nuevo modelo de desarrollo el cual es denominado de “desarrollo sustentable”. Este modelo intenta garantizar la manutención de los recursos naturales y los servicios ecosistémicos acoplados a ellos. Hoy en día la planificación se ha convertido en un papel importante en la creación de ciudades sustentables, ya que la urbanización se ha mantenido como un experimento no planeado en el cambio del paisaje, de esta manera, estudios previos del paisaje dan base a la comprensión del estado actual y mecanismos a mejorar en el ambiente urbano. Dentro de este contexto, el objetivo del presente trabajo fue realizar un análisis de la sustentabilidad de la ciudad de Santo Domingo, mediante la matriz actual de uso del suelo. Con herramientas de geoprocésamiento mediante el uso de software libre e imágenes satelitales, se realizó la construcción de polígonos de la utilización de uso del suelo del área urbana de Santo Domingo. Los resultados demuestran escasez de áreas de vegetación urbana y baja conectividad entre ellas, debido a que muchas se encuentran aisladas por la matriz urbana. Por otro lado, en el centro de la ciudad se refleja más la falta de áreas verdes debido a la ocupación por viviendas hasta en los márgenes de los ríos. Según reportes estos problemas se debieron a que antiguos gobernantes cedieron su ocupación. Por otro lado, se encontró 2.988.166 m² de áreas de vegetación urbana en la ciudad, lo que equivale a 8.12 m² de áreas de vegetación urbana por habitante, aumentando de esta manera los valores publicados por el INEC. La planificación actual de la ciudad debe enfatizar la conexión de las áreas al margen de la ciudad, ya que estas presentan una mayor posibilidad de éxito para generar un mosaico conectado entre las áreas verdes. Los resultados demuestran la insustentabilidad por la cual la ciudad ha venido desarrollándose durante este tiempo, de esta manera queda en evidencia que los gobiernos autónomos deben enfatizar el mejoramiento de la condición ambiental de la ciudad, para garantizar la manutención de los servicios ecosistémicos que brinda la naturaleza.

Palabras clave: Geoprocésamiento, ciudades sustentables y desarrollo

Abstract

SUSTAINABILITY OF THE URBAN LANDSCAPE OF SANTO DOMINGO

Jerson Rogelio Chanchay Castro¹, Deysi Lisseth Chanchay Castro², Juan Mateo Chanchay Juiña³

¹ Universidad Federal de la Integración Latinoamericana, jerog16@gmail.com

² Universidad Federal de la Integración Latinoamericana, dlc.castro.2016@aluno.unila.edu.br

³ Fundación Ecológica Chanchay, ecotristv@hotmail.com

After the summit of the earth in 1992, the idea of a new development model arose which is called "sustainable development". This model tries to guarantee the maintenance of natural resources and ecosystem services coupled with them. Nowadays, planning has become an important role in the creation of sustainable cities, since urbanization has remained an unplanned experiment in changing the landscape, thus, previous studies of the landscape give grounds for understanding of the current state and mechanisms to improve in the urban environment. Within this context, the objective of this work was to perform an analysis of the sustainability of the city of Santo Domingo, through the current land use matrix. With geoprocessing tools through the use of free software and satellite images, the construction of polygons for the use of land in the urban area of Santo Domingo was carried out. The results show a scarcity of urban vegetation areas and low connectivity between them, because many are isolated by the urban matrix. On the other hand, in the center of the city is reflected more the lack of green areas due to the occupation by houses up to the margins of the rivers. According to reports, these problems were due to the fact that former rulers gave up their occupation. On the other hand, it was found 2,988,166 m² of urban vegetation areas in the city, equivalent to 8.12 m² of urban vegetation per capita, thus increasing the values published by the INEC. The current planning of the city should emphasize the connection of the areas outside the city, since these present a greater possibility of success to generate a mosaic connected between the green areas. The results show the unsustainability for which the city has been developing during this time, in this way it is evident that the autonomous governments should emphasize the improvement of the environmental condition of the city, to guarantee the maintenance of the ecosystem services provided by the Nature.

Keywords: Geoprocessing, sustainable cities and development

Resumen

EFFECTOS AMBIENTALES PRODUCIDOS EN LA OPERACIÓN DEL RELLENO SANITARIO DEL CANTÓN SANTO DOMINGO, RESPECTO A LO DECLARADO EN EL PLAN DE MANEJO AMBIENTAL

Anabel Cuenca Tinoco¹, José Luis Cedeño², Karina Cuenca³

¹ Instituto Tecnológico Superior Calazacón, anacuen0808@gmail.com

² Universidad Tecnológica Equinocial "UTE", josecede@hotmail.com

³ Universidad Tecnológica Equinocial "UTE", karinacuencat@gmail.com

La presente investigación analiza los efectos ambientales producidos en la operación del relleno sanitario respecto a lo declarado en el plan de manejo ambiental, verificando los resultados de la gestión integral de residuos sólidos, para dar soporte a la mejora continua de los procedimientos de la gestión y aplicación de un Plan de Acción, cuyas medidas de carácter preventivo y correctivo ayudarán a mejorar sus procesos. La investigación recorrió el complejo ambiental para conocer las áreas de trabajo y los procesos de clasificación, reciclaje y disposición final de los residuos sólidos; de esta manera identificar las afectaciones a los recursos naturales. Para la elaboración de la investigación se contó con la colaboración tanto de directivos como facilitadores que administran el relleno sanitario, se realizó visitas a campo, se analizó el estudio de impacto ambiental y se verificó el plan de manejo ambiental. Las afectaciones al recurso suelo se relacionan con la contaminación del suelo por Cadmio y suelo agrietado, encharcamiento y afloramiento de lixiviados producto del derrame de la piscina de lixiviados; el agua se ve afectada por las descargas de la PTAR con pH elevado; en el recurso aire se destaca la presencia de malos olores y la ausencia de monitoreo a las chimeneas. Las afectaciones a la flora vinculadas al derrame de lixiviados donde se observa la vegetación muerta, no se evidencia pérdidas de especies por la actividad, en la fauna se destaca la gran cantidad de gallinazos en las celdas por la gran cantidad de materia orgánica en descomposición. En cuanto al cumplimiento del PMA se evidenció que un 76,7% cumple, 14,6% fueron no conformidades menores, 8% no aplica y 0,7 fueron observaciones. La investigación presenta un Plan de Acción, siendo lo más relevante la rehabilitación de los recursos afectados.

Palabras Clave: Relleno sanitario, afectaciones, plan de manejo ambiental, plan de acción y hallazgos.

Abstract

**ENVIRONMENTAL EFFECTS PRODUCED IN THE SANTO DOMINGO
SANCTUARY FILLING OPERATION, WITH RESPECT TO THE DECLARED
IN THE ENVIRONMENTAL MANAGEMENT PLAN**

Anabel Cuenca Tinoco¹, José Luis Cedeño², Karina Cuenca³

¹ Instituto Tecnológico Superior Calazacón, anacuen0808@gmail.com

² Universidad Tecnológica Equinocial "UTE", josecede@hotmail.com

³ Universidad Tecnológica Equinocial "UTE", karinacuencat@gmail.com

The present investigation analyzes the environmental effects produced in the operation of the sanitary landfill with respect to the declared in the environmental management plan, verifying the results of the solid waste integral management, to give support to the continuous improvement of the procedures of the management and application of an Action Plan, whose preventive and corrective measures will help improve its processes. The investigation toured the environmental complex to know the work areas and the processes of classification, recycling and final disposal of solid waste; in this way identify the effects on natural resources. For the elaboration of the research, we had the collaboration of both managers and facilitators who manage the sanitary landfill, made field visits, analyzed the environmental impact study and verified the environmental management plan. The effects on the soil resource are related to the contamination of the soil by Cadmium and cracked soil, ponding and outcrop of leachate resulting from the spillage of the leached pool; the water is affected by the discharges of the WWTP with high pH; in the air resource, the presence of bad odors and the absence of monitoring the chimneys are highlighted. The affectations to the flora linked to the leachate spill where the dead vegetation is observed, there is no evidence of species losses due to the activity, in the fauna the great amount of gallinazos in the cells is highlighted by the large amount of decomposing organic matter. In terms of compliance with the EMP, it was evident that 76.7% met, 14.6% were minor non-conformities, 8% did not apply and 0.7 were observations. The research presents a Plan of Action, the most relevant being the rehabilitation of the affected resources.

Keywords: Landfill, affectations, environmental management plan, action plan and findings.

MESA L040 INGENIERÍA, ENERGÍA, CIENCIA DE MATERIALES Y DESARROLLO INDUSTRIAL- PONENCIAS

DISEÑO 3D Y SIMULACIÓN DEL FUNCIONAMIENTO DE UN TROQUEL DE CORTE PARA UNA PIEZA CON CAVIDADES, MEDIANTE LA AYUDA DE HERRAMIENTAS CAD

David Alejandro Zambrano Gordillo¹, Alexis Cordovés García², Arlys Michel Lastre Aleaga³, José Daniel Shauri Romero⁴

¹ NIPRO MEDICAL CORP., dalej_16@hotmail.com

² Universidad Tecnológica Equinocial "UTE", alexis.cordoves@ute.edu.ec

³ Universidad Tecnológica Equinocial "UTE", arlys.lastre@ute.edu.ec

⁴ Instituto Tecnológico Superior Japón, josedanielshauriromero@hotmail.com

El objetivo de la presente investigación es el diseño 3D y la simulación del funcionamiento de un troquel de corte para obtener una pieza con cavidades, mediante la ayuda de herramientas de Diseño Asistido por Computadoras (CAD). Con este fin, se definió un procedimiento que establece el orden y el contenido de las etapas que hay que cumplir para un adecuado diseño de este tipo de herramental. Se evaluaron diferentes variantes de distribución de la pieza en la tira de material, ordenándolas por el coeficiente de aprovechamiento de material alcanzado. Se cumplimentaron los procedimientos de cálculo establecidos para determinar la magnitud del juego de corte entre el punzón y la matriz, con el propósito de asegurar la precisión requerida de las superficies cortadas y alcanzar los índices de exactitud establecidos en el plano constructivo de la pieza. Mediante la aplicación de la teoría de las cadenas dimensionales se determinaron los valores de las cotas de los elementos componentes del troquel, que participan directamente en la formación de dicho juego de corte. Adicionalmente, se calculó la magnitud de la fuerza necesaria a aplicar en la prensa para cortar la pieza; atendiendo a las propiedades mecánicas del material, el perímetro de los punzones y el espesor del material a cortar. Se determinó la posición del centro de fuerza y la potencia requerida de la prensa para realizar el corte. Como sistema de diseño se escogió AutoCAD por su manejo versátil y su ajuste a los requerimientos de la investigación, al permitir la ejecución de rutinas de programación desde su propio ambiente gráfico. Se diseñó un troquel para un caso de estudio alcanzándose la precisión requerida en el diseño de cada elemento componente, y mediante la aplicación de rutinas de programación en AutoLISP se simuló el funcionamiento del troquel antes de proceder a su fabricación, corroborándose la exactitud del ensamble. Los elementos normalizados del troquel fueron seleccionados según el catálogo FIBRO que se fundamenta en las normas DIN 9868/ ISO 11415, las que se aplican en las empresas metalmecánica del país dedicadas al diseño herramental.

Palabras Claves: Sistemas CAD, 3D, cadenas dimensionales, troquel compuesto, juego de corte.

Abstract

3D DESIGN AND SIMULATION OF THE OPERATION OF A CUTTING DIE FOR A PIECE WITH CAVIDADES, BY THE AID OF CAD TOOLS

David Alejandro Zambrano Gordillo¹, Alexis Cordovés García², Arlys Michel Lastre Aleaga³, José Daniel Shauri Romero⁴

¹ NIPRO MEDICAL CORP., dalej_16@hotmail.com

² Universidad Tecnológica Equinocial "UTE", alexis.cordoves@ute.edu.ec

³ Universidad Tecnológica Equinocial "UTE", arlys.lastre@ute.edu.ec

⁴ Instituto Tecnológico Superior Japón, josedanielshauriromero@hotmail.com

The objective of the present investigation is the 3D design and the simulation of the functioning of a cutting die to obtain a piece with cavities, by means of the tools of Computer Aided Design (CAD). To this end, a procedure was defined that establishes the order and content of the stages that must be fulfilled for an adequate design of this type of tooling. Different variants of distribution of the piece in the strip of material were evaluated, ordering them by the coefficient of use of material reached. The calculation procedures established to determine the magnitude of the cutting play between the punch and the die were completed in order to ensure the required precision of the cut surfaces and reach the accuracy indices established in the construction plan of the piece. Through the application of the theory of the dimensional chains, the values of the dimensions of the component elements of the die, which directly participate in the formation of said cutting set, were determined. Additionally, the magnitude of the force necessary to apply in the press to cut the piece was calculated; taking into account the mechanical properties of the material, the perimeter of the punches and the thickness of the material to be cut. The position of the center of force and the required power of the press to make the cut was determined. As a design system, AutoCAD was chosen for its versatile handling and its adjustment to the requirements of the research, allowing the execution of programming routines from its own graphic environment. A die was designed for a case study, achieving the required precision in the design of each component element, and by applying programming routines in AutoLISP the operation of the die was simulated before proceeding to its manufacture, corroborating the accuracy of the assembly. The standard elements of the die were selected according to the FIBRO catalog that is based on the standards DIN 9868 / ISO 11415, which are applied in metalworking companies of the country dedicated to tool design.

Key words: CAD systems, 3D, dimensional chains, compound die, cutting game.

Resumen

VARIABLES DE TRÁNSITO PARA DETERMINAR ÍNDICES DE MOVILIDAD EN EL TRANSPORTE PÚBLICO DE SANTO DOMINGO - ECUADOR

Eco. Diego G. López Calderón, Mg¹, Ing. Fernando A. Torres Dugarte, MSc², Tecnóloga Superior Natalí A. Barrionuevo Jácome³

¹ Instituto Superior Tecnológico Tsachila, cofinanciam@gmail.com

² Instituto Superior Tecnológico Tsachila, fatorresd@gmail.com

³ Instituto Superior Tecnológico Tsachila, natybarrionuevo1990@hotmail.com

La investigación tiene como objetivo principal analizar las variables de tránsito para determinar índices de movilidad en el servicio de transporte terrestre urbano de pasajeros mediante metodología cuantitativa en la ciudad Santo Domingo de los Tsáchilas. La importancia de esta investigación radica que al tener analizadas las variables de tránsito y la determinación de los índices de movilidad humana en el servicio de transporte urbano de pasajeros, se puede contribuir a una planificación más certera del sistema de transporte público, de una manera equilibrada, equitativa y sostenible en la ciudad. La metodología utilizada para establecer los indicadores de movilidad urbana y determinar la relación de los indicadores obtenidos para interpretar el comportamiento en el servicio de transporte terrestre urbano de pasajeros, tiene el enfoque cuantitativo tradicional, debido a su carácter estrictamente técnico, para cuantificar las variables de movilidad. Para la investigación se utilizó la proyección de la población ecuatoriana, obteniendo una muestra de la población de Santo Domingo, de 442.788 habitantes (INEC, 2018), aplicando encuestas en 784 hogares que fueron seleccionados aleatoriamente. Los resultados obtenidos de la investigación concluye con ciertos aspectos relevantes, del total de encuestados (3128 personas), aproximadamente el 64% son personas en edad productiva, de este grupo aproximadamente el 50% (casi 1000 personas) tienen ingresos menores al sueldo básico, los otros 2/4 de estas personas, tienen un nivel de ingreso en el rango de 386 \$ a 500 \$ y el otro grupo, mantienen un ingreso superior a los 500 \$. En cuanto, al nivel de educación, se tiene que aproximadamente el 75% de la población tiene hasta el nivel secundario, el 15% tiene nivel universitario, quedando el 10% restante con educación de IV y V niveles. La ocupación laboral en Santo Domingo, se divide en 39% de la población con trabajo independiente, el 33% con trabajo dependiente y el 28% en desocupación. En la relación de ciertos indicadores obtenidos con respecto a la movilidad, la persona con el nivel de educación secundario utiliza en un 25,4% autobuses; el trabajo es el motivo de viaje, con mayor relación con un 21,5% de los traslados; son las personas en fase “productiva” –entre los 19 y los 50 años– quienes tienen la mayor cantidad de desplazamientos; el modo de transporte principalmente utilizado es el autobús, siguiendo del vehículo liviano particular y la motocicleta (Barrionuevo, 2018).

Palabras Claves: Indicadores, movilidad, transporte, planificación.

Abstract

TRAFFIC VARIABLES TO DETERMINE MOBILITY INDEXES IN PUBLIC TRANSPORTATION OF SANTO DOMINGO - ECUADOR

Eco. Diego G. López Calderón, Mg¹, Ing. Fernando A. Torres Dugarte, MSc²,
Tecnóloga Superior Natalí A. Barrionuevo Jácome³

¹ Instituto Superior Tecnológico Tsachila, cofinanciam@gmail.com

² Instituto Superior Tecnológico Tsachila, fatorresd@gmail.com

³ Instituto Superior Tecnológico Tsachila, natybarrionuevo1990@hotmail.com

The main objective of the research is to analyze the traffic variables to determine mobility indexes in the urban passenger land transport service by quantitative methodology in the city of Santo Domingo de los Tsáchilas. The importance of this research is that having analyzed the traffic variables and the determination of human mobility indices in the urban passenger transport service, can contribute to a more accurate planning of the public transport system, in a balanced manner, fair and sustainable in the city. The methodology used to establish urban mobility indicators and determine the relationship of the indicators obtained to interpret the behavior in the urban passenger land transport service, has the traditional quantitative approach, due to its strictly technical character, to quantify the variables of mobility. For the investigation, the projection of the Ecuadorian population was used, obtaining a sample of the population of Santo Domingo, of 442,788 inhabitants (INEC, 2018), applying surveys in 784 households that were randomly selected. The results obtained from the research conclude with certain relevant aspects, of the total of respondents (3128 people), approximately 64% are people of productive age, of this group approximately 50% (almost 1000 people) have incomes lower than the basic salary, the other 2/4 of these people have an income level in the range of \$ 386 to \$ 500 and the other group maintain an income above \$ 500. Regarding the level of education, approximately 75% of the population has up to the secondary level, 15% have university level, leaving the remaining 10% with education of IV and V levels. Employment in Santo Domingo is divided into 39% of the population with independent work, 33% with dependent work and 28% in unemployment. In the relation of certain indicators obtained with respect to mobility, the person with the secondary education level uses buses by 25.4%; work is the reason for traveling, with a greater relationship with 21.5% of transfers; it is the people in the "productive" phase -between 19 and 50 years old- who have the most displacements; The mode of transport mainly used is the bus, following the particular light vehicle and the motorcycle (Barrionuevo, 2018).

Key words: Indicators, mobility, transportation, planning.

Resumen

ANÁLISIS COMPARATIVO DEL RIESGO LABORAL EN LA COSECHA FORESTAL REALIZADA DE FORMA MANUAL Y MECANIZADA EN EL CANTÓN PEDRO VICENTE MALDONADO – ECUADOR

Ing. José Miguel Vásquez A., MSc.¹, Ing. Javier Astudillo., MSc.²

¹ Instituto Superior Tecnológico Tsachila, sgi-expertos@hotmail.com

² Instituto Superior Tecnológico Tsachila

La actividad forestal a nivel mundial tiene un gran porcentaje de siniestros y reporte de accidentes laborales, quedando como la tercera actividad más peligrosa que han ocasionado la muerte de los trabajadores. Según la Organización Internacional de Trabajo, (OIT, 2012), se producen 42 accidentes y cinco enfermedades ocupacionales por cada 1000 trabajadores, 8,5 muertes por cada 100000 trabajadores a nivel mundial. A nivel forestal el riesgo se concentra más en la actividad de cosecha por parte de los motosierristas y operadores. En el Cantón Pedro Vicente Maldonado se realiza la cosecha forestal en forma manual la cual se caracteriza por tener alto riesgo laboral y se compara con la cosecha mecanizada, actividades dadas en ambiente laboral, que van en contra de lo indicado en el artículo 326 numeral 5 de la Constitución del Ecuador que menciona: “Toda persona tendrá derecho a desarrollar sus labores en un ambiente adecuado y propicio, que garantice su salud, integridad, seguridad, higiene y bienestar.” Desde este contexto se identifica la necesidad de analizar los factores de riesgos vinculados a la actividad forestal. La Metodología aplicada en la investigación para lograr los objetivos siendo los siguientes: 1) metodología de William Fine para el riesgo mecánico dado por golpes y cortes 2) medición del ruido con el equipo sonómetro para el riesgo físico; 3) metodología de Tareas Repetitivas del Instituto de Biomecánica de Valencia (IBV) para el riesgo ergonómico dado por movimientos repetitivos y 4) metodología OWAS para riesgo ergonómico dado por posturas forzadas. Los resultados obtenidos son: 1) probabilidad a golpes y cortes se estableció una escala del 1 al 10, donde 1 es trivial y 10 es intolerable, en cosecha manual se tuvo 9 y en mecanizada 1,75; 2) Ruido promedio en la cosecha manual de 84 db (decibeles) siendo lo permitido hasta 80 db por una exposición de 8 horas en comparación con la mecanizada de 67db; 3) movimientos repetitivos 4 en manual y 3 en mecanizada y 4) posturas forzadas 7,75 manual y 1 en mecanizada notablemente bajan los riesgos en la cosecha mecanizada. En relación a los factores de riesgo manual dadas las actividades desde el 2014 al 2016 se tuvo un índice de accidentabilidad promedio de 12 accidentes graves en las actividades de tumba y troceado y en el año 2017 donde las actividades ya se daban de forma mecanizada el índice bajó a 6 accidentes promedio, adicional a estos índices la producción aumento en menor tiempo.

Palabras claves: forestal, riesgos físicos, riesgos mecánicos, riesgos ergonómicos

Abstract

**COMPARATIVE ANALYSIS OF THE LABOR RISK IN THE FOREST
HARVEST CARRIED OUT MANUALLY AND MECHANIZED IN THE CANTON
PEDRO VICENTE MALDONADO – ECUADOR**

Ing. José Miguel Vásquez A., MSc.¹, Ing. Javier Astudillo., MSc.²

¹ Instituto Superior Tecnológico Tsachila, sgi-expertos@hotmail.com

² Instituto Superior Tecnológico Tsachila

Forestry activity worldwide has a large percentage of accidents and reports of accidents at work, remaining the third most dangerous activity that has caused the death of workers. According to the International Labor Organization (ILO, 2012), there are 42 accidents and five occupational diseases per 1000 workers, 8.5 deaths per 100,000 workers worldwide. At the forest level, the risk is concentrated more on harvesting activity by chainsaw operators. In the Pedro Vicente Maldonado Canton the forest harvest is carried out manually, which is characterized by having a high labor risk and is compared with the mechanized harvest, activities given in the work environment, which go against what is indicated in article 326 numeral 5 of the Constitution of Ecuador that mentions: "Everyone shall have the right to carry out their duties in an adequate and propitious environment that guarantees their health, integrity, safety, hygiene and well-being." From this context, the need to analyze the factors of risks linked to forestry activity. The methodology applied in the research to achieve the objectives being the following: 1) William Fine's methodology for the mechanical risk given by blows and cuts 2) noise measurement with the sound level meter equipment for the physical risk; 3) Repetitive Tasks methodology of the Institute of Biomechanics of Valencia (IBV) for the ergonomic risk given by repetitive movements and 4) OWAS methodology for ergonomic risk given by forced postures. The results obtained are: 1) probability to blows and cuts was established on a scale of 1 to 10, where 1 is trivial and 10 is intolerable, in manual harvest it was 9 and in mechanized 1.75; 2) Average noise in the manual harvest of 84 db (decibels) being allowed up to 80 db for an exposure of 8 hours compared to the mechanized 67 db; 3) repetitive movements 4 in manual and 3 in mechanized and 4) forced postures 7,75 manual and 1 in mechanized remarkably lower the risks in the mechanized harvest. In relation to the manual risk factors given the activities from 2014 to 2016 there was an average accident rate of 12 serious accidents in the tomb and chopping activities and in the year 2017 where the activities were already mechanized dropped to 6 average accidents, additional to these indices the production increased in less time.

Keywords: forestry, physical risks, mechanical risks, ergonomic risks

Resumen

ANÁLISIS Y PERFECCIONAMIENTO DE ELEMENTOS ESTRUCTURALES DEL SISTEMA DE SUSPENSIÓN DELANTERA DE UN TRACTO CAMIÓN MEDIANTE HERRAMIENTAS DE CAD/CAE

Ing. Víctor Giovanni Suntaxi MSc.¹

¹ Instituto Tecnológico Superior Central Técnico, vgsuntaxis@gmail.com

El sistema de suspensión es una de las partes más importantes en el chasis de un vehículo y algunos de sus principales parámetros medibles como vibración y desplazamiento tienen mucha injerencia en el confort, la maniobrabilidad y durabilidad del automotor. En este trabajo se propone modelar un evento dinámico muy común en las vías y carreteras del país, cuyas irregularidades no pueden ser absorbidas en su totalidad por los neumáticos, suspensión de cabina ni el asiento del conductor, cuando se trata de un tracto camión. La simulación presentada en este trabajo permite la determinación de los tipos de esfuerzos a los que está sometido el conjunto de suspensión delantera de un vehículo de carga pesada International 9200i y gracias a esto realizar una modificación estructural a puntos establecidos para cambiar la forma de transmitir las cargas del sistema de suspensión hacia la cabina del conductor tratando de no cambiar el desempeño normal de los elementos. La metodología buscó evaluar el comportamiento de las cargas dentro del sistema de suspensión especialmente en gemelas y abrazaderas obteniendo valores de condiciones reales de celdas de carga en tramos establecidos como de altas irregularidades de manera que se pueda capturar el máximo de información. Estos datos fueron debidamente tratados para la obtención de la frecuencia de vibración y las cargas máximas a las que se trabajan. Posterior a la medición de estos datos se los utilizó en un software de CAD y de elementos finitos FEM, para la evaluación del sistema, logrando encontrar un modelo de los comportamientos del sistema de suspensión bajo diferentes circunstancias. Para la evaluación de dicho modelo se buscó el perfeccionar la gemela de acuerdo a un software de optimización de forma donde se encontró dos variantes las cuales se insertó nuevamente en la simulación generada y se comparó si las vibraciones bajaban. La variante que más redujo las vibraciones fue la seleccionada para la construcción y posterior prueba en campo en los mismos tramos y bajo las mismas condiciones de carga del vehículo donde se obtuvieron los primeros datos. Para valorar el grado de repetibilidad de estas mediciones se trabajó con tres pruebas. Los resultados obtenidos fueron similares a los de la simulación disminuyendo las vibraciones dentro de la cabina que es un problema para los conductores que manifiestan inconformidad.

Palabras Clave: CAD, FEM, Gemela, Suspensión, Tractocamión

Abstract

ANALYSIS AND IMPROVEMENT OF STRUCTURAL ELEMENTS OF THE FRONT SUSPENSION SYSTEM OF A TRUCK THROUGH CAD / CAE TOOLS

Ing. Víctor Giovanni Suntaxi MSc.¹

¹ Instituto Tecnológico Superior Central Técnico, vgsuntaxis@gmail.com

The suspension system is one of the most important parts in the chassis of a vehicle and some of its main parameters measurable as vibration and displacement have a lot of interference in the comfort, maneuverability and durability of the automotive. In this work we propose to model a very common dynamic event on the roads and highways of the country, whose irregularities can not be completely absorbed by the tires, cab suspension or the driver's seat, when it is a truck tract. The simulation presented in this work allows the determination of the types of efforts to which the front suspension assembly of an International 9200i heavy load vehicle is subjected and, thanks to this, a structural modification to established points to change the way of transmitting the Loads the suspension system towards the driver's cabin trying not to change the normal performance of the elements. The methodology sought to evaluate the behavior of the loads within the suspension system especially in twins and clamps obtaining values of real conditions of load cells in sections established as high irregularities so that the maximum information can be captured. These data were duly treated to obtain the frequency of vibration and the maximum loads at which they are worked. After the measurement of these data were used in a CAD software and finite element FEM, for the evaluation of the system, managing to find a model of the behavior of the suspension system under different circumstances. For the evaluation of this model, we sought to perfect the twin according to a form optimization software where two variants were found which were inserted again in the generated simulation and compared if the vibrations were lowered. The variant that most reduced the vibrations was the one selected for the construction and subsequent field test in the same sections and under the same loading conditions of the vehicle where the first data were obtained. To assess the degree of repeatability of these measurements, three tests were used. The results obtained were similar to those of the simulation, decreasing the vibrations inside the cabin, which is a problem for drivers who express dissatisfaction.

Keywords: CAD, FEM, Twin, Suspension, Tractor truck

Resumen

IMPLEMENTACIÓN DE UN SISTEMA DE CONTROL Y MONITOREO A DISTANCIA EN PROCESOS DE ENSAMBLAJE CON ROBOT INDUSTRIAL KAWASAKI RS003 POR MEDIO DE LA RED GSM EN EL LABORATORIO DE AUTOMATIZACIÓN INDUSTRIAL DE LA FACULTAD DE MECÁNICA DE LA ESCUELA SUPERIOR POLITÉCNICA DE CHIMBORAZO.

Angel Silva¹, Hortencio Cevallos², Jose Gualacio³, Pablo Montalvo⁴

¹ DINELEC Automatización y Control, angelsilvaec@hotmail.com

² Escuela Superior Politécnica de Chimborazo, hortenciocev1993@outlook.com

³ Escuela Superior Politécnica de Chimborazo, jossue_men@hotmail.com

⁴ Escuela Superior Politécnica de Chimborazo, pmontalvoj@gmail.com

El objetivo de esta propuesta tecnológica es implementar un sistema de control y monitoreo a distancia para procesos de ensamblaje con robot industrial Kawasaki RS003N por medio de una red GSM en el laboratorio de automatización industrial de la Facultad de Mecánica de la Escuela Superior Politécnica de Chimborazo que dispone de un sistema de banda transportadora de un IMS (Sistema Mecatrónico Industrial) y de un Robot Kawasaki RS003N. La comunicación GSM se logró implementar gracias a un módulo de comunicación industrial CP 1242-7 para que el usuario pueda enviar mensajes de control y recibir mensajes de monitoreo del ensamblaje. El proceso inicia una vez que el PLC (Controlador Lógico Programable) recibe un mensaje de texto con el número de piezas requeridas, de forma paralela una alarma sonora y luminosa se activan para advertir el inicio de un nuevo proceso, al finalizar el ensamblaje el PLC enviará un mensaje indicando el estado correspondiente, el usuario puede elegir entre continuar la producción y finalizar el proceso. Si existe alguna eventualidad que intervenga con el proceso secuencial programado el usuario recibirá un mensaje con, "Parada de emergencia" y "Falta de materia prima", de manera que se facilita la comunicación entre el usuario y el proceso para la toma de decisiones. El robot realiza el proceso de ensamblaje mientras la pantalla HMI KTP600 muestra el estado actual de los sensores y variables, verificando en tiempo real el correcto funcionamiento del robot. Como parte de los resultados se puede mencionar la eficiencia del sistema gracias a la comunicación GSM entregando un nivel de autonomía al manipulador industrial que es capaz de notificar inmediatamente la información que el usuario de producción requiere conocer. Existe la posibilidad de realizar cambios dentro de la programación de los dispositivos para elaborar un nuevo producto, por lo tanto es importante mencionar que se trata de una estación de ensamblaje multipropósito con una gran escalabilidad e interoperabilidad de los recursos de hardware.

Palabras Clave: PLC, Robot, Automatización, Industria, SMS.

Abstract

**IMPLEMENTATION OF A REMOTE CONTROL AND MONITORING SYSTEM
IN ASSEMBLY PROCESSES WITH INDUSTRIAL ROBOT KAWASAKI
RS003 BY MEANS OF THE GSM NETWORK IN THE INDUSTRIAL
AUTOMATION LABORATORY OF THE FACULTY OF MECHANICS OF THE
ESCUELA SUPERIOR POLITÉCNICA DE CHIMBORAZO.**

Angel Silva¹, Hortencio Cevallos², Jose Gualacio³, Pablo Montalvo⁴

¹ DINELEC Automatización y Control, angelsilvaec@hotmail.com

² Escuela Superior Politécnica de Chimborazo, hortenciocev1993@outlook.com

³ Escuela Superior Politécnica de Chimborazo, jossue_men@hotmail.com

⁴ Escuela Superior Politécnica de Chimborazo, pmontalvoj@gmail.com

The objective of this technological proposal is to implement a remote control and monitoring system for assembly processes with industrial robot Kawasaki RS003N through a GSM network in the industrial automation laboratory of the Faculty of Mechanics of the Higher Polytechnic School of Chimborazo. It has a conveyor system of an IMS (Industrial Mechatronic System) and a Kawasaki RS003N Robot. The GSM communication was implemented thanks to an industrial communication module CP 1242-7 so that the user can send control messages and receive monitoring messages of the assembly. The process starts once the PLC (Programmable Logic Controller) receives a text message with the required number of pieces, in parallel a sound and light alarm are activated to warn of the start of a new process, at the end of the assembly the PLC will send a message indicating the corresponding status, the user can choose between continuing production and finalizing the process. If there is an eventuality that intervenes with the programmed sequential process, the user will receive a message with, "Emergency stop" and "Lack of raw material", so that communication between the user and the process for decision making is facilitated. The robot performs the assembly process while the HMI KTP600 screen shows the current status of the sensors and variables, verifying in real time the correct operation of the robot. As part of the results we can mention the efficiency of the system thanks to the GSM communication, giving a level of autonomy to the industrial manipulator that is able to immediately notify the information that the production user needs to know. There is the possibility of making changes within the programming of the devices to develop a new product, therefore it is important to mention that it is a multipurpose assembly station with great scalability and interoperability of hardware resources.

Keywords: PLC, Robot, Automation, Industry, SMS.

Resumen

DETERMINACIÓN DEL TPDA EN LAS CALLES DE SANTO DOMINGO DE LOS COLORADOS

Ing. Fernando A. Torres Dugarte, MSc.¹, Tecnólogo Superior Daniel R. Bosquez Valladares², Tecnóloga Superior Sofía G. Morales Meneces³

¹ Instituto Superior Tecnológico Tsachila, fatorresd@gmail.com

² Instituto Superior Tecnológico Tsachila, danielbosquez2497@gmail.com

³ Instituto Superior Tecnológico Tsachila, sofiamorales53@yahoo.com

Esta investigación tiene como objetivo analizar los volúmenes de tránsito en base a aforos recolectados en las vías del casco central de Santo Domingo, con el propósito de determinar los factores de expansión horaria, semanal y mensual que nos permita establecer el TPDA (Transito Promedio Diario Anual) para las diferentes calles de la ciudad. La importancia de determinar el TPDA en vías de la ciudad, a partir de conteos realizados en períodos de tiempo más cortos, es debido a las altas limitaciones en los recursos económicos para disponer de datos de tráfico para los proyectos de tránsito, por eso es necesario disponer de metodologías adecuadas para estimar el TPDA a partir de datos históricos. En la metodología de la investigación se tiene como finalidad recolectar y analizar la información de aforos vehiculares de 25 intersecciones de la ciudad de Santo Domingo, para ordenarla y clasificarla en volúmenes de Transito Horario, Transito semanal y Transito mensual y luego aplicar a ellos factores de expansión y ajustes. Posteriormente, se utiliza Microsoft Office Excel para ingresar toda la información recopilada, crear una base de datos de las intersecciones analizadas, reagrupar los datos obtenidos y clasificar en función de la hora, el día de la semana y el mes del año. La alta tenencia del vehículo particular liviano (44 vehículos por cada 1000 habitantes) en la ciudad de Santo Domingo, ha traído como consecuencia una serie de efectos de gran trascendencia en el proceso de la movilidad sostenible. De acuerdo a los resultados realizados, se tiene que los mayores volúmenes vehiculares en la ciudad ocurren en el horario de 12:00 a 13:00 y los días viernes; donde la mayor relación del tipo de vehículos son los livianos con muy poca capacidad de movilidad de pasajeros con un 77 %; mientras que la relación del transporte público dentro del sistema automotor de la ciudad, mantiene una relación del 7 %. Para facilitar la administración y organización del tránsito en cualquier ciudad, se deben plantear metodologías que mejoren el proceso para determinar parámetros de proyecto, como conseguir el TPDA de una manera más rápida (1 hora de medición) en vías con características geométricas y de tránsito a las analizadas en esta investigación.

Palabras Claves: Tránsito Promedio Diario Anual, Factores de Expansión, Tipos de Vehículos.

Abstract

DETERMINATION OF THE TPDA IN THE STREETS OF SANTO DOMINGO DE LOS COLORADOS

Ing. Fernando A. Torres Dugarte, MSc.¹, Tecnólogo Superior Daniel R. Bosquez Valladares², Tecnóloga Superior Sofía G. Morales Meneces³

¹ Instituto Superior Tecnológico Tsachila, fatorresd@gmail.com

² Instituto Superior Tecnológico Tsachila, danielbosquez2497@gmail.com

³ Instituto Superior Tecnológico Tsachila, sofiamorales53@yahoo.com

The objective of this research is to analyze traffic volumes based on gauging collected in the roads of the central area of Santo Domingo, with the purpose of determining the factors of hourly, weekly and monthly expansion that allow us to establish the TPDA (Average Daily Traffic) for the different streets of the city. The importance of determining the TPDA in city roads, based on counts made in shorter time periods, is due to the high limitations in the economic resources to have traffic data for transit projects, which is why it is necessary have adequate methodologies to estimate the ADP from historical data. The purpose of the research methodology is to collect and analyze the vehicle traffic information of 25 intersections in the city of Santo Domingo, to sort and classify it into volumes of Traffic Time, Weekly Transit and Monthly Transit and then apply to them factors of expansion and adjustments. Subsequently, Microsoft Office Excel is used to enter all the information collected, create a database of analyzed intersections, regroup the data obtained and classify according to the time, day of the week and month of the year. The high possession of the lightweight private vehicle (44 vehicles per 1000 inhabitants) in the city of Santo Domingo, has resulted in a series of effects of great importance in the process of sustainable mobility. According to the results, the highest vehicle volumes in the city occur between 12:00 and 13:00 and on Fridays; where the biggest ratio of the type of vehicles are the light ones with very little capacity of passenger mobility with 77%; while the relation of public transport within the city's automotive system maintains a 7% ratio. To facilitate the administration and organization of traffic in any city, methodologies should be proposed that improve the process to determine project parameters, such as achieving the TPDA in a faster way (1 hour of measurement) on roads with geometric and traffic characteristics. those analyzed in this investigation.

Key Words: Annual Average Daily Traffic, Expansion Factors, Vehicle Types.

Resumen

INCIDENCIA DE LA CAPA DE RODADURA EN LOS COSTOS OPERATIVOS DEL TRANSPORTE PÚBLICO DE SANTO DOMINGO DE LOS COLORADOS

Ing. Fernando A. Torres Dugarte, MSc.¹, Tecnóloga Superior Gabriela R. Vallejos Burbano², Tecnóloga Superior Denesis N. Moreira Zambrano³

¹ Instituto Superior Tecnológico Tsachila, fatorresd@gmail.com

² Instituto Superior Tecnológico Tsachila, gabuvallejos@outlook.es

³ Instituto Superior Tecnológico Tsachila, denesismoreira@hotmail.com

El objetivo principal de la investigación fue analizar los costos operativos variables, de acuerdo al tipo de capa de rodadura de circulación del transporte público en la ciudad de Santo Domingo. Para el primer trimestre del año 2018, se tenían transitando 381 unidades de Transporte Público, distribuidas en 5 compañías concesionarias las cuales circulan a lo largo y ancho de la ciudad, conectándola mediante 24 rutas más sus respectivos ramales. El transporte público en cualquier ciudad es un servicio primordial e importante para la comunidad, pues existe una gran cantidad de personas que hacen uso de esta modalidad. Por lo cual es importante analizar esta problemática basado en sus diversas condiciones en la circulación de estos vehículos y así determinar la relación de los costos operativos variables de la flota que brinda el servicio público. En este estudio se realiza la indagación de antecedentes sobre el tema, se hace una investigación de campo mediante un enfoque cualitativo y cuantitativo donde se pudo medir el recorrido por cada ruta determinando los kilómetros de pavimento, así como los tiempos de marcha en algunos tramos de ruta, para hacer la relación en cuanto al rendimiento y costo en función a los diferentes tipos de pavimentos, basado en la velocidad y el costo del desgaste por k/m recorrido de su desplazamiento. Entre los elementos utilizados para la recolección de la información de campo, se tienen equipos de GPS con su aplicación de Track para las distancias, programas como ArcGIS, Global Map, AutoCAD, cronómetros digitales, planillas de recopilación de datos, encuestas a los usuarios y conductores del Transporte Urbano sobre la seguridad, comodidad y confort en los tiempos de recorrido de acuerdo a los tipos de carpeta de rodadura. De la investigación se tiene que gran parte de las vías transitadas se encuentran cubiertas con capas de hormigón, asfalto, adoquín y muy poca longitud su capa de rodadura es de lastre. También se hizo la separación por compañías para su análisis según sus longitudes. En conclusión, se tiene que el sistema de transporte público urbano, puede tener una mayor cobertura si se hace el mantenimiento rutinario de la infraestructura vial, además de tener una reducción en los tiempos de viajes y en los costos de operación de esta modalidad de transporte.

Palabras Claves: capa de rodadura, transporte público, costos operativos.

Abstract

INCIDENCE OF THE ROLLING LAYER ON THE OPERATING COSTS OF THE PUBLIC TRANSPORTATION OF SANTO DOMINGO DE LOS COLORADOS

Ing. Fernando A. Torres Dugarte, MSc.¹, Tecnóloga Superior Gabriela R. Vallejos Burbano², Tecnóloga Superior Denesis N. Moreira Zambrano³

¹ Instituto Superior Tecnológico Tsachila, fatorresd@gmail.com

² Instituto Superior Tecnológico Tsachila, gabuvallejos@outlook.es

³ Instituto Superior Tecnológico Tsachila, denesismoreira@hotmail.com

The main objective of the investigation was to analyze the variable operating costs, according to the type of circulation layer of public transport in the city of Santo Domingo. For the first quarter of 2018, 381 public transport units were distributed, distributed in 5 concession companies that circulate throughout the city, connecting it with 24 routes plus their respective branches. Public transport in any city is a primary and important service for the community, since there is a large number of people who use this modality. Therefore it is important to analyze this problem based on its various conditions in the circulation of these vehicles and thus determine the relationship of the variable operating costs of the fleet provided by the public service. In this study the investigation of the subject is carried out, a field investigation is made through a qualitative and quantitative approach where the route for each route could be measured, determining the kilometers of pavement, as well as the running times in some sections of the road. route, to make the relationship in terms of performance and cost depending on the different types of pavements, based on the speed and cost of wear per k / m travel of its displacement Among the elements used for the collection of field information , there are GPS equipment with its Track application for distances, programs such as ArcGIS, Global Map, AutoCAD, digital chronometers, data collection forms, surveys to users and Urban Transport drivers on safety, comfort and comfort in Travel times according to the types of rolling folder. The investigation shows that most of the traffic routes are covered with layers of concrete, asphalt, cobblestone and very little length, its rolling surface is ballast. Separation by companies was also made for their analysis according to their lengths. In conclusion, we have the urban public transport system, can have a greater coverage if the routine maintenance of the road infrastructure is done, in addition to having a reduction in travel times and operating costs of this mode of transport .

Keywords: rolling layer, public transport, operating costs.

Resumen

CUESCO TORRIFICADO DE PALMA AFRICANA: UNA ALTERNATIVA A LOS COMBUSTIBLES LÍQUIDOS TRADICIONALES

Ing. Jonathan Alberto Coba Santamaría,¹ Ing. Mario Alejandro Heredia Salgado, Ph.D.², Lic. Luís António da Cruz Tarelho, Ph.D.³

¹ jonathancobasantamaria@gmail.com

² heredia.mario@ua.pt

³ ltarelho@ua.pt

Se estima que en Ecuador el 41.4% del diésel y 89.5% del fuel oil utilizado en el sector industrial para producir energía térmica, puede reemplazarse con combustibles sólidos derivados de la biomasa. Se ha comprobado que el uso de cuesco de palma africana como combustible sólido es una alternativa eficiente y rentable para producir energía térmica a la vez que cumple normativas de emisiones internacionales. Estudios previos demuestran que la combustión de cuesco de palma africana alcanza una eficiencia de combustión entre 96 y 99%. Sin embargo, los costos asociados al transporte impiden que su uso se extienda a otras regiones del país. Frente a esta limitación, torreficar el cuesco de palma en la localidad de producción, permitiría incrementar su densidad energética optimizando las operaciones logísticas y de transporte. Torrefacción es un proceso termoquímico de pretratamiento de biomasa del que se obtiene un producto sólido homogéneo con propiedades similares a las del carbón. El cuesco de palma africana torreficado podría transportarse de forma rentable hacia otras regiones del Ecuador, en las que actualmente se utiliza diesel para la producción de energía térmica. Por tanto, el consumo de una fuente renovable de energía como el cuesco de palma torreficado podría reducir el consumo de combustibles líquidos -algunos de ellos subsidiados- mitigando a su vez las emisiones de gases de efecto invernadero asociadas a su consumo. En Ecuador, Bioenergía de los Andes (BDA) viene desarrollando equipos para la conversión energética de biomasa residual adaptados para el uso de combustibles renovables de segunda generación (torreficados, gases sintéticos, etc). BDA, posee y opera una planta piloto de carácter experimental y demostrativo en la que se pueden producir combustibles torreficados a partir de diferentes tipos de biomasa residual. El presente trabajo, define y caracteriza los procesos que ocurren en la planta piloto y analiza las principales condiciones operativas necesarias para producir un combustible sólido torreficado utilizando cuesco de palma africana como materia prima. Se analizó que condiciones de alimentación por encima de los 30 kg/h impiden alcanzar la temperatura óptima de torrefacción. Además, tiempos de residencia mayores a 60 min superan las condiciones del régimen de torrefacción severa. Finalmente, a diferencia de otros gases sintéticos, se observó que el gas de torrefacción no se oxida propagando un frente de llama estable. Según la información disponible, se trata de la primera ocasión en que se realizan este tipo de ensayos experimentales en el país.

Palabras clave: Energía térmica, cuesco de palma africana, combustión, torrefacción, termoquímico.

Abstract

PALM KERNEL SHELL TORRIFIED: AN ALTERNATIVE TO LIQUID FUELS

Ing. Jonathan Alberto Coba Santamaría,¹ Ing. Mario Alejandro Heredia Salgado, Ph.D.², Lic. Luís António da Cruz Tarelho, Ph.D.³

¹ jonathancobasantamaria@gmail.com

² heredia.mario@ua.pt

³ ltarelho@ua.pt

It is estimated that in Ecuador, 41.4% of diesel and 89.5% of fuel oil used in the industrial sector to produce thermal energy can be replaced with solid fuels derived from biomass. It has been proven that the use of African Palm Cuesco as a solid fuel is an efficient and profitable alternative to produce thermal energy while complying with international emission regulations. Previous studies show that combustion of African Palm Cuesco achieves a combustion efficiency between 96 and 99%. However, the costs associated with transportation prevent its use from spreading to other regions of the country. Faced with this limitation, torrefying the palm kernel in the production location would allow increasing its energy density by optimizing logistics and transport operations. Torrefaction is a thermochemical process of pretreatment of biomass from which a homogeneous solid product with properties similar to those of coal is obtained. The torrefied African palm can be transported profitably to other regions of Ecuador, where diesel is currently used for the production of thermal energy. Therefore, the consumption of a renewable source of energy such as the torrefied palm can reduce the consumption of liquid fuels -some of them subsidized- mitigating in turn the greenhouse gas emissions associated with their consumption. In Ecuador, Bioenergía de los Andes (BDA) has been developing equipment for the energy conversion of residual biomass adapted for the use of second generation renewable fuels (torrefied, synthetic gases, etc.). BDA owns and operates a pilot plant of an experimental and demonstrative nature in which it is possible to produce torrefied fuels from different types of residual biomass. The present work, defines and characterizes the processes that occur in the pilot plant and analyzes the main operating conditions necessary to produce a solid fuel torrefied using African palm coke as raw material. It was analyzed that feeding conditions above 30 kg / h prevent reaching the optimum roasting temperature. In addition, residence times greater than 60 min exceed the conditions of the severe roasting regime. Finally, unlike other synthetic gases, it was observed that the roasting gas does not oxidize, propagating a stable flame front. According to the available information, this is the first time that this type of experimental tests have been carried out in the country.

Key words: Thermal energy, African palm coke, combustion, roasting, thermochemical.

Resumen

PERFECCIONAMIENTO DEL PROCESO DE SECADO DE LA PIÑA EN EMPRESAS EMPACADORAS DEL CANTÓN SANTO DOMINGO

Ing. Alexis Cordovés García Ph.D¹, Ing. Karla Tatiana Núñez Buñay², Ing. Alexis Cordovés Rodríguez³, Ing. Germán Loachamin H.⁴

¹ Universidad Tecnológica Equinoccial, alexis.cordoves@ute.edu.ec

² CORPOELECTRIC C.A, tatinu_123@hotmail.com

³ Universidad de Holguín, alexcordovs@gmail.com

⁴ AGROEDEN CIA. LDTA, germanloachamin@agroeden.com.ec

El objetivo de la presente investigación es obtener una propuesta de sistema de secado de la piña que permita incrementar la eficiencia de este proceso en las empresas empacadoras y reducir el nivel de ruido generado por el sistema de ventilación. El estudio se centró en tres empresas empacadoras de la localidad de Santo Domingo de los Colorados con insatisfacción en los resultados alcanzados en el proceso de secado de este producto. Se aplicó el método de la mancha para determinar el grado de humedad presente en el fruto y se determinó, mediante un tubo de Pitot, el valor de velocidad y presión del fluido requeridos para un adecuado secado del fruto, los que fueron tomados como referencia para la selección del sistema de ventilación. Se obtuvo el modelo geométrico de la conducción de aire en un software de Diseño Asistido por Computadoras (CAD), el que se utilizó para la simulación, por el Método de Elementos Finitos (MEF), de la circulación del fluido en el sistema de ventilación según los valores de flujo, velocidad y presión determinados. Con este fin, se aplicó la herramienta de simulación de Dinámica de Fluido Computacional (CFD) SolidWorks Flow Simulations. Se ofrecen dos variantes para el secado de la piña en un sistema de transportación de doble hilera de piñas. La primera, compuesta por dos unidades de ventilación, una para cada hilera, con ventiladores regenerativos de 11.5 HP, 618,439 m³/h - 364 CFM. La segunda variante compuesta por una unidad de ventilación con un difusor de dos salidas y un ventilador regenerativo de 19,4 HP, 1248.77 m³/h - 735 CFM. Ambas variantes satisfacen los requerimientos de secado del fruto y generan un nivel de ruido dentro de los límites establecidos por las normas ambientales vigentes. La selección de una u otra variante dependerá de las condiciones específicas de producción de la empresa empacadora.

Palabras Claves: Sistema de secado, ventilación, humedad, Simulación CAE

Abstract

IMPROVEMENT OF THE PINEAPPLE DRYING PROCESS IN PACKING COMPANIES OF SANTO DOMINGO CANTON

Ing. Alexis Cordovés García Ph.D¹, Ing. Karla Tatiana Núñez Buñay², Ing. Alexis Cordovés Rodríguez³, Ing. Germán Loachamin H.⁴

¹ Universidad Tecnológica Equinoccial, alexis.cordoves@ute.edu.ec

² CORPOELECTRIC C.A, tatinu_123@hotmail.com

³ Universidad de Holguín, alexcordovs@gmail.com

⁴ AGROEDEN CIA. LDTA, germanloachamin@agroeden.com.ec

The objective of the present investigation is to obtain a proposal for a pineapple drying system that allows to increase the efficiency of this process in packaging companies and reduce the level of noise generated by the ventilation system. The study focused on three packing companies in the town of Santo Domingo de los Colorados with dissatisfaction with the results achieved in the drying process of this product. The stain method was applied to determine the degree of moisture present in the fruit and was determined, by means of a Pitot tube, the value of speed and pressure of the fluid required for an adequate drying of the fruit, which were taken as reference for the selection of the ventilation system. The geometric model of the air conduction was obtained in Computer Aided Design (CAD) software, which was used for the simulation, by the Finite Element Method (FEM), of the circulation of the fluid in the ventilation system according to the flow, speed and pressure values determined. To this end, the SolidWorks Flow Simulations Computational Fluid Dynamics (CFD) simulation tool was applied. Two variants are offered for the drying of the pineapple in a system of double row transport of pineapples. The first, consisting of two ventilation units, one for each row, with regenerative fans of 11.5 HP, 618.439 m / h - 364 CFM. The second variant consists of a ventilation unit with a two-outlet diffuser and a regenerative fan of 19.4 HP, 1248.77 m / h - 735 CFM. Both variants satisfy the drying requirements of the fruit and generate a noise level within the limits established by the current environmental regulations. The selection of one or another variant will depend on the specific production conditions of the packing company.

Key Words: Drying system, ventilation, humidity, CAE simulation

Resumen

DISEÑO DEL SISTEMA DE TRANSPORTADORES PARA UNA MÁQUINA ENSACADORA-PESADORA SEMIAUTOMÁTICA DE CACAO PARA LA EXPORTACIÓN

Ing. Naranjo Calva Angel Emilio¹, Ing. Alexis Cordovés García Ph.D.², Ing. Leandro Leonardo Lorente Leyva Ms.C³, Lic. Haymée Leonor Rodríguez González⁴

¹ *Extractora Agrícola Rio Manso EXA S.A, angelnc_1991@hotmail.com*

² *Universidad Tecnológica Equinoccial, alexis.cordoves@ute.edu.ec*

³ *Universidad Técnica del Norte, llorete@utn.edu.ec*

⁴ *Instituto Tecnológico Superior Japón, haymeerg68@gmail.com*

El objetivo de la presente investigación es el diseño del sistema de transportadores de una máquina ensacadora-pesadora semiautomática de Cacao para la exportación. Inicialmente, se determinó la velocidad lineal requerida en los dos transportadores que conforman el sistema a partir del volumen de 6 Tn de Cacao que entrega el equipo de secado, una capacidad de sacos llenos del producto a transportar equivalente a 69 kg, un rendimiento promedio de 10 s del operario al alimentar el primer transportador con una cantidad de Cacao equivalente a un saco, y una capacidad de producción de la máquina de un saco lleno y sellado cada 15 s. Se aplicó el procedimiento de diseño y la metodología de cálculo establecida para transportadores industriales para determinar la solución constructiva y la descripción dimensional de los elementos componentes de cada transportador. El modelo 3D de los transportadores se obtuvo mediante la ayuda del paquete SolidWorks, como sistema de Diseño Asistido por Computadoras (CAD). Los elementos normalizados fueron seleccionados por las normas INEN y UNE. Se realizó el análisis de las tensiones a las que estará sometida la estructura de los transportadores durante su operación, mediante la aplicación del Método de Elemento Finitos (FEM), alcanzándose valores de esfuerzos inferiores al límite de fluencia del material utilizado, las deformaciones de la estructura se encuentran igualmente dentro del límite establecido para el cumplimiento de su destino de servicio, lo que demostró la capacidad de las soluciones de diseño encontradas para soportar el régimen de carga durante la operación del sistema de transportadores, con este fin se utilizó el software CAD/CAE Inventor. Se realizó también el análisis por FEM de la estructura de soporte de la tolva que se ubica como elemento intermedio entre ambos transportadores. Con la aplicación de los resultados obtenidos, se espera una reducción sensible de la laboriosidad y del tiempo empleado actualmente para la realización del proceso de ensacado y pesado de Cacao en plantas exportadoras.

Palabras claves: Diseño mecánico, Máquinas semiautomáticas, Transportadores industriales, Sistemas CAD/CAE, Método de Elementos Finitos.

Abstract

DESIGN OF THE CONVEYORS SYSTEM FOR A SEMI-AUTOMATIC PACKAGINGWEIGHING MACHINE FOR EXPORT COCOA

*Ing. Naranjo Calva Angel Emilio*¹, *Ing. Alexis Cordovés García Ph.D.*², *Ing. Leandro Leonardo Lorente Leyva Ms.C*³, *Lic. Haymée Leonor Rodríguez González*⁴

¹ *Extractora Agrícola Rio Manso EXA S.A,* angelnc_1991@hotmail.com

² *Universidad Tecnológica Equinoccial,* alexis.cordoves@ute.edu.ec

³ *Universidad Técnica del Norte,* lllorente@utn.edu.ec

⁴ *Instituto Tecnológico Superior Japón,* haymeerg68@gmail.com

The objective of the present investigation is the design of the conveyor system of a semiautomatic cocoa bagging machine for export. Initially, the linear speed required in the two conveyors that make up the system was determined from the volume of 6 Tn of cocoa delivered by the drying equipment, a capacity of full sacks of the product to be transported equivalent to 69 kg, an average yield of 10 s of the operator when feeding the first conveyor with an amount of cocoa equivalent to a sack, and a production capacity of the machine of a full and sealed sack every 15 s. The design procedure and calculation methodology established for industrial conveyors were applied to determine the constructive solution and the dimensional description of the component elements of each conveyor. The 3D model of the conveyors was obtained through the help of the SolidWorks package, as a Computer Aided Design (CAD) system. The standardized elements were selected by the INEN and UNE standards. The analysis of the stresses to which the structure of the conveyors will be subjected during its operation, through the application of the Finite Element Method (FEM), reaching stress values lower than the yield strength of the material used, the deformations of the structure are also within the limit established for the fulfillment of their service destination, which demonstrated the capacity of the design solutions found to support the load regime during the operation of the conveyor system, for this purpose the CAD software was used / CAE Inventor. The FEM analysis of the support structure of the hopper that is located as an intermediate between both conveyors was also performed. With the application of the obtained results, a sensible reduction of the industriousness and of the time currently employed is expected for the accomplishment of the process of bagging and weighing of Cocoa in exporting plants.

Keywords: Mechanical design, Semiautomatic machines, Industrial conveyors, CAD / CAE systems, Finite Element Method.

Resumen

EXOESQUELETO BIÓNICO PARA ASISTIR AL PROCESO DE SOLDADURA MANUAL POR ARCO ELÉCTRICO

PhD. Arlys Michel Lastre Aleaga¹, Ms.C. Noryuan Carlos Leyva Vazquez², PhD. Alexis Cordovés García³, Ing. Reynier Lastres Aleaga⁴

¹ Universidad Tecnológica Equinoccial, arlysmichel@gmail.com

² Universidad Técnica de Ambato, noryuanlv@gmail.com

³ Universidad Tecnológica Equinoccial, alexiscordoves60@gmail.com

⁴ NASARET, reynier.lastres@gmail.com

Los altos niveles de imperfecciones o fallas que ocurren durante la operación del proceso de soldadura manual por arco eléctrico, por parte del operario, inciden negativamente en la calidad, empleo de recursos y costos asociados de las uniones soldadas. El presente trabajo tiene como objetivo desarrollar un exoesqueleto para asistir racionalmente al proceso de soldadura manual por arco eléctrico. Para ello se propone la integración de los principios tecnológicos del proceso de soldadura manual por arco eléctrico con los fundamentos científicos del diseño y fabricación de un exoesqueleto biónico y el empleo de tecnologías CAD/CAM/CAE, lo cual permitirá reducir racionalmente los costos asociados y aumentar la calidad del proceso. La solución tecnológica para la asistencia a los procesos de soldadura manual por arco eléctrico, representará una vía para incrementar el ahorro de materiales en el ámbito industrial y la reducción de los tiempos de fabricación. Además, la implementación de la misma, permitirá minimizar los defectos en las uniones soldadas y aumentar la calidad del proceso con respecto a los procedimientos tradicionales utilizados en la industria metalmeccánica. El uso racional de esta tecnología, conduce a la reducción de la emisión de gases tóxicos al ambiente y de igual forma, a la reducción del volumen del material de desecho de la producción lo cual tiene incidencia directa en la protección del medioambiente. Habitualmente se hace complejo y costoso el tratamiento de los desechos por lo que reducir su volumen es una tarea de gran prioridad para los planificadores de la producción. Durante el desarrollo de la investigación se establece el cumplimiento de las etapas siguientes: Ingeniería conceptual, donde se definen las restricciones, requerimientos, funciones y los niveles de ponderación para cada uno de ellos; La etapa de Ingeniería básica, es donde se realizarán los cálculos, evaluación, simulación de las variantes de diseño, y selección; por último la etapa de ingeniería de detalle la cual se especifican los dibujos, planos de forma y dimensión y la representación de la documentación técnica para el proceso de fabricación.

Palabras Clave: (exoesqueleto; soldadura, bionico, CAD/CAM/CAE)

Abstract

BIONIC EXOSKELETON TO ASSIST THE MANUAL ARC WELDING PROCESS

PhD. Arlys Michel Lastre Aleaga¹, Ms.C. Noryuan Carlos Leyva Vazquez², PhD. Alexis Cordovés García³, Ing. Reynier Lastres Aleaga⁴

¹ Universidad Tecnológica Equinoccial, arlysmichel@gmail.com

² Universidad Técnica de Ambato, noryuanlv@gmail.com

³ Universidad Tecnológica Equinoccial, alexiscordoves60@gmail.com

⁴ NASARET, reynier.lastres@gmail.com

The high levels of imperfections or failures that occur during the operation of the manual welding process by electric arc, by the operator, negatively affect the quality, use of resources and associated costs of welded joints. The objective of this work is to develop an exoskeleton to assist rationally the manual arc welding process. For this purpose, the integration of the technological principles of the manual arc welding process with the scientific fundamentals of the design and manufacture of a bionic exoskeleton and the use of CAD / CAM / CAE technologies is proposed, which will rationally reduce the associated costs and increase the quality of the process. The technological solution for the assistance to the processes of manual welding by electric arc, will represent a way to increase the saving of materials in the industrial scope and the reduction of the times of manufacture. In addition, the implementation of the same, will minimize the defects in welded joints and increase the quality of the process with respect to traditional procedures used in the metalworking industry. The rational use of this technology leads to the reduction of the emission of toxic gases to the environment and, in the same way, to the reduction of the volume of waste material from production, which has a direct impact on the protection of the environment. The treatment of waste is usually complex and costly, so reducing its volume is a high priority task for production planners. During the development of the research, compliance with the following stages is established: Conceptual engineering, where restrictions, requirements, functions and weighting levels are defined for each one of them; The Basic Engineering stage is where the calculations, evaluation, simulation of the design variants, and selection will be made; Finally, the detailed engineering stage, which specifies the drawings, shape and dimension drawings and the representation of the technical documentation for the manufacturing process.

Keywords: exoskeleton, welding, bionic, CAD / CAM / CAE.

MESA L040 INGENIERÍA, ENERGÍA, CIENCIA DE MATERIALES Y DESARROLLO INDUSTRIAL- POSTER

AUTOMATIZACIÓN EN MÁQUINAS INYECCIÓN PLÁSTICA DE PRODUCTOS A PEQUEÑA ESCALA Y SUS VENTAJAS EN LA PRODUCTIVIDAD

Ing. Paúl Baldeón¹

¹ Instituto Superior Tecnológico Tsáchila

La presente investigación tiene como propósito presentar a la automatización y su implementación en máquinas de inyección de polímeros, las mismas que son utilizadas a nivel industrial en la fabricación de accesorios plásticos a pequeña escala destinadas al sector de muebles de oficinas en general, con el objetivo de ahorrar tiempo, en la elaboración de piezas de un determinado volumen de inyección y otras ventajas que brinden competitividad y optimización de recursos a la industria de la inyección plástica. Para determinar los elementos mecánicos, eléctricos y electro neumáticos que se requieren en la automatización de una máquina inyectora es necesario levantar planos del sistema mecánico de una inyectora con el objetivo de realizar el acople de los cilindros y demás dispositivos para el correcto funcionamiento de la misma. Para la implementación de los accionamientos se tomó como objeto de estudio un modelo común de máquina utilizado para la fabricación de accesorios obteniendo como resultado de la automatización una máquina constituida por los siguientes elementos: dos cilindros neumáticos normalizados, bandas de resistencia calorífica, regulador de temperatura, moldes, PLC, electroválvulas, filtro regulador lubricador. El estudio estático realizado usando el software SOLIDWORK nos permitió verificar que la estructura mecánica no necesitaba ninguna modificación para soportar las cargas adicionales que se le incluirían para automatizar la máquina. Luego de realizar las conexiones y acoples logrando la estanqueidad en el sistema neumático, se realiza la programación en el PLC y servirá para que la máquina funcione correctamente, finalmente se realizan pruebas de funcionamiento coordinando los ciclos de avance y retorno para cada cilindro y los tiempos de funcionamiento del ciclo de trabajo. Al automatizar la máquina inyectora de plástico, esta tiene la capacidad de inyectar polímero de polipropileno PP con un volumen máximo de inyección de 35 cm³ dependiendo del molde utilizado. Mediante la automatización se reducen tiempos de fabricación de las piezas inyectadas además de la uniformidad en la producción de cada lote obtenido.

Palabras Claves: Automatización, estanqueidad, polímero, inyección, PLC, accionamientos, estudio estático.

Abstract

AUTOMATION IN MACHINES PLASTIC INJECTION OF SMALL-SCALE PRODUCTS AND THEIR ADVANTAGES IN PRODUCTIVITY

Ing. Paúl Baldeón¹

¹ Instituto Superior Tecnológico Tsáchila

The purpose of this research is to present automation and its implementation in polymer injection machines, which are used at the industrial level in the manufacture of small-scale plastic accessories for the office furniture industry in general, with the aim of to save time, in the manufacture of pieces of a certain volume of injection and other advantages that provide competitiveness and optimization of resources to the industry of the plastic injection. To determine the mechanical, electrical and electro-pneumatic elements that are required in the automation of a fuel injection machine, it is necessary to raise plans of the mechanical system of an injector in order to perform the coupling of the cylinders and other devices for the correct operation of the same. For the implementation of the drives was taken as a study object a common model of machine used for the manufacture of accessories obtaining as a result of automation a machine consisting of the following elements: two standardized pneumatic cylinders, heat resistance bands, temperature regulator , molds, PLC, electrovalves, filter regulator lubricator. The static study carried out using the SOLIDWORK software allowed us to verify that the mechanical structure did not need any modification to support the additional loads that would be included to automate the machine. After making the connections and couplings achieving the sealing in the pneumatic system, the the programming in the PLC and it will serve so that the machine works correctly, finally tests of operation are carried out coordinating the cycles of advance and return for each cylinder and the times of operation of the work cycle. By automating the plastic injection machine, it has the ability to inject PP polypropylene polymer with a maximum injection volume of 35 cm³ depending on the mold used. By means of automation, the manufacturing times of the injected parts are reduced, as well as the uniformity in the production of each batch obtained.

Key words: Automation, sealing, polymer, injection, PLC, drives, static study.

MESA L050 TERRITORIO, SOCIEDADES INCLUSIVAS Y SABERES ANCESTRALES- PONENCIAS

TECNOLOGÍAS SOCIALES Y PARTICIPACIÓN CIUDADANA EN LAS COMUNIDADES RURALES DE LA PROVINCIA SANTO DOMINGO DE LOS TS´ACHILAS

Ing. Omar Maldonado Cando¹

¹ Instituto Superior Tecnológico Tsáchila

El presente trabajo trata sobre la aplicación de las prácticas de Art of Hosting (El Arte de Convocar y Sostener Conversaciones Significativas) en los procesos de Participación Ciudadana del GAD Provincial de Santo Domingo de los Tsáchilas. Además, se recopila información y realiza una investigación sobre la situación actual de los procesos de Participación en el GADPSDT para lo cual se aplicó encuestas a 115 personas o asistentes a eventos de PC. Con los resultados obtenidos se procedió a identificar y seleccionar las mejores prácticas de AoH luego se aplicó estas metodologías en grupos para posteriormente volver a aplicar una encuesta post evento al mismo número de participantes para conocer el impacto o reacción en el proceso de la aplicación de las técnicas que se detallan en la misma investigación.

Palabras Clave: Art Of Hosting, World Café, Café Proaction, Teoría U, Open Space, Participación Ciudadana.

Abstract

SOCIAL TECHNOLOGIES AND CITIZEN PARTICIPATION IN THE RURAL COMMUNITIES OF THE SANTO DOMINGO DE LOS TS'ACHILAS PROVINCE

Ing. Omar Maldonado Cando¹

¹ Instituto Superior Tecnológico Tsáchila

The present work deals with the application of the Art of Hosting practices (The Art of Conveying and Sustaining Significant Conversations) in the processes of Citizen Participation of the Provincial GAD of Santo Domingo de los Tsáchilas. In addition, information is collected and research is carried out on the current situation of the Participation processes in the GADPSDT, for which surveys were applied to 115 people or attendees of PC events. With the results obtained, we proceeded to identify and select the best practices of AoH then applied these methodologies in groups to later re-apply a post-event survey to the same number of participants to know the impact or reaction in the process of applying the techniques that are detailed in the same investigation.

Keywords: Art Of Hosting, World Café, Proaction Coffee, U Theory, Open Space, Citizen Participation.

Resumen

GOBERNANZA AMBIENTAL. LA GESTIÓN DE RESIDUOS Y GESTIÓN DEL AGUA COMO AFECTA A LA RESILIENCIA Y AL DESARROLLO SOSTENIBLE EN EL CANTÓN SANTO DOMINGO.

Josué Bolívar Encarnación Fernández ¹, Lenlly Lixsy García Zambrano ²

América Latina y el Caribe es la región en desarrollo más urbanizada del planeta. La tasa de urbanización pasó del 41% en 1950 al 79% en el 2010. Si esta tendencia continúa, en cerca de dos décadas, el 90% de la totalidad de la población latinoamericana vivirá en ciudades (CELADE, 2010). Mientras que, en Ecuador, se tiene tendencias similares, la población urbana pasó de 28% en 1950 a 67% en el 2010. Así también el Cantón de Santo Domingo presenta datos análogos de su crecimiento poblacional en su PDOT. (PDOT, 2015). Este acelerado crecimiento urbano presenta una serie de retos y oportunidades para la ciudad y los ciudadanos. La gestión urbana en el cantón trae consigo problemas y perjuicios ambientales concebidos por la empobrecida gestión de servicios básicos, como la inadecuada gestión de los residuos urbanos, el abastecimiento y saneamiento de agua y la poca conciencia ambiental en los ciudadanos. En referencia a las amenazas ambientales, una de las mayores es la contaminación superficial de nuestros ríos causada por asentamientos informales, teniendo en cuenta que la ciudad aún no cuenta con sistemas de alcantarillado pluvial y sanitario en su totalidad, debido a ello una importante cantidad de aguas servidas se descargan en los esteros que atraviesan la ciudad. Adicional a esto, la alta pluviosidad interanual e intraanual, hace que el territorio del cantón tenga un alto potencial de aprovechamiento de recursos hídricos, sin embargo, el porcentaje, grado o nivel de aprovechamiento y uso es relativamente bajo. El siguiente estudio presenta componentes de innovación ya que se adaptó para el caso de estudio, el proceso de investigación que utiliza la metodología Iniciativa de Ciudades Sostenibles y Emergentes, que ha sido establecido por el Banco Interamericano de Desarrollo. En el cual nos enfocamos en el Desafío Ambiental en problemas del cantón que están directamente correlacionados como son la Gestión de residuos y Gestión del agua, para ello se elaboró un programa de articulación y mejoramiento de la gestión urbana en temas de residuos y en contaminación de cuerpos de agua superficiales. Para realizar este programa de gestión de residuos urbanos se tomaron en cuenta experiencias de los siguientes casos internacionales. Integración de recicladores informales en Londrina, estado de Paraná, Brasil. Experiencia de organización regional para la gestión de residuos sólidos en Monterrey, México. Efectos de la educación ambiental en el manejo intermunicipal de residuos sólidos de la cuenca del río Ayuquila, Jalisco. Este programa contara con varias estrategias de acción y actividades clave, las que ayudaran como herramienta pública la toma de decisiones y mejoraran en desarrollo urbano sostenible del cantón.

Abstract

ENVIRONMENTAL GOVERNANCE. WASTE MANAGEMENT AND WATER MANAGEMENT AS IT AFFECTS RESILIENCE AND SUSTAINABLE DEVELOPMENT IN THE SANTO DOMINGO CANTON

Josué Bolívar Encarnación Fernández ¹, Lenlly Lixsy García Zambrano ²

Latin America and the Caribbean is the most urbanized developing region of the planet. The urbanization rate went from 41% in 1950 to 79% in 2010. If this trend continues, in about two decades, 90% of the total Latin American population will live in cities (CELADE, 2010). While, in Ecuador, there are similar tendencies, the urban population went from 28% in 1950 to 67% in 2010. Likewise, the Canton of Santo Domingo presents analogous data of its population growth in its PDOT. (PDOT, 2015). This accelerated urban growth presents a series of challenges and opportunities for the city and citizens. Urban management in the canton brings with it environmental problems and damages conceived by the impoverished management of basic services, such as inadequate management of urban waste, water supply and sanitation, and low environmental awareness among citizens. In reference to environmental threats, one of the greatest is the surface pollution of our rivers caused by informal settlements, taking into account that the city still does not have stormwater and sanitary sewer systems in its entirety, due to this a significant amount of Sewage is discharged into the estuaries that run through the city. In addition to this, the high inter-annual and intra-annual rainfall, makes the territory of the canton have a high potential for water resources, however, the percentage, degree or level of use and use is relatively low. The following study presents innovation components since the research process that uses the Sustainable Cities and Emerging Cities Initiative methodology, which has been established by the Inter-American Development Bank, was adapted for the case study. In which we focus on the Environmental Challenge in problems of the canton that are directly correlated, such as Waste Management and Water Management, for this purpose a program for the articulation and improvement of urban management on waste and pollution issues was elaborated. bodies of surface water. To carry out this urban waste management program, experiences from the following international cases were taken into account. Integration of informal recyclers in Londrina, Paraná State, Brazil. Experience of regional organization for solid waste management in Monterrey, Mexico. Effects of environmental education on the intermunicipal management of solid waste from the Ayuquila river basin, Jalisco. This program will have several action strategies and key activities, which will help decision-making as a public tool and improve the sustainable urban development of the canton.

Resumen

EDUCACIÓN INCLUSIVA COMO BASE PARA LA CONSTRUCCIÓN DE SOCIEDADES INCLUSIVAS EN EL CANTÓN PEDERNALES

Denisse Aguilar Méndez ¹, Eliana Mera Bravo ²

La Declaración Universal de Derechos Humanos consagra a nivel mundial la educación como un derecho que los Estados deben tutelar, promover, respetar y garantizar a todas las personas a lo largo de su vida en igualdad de oportunidades y condiciones; garantizando una educación inclusiva que busca reducir toda forma de discriminación y exclusión. En Ecuador, la educación inclusiva ha cobrado interés a partir de la suscripción de acuerdos nacionales e internacionales y la implementación de políticas públicas que han consolidado significativos esfuerzos en materia de inclusión, ejemplo de ello es el aumento en la tasa de escolaridad, la paridad de género, el aumento de planteles educativos inclusivos y una educación de calidad. A pesar de los múltiples esfuerzos realizados, la realidad y necesidades de las personas con capacidades especiales y quienes cuidan de ellos se encuentran en cierta parte desatendidas porque no han sido comprendidas en su totalidad. En ese sentido, resulta necesario diagnosticar cuales son las necesidades y limitantes que enfrenta este segmento, para así generar estrategias de concienciación e inserción en el ámbito educativo y social. La metodología empleada fue la revisión bibliográfica y una investigación cuali cuantitativa, no experimental transversal correlacional aplicándose un total de 299 encuestas a personas con capacidades especiales, representantes legales, estudiantes y docentes del cantón, estudio que se complementó con las entrevistas a expertos. Los resultados obtenidos muestran claramente que la integración de personas con capacidades especiales ha producido cambios significativos en muchas unidades educativas, pero no en el sistema educativo en su conjunto, ya que siguen operando con un enfoque homogeneizado. Por otro lado, los docentes no están preparados y las políticas y prácticas educativas no favorecen la participación y el aprendizaje. A esto se suma, la distribución inequitativa del apoyo gubernamental que no llega a todos los estratos sociales. Sin embargo, el principal problema radica en el comportamiento emocional, al sentirse incomprendidos y excluidos. En conclusión, el cantón Pedernales se encuentra en un proceso de transformación hacia una educación inclusiva, donde se hace evidente la falta de conciencia colectiva para aprender a convivir a pesar de las diferencias, solo así se puede empezar a diseñar una educación inclusiva, políticas laborales inclusivas y por ende una sociedad inclusiva.

Palabras claves: educación inclusiva, sociedades inclusivas, personas con capacidades especiales, inclusión, Pedernales.

Abstract

**INCLUSIVE EDUCATION AS A BASE FOR THE CONSTRUCTION OF
INCLUSIVE COMPANIES IN THE PEDERNALES CANTON**

Denisse Aguilar Méndez ¹, Eliana Mera Bravo ²

The Universal Declaration of Human Rights enshrines education worldwide as a right that States must protect, promote, respect and guarantee to all people throughout their lives with equal opportunities and conditions; guaranteeing an inclusive education that seeks to reduce all forms of discrimination and exclusion. In Ecuador, inclusive education has gained interest from the signing of national and international agreements and the implementation of public policies that have consolidated significant efforts in terms of inclusion, an example of this is the increase in the schooling rate, the parity of gender, the increase of inclusive educational facilities and quality education. Despite the many efforts made, the reality and needs of people with special abilities and those who care for them are in a certain part unattended because they have not been fully understood. In this sense, it is necessary to diagnose the needs and limitations that this segment faces, in order to generate awareness and insertion strategies in the educational and social field. The methodology used was the bibliographic review and qualitative quantitative, non-experimental cross-correlation research, applying a total of 299 surveys to people with special abilities, legal representatives, students and teachers of the canton, a study that was complemented with expert interviews. The results obtained clearly show that the integration of people with special abilities has produced significant changes in many educational units, but not in the educational system as a whole, since they continue to operate with a homogenized approach. On the other hand, teachers are not prepared and educational policies and practices do not favor participation and learning. To this is added the inequitable distribution of government support that does not reach all social strata. However, the main problem lies in emotional behavior, feeling misunderstood and excluded. In conclusion, the canton Pedernales is in a process of transformation towards an inclusive education, where the lack of collective awareness to learn to live in spite of the differences is evident, only then can start to design an inclusive education, labor policies inclusive and therefore an inclusive society.

Key words: inclusive education, inclusive societies, people with special abilities, inclusion, Pedernales.

Resumen

RESPONSABILIDAD SOCIAL UNIVERSITARIA GESTIÓN ORGANIZACIONAL EN LAS IES DEL ECUADOR CASO: INSTITUTO SUPERIOR TECNOLÓGICO “TSA´CHILA”

Ing. José Nevárez ¹, Ing. Marlene Campos ²

¹ Instituto Superior Tecnológico Tsáchila

² Instituto Superior Tecnológico Tsáchila

La Responsabilidad Social Universitaria (RSU) en el Ecuador ha sido implementada acogiéndose a la realidad de cada Institución de Educación Superior (IES) sin estar sujetos a inspección y/o vigilancia de ningún organismo estatal. Esto implica contar con la decisión de sus directivos, comprender su filosofía, políticas nacionales e institucionales, y de la búsqueda necesaria de entidades promotoras. Por lo que este estudio consistió en: “Elaborar un manual de prácticas de RSU mediante la aplicación de modelos de IES socialmente responsables realizado por Vallaey, Dela Cruz, y Pedro (2009), en conjunto con el Banco Interamericano de Desarrollo (BID), cuya metodología se centra en el autoaprendizaje institucional y la mejora continua. Las herramientas del autodiagnóstico recopilaron dos tipos de información: las percepciones de los actores internos (indicadores cualitativos) y los resultados de desempeño (indicadores cuantitativos). La investigación bibliográfica y de campo permitió el análisis del modelo propuesto. Las encuestas permitieron analizar las percepciones de la comunidad educativa en 4 ejes: Campus Responsable, Formación Profesional y Ciudadana, Gestión Social del Conocimiento y Participación Social, con formato tipo Likert. Luego del diagnóstico, se concluyó que el modelo propuesto por Vallaey, et al. (2009), consistió en una herramienta útil y permitió la evaluación interna de la institución con respecto a sus actuaciones en materia de RSU; Los indicadores de cada eje reflejan que en campus responsable se debe difundir semestralmente el concepto de RSU, el desarrollo personal, profesional y buen clima laboral. En formación profesional y ciudadana incluir anualmente temáticas ciudadanas de responsabilidad social en el currículo, articular anualmente entre profesionalización y voluntariado solidario. En gestión social del conocimiento promocionar anualmente la inter y transdisciplinariedad mediante la elaboración de políticas y talleres de capacitación. Finalmente, en participación social continuar con la integración de la formación académica con la proyección social.

Palabras clave: Responsabilidad Social Universitaria, manual de prácticas de RSU, gestión organizacional, actores internos, stakeholders.

Abstract

**UNIVERSITY SOCIAL RESPONSIBILITY ORGANIZATIONAL
MANAGEMENT IN THE IES OF ECUADOR CASE: INSTITUTO SUPERIOR
TECNOLÓGICO "TSA'CHILA"**

Ing. José Nevárez ¹, Ing. Marlene Campos ²

¹ Instituto Superior Tecnológico Tsáchila

² Instituto Superior Tecnológico Tsáchila

The University Social Responsibility (RSU) in Ecuador has been implemented by taking into account the reality of each Higher Education Institution (IES) without being subject to inspection and / or surveillance by any state agency. This implies having the decision of its directors, understanding its philosophy, national and institutional policies, and the necessary search for promoting entities. Therefore, this study consisted of: "Elaborate a manual of RSU practices through the application of socially responsible IES models carried out by Vallaeys, Dela Cruz, and Pedro (2009), together with the Inter-American Development Bank (IDB), whose methodology focuses on institutional self-learning and continuous improvement. The self-diagnostic tools collected two types of information: the perceptions of the internal actors (qualitative indicators) and the performance results (quantitative indicators). The literature and field research allowed the analysis of the proposed model. The surveys allowed to analyze the perceptions of the educational community in 4 axes: Responsible Campus, Professional and Citizen Training, Social Knowledge Management and Social Participation, with Likert type format. After the diagnosis, it was concluded that the model proposed by Vallaeys, et al. (2009), consisted in a useful tool and allowed the internal evaluation of the institution with respect to its actions in the matter of RSU; The indicators of each axis reflect that in the responsible campus the concept of RSU, personal, professional development and good working environment must be disseminated every six months. In professional and civic education, annually include citizen themes of social responsibility in the curriculum, articulating annually between professionalism and solidarity volunteering. In social knowledge management, annually promote inter and transdisciplinarity through the development of training policies and workshops. Finally, in social participation continue with the integration of academic training with social projection.

Key words: University Social Responsibility, manual of practices of RSU, organizational management, internal actors, stakeholders.

Resumen

RESILIENCIA, ARQUITECTURA Y URBANISMO EN EL DESARROLLO SOSTENIBLE DE LA CIUDAD

Sonia Leyva Ricardo¹, José Pancorbo Autor², Renato Erazo Autor³, Ramiro Lspeña⁴

Los desastres naturales y antrópicos, incluyendo el terrorismo, se han convertido en retos de gran complejidad para los decisores de la gestión urbana a nivel internacional, quienes deben dar respuestas acertadas, en muchos casos, sin los recursos económicos y técnicos adecuados. Por ello, resulta importante considerar las acciones de resiliencia urbana como un factor aglutinador que contribuye a una adecuada planificación territorial. A partir de un estudio multidisciplinario del Grupo de Estudios en Planificación y Desarrollo Inteligente del Territorio (GEPDIT), de la Sede Santo Domingo de la Universidad Tecnológica Equinoccial, se elaboró siguiendo la metodología Iniciativa de Ciudades Sostenibles y Emergentes del Banco Interamericano de Desarrollo un plan de mejoramiento de la resiliencia urbana en el cantón La Concordia (Ecuador), como herramienta pública para su desarrollo urbano. El proyecto de investigación se centró en la propuesta de un bulevar en una zona estratégica de la ciudad de La Concordia, se propone el diseño de la construcción de un modelo de evaluación de resiliencia urbana con la finalidad de lograr la internacionalización de ciudades y empresas locales mediante la aplicación de herramientas de para diplomacia y relaciones internacionales. Como principales conclusiones se destacan la demostración de la importancia del factor de resiliencia urbana en los planes de desarrollo urbano de las ciudades, y evidenciar la validez de desarrollar estudios multidisciplinarios en el desarrollo de planes de desarrollo territorial.

Palabras clave: Riesgo ambiental, gestión urbana, plan de desarrollo, ordenamiento territorial, resiliencia urbana

Abstract

**RESILIENCE, ARCHITECTURE AND URBAN PLANNING IN THE
SUSTAINABLE DEVELOPMENT OF THE CITY**

Sonia Leyva Ricardo¹, José Pancorbo Autor², Renato Erazo Autor³, Ramiro Lspeña⁴

Natural and anthropic disasters, including terrorism, have become challenges of great complexity for decision-makers of urban management at an international level, who must give correct answers, in many cases, without adequate economic and technical resources. Therefore, it is important to consider urban resilience actions as a unifying factor that contributes to an adequate territorial planning. Based on a multidisciplinary study of the Planning Group and Smart Territory Development (GEPDIT) of the Santo Domingo Campus of the Equinoctial Technological University, a methodology was developed following the methodology of the Initiative for Sustainable and Emerging Cities of the Inter-American Development Bank. of improvement of urban resilience in the canton La Concordia (Ecuador), as a public tool for its urban development. The research project focused on the proposal of a boulevard in a strategic area of the city of La Concordia, the design of the construction of an urban resilience evaluation model is proposed in order to achieve the internationalization of cities and local companies through the application of tools for diplomacy and international relations. The main conclusions are the demonstration of the importance of the urban resilience factor in the urban development plans of the cities, and demonstrate the validity of developing multidisciplinary studies in the development of territorial development plans.

Keywords: Environmental risk, urban management, development plan, land use planning, urban resilience

INSTRUCTIVO PARA LA APERTURA DE LAS MODALIDADES DEL TRANSPORTE TERRESTRE EN GOBIERNOS AUTONOMOS DESCENTRALIZADOS CON MODELO DE GESTION TIPO B

Ing. Vanesa Cevallos¹

¹ Instituto Superior Tecnológico Tsáchila

Dentro de las resoluciones emitidas por el Consejo Nacional de Competencias los procesos y procedimientos que deben cumplir los Gobiernos Autónomos Descentralizados, que hayan asumido las competencias en materia de Transporte Terrestre Tránsito y Seguridad Vial en sus respectivas circunscripciones territoriales tendrán las atribuciones de conformidad a la ley y a las ordenanzas que expidan para; planificar, regular y controlar el tránsito, transporte público y Comercial dentro de su Jurisdicción, observando las disposiciones de carácter Nacional emanadas por la Agencia Nacional de Tránsito ANT, que en materia de Transporte Terrestre Público y Comercial se vayan aplicar. Una vez que se pongan en vigencia las rutas propuestas en el Plan de Transporte Público y Comercial se generó un instructivo con la finalidad de que exista una modelo a seguir para los Gobiernos Autónomos descentralizados que asuman competencias y que puedan regularizar a las diferentes operadoras de cada cantón, se aplicó el método inductivo deductivo y científico con un enfoque cualitativo en el cual existe una guía donde indica los procedimiento para que las áreas técnicas de los Gobiernos Autónomos Descentralizados GAD's realicen las aperturas de las diferentes Modalidades.

Palabras claves: Transporte terrestre, Tránsito, Seguridad Vial, Ordenanzas, Reglamento

Abstract

**INSTRUCTION FOR THE OPENING OF LAND TRANSPORT MODALITIES IN
DECENTRALIZED AUTONOMOUS GOVERNMENTS WITH TYPE B
MANAGEMENT MODEL**

Ing. Vanesa Cevallos¹

¹ Instituto Superior Tecnológico Tsáchila

Within the resolutions issued by the National Competency Council, the processes and procedures that must be fulfilled by the Decentralized Autonomous Governments, which have assumed the competences in terms of Ground Transportation Transit and Road Safety in their respective territorial districts, will have the powers in accordance with the law. and the ordinances that they issue for; plan, regulate and control traffic, public and commercial transport within its jurisdiction, observing the provisions of a national nature emanated by the National Transit Agency ANT, which in terms of public and commercial land transport will be applied. Once the proposed routes in the Public and Commercial Transport Plan are put into effect, an instruction was generated with the purpose of having a model to be followed for the decentralized Autonomous Governments that assume powers and that can regularize the different operators of each canton, the deductive and scientific inductive method was applied with a qualitative approach in which there is a guide where it indicates the procedure so that the technical areas of the Autonomous Decentralized Governments GADs make the openings of the different Modalities.

Keywords: Land transport, Traffic, Road Safety, Ordinances, Regulation

TRANSVERSALIZACIÓN DE LA IGUALDAD EN LA EDUCACION TECNOLÓGICA

Ángel Velásquez Cajas ¹

El marco constitucional ecuatoriano comprende un conjunto de mandatos que buscan promover la igualdad y la armonía, como principios fundamentales del Estado. Este artículo expone las acciones tomadas en política pública para transversalizar la igualdad y ambiente en la educación superior. Los institutos tecnológicos son los protagonistas de este proceso. La aplicación de la estrategia de implementación de planes de igualdad y ambiente en los ejes de igualdad de género, interculturalidad, discapacidad y ambiente se encuentran siendo elaborados por parte del Instituto Tecnológico Superior “Vicente León”, de la ciudad de Latacunga, Ecuador. Su sistematización permitió detectar los problemas prioritarios en cada uno de los ejes antes mencionados. Los avances demuestran resultados reveladores, a pesar que la construcción del plan se encuentra en la segunda fase, “Diagnóstico Institucional”, enfocado a determinar por medio de iniciativas y experiencias desarrolladas en los Institutos, la promoción y el desarrollo de estrategias apropiadas que se podrán implementar e integrar en todos los ámbitos de su gestión correspondiente, por medio de una herramienta potencialmente revolucionaria y exigente para establecer pautas básicas para la modificación de la percepciones sociales y culturales. Este instrumento podría transformar sustancialmente las políticas institucionales para promover la igualdad y no discriminación en la educación superior, buscando eliminar estereotipos recurrentes. Además, se podrá reconocer las mejores prácticas institucionales identificadas de escala local o una nacional, para generar propuestas de política pública para el rescate, fomento y protección de la igualdad y ambiente en su vinculación con la comunidad institucional. De esta manera, la gestión del conocimiento busca contribuir al fortalecimiento de las capacidades locales orientadas a la revalorización, investigación, convivencia, tolerancia y el respeto. A partir de estos preceptos, es posible contribuir a la implementación de políticas públicas estandarizadas, de no discriminación y un ambiente apropiado en las Instituciones de Educación Superior, proponiendo una metodología para la elaboración de planes de transversalización que se articulen a su planificación institucional; de esta forma, se puede valorar el impacto en su aplicación para los actores sociales, las acciones en la planificación institucional, normativa legal vigente, políticas o programas en todas las áreas y niveles, acogiendo las preocupaciones y experiencias de las personas, para que sean parte integral en la elaboración, puesta en marcha, control y evaluación de las estas políticas y programas, de manera que puedan beneficiarse por igual y no se eternice la desigualdad in situ. Palabras Claves: transversalización, igualdad, institutos, género, discapacidad, interculturalidad, ambiente, estereotipos, percepciones, igualdad, equidad.

Abstract

TRANSVERSALIZATION OF EQUALITY IN TECHNOLOGICAL EDUCATION

Ángel Velásquez Cajas ¹

The Ecuadorian constitutional framework includes a set of mandates that seek to promote equality and harmony, as fundamental principles of the State. This article exposes the actions taken in public policy to mainstream equality and environment in higher education. The technological institutes are the protagonists of this process. The application of the strategy of implementation of equality and environment plans in the axes of equality of gender, interculturality, disability and environment are being elaborated by the Higher Technological Institute "Vicente León", from the city of Latacunga, Ecuador. Its systematization allowed to detect the priority problems in each one of the aforementioned axes. The advances show revealing results, although the construction of the plan is in the second phase, "Institutional Diagnosis", focused on determining through initiatives and experiences developed in the Institutes, the promotion and development of appropriate strategies that can be implement and integrate in all areas of their corresponding management, through a potentially revolutionary and demanding tool to establish basic guidelines for the modification of social and cultural perceptions. This instrument could substantially transform institutional policies to promote equality and non-discrimination in higher education, seeking to eliminate recurrent stereotypes. In addition, it will be possible to recognize the best institutional practices identified at the local or national scale, to generate public policy proposals for the rescue, promotion and protection of equality and the environment in their connection with the institutional community. In this way, knowledge management seeks to contribute to the strengthening of local capacities aimed at revaluation, research, coexistence, tolerance and respect. Based on these precepts, it is possible to contribute to the implementation of standardized public policies, non-discrimination and an appropriate environment in Higher Education Institutions, proposing a methodology for the elaboration of mainstreaming plans that are articulated to their institutional planning; in this way, the impact on its application for social actors, actions in institutional planning, current legal regulations, policies or programs in all areas and levels can be assessed, accepting people's concerns and experiences, so that they can be integral part in the elaboration, start-up, control and evaluation of these policies and programs, so that they can benefit equally and inequality in situ can not be perpetuated. Keywords: mainstreaming, equality, institutes, gender, disability, interculturality, environment, stereotypes, perceptions, equality, equity.

SISTEMA DE TRANSPORTE PÚBLICO DE PASAJEROS, DIMENSIONAMIENTO DE LA FLOTA DE BUSES EN UNA CIUDAD

Econ. López Calderón Diego Gonzalo¹

El uso de transporte público de pasajeros tiene una elevada relevancia entre los ecuatorianos al representar el 46,6% de participación entre los modos utilizados para trasladarse cotidianamente al trabajo, centros educativos, centros de salud, etc., este aspecto ha hecho que dependiendo la densidad poblacional y el crecimiento urbano de las ciudades se constituyan sistemas colectivos e integrados de transporte que aseguren el aprovisionamiento de buses para la operatividad. El sistema de transporte público de pasajeros de la ciudad de Santo Domingo de Los Colorados en Ecuador, atendió aproximadamente a 229.207 pasajeros al día en el año 2016, a través de 5 operadoras de transporte habilitadas que suministraron 356 buses para cubrir 24 rutas y 18 sub rutas existentes (2018) ; la definición de los intervalos de frecuencia y el dimensionamiento de la flota de buses, se obtiene mediante el análisis de la información que proporcionan las operadoras correspondientes a la Empresa Pública Municipal de Transporte de Santo Domingo(EPMT-SD) y consultorías externas, generándose informes técnicos discutidos en el pleno del directorio de la EPMT-SD, los cuales sirven de insumos para establecer resoluciones vinculadas a la gestión del sistema de transporte de la ciudad.

Desde la perspectiva anterior, este artículo pretende establecer una metodología para estimar el dimensionamiento de la flota de buses a ser asignadas por ruta, considerando el dinamismo implícito del sistema de transporte público urbano al momento de movilizar personas, es importante resaltar que la metodología propuesta tiene como ventaja disminuir el tiempo resolutivo para la toma de decisiones vinculadas a la asignación de buses, puesto que la aplicabilidad se simplifica en un modelo matemático. El modelo matemático, se compone por una variable dependiente denominada número de buses a ser asignados y dos variables independientes, la primera variable corresponde a la demanda generada por los pasajeros que usan una ruta y la segunda variable se refiere al número de frecuencias estructuradas para ejecutar la ruta programada; los datos utilizados en el modelo son de nivel primario y/o secundario, puesto que tienen como fuente de origen la autoridad de control y las operadoras de transporte habilitadas. La metodología propuesta a través del modelo matemático, verifica la efectividad y eficiencia a través de pruebas de hipótesis estadísticas, para sustentar adecuadamente la funcionalidad de los estimadores obtenidos, y con ello concluir que el mismo tiene aplicabilidad en campo, a su vez este modelo es fortalecido mediante una visión heurística del funcionamiento del sistema de transporte urbano de la ciudad.

Abstract

**SYSTEM OF PUBLIC TRANSPORTATION OF PASSENGERS,
DIMENSIONING OF THE FLEET OF BUSES IN A CITY**

Econ. López Calderón Diego Gonzalo¹

The use of public transport of passengers has a high relevance among Ecuadorians to represent 46.6% of participation between the modes used to move daily to work, schools, health centers, etc., This aspect has made that depending on the population density and the urban growth of the cities are constituted collective and integrated transport systems that ensure the provisioning of buses for operability. The public passenger transport system of the city of Santo Domingo de Los Colorados in Ecuador, served approximately 229,207 passengers a day in 2016, through 5 authorized transport operators that supplied 356 buses to cover 24 routes and 18 sub existing routes (2018); the definition of the frequency ranges and the sizing of the bus fleet is obtained by analyzing the information provided by the operators corresponding to the Municipal Public Transport Company of Santo Domingo (EPMT-SD) and external consultants, generating reports technicians discussed in the plenary session of the EPMT-SD directory, which serve as inputs to establish resolutions related to the management of the city's transportation system. From the previous perspective, this article aims to establish a methodology to estimate the sizing of the bus fleet to be assigned by route, considering the implicit dynamism of the urban public transport system when mobilizing people, it is important to highlight that the proposed methodology has as an advantage, reducing the decision time for making decisions related to bus allocation, since the applicability is simplified in a mathematical model. The mathematical model is composed by a dependent variable called number of buses to be assigned and two independent variables, the first variable corresponds to the demand generated by passengers using a route and the second variable refers to the number of structured frequencies to execute the programmed route; the data used in the model are of primary and / or secondary level, since they have the control authority and the authorized transport operators as source of origin. The methodology proposed through the mathematical model, verifies the effectiveness and efficiency through statistical hypothesis tests, to adequately sustain the functionality of the obtained estimators, and with this conclude that it has applicability in the field, in turn this model is strengthened by a heuristic vision of the functioning of the urban transport system of the city.

SISTEMA DE TRANSPORTE PÚBLICO DE PASAJEROS, DIMENSIONAMIENTO DE LA FLOTA DE BUSES EN UNA CIUDAD

MsC Angela Barba Estud. Bayron Rodriguez¹

La ubicación geoestratégica de Santo Domingo de los Tsáchilas a nivel nacional la posiciona como uno de los siete nodos de articulación del país, destacando su posición como nodo principal de articulación Costa – Sierra, en el que convergen 5 vías arteriales de importancia nacional. La proximidad a dichos centros de producción y consumo e igualmente a los nodos de transporte que en ellos se ubican (puertos y aeropuertos), han sido operativamente reducidas por las inversiones hechas por el Gobierno de Ecuador para adecuar la infraestructura vial. Su situación como nodo logístico y comercial natural se ha reflejado en un crecimiento acelerado de la actividad comercial y la actividad urbana. Las tasas de crecimiento de Santo Domingo lo ubican entre los primeros puestos a nivel del continente. En virtud de lo anterior la ciudad ocupa el tercer lugar a nivel nacional y el primero como centro de intercambio comercial. Debido a estas condiciones tan favorables, han existido diversas propuestas como la puesta en marcha de la denominada Zona ILCO, que no ha logrado desarrollarse. Los autores del presente proyecto de investigación parten de otro enfoque, que es el de desarrollar los denominados parques industriales, como un elemento clave para el desarrollo económico de la región, entre otras razones, porque facilitan la cooperación entre empresas, potencian el desarrollo económico de una región y sirven de base para fomentar la innovación tecnológica. El procedimiento para desarrollar el estudio parte de la aplicación de técnicas de benchmarking, técnica de observación, encuestas y entrevistas, con el objetivo de poder identificar el modelo más óptimo de parque industrial considerando las características de la región. Se contará con la colaboración de especialistas del Instituto Superior Tecnológico de Cajeme en lo referente a estudios realizados en la región de Sonora, así como de expertos nacionales y regionales en materia de internacionalización de empresas.

Palabras claves: parques industriales, modelos de internacionalización, benchmar.

Abstract

**SYSTEM OF PUBLIC TRANSPORTATION OF PASSENGERS,
DIMENSIONING OF THE FLEET OF BUSES IN A CITY**

MsC Angela Barba Estud. Bayron Rodriguez¹

The geostrategic location of Santo Domingo de los Tsáchilas at the national level positions it as one of the seven articulation nodes of the country, highlighting its position as the main articulation node Costa - Sierra, in which 5 arterial roads of national importance converge. The proximity to these centers of production and consumption and also to the transport nodes that are located in them (ports and airports), have been operationally reduced by the investments made by the Government of Ecuador to adapt the road infrastructure. Its situation as a natural logistics and commercial node has been reflected in an accelerated growth of commercial activity and urban activity. The growth rates of Santo Domingo place it among the top positions in the continent. In virtue of the above, the city occupies the third place at a national level and the first as a center of commercial exchange. Due to these favorable conditions, there have been several proposals such as the implementation of the so-called ILCO Zone, which has not been developed. The authors of this research project start from another approach, which is to develop the so-called industrial parks, as a key element for the economic development of the region, among other reasons, because they facilitate cooperation between companies, enhance the economic development of a region and serve as the basis for promoting technological innovation. The procedure to develop the study starts from the application of benchmarking techniques, observation techniques, surveys and interviews, with the aim of identifying the most optimal industrial park model considering the characteristics of the region. There will be the collaboration of specialists from the Higher Technological Institute of Cajeme regarding studies carried out in the Sonora region, as well as national and regional experts on the internationalization of companies.

Keywords: industrial parks, internationalization models, benchmar.

EDUCACIÓN INCLUSIVA COMO BASE PARA LA CONSTRUCCIÓN DE SOCIEDADES INCLUSIVAS EN EL CANTÓN PEDERNALES

Denisse Loreth Aguilar Méndez¹

La Declaración Universal de Derechos Humanos consagra a nivel mundial la educación como un derecho que los Estados deben tutelar, promover, respetar y garantizar a todas las personas a lo largo de su vida en igualdad de oportunidades y condiciones; garantizando una educación inclusiva que busca reducir toda forma de discriminación y exclusión. En Ecuador, la educación inclusiva ha cobrado interés a partir de la suscripción de acuerdos nacionales e internacionales y la implementación de políticas públicas que han consolidado significativos esfuerzos en materia de inclusión, ejemplo de ello es el aumento en la tasa de escolaridad, la paridad de género, el aumento de planteles educativos inclusivos y una educación de calidad. A pesar de los múltiples esfuerzos realizados, la realidad y necesidades de las personas con capacidades especiales y quienes cuidan de ellos se encuentran en cierta parte desatendidas porque no han sido comprendidas en su totalidad. En ese sentido, resulta necesario diagnosticar cuales son las necesidades y limitantes que enfrenta este segmento, para así generar estrategias de concienciación e inserción en el ámbito educativo y social. La metodología empleada fue la revisión bibliográfica y una investigación cualitativa cuantitativa, no experimental transversal correlacionar aplicándose un total de 299 encuestas a personas con capacidades especiales, representantes legales, estudiantes y docentes del cantón, estudio que se complementó con las entrevistas a expertos. Los resultados obtenidos muestran claramente que la integración de personas con capacidades especiales ha producido cambios significativos en muchas unidades educativas, pero no en el sistema educativo en su conjunto, ya que siguen operando con un enfoque homogeneizado. Por otro lado, los docentes no están preparados y las políticas y prácticas educativas no favorecen la participación y el aprendizaje. A esto se suma, la distribución inequitativa del apoyo gubernamental que no llega a todos los estratos sociales. Sin embargo, el principal problema radica en el comportamiento emocional, al sentirse incomprendidos y excluidos. En conclusión, el cantón Pedernales se encuentra en un proceso de transformación hacia una educación inclusiva, donde se hace evidente la falta de conciencia colectiva para aprender a convivir a pesar de las diferencias, solo así se puede empezar a diseñar una educación inclusiva, políticas laborales inclusivas y por ende una sociedad inclusiva.

Palabras claves: educación inclusiva, sociedades inclusivas, personas con capacidades especiales, inclusión, Pedernales.

Abstract

**INCLUSIVE EDUCATION AS A BASE FOR THE CONSTRUCTION OF
INCLUSIVE COMPANIES IN THE PEDERNALES CANTON**

Denisse Loreth Aguilar Méndez¹

The Universal Declaration of Human Rights enshrines education worldwide as a right that States must protect, promote, respect and guarantee to all people throughout their lives with equal opportunities and conditions; guaranteeing an inclusive education that seeks to reduce all forms of discrimination and exclusion. In Ecuador, inclusive education has gained interest from the signing of national and international agreements and the implementation of public policies that have consolidated significant efforts in terms of inclusion, an example of this is the increase in the schooling rate, the parity of gender, the increase of inclusive educational facilities and quality education. Despite the many efforts made, the reality and needs of people with special abilities and those who care for them are in a certain part unattended because they have not been fully understood. In this sense, it is necessary to diagnose the needs and limitations that this segment faces, in order to generate awareness and insertion strategies in the educational and social field. The methodology used was the literature review and quantitative qualitative research, not experimental cross-correlate applied a total of 299 surveys to people with special abilities, legal representatives, students and teachers of the canton, a study that was supplemented with interviews with experts. The results obtained clearly show that the integration of people with special abilities has produced significant changes in many educational units, but not in the educational system as a whole, since they continue to operate with a homogenized approach. On the other hand, teachers are not prepared and educational policies and practices do not favor participation and learning. To this is added the inequitable distribution of government support that does not reach all social strata. However, the main problem lies in emotional behavior, feeling misunderstood and excluded. In conclusion, the canton Pedernales is in a process of transformation towards an inclusive education, where the lack of collective awareness to learn to live in spite of the differences is evident, only then can start to design an inclusive education, labor policies inclusive and therefore an inclusive society.

Key words: inclusive education, inclusive societies, people with special abilities, inclusion, Pedernales.

Resumen

LA POSIBILIDAD DE COMUNICACIÓN SIN COACCIÓN A TRAVÉS DEL USO DE MARIHUANA. ESTUDIO DE CASO

Gary Guerrón Lara¹

Comprender la comunicación sin coacción a través de un análisis etnográfico de las conversaciones que se producen bajo el efecto de la marihuana es intentar revelar los significados contenidos en la realidad de un grupo de interlocutores vinculados al consumo. Esta propuesta de investigación se mueve entre las concepciones que tienen que ver con una peligrosidad individual y social que podría traer el consumo, pero también el de abordar el consumo de marihuana como un fenómeno lingüístico, dejando en claro un marco específico de comunicación entre sujetos específicos. El análisis de las manifestaciones verbales y no verbales bajo el efecto del cannabis son un aporte a su estudio de la comunicación. Las interacciones aquí estudiadas dan cuenta sobre cómo los sujetos nombran nuevas experiencias; cómo sus actos del habla se adhieren a nuevos significados que comunican afectos, solidaridades y valores específicos que chocan con las estructuras del ideal negativo de "la droga", las cuales pueden rastrearse en la racionalidad instrumental por medio de los sistemas de acción de la cultura que señala el filósofo alemán Jürgen Habermas: arte, moral, ciencia y derecho. En la misma línea de análisis lingüístico, usamos la clasificación del filósofo del lenguaje Jhon Austin, sobre los actos del habla: locucionarios (lo que se dice), ilocucionarios (las acciones que se realizan cuando se dice algo) y perlocucionarios (los efectos que trae consigo este enunciado en el oyente). Por esta razón, en este estudio se verá cómo hablantes y oyentes se refieren a algo de sus subjetividades, pero que representan algo en el mundo objetivo y social, y que es compartido por una "comunidad emocional" y, cómo a partir de la capacidad del lenguaje en un estado de consumo, generar un estado de cosas, donde se produce la coordinación de acciones comunicativas. Por ello, esta investigación busca ser un aporte desde la subversión del discurso de las prohibiciones por el de la aprehensión de nuevos comportamientos y éticas. Por medio de este estudio intentamos construir una imagen lejos de los extremismos ideológicos, moralistas y de la subvaloración. Muestra a los (as) consumidores/as insertos en su cotidianidad enfrentándose a sus propios conflictos y goces, además de cómo expresan sus historias, lenguajes y prácticas cotidianas dentro del mundo del consumo de marihuana.

Abstract

**THE POSSIBILITY OF COMMUNICATION WITHOUT COURTING THROUGH
THE USE OF MARIJUANA. CASE STUDY**

Gary Guerrón Lara¹

To understand the communication without coercion through an ethnographic analysis of the conversations that occur under the effect of marijuana is to try to reveal the meanings contained in the reality of a group of interlocutors linked to consumption. This research proposal moves between conceptions that have to do with an individual and social danger that consumption could bring, but also that of addressing the use of marijuana as a linguistic phenomenon, making clear a specific communication framework between specific subjects. The analysis of verbal and nonverbal manifestations under the effect of cannabis is a contribution to their study of communication. The interactions studied here give an account of how subjects name new experiences; how their speech acts adhere to new meanings that communicate affections, solidarities and specific values that clash with the structures of the negative ideal of "the drug", which can be traced in instrumental rationality through the action systems of culture which the German philosopher Jurgen Habermas points out: art, morals, science and law. In the same line of linguistic analysis, we use the classification of the language philosopher Jhon Austin, about speech acts: locucionarios (what is said), ilocucionarios (the actions that are performed when something is said) and perlocucionarios (the effects that brings this statement with the listener). For this reason, in this study we will see how speakers and listeners refer to something of their subjectivities, but that they represent something in the objective and social world, and that it is shared by an "emotional community" and, how from the capacity of language in a state of consumption, generate a state of affairs, where the coordination of communicative actions takes place. Therefore, this research seeks to be a contribution from the subversion of the discourse of prohibitions to the apprehension of new behaviors and ethics. Through this study we try to build an image away from ideological extremism, moralism and undervaluation. It shows the consumers as inserts in their everyday life facing their own conflicts and enjoyments, as well as how they express their histories, languages and daily practices within the world of marijuana consumption.

RED DE SEGURIDAD VIAL MEDIANTE UN SISTEMA DE INFORMACIÓN INTERINSTITUCIONAL PARA REDUCIR SINIESTROS

Marlene Campos Tufiño¹, Edwin Manuel García Veloz², César Augusto Nevárez García³, Carlos Sampetro⁴

¹ Instituto Superior Tecnológico Tsáchila

² Instituto Superior Tecnológico Tsáchila

³ Instituto Superior Tecnológico Tsáchila

⁴ Instituto Superior Tecnológico Tsáchila

El proyecto consiste en fortalecer la investigación académica con la creación de una red de seguridad vial Instituto Superior Tecnológico Tsáchilas, Agencia Nacional de Tránsito, Empresa Pública Municipal de Transporte Terrestre y Policía Nacional mediante un sistema de información interinstitucional para reducir siniestros de tránsito en la provincia Santo Domingo de los Tsáchilas. El área de estudio corresponde a la planificación y operación del transporte que permitirán futuras investigaciones relacionadas con el espacio público y movilidad, procesos de desarrollo urbano sostenible, disminución de la congestión urbana, control del tráfico y del transporte público, entre otras; su implementación aporta al cumplimiento del Objetivo 1 del Plan Nacional de Desarrollo Toda una vida, correspondiente a garantizar iguales oportunidades, favorecer el acceso a servicios básicos como movilidad y transporte sostenible aportando significativamente a la solución de un problema colectivo, los siniestros de tránsito. El proyecto comprende un estudio empírico, auto correctivo y progresivo del tipo documental y de campo con metodología descriptiva con enfoque cualitativo y cuantitativo. El enfoque cualitativo permitió identificar los factores de riesgos más relevantes relacionados con los altos índices de siniestralidad y la elaboración de mapas de recurrencia de siniestros mediante la herramienta AutoCAD que delimitó ocho zonas de alto riesgo y 14 puntos críticos asociados con la problemática. Entre estos la zona uno que representa alta peligrosidad para la ciudad, encontrando en ella la intercesión Av. Abraham Calazacón con Av. Chone, como uno de los puntos críticos importantes, con alrededor de siete siniestros al año. Finalmente, el estudio no considera las conclusiones como finales, porque está abierto a la incorporación de nuevos conocimientos y procedimientos.

Palabras Claves— Red de seguridad vial, sistema de información interinstitucional, siniestros de tránsito.

Abstract

**ROAD SAFETY NETWORK THROUGH AN INTERINSTITUTIONAL
INFORMATION SYSTEM TO REDUCE CLAIMS**

Marlene Campos Tufiño¹, Edwin Manuel García Veloz², César Augusto Nevárez
García³, Carlos Sampederó⁴

¹ Instituto Superior Tecnológico Tsáchila

² Instituto Superior Tecnológico Tsáchila

³ Instituto Superior Tecnológico Tsáchila

⁴ Instituto Superior Tecnológico Tsáchila

The project consists of strengthening academic research with the creation of a road safety network Tsáchilas Higher Technological Institute, National Traffic Agency, Municipal Public Company of Land Transportation and National Police through an inter-institutional information system to reduce traffic accidents in the province Santo Domingo de los Tsáchilas. The study area corresponds to the planning and operation of transportation that will allow future research related to public space and mobility, processes of sustainable urban development, reduction of urban congestion, control of traffic and public transport, among others; its implementation contributes to the fulfillment of Objective 1 of the National Development Plan A whole life, corresponding to guarantee equal opportunities, favoring access to basic services such as mobility and sustainable transport contributing significantly to the solution of a collective problem, traffic accidents. The project includes an empirical, self-corrective and progressive study of the documentary and field type with a descriptive methodology with a qualitative and quantitative approach. The qualitative approach allowed the identification of the most relevant risk factors related to high accident rates and the development of disaster recurrence maps using the AutoCAD tool that delimited eight high-risk areas and 14 critical points associated with the problem. Among these is the zone one that represents a high danger for the city, finding in it the Av. Abrahán Calazacón Avenue with Av. Chone, as one of the important critical points, with around seven disasters per year. Finally, the study does not consider the conclusions as final, because it is open to the incorporation of new knowledge and procedures.

Keywords: Road safety network, interinstitutional information system, traffic accidents.

LA BICICLETA COMO ALTERNATIVA DE TRANSPORTE EN SANTO DOMINGO

Javier Castellano¹

Con el desarrollo del ser humano ha cambiado su manera de moverse de tal manera que los vehículos motorizados se han convertido en el principal medio con el cual se traslada de un lugar a otro dejando de lado que es fundamental para la salud la actividad física como el caminar. En las medianas y grandes ciudades el trasladarse a pie puede conllevar un alto desgaste físico así como pérdidas de tiempo, una gran alternativa es el uso de la bicicleta ya que permite movernos a una velocidad entre 15 - 20 Km/h, por lo que dependiendo de la ciudad y su tráfico la movilización se realiza a una velocidad similar o mayor a la de vehículos motorizados, los cuales si bien alcanzan velocidades promedio de 70 - 90 Km/h en carreteras, dentro de la zona urbana, y debido a los pares en intersecciones, cruces peatonales, semáforos, etc, promedian velocidades alrededor de 15km/h; otra ventaja es que a diferencia de los automóviles no es necesario un parqueadero espacioso. Por estas razones se considera a la bicicleta como uno de los vehículos más rápidos y aconsejables en la ciudad. Y en cuanto a desplazamientos entre 1 y 10 kilómetros, es el vehículo más rápido en recorridos urbanos.

Otras de las ventajas que conlleva el uso de la bicicleta: ahorro económico, es un vehículo amigable con el medio ambiente y mejoras en la salud mediante la práctica de ejercicio cardiovascular.

En Ecuador, en ciudades como Quito mediante la construcción de ciclo vías y la prestación del servicio de alquiler de bicicletas Bici-Q se ha incentivado el uso de la bicicleta, buscando en esta una alternativa para la mejora de la movilidad en la ciudad.

En el presente trabajo se analiza el porcentaje de la población que utiliza la bicicleta como medio de transporte y las principales causas que motivan y desmotivan su utilización con lo que se determina la aplicabilidad de la alternativa para la mejora de la movilidad en la ciudad, y los ejes en los que se deben planear las alternativas para promover su uso. Dentro de las cuales encontramos la creación de un sistema de alquiler de bicicletas, la promoción de las ventajas de su uso, y una concientización hacia los conductores de vehículos motorizados para un mayor respeto hacia los ciclistas.

Palabras Clave: bicicleta, movilidad, transporte, vehículo.

Abstract

THE BICYCLE AS AN ALTERNATIVE OF TRANSPORT IN SANTO DOMINGO

Javier Castellano¹

With the development of the human being has changed his way of mobilizing in such a way that motorized vehicles have become the main means by which he moves from one place to another leaving aside that physical activity is fundamental for health walk. In medium and large cities moving on foot can lead to high physical wear and tear as well as wasting time, a great alternative is the use of the bicycle since it allows us to move at a speed between 15 - 20 Km / h, so depending of the city and its traffic the mobilization is carried out at a speed similar or greater to that of motorized vehicles, which although reach average speeds of 70 - 90 Km / h on highways, within the urban zone, and due to the at intersections, pedestrian crossings, traffic lights, etc., average speeds around 15km / h; Another advantage is that unlike cars, a spacious parking lot is not necessary. For these reasons, the bicycle is considered one of the fastest and most advisable vehicles in the city. And as for displacements between 1 and 10 kilometers, it is the fastest vehicle in urban routes. Other advantages that the use of the bicycle entails: economic savings, is a friendly vehicle with the environment and improvements in health through the practice of cardiovascular exercise. In Ecuador, in cities such as Quito, through the construction of bicycle lanes and the provision of bike rental services, Bici-Q has encouraged the use of bicycles, seeking an alternative to improve mobility in the city. In this paper we analyze the percentage of the population that uses the bicycle as a means of transport and the main causes that motivate and demotivate its use, which determines the applicability of the alternative for improving mobility in the city, and the axes in which the alternatives should be planned to promote their use. Among which we find the creation of a bicycle rental system, the promotion of the advantages of its use, and an awareness towards motorized vehicle drivers for greater respect towards cyclists.

Keywords: bicycle, mobility, transport, vehicle.

LAS CIUDADES INTERMEDIAS DE AMÉRICA LATINA EN EL CONTEXTO DE LA GLOBALIZACIÓN: EL CASO DE CUENCA, ECUADOR

Carlos Hernán Quizhpe Parra¹

Las ciudades intermedias han adquirido una importancia sustancial en los últimos años. Esto se produce debido a características como su capacidad de intercambio comercial, material y energético que se da debido a su funcionamiento en red, su capacidad de autonomía dado a que, en general, son ciudades alejadas de la centralidad estatal en términos de funcionamiento económico, político e institucional y su capacidad de liderazgo como polos políticos económicos en ciernes, además del hecho de que aún no se enfrentan a los problemas propios de las grandes ciudades en términos demográficos, ambientales, económicos y políticos haciendo de estas ciudades . Estas características tienen particular importancia en el contexto actual de la globalización sobre todo en las ciudades latinoamericanas. Dada su posición en la periferia global, en América Latina se generan condiciones particulares que diferencian los procesos globalizadores que se instalan en la región con los que se dan en los Nortes globales. La ciudad de Cuenca, Ecuador fue designada como ciudad intermedia por el Programa de las Naciones Unidas para los Asentamientos Humanos – ONU Habitat en el año 2016 por su sistema de gobierno equilibrado tendiente a la participación ciudadana, por ser un sólido polo económico en el sur de Ecuador, por su alto nivel de producción académica y, por sus atractivos turísticos, constituirse como un nexo con el extranjero. Esto hace de Cuenca un interesante objeto de estudio principalmente en el contexto de la globalización imperante en la actualidad.

Abstract

**THE INTERMEDIARY CITIES OF LATIN AMERICA IN THE CONTEXT OF
GLOBALIZATION: THE CASE OF CUENCA, ECUADOR**

Carlos Hernán Quizhpe Parra¹

Intermediate cities have acquired substantial importance in recent years. This occurs due to characteristics such as its capacity for commercial, material and energy exchange that occurs due to its network operation, its capacity for autonomy given that, in general, they are cities far from state centrality in terms of economic performance, political and institutional and their leadership capacity as budding political and economic poles, in addition to the fact that they do not yet face the problems of large cities in demographic, environmental, economic and political terms making these cities. These characteristics are particularly important in the current context of globalization, especially in Latin American cities. Given its position in the global periphery, in Latin America particular conditions are generated that differentiate the globalizing processes that are installed in the region with those that occur in the global Nortes. The city of Cuenca, Ecuador was designated as an intermediate city by the United Nations Program for Human Settlements - UN Habitat in 2016 for its balanced government system aimed at citizen participation, for being a solid economic pole in the south of Ecuador, due to its high level of academic production and, due to its tourist attractions, to be a link with the foreigner. This makes Cuenca an interesting object of study mainly in the context of globalization prevailing today.

MESA L060 TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN PONENCIAS

CARACTERIZACIÓN DEL ALISTAMIENTO DIGITAL EN LOS INFOCENTROS ECUADOR

Diego Ricardo Salazar Armijos, Mgs.¹, Milton Temístocles Andrade Salazar ²,
Alberto Daniel Nuñez Agurto³

¹ Universidad de las Fuerzas Armadas, drsalazar@espe.edu.ec

² Universidad de las Fuerzas Armadas, mtandrade@espe.edu.ec

³ Universidad de las Fuerzas Armadas, adnunez1@espe.edu.ec

La presente investigación realiza un estudio descriptivo del alistamiento digital en los Infocentros de las provincias de Santo Domingo de los Tsáchilas, Manabí, Esmeraldas, Cotopaxi y Morona Santiago, con el fin de caracterizar los aspectos de alfabetización e inclusión digital en los estos Infocentros, en base a un enfoque epistemológico empirista inductivo. Para este estudios se realizó la aplicación de encuestas a mil ochocientos usuarios de los infocentros, sobre aspectos relevantes relacionados con la condición social de los referidos usuarios, tales como: escolaridad, conocimientos en TICs, discapacidad, etnia y otros relacionados; así como también, considerando la información oficial respecto al alistamiento digital, infiriendo mediante inducción, que de los ciento setenta y cuatro mil usuarios alistados digitalmente desde el 2012 en los Infocentros de estudio, el 61,4% son estudiantes, las amas de casa son 13,8%, 6,7% son agricultores, y el resto corresponde a otras ocupaciones. El 2,7% son personas con discapacidad siendo la discapacidad física la de mayor atención con apenas 1,7% del total de encuestados. El 44,5% poseen estudios primarios, 44,5% poseen estudios secundarios. El 81,5% que se alista en los infocentros no trabaja. El 91% se definen como mestizos, el 24,4% se considera montubio, y el 12,8% se considera indígena. El 68% de alistados digitalmente son del sexo femenino y 32% son del sexo masculino. El 62,4% de las capacitaciones son de contenidos básicos y un 18,5% son capacitaciones de redes sociales. Según información del Ministerio de Telecomunicaciones y de la Sociedad de la Información, el número de capacitados del 2017 respecto al 2016 prácticamente se duplico; las razones pueden deberse al incremento de la infraestructura de los Infocentros que actualmente es de ochocientos cincuenta y siete a nivel nacional, y por la ejecución del programa para conseguir el bachillerato virtual. Sin embargo, de acuerdo a los resultados obtenidos se induce que aún es incipiente la inclusión digital de personas con discapacidad y que las capacitaciones se centran fundamentalmente en estudiantes y jóvenes que se encuentran estudiando y por ende tienen acceso a la educación formal y a las TICs; en tal virtud no se cumple con los objetivos de la inclusión digital y el alistamiento digital para alcanzar los objetivos de erradicar el analfabetismo digital y la inclusión digital de los usuarios de Infocentros, y por lo tanto el Gobierno Nacional y los Gobiernos Locales deben tomar acciones que permitan un adecuado desarrollo de las TIC.

Palabras clave: Alistamiento digital, Inclusión digital, Infocentros, Sociedad de la información, TIC

Abstract

**CHARACTERIZATION OF DIGITAL ENLISTMENT IN THE INFOCENTROS
ECUADOR**

Diego Ricardo Salazar Armijos, Mgs.¹, Milton Temístocles Andrade Salazar ²,
Alberto Daniel Nuñez Agurto³

¹ Universidad de las Fuerzas Armadas, drsalazar@espe.edu.ec

² Universidad de las Fuerzas Armadas, mtandrade@espe.edu.ec

³ Universidad de las Fuerzas Armadas, adnunez1@espe.edu.ec

The present investigation carries out a descriptive study of the digital enlistment in the infocentros of the provinces of Santo Domingo de los Tsáchilas, Manabí, Esmeraldas, Cotopaxi and Morona Santiago with the purpose of characterizing the aspects of literacy and digital inclusion in the mentioned Infocentros based on an inductive empiricist epistemological approach with the application of surveys to one thousand eight hundred users of these, on relevant aspects related to the social condition of the referred users such as: schooling, knowledge in ICT, disability, ethnicity and other related; as well as considering the official information regarding the digital readiness, inferring by induction that of the one hundred and seventy four thousand users enrolled digitally since 2012 in the Infocentros of study, 61.4% are students, the housewives are 13, 8% are housewives, 6.7% are farmers, the rest corresponds to other occupations; 2.7% are people with disabilities, physical disability being the most attended with only 1.7% of all respondents, 44.5% have primary education, 44.5% have secondary education, 81.5% have enlists in the infocentros does not work, 91% are defined as mestizos, 24.4% are considered montubio, 12.8% are considered indigenous, 68% are digitally enlisted women and 32% are male, 62.4% of the trainings are of basic contents and 18.5% are social network training; According to information from the Ministry of Telecommunications and the Information Society, the number of people trained in 2017 compared to 2016 practically doubled; the reasons may be due to the increase in the infrastructures of the Infocentros, which is currently eight hundred and fifty-seven nationally and for the execution of the program to achieve the virtual baccaureate; However, according to the results obtained, it is suggested that the digital inclusion of people with disabilities is still incipient and that the training focuses mainly on students and young people who are studying and therefore have access to formal education and ICT; in such a virtue the objectives of digital inclusion and digital readiness are not met to achieve the objectives of eradicating digital illiteracy and the digital inclusion of Infocentros users and therefore the National Government and Local Governments must take actions that allow an adequate development of ICT.

Keywords: Digital readiness, Digital inclusion, Infocentros, Information society, ICT

Resumen

PROTOTIPO DE UNA APLICACIÓN PARA DISPOSITIVOS MÓVILES QUE PERMITA MONITOREAR LA UBICACIÓN DE UN OBJETO EN TIEMPO REAL

Erick Ismael Montesdeoca Posso¹, Daniel Nuñez Agurto²

¹ Universidad de las Fuerzas Armadas ESPE sede Santo Domingo, eimontesdeoca@espe.edu.ec

² Universidad de las Fuerzas Armadas ESPE sede Santo Domingo, adnunez1@espe.edu.ec

La falta de un servicio que optimice la movilización genera un gasto de tiempo involuntario y económico para las personas. Por tal motivo, el objetivo de la investigación es crear una aplicación que permita conocer en tiempo real la ubicación de un objeto con el fin de monitorearlo, e implementar la aplicación en las unidades de transporte de la Universidad de las Fuerzas Armadas ESPE Sede Santo Domingo. El prototipo se convierte en un servicio que reduce la problemática de los estudiantes, docentes y visitantes a la hora de movilizarse para llegar o salir del campus universitario. Además, no implica costo económico, ya que se utiliza software libre, únicamente implica tiempo de desarrollo y configuración de las interfaces de programación. El servicio cuenta de dos aplicaciones las cuales fueron creadas en Android Studio utilizando APIs de Android y lenguaje de programación orientado a objetos. La primer aplicación denominada emisora, es el sensor el cual envía las coordenadas de ubicación del vehículo a través de una conexión de datos móviles a una base de datos MySQL en la nube y está vinculada a un Webservice con PHP. Por otro lado, la segunda aplicación denominada receptora o cliente, es la que extrae las coordenadas de la base de datos y le permite al usuario visualizar en un mapa la ubicación del objeto asociado a la primera aplicación. Se realizaron pruebas de control para verificar el funcionamiento de ambas aplicaciones, el envío de datos, la visualización de la ubicación del sensor en el mapa. Los resultados fueron altamente positivos ya que la aplicación cliente permite ver la ubicación del objeto en tiempo real, cuenta con una interfaz amigable y fácil de utilizar. El usuario puede instalar la aplicación en su dispositivo móvil, registrarse y observar en donde está la unidad de transporte que requiera.

Palabras Clave: movilización, programación orientada a objetos, java, Android, geolocalización, aplicación móvil.

Abstract

PROTOTYPE OF AN APPLICATION FOR MOBILE DEVICES THAT ALLOWS TO MONITOR THE LOCATION OF AN OBJECT IN REAL TIME

Erick Ismael Montesdeoca Posso¹, Daniel Nuñez Agurto²

¹ Universidad de las Fuerzas Armadas ESPE sede Santo Domingo, eimontesdeoca@espe.edu.ec

² Universidad de las Fuerzas Armadas ESPE sede Santo Domingo, adnunez1@espe.edu.ec

The lack of a service that optimizes the mobilization generates an involuntary and economic time for people. For this reason, the objective of the research is to create an application that allows to know in real time the location of an object in order to monitor it, and implement the application in the transportation units of the University of the Armed Forces ESPE Santo Domingo Headquarters. The prototype becomes a service that reduces the problems of students, teachers and visitors when it comes to moving to and from the university campus. In addition, it does not imply economic cost, since free software is used, it only implies time of development and configuration of the programming interfaces. The service has two applications which were created in Android Studio using Android APIs and object oriented programming language. The first application called transmitter, is the sensor which sends the location coordinates of the vehicle through a mobile data connection to a MySQL database in the cloud and is linked to a Webservice with PHP. On the other hand, the second application called receiver or client, is the one that extracts the coordinates of the database and allows the user to visualize on a map the location of the object associated with the first application. Control tests were performed to verify the operation of both applications, the sending of data, the visualization of the location of the sensor on the map. The results were highly positive since the client application allows to see the location of the object in real time, it has a friendly and easy to use interface. The user can install the application on his mobile device, register and observe where the transport unit is that he requires.

Key Words: mobilization, object-oriented programming, java, Android, geolocation, mobile application.

ANÁLISIS DE DATOS A GRAN ESCALA Y SUS APLICACIONES

López¹, M.Loor²

¹ Universidad Laica Eloy Alfaro de Manabí Extensión El Carmen, Facultad de Ingeniería en Sistemas, alvaro.lopez@uleam.edu.ec

² Universidad Laica Eloy Alfaro de Manabí Extensión El Carmen, Facultad de Ingeniería en Sistemas.

En nuestra vida cotidiana se está generando información en todo momento. Desde el instante en el que se abandona nuestra casa, se envía un email, al utilizar de un teléfono inteligente, al usar una red social, o al realizar un pago con una tarjeta de crédito, etc., se está generando información (datos). Por otra parte, grandes empresas, tanto públicas como privadas están generando enormes cantidades de información a través de los servicios ofertados a sus clientes. Ahora, el objetivo de estas grandes empresas es analizar la información generada para encontrar patrones dentro de estos enormes conjuntos de datos. A esto se lo llama “análisis de datos a gran escala (Big Data Analysis)”, el cual ayuda a encontrar tendencias dentro de los grandes conjuntos de datos para dar solución a una problemática en particular. Este procedimiento se lo realiza a través de algoritmos y sistemas de cómputo de alto rendimiento, lo cual antes era imposible imaginar. En el presente artículo se plantea una introducción al análisis de datos a gran escala. Además, se analizará las estructuras más conocidas para el tratamiento de los grandes conjuntos de datos teniendo en cuenta la importancia que ha adquirido el término Big Data. Adicionalmente se buscó analizar de manera exhaustiva las características de los grandes conjuntos de datos. Se presenta también ciertos campos empresariales que han adoptado el análisis de datos a gran escala dentro de sus procesos. Finalmente, se determina conclusiones de la utilización del “Análisis de Datos a Gran Escala” y las ventajas de su utilización.

Palabras Clave: Big Data; Data Mining; Big Data Applications; Big Data Research Trends

Abstract

BIG DATA ANALYSIS AND APPLICATIONS

López¹, M.Loor²

¹ Universidad Laica Eloy Alfaro de Manabí Extensión El Carmen, Facultad de Ingeniería en Sistemas, alvaro.lopez@uleam.edu.ec

² Universidad Laica Eloy Alfaro de Manabí Extensión El Carmen, Facultad de Ingeniería en Sistemas.

In our daily lives we are generating information in every moment. Since the moment we leave our house, sending an email, using a smartphone, surfing on a social network, or paying with a credit card, etc., we are generating information (data). On the other hand, public and private companies are generating a huge amount of information through the services they provide to their customers. Nowadays, the aim of these companies is to analyze the information generated in order to find patterns in it. This procedure is named "Big Data Analysis", it helps us finding trends within big data sets in order to give a solution for a particular problem. This procedure is performed through high performance algorithms and supercomputers, which was impossible before.

In the present article we establish an introduction about big data analysis. Furthermore, important structures for Big Data analysis will be analyzed regarding the Big Data analysis importance. Additionally, big data sets characteristic were analyzed. It shows as well certain fields which have adopted Big Data analysis within their process. Finally, conclusions are determined by big data analysis utilization.

Keywords: Big Data; Data Mining; Big Data Applications; Big Data Research Trends

Resumen

HERRAMIENTA TECNOLÓGICA APLICADA AL SISTEMA DE SALUD EN RECINTOS DEL CANTÓN PEDRO VICENTE MALDONADO

Vladimir Napa, Téc.¹, Yordenis Ramos López, MSc.², Francisco Santa María, Mgs³, Stéfany Cevallos Cevallos, Mgs⁴

¹ Graduado TAPS, ITS Calazacón, garadie10007@gmail.com

² ITS Calazacón, ramosyordenis@gmail.com

³ ITS Calazacón, fransantamariag@gmail.com

⁴ GAD Provincial Santo Domingo, stefy220@hotmail.com

En Ecuador se instituye el derecho a la salud comprendida como el desarrollo, protección y recuperación de las capacidades y potencialidades para una vida saludable e integral. Por su parte el Ministerio de Salud, impulsa el fortalecimiento del Modelo de Atención Integral en Salud (MAIS), mediante estrategias de Atención Primaria de Salud (APS), orientadas a la promoción de la salud con enfoque preventivo. Los Técnicos en Atención Primaria en Salud (TAPS), son un eslabón fundamental en la articulación de los servicios en las unidades operativas pertenecientes a los recintos y parroquias de las zonas rurales. Precisamente, un instrumento utilizado para identificar necesidades, riesgos, y enfermedades en la población, son las fichas familiares. Estas fichas permiten generar una base de datos e ingresarlas al sistema de salud para dominio de los doctores y especialistas. El estudio realizado sobre los mecanismos de articulación entre los diferentes actores del Sistema de Salud, constató la dificultad en el manejo de la información de las familias, los grupos prioritarios y pacientes. Las fichas contienen información como: número de habitantes de la vivienda, vulnerabilidades, factores socio económicos, ambientales, datos del grupo familiar, entre otros. Sin embargo, la información al manejarse manualmente se deteriora y en el peor de los casos se pierde. Lo anterior motivó la realización de esta investigación que tuvo como objetivo: Desarrollar una herramienta tecnológica aplicada al sistema de salud en recintos del cantón Pedro Vicente Maldonado, permitiendo viabilizar de manera inmediata y oportuna el trabajo del equipo integrado de salud a partir de la información recopilada y actualizada en las fichas familiares. La población estudiada fue de 13.570, y la muestra de 7,363 habitantes, distribuidos en los recintos: La Celíca, El Cisne y Salcedo Lindo. La herramienta tecnológica una vez implementada tuvo gran impacto por la satisfacción del equipo de salud en los diferentes niveles que han conocido de la implementación de la misma. Su interfaz y dominios, son de muy fácil manejo desde un ordenador. No se conoce la existencia de un recurso tecnológico interactivo como este en el primer nivel de salud por lo que se concluyó que con la aplicación de su manual de uso, puede ser replicada en otros territorios de la provincia y del país.

Palabras Clave: Herramienta Tecnológica, Fichas Familiares, Interfaz, Dominio.

Abstract

TECHNOLOGICAL TOOL APPLIED TO THE HEALTH SYSTEM IN RECYCLES OF THE CANTON PEDRO VICENTE MALDONADO

Vladimir Napa, Téc.¹, Yordenis Ramos López, MSc.², Francisco Santa María, Mgs³, Stéfany Cevallos Cevallos, Mgs⁴

¹ Graduado TAPS, ITS Calazacón, garadie10007@gmail.com

² ITS Calazacón, ramosyordenis@gmail.com

³ ITS Calazacón, fransantamariag@gmail.com

⁴ GAD Provincial Santo Domingo, stefy220@hotmail.com

In Ecuador, the right to health is established as the development, protection and recovery of the capacities and potentials for a healthy and integral life. For its part, the Ministry of Health, promotes the strengthening of the Model of Comprehensive Health Care (MAIS), through strategies of Primary Health Care (PHC), aimed at promoting health with a preventive approach. The Technicians in Primary Health Care (TAPS), are a fundamental link in the articulation of services in the operating units belonging to the precincts and parishes of rural areas. Precisely, an instrument used to identify needs, risks, and diseases in the population, are family tokens. These files allow to generate a database and enter them into the health system for domain of doctors and specialists. The study carried out on the articulation mechanisms between the different actors of the Health System, verified the difficulty in the handling of the information of the families, the priority groups and patients. The cards contain information such as: number of inhabitants of the house, vulnerabilities, socio-economic, environmental factors, data of the family group, among others. However, the information handled manually deteriorates and in the worst case is lost. This motivated the realization of this research that had as objective: To develop a technological tool applied to the health system in precincts of the Pedro Vicente Maldonado canton, allowing the immediate and timely work of the integrated health team to be made possible from the information gathered and updated in the family files. The population studied was 13,570, and the sample of 7,363 inhabitants, distributed in the precincts: La Celíca, El Cisne and Salcedo Lindo. The technological tool once implemented had a great impact due to the satisfaction of the health team in the different levels that they have known about the implementation of it. Its interface and domains are very easy to use from a computer. It is not known the existence of an interactive technological resource like this in the first level of health reason why it was concluded that with the application of its manual of use, it can be replicated in other territories of the province and the country.

Key Words: Technological tool; Family Records; Domain

ANÁLISIS DE UN MODELO DE ANALÍTICA DE BIG DATA PARA INTERNET DE LAS COSAS

Daniel Nuñez-Agurto¹, Eduardo Benavides², Margoth Guaraca³, Chistian Coronel⁴

¹ Universidad de las Fuerzas Armadas ESPE sede Santo Domingo, adnunez1@espe.edu.ec

² Universidad de las Fuerzas Armadas ESPE sede Santo Domingo, debenavides@espe.edu.ec

³ Universidad de las Fuerzas Armadas ESPE sede Santo Domingo, me guaraca@espe.edu.ec

⁴ Universidad de las Fuerzas Armadas ESPE sede Santo Domingo, cacoronel@espe.edu.ec

Las plataformas de big data se han enfocado en el análisis de grandes volúmenes de datos originados por operaciones de clientes de instituciones bancarias, comerciales, industrias y de servicios, pero con el despliegue emergente de Internet de las cosas (IoT), que genera grandes volúmenes de datos, mediante el uso de sensores remotos en diferentes ámbitos de las ciudades inteligentes. Es imprescindible disponer de plataformas que permitan gestionar la información de manera inteligente, con el propósito de mejorar la calidad de vida de las personas. El presente trabajo busca realizar un análisis de los principales entornos en los que se despliega IoT, analítica de big data y sus principales plataformas; con el objetivo de proponer una plataforma de Analítica de negocios (BA) para IoT, que analice y tome decisiones inteligentes a partir de los datos generados en tiempo real.

Palabras clave: Big data, Internet de las Cosas, Analítica de negocios, Sistema de decisión

Abstract

ANALYSIS OF A BIG DATA ANALYTICAL MODEL FOR THE INTERNET OF THINGS

Daniel Nuñez-Agurto¹, Eduardo Benavides², Margoth Guaraca³, Chistian Coronel⁴

¹ Universidad de las Fuerzas Armadas ESPE sede Santo Domingo, adnunez1@espe.edu.ec

² Universidad de las Fuerzas Armadas ESPE sede Santo Domingo, debenavides@espe.edu.ec

³ Universidad de las Fuerzas Armadas ESPE sede Santo Domingo, me guaraca@espe.edu.ec

⁴ Universidad de las Fuerzas Armadas ESPE sede Santo Domingo, cacoronel@espe.edu.ec

The big data platforms have focused on the analysis of large volumes of data originated by customer operations of banking, commercial, industry and service institutions, but with the emerging deployment of the Internet of Things (IoT), which generates large volumes of data, through the use of remote sensors in different areas of smart cities. It is essential to have platforms that allow managing information intelligently, with the purpose of improving the quality of life of the people. The present work seeks to perform an analysis of the main environments in which IoT is deployed, big data analytics and its main platforms; with the objective of proposing a Business Analytics platform (BA) for IoT, that analyzes and makes intelligent decisions from the data generated in real time.

Keywords: Big Data, Internet of Thing, Business Analytic, Decision system

MODELO DE SISTEMA DE INFORMACIÓN GEOGRÁFICA BASADO EN SOFTWARE LIBRE PARA ANALIZAR ACCIDENTES DE TRANSITO EN SANTO DOMINGO DE LOS TSÁCHILAS

Gonzalo Bonilla Bravo¹, Klender Carrasco Gonzaga², Franklin Pérez Agurto³, Daniel Nuñez-Agurto⁴

¹ Pontificia Universidad Católica del Ecuador sede Santo Domingo, ggbonillab@pucesd.edu.ec

² Pontificia Universidad Católica del Ecuador sede Santo Domingo, mkcarrascog@pucesd.edu.ec

³ Pontificia Universidad Católica del Ecuador sede Santo Domingo, frpereza@pucesd.edu.ec

⁴ Universidad de las Fuerzas Armadas ESPE sede Santo Domingo, adnunez1@espe.edu.ec

Los Sistemas de Información Geográfica (SIG), permiten brindar información a las gobiernos y ciudadanos acerca de aspectos sociales, culturales, económicos y ambientales; con la finalidad de ayudar a tomar decisiones eficientes sobre alguna una problemática particular. El presente trabajo se enfoca en desarrollar un modelo de Sistemas de Información Geográfica, aplicado al análisis de accidentes de tránsito en la provincia de Santo Domingo de los Tsáchilas. Para llevar a cabo este modelo, se levantó información sobre los accidentes de tránsito ocurridos durante el periodo de un año, posteriormente se diseñaron las diferentes capas del modelo de SIG, de acuerdo a la información de interés, utilizando la herramienta de software libre QGIS. El objetivo principal de este trabajo es desarrollar un modelo basado en software libre, que permita analizar la información de los accidentes, y posibilite agilizar los temas de seguridad vial y movilidad de la región. Los resultados obtenidos reflejan ciertos patrones que serán la base para efectuar programaciones futuras de intervenciones orientadas a mitigar los niveles de accidentes en la provincia.

Palabras Clave: Accidentes; tránsito; análisis espacial; patrones, geoportal.

Abstract

MODEL OF GEOGRAPHIC INFORMATION SYSTEM BASED ON FREE SOFTWARE TO ANALYZE TRANSIT ACCIDENTS IN SANTO DOMINGO DE LOS TSÁCHILAS

Gonzalo Bonilla Bravo¹, Klender Carrasco Gonzaga², Franklin Pérez Agurto³, Daniel Nuñez-Agurto⁴

¹ Pontificia Universidad Católica del Ecuador sede Santo Domingo, ggbonillab@pucesd.edu.ec

² Pontificia Universidad Católica del Ecuador sede Santo Domingo, mkcarrascog@pucesd.edu.ec

³ Pontificia Universidad Católica del Ecuador sede Santo Domingo, frpereza@pucesd.edu.ec

⁴ Universidad de las Fuerzas Armadas ESPE sede Santo Domingo, adnunez1@espe.edu.ec

Geographic Information Systems (GIS), provide information to governments and citizens about social, cultural, economic and environmental aspects; in order to help make efficient decisions about some particular problem. The present work focuses on developing a model of Geographic Information Systems, applied to the analysis of traffic accidents in the province of Santo Domingo de los Tsáchilas. To carry out this model, information was collected on traffic accidents that occurred during the period of one year, later the different layers of the GIS model were designed, according to the information of interest, using the free software tool QGIS. The main objective of this work is to develop a model based on free software, which allows to analyze the information of accidents, and make it possible to speed up the road safety and mobility issues of the region. The results obtained reflect certain patterns that will be the basis for future programming of interventions aimed at mitigating accident levels in the province.

Keywords: Accidents; transit; spatial analysis; patterns, geoportal.

DISEÑO DE UN SISTEMA DE AUTOMATIZACIÓN DE SUBESTACIONES ELÉCTRICAS BASADO EN IEC 61850

Ivan Iñiguez¹, Angel Silva², Mayra Pacheco³, Monica Zabala⁴

¹ CNEL Unidad de Negocios Bolívar, ivan.iñiguez.c@gmail.com

² DINELEC Automatización y Control, angelsilvaec@hotmail.com

³ Escuela Superior Politécnica de Chimborazo, frperez@pucesd.edu.ec

⁴ Universidad de las Fuerzas Armadas ESPE sede Santo Domingo, adnunez1@espe.edu.ec

La implementación de sistemas de automatización de subestaciones en las empresas eléctricas ha tomado un ritmo acelerado en la última década, permitiendo mejorar la operación de los sistemas eléctricos. Para esto se ha planteado diseñar un sistema de automatización de subestaciones eléctricas basado en la norma IEC 61850 con la finalidad integrar equipos de diferentes fabricantes comunicándolos al concentrador de datos para posteriormente ser controlados a nivel de SCADA. La metodología para este trabajo se basa principalmente en la concepción de objetivos a través de procedimientos que contiene la estructura de sistema de automatización de subestaciones (SAS). Se inicia con un caso de estudio donde se analiza la estructura actual del sistema. Posteriormente se toma como base el SAS donde se diseña, estudia y analiza las diferentes etapas que van desde el nivel de campo en la cual se escoge criterios propios del fabricante y de la empresa, en la etapa siguiente del SAS se analiza los equipos de bahía de subestación recogiendo la información necesaria para el diseño e integración del protocolo y un bosquejo de la arquitectura lógica del sistema. En el nivel de estación se trabaja en lenguaje de alto nivel y se diseña el modelo de cliente servidor. Finalmente se traduce el protocolo de IEC61850 a IEC 60870-5-104, que permitirá la comunicación con el Sistema de Control y Adquisición de Datos (SCADA). Los resultados están basados en la norma IEC61850 del apartado 10 donde las pruebas de conformidad establecen la calidad de las señales validadas en un 93%, así como se comprueba interoperabilidad. Finalmente se indica que el sistema carece de redundancia al ser una arquitectura en estrella, se recomienda para las próximas implementaciones mejorar el sistema con la implementación de sistemas redundantes que soporten protocolos como Protocolo de redundancia en paralelo (PRP)

Palabras Clave: Subestaciones, IEC 61850, SCADA, Sistema de Automatización de Subestaciones, IEC 60870-5-104

Abstract

DESIGN OF AN AUTOMATION SYSTEM FOR ELECTRICAL SUBSTATIONS BASED ON IEC 61850

Ivan Iñiguez¹, Angel Silva², Mayra Pacheco³, Monica Zabala⁴

¹ CNEL Unidad de Negocios Bolívar, ivan.iñiguez.c@gmail.com

² DINELEC Automatización y Control, angelsilvaec@hotmail.com

³ Escuela Superior Politécnica de Chimborazo, frpereza@pucesd.edu.ec

⁴ Universidad de las Fuerzas Armadas ESPE sede Santo Domingo, adnunez1@espe.edu.ec

The implementation of substation automation systems in electricity companies has taken an accelerated pace in the last decade, allowing to improve the operation of electrical systems. For this purpose, it has been proposed to design an electrical substation automation system based on the IEC 61850 standard with the purpose of integrating equipment from different manufacturers, communicating them to the data concentrator to be later checked at the SCADA level. The methodology for this work is based mainly on the conception of objectives through procedures that contain the structure of the substation automation system (SAS). It starts with a case study where the current structure of the system is analyzed. Subsequently, the SAS is taken as a base where it is designed to study and analyze the different stages that go from the field level in which the manufacturer and the company's own criteria are chosen, in the next stage of the SAS the bay equipment is analyzed substation collecting the necessary information for the design and integration of the protocol and a sketch of the logical architecture of the system. At the station level it works in high level language and the client server model is designed. Finally, the protocol from IEC61850 to IEC 60870-5-104 is translated, which will allow communication with the Control and Data Acquisition System (SCADA). The results are based on the IEC61850 standard of section 10 where the compliance tests establish the quality of the validated signals by 93%, as well as interoperability is checked. Finally it is indicated that the system lacks redundancy since it is a star architecture, it is recommended for the next implementations to improve the system with the implementation of redundant systems that support protocols such as Parallel Redundancy Protocol (PRP)

Key Words: Substations, IEC 61850, SCADA, SUBSTATION AUTOMATION SYSTEM, IEC 60870-5-104

MODELOS DE SEGURIDAD DE LA INFORMACIÓN, APLICADOS A REDES DE DATOS EN CENTROS DE EDUCACIÓN

Elva Gioconda Lara Guijarro¹

En la actualidad existen diferentes modelos de seguridad de la información que pueden ser utilizados por instituciones, empresas o centros de educación. Estos estándares sirven para precautelar la información delicada de personas ajenas que quieran apoderarse de estos datos y hacer un uso indebido o sacar ganancia con los mismos. Al utilizar un estándar adecuado se consigue un esquema acorde a las necesidades de los usuarios y se puede forzar políticas de seguridad que beneficiarán a los centros de educación, el momento de enviar los datos por una red jerárquica. El presente trabajo se basó en un análisis de estado del arte sobre ésta temática y a partir de ello se determinaron las características principales de tres modelos-estándares de seguridad informática que dominan el mercado en estos días a nivel nacional e internacional, como son: OSSTMM3, ISO 27001 y NIST 800-30. Se realizaron encuestas a estudiantes de la Uniandes sede Tulcán, para corroborar el estado de las redes de datos en sus facultades y de acuerdo a ello poder aplicar un modelo adecuado que mejore la situación de la seguridad de sus datos. El estudio realizado demostró que un modelo de seguridad es la presentación formal de un estándar, que conlleva un conjunto de reglas y prácticas que regulan cómo se maneja, protege y distribuye la información de una institución, especialmente los datos delicados. Se recomienda la utilización de modelos, de acuerdo al tipo de datos con los que se esté trabajando. El objetivo del presente trabajo es determinar las mejores políticas de seguridad que serán utilizadas de acuerdo a la necesidad de la institución, tomando en cuenta que no todas tienen las mismas necesidades para el envío de la información dentro de su red de datos. Del trabajo realizado se pudo concluir que existe un manejo poco óptimo de usuarios y contraseñas, poca o sin restricción a los sitios web que visitan los estudiantes, incidentes con la información académica de los estudiantes, inconsistencias en la administración de la plataforma virtual. Se puede decir que el panorama actual es de una red insegura que no resistiría un ataque planificado, por lo que sería adecuado implementar los modelos de seguridad citados anteriormente.

Palabras clave: estándares de seguridad, OSSTMM3, ISO 27001, NIST 800-30.

MODELS OF SECURITY OF THE INFORMATION, APPLIED TO DATA NETWORKS IN EDUCATION CENTERS

Elva Gioconda Lara Guijarro¹

At present there are different data security models that can be used by institutions, companies or education centers. These standards serve to safeguard sensitive information from outsiders who want to seize these data and make improper use or profit from them. By using an adequate standard, a scheme according to the needs of the users is achieved and security policies can be forced to benefit the education centers, when sending the data through a hierarchical network. The present work was based on an analysis of the state of the art on this subject and from it the main characteristics of three models-computer security standards that dominate the market these days at national and international level, such as: OSSTMM3, were determined. ISO 27001 and NIST 800-30. Student surveys were carried out to corroborate the state of the data networks in their faculties and, accordingly, to be able to apply an adequate model that improves the security situation of their data. The study conducted showed that a security model is the formal presentation of a standard, which entails a set of rules and practices that regulate how information is managed, protected and distributed by an institution, especially sensitive data. The use of models is recommended, according to the type of data with which you are working. The objective of this paper is to determine the best security policies that will be used according to the need of the institution, taking into account that not all have the same needs for sending information within their data network. From the work carried out it was possible to conclude that there is a poor management of users and passwords; little or no restriction to websites visited by students; incidents with the academic information of the students; inconsistencies in the administration of the virtual platform. It can be said that the current scenario is of an insecure network that would not resist a planned attack, so it would be appropriate to implement the security models cited above.

Keywords: security standards, OSSTMM3, ISO 27001 norm, NIST 800-30.

IMPLEMENTACIÓN DEL PROTOCOLO LIBRE DE ACCESO A DIRECTORIOS LDAP EN EL ESTABLECIMIENTO DE UN DOMINIO CON SOFTWARE LIBRE BAJO LINUX EN LAS ENTIDADES PÚBLICAS Y PRIVADAS DEL ECUADOR

Diego Javier Bastidas Logroño¹

El desarrollo de las comunicaciones ha avanzado a pasos agigantados, debido a esto, el desarrollo de software libre bajo Linux en las empresas ha sido crucial. Además, la implementación del Protocolo Libre de acceso a Directorios, en servidores Linux han ayudado a las entidades privadas y públicas ecuatorianas a controlar a los usuarios no autorizados a acceder a información que es reservada y confidencial. El acceso desautorizado a la información ha causado inestabilidad en las instituciones, por lo que esta propuesta basada en la implementación de un Dominio con el protocolo LDAP y su aplicación en el establecimiento de un dominio con software libre bajo Linux y su aplicación en las entidades privadas y públicas ecuatorianas con acceso a una red de datos y un servidor, ha permitido la creación de un dominio de autenticación fiable, tanto para Windows como para Linux, además de haber brindado seguridad informática, en especial, para los ataques informáticos de nuestra era. Se presenta a consideración los resultados de la investigación cuyo propósito principal es implementar autenticación LDAP en los usuarios de la red de las entidades privadas y públicas ecuatorianas con acceso a un servidor y una red de datos, el cual ha brindado confiabilidad y seguridad en la información en las empresas públicas y privadas con acceso a una red de datos y un servidor.

Abstract

**IMPLEMENTATION OF THE PROTOCOL FREE OF ACCESS TO LDAP
DIRECTORIES IN THE ESTABLISHMENT OF A DOMAIN WITH FREE
SOFTWARE UNDER LINUX IN THE PUBLIC AND PRIVATE ENTITIES OF
ECUADOR**

Diego Javier Bastidas Logroño¹

The development of communications has advanced by leaps and bounds, due to this, the development of free software under Linux in companies has been crucial. In addition, the implementation of the Free Directory Access Protocol on Linux servers has helped Ecuadorian private and public entities control unauthorized users to access information that is reserved and confidential. The unauthorized access to information has caused instability in institutions, so this proposal based on the implementation of a domain with the LDAP protocol and its application in the establishment of a domain with free software under Linux and its application in private entities and Ecuadorian public with access to a data network and a server, has allowed the creation of a reliable authentication domain, both for Windows and for Linux, in addition to providing computer security, especially for the computer attacks of our era. The results of the research whose main purpose is to implement LDAP authentication in users of the network of Ecuadorian private and public entities with access to a server and a data network, which has provided reliability and information security, is presented for consideration in the public and private enterprises to acces to a data network and a server.

DESARROLLO WEB EFICIENTE CON HERRAMIENTAS OPEN SOURCE DE GOOGLE

Sampedro Guamán Carlos Roberto¹, Patrón Sabando Edison Israel², Machuca Vivar Silvio Amable³, Galarza Sánchez Paulo Cesar⁴

En la actualidad disponer de una dirección de correo electrónico, de acceso a la web, comercio electrónico, banca virtual y otras aplicaciones web, han dejado de ser una novedad para convertirse en algo normal en muchos países del mundo. Por eso, las empresas, instituciones, administraciones y demás, están migrando rápidamente sus aplicaciones, tiendas, y otros servicios a un entorno web que faculte a sus clientes y usuarios acceder a todo ello por Internet. Para satisfacer esta demanda se requiere de un buen desarrollo web, lo cual significa construir y mantener sitios web; es el trabajo que tiene lugar en un segundo plano y que permite que una web tenga una apariencia impecable, un funcionamiento rápido y un buen desempeño, para proveer la mejor experiencia de usuario. Los lenguajes de programación más usados en desarrollo web son: ASP.NET, PHP y JSP. Un desarrollador web, debería conocer al menos un lenguaje de programación y el manejo de HTML, además de necesitar herramientas específicas, mismas que resuelvan problemas como: elevado tiempo de respuesta de página, mostrar un gran volumen de información, menor tiempo de desarrollo, mejor posicionamiento del sitio web. De la revisión bibliográfica y las experiencias particulares de los desarrolladores, se llegó a conclusiones generales agrupando las herramientas necesarias para un eficiente desarrollo web. Las herramientas Open Source de Google son útiles para los negocios y los profesionales del desarrollo web.

Palabras Clave: Desarrollo Web, Herramientas Open Source, Herramientas de Google, Sitio web.

Abstract

EFFICIENT WEB DEVELOPMENT WITH GOOGLE OPEN SOURCE TOOLS

Sampedro Guamán Carlos Roberto¹, Patrón Sabando Edison Israel², Machuca Vivar Silvio Amable³, Galarza Sánchez Paulo Cesar⁴

Actually, to have an email address, access to the web, e-commerce, virtual banking and other web applications, have ceased to be a novelty to become a normal thing in many countries in the world. That's why companies, institutions, administrations and others are rapidly migrating their applications, stores, and other services to a web environment that empower its customers and users to access all of this by Internet. To satisfy this demand, good web development is required, which means building and maintaining websites; it is the work that takes place in the background and that allows a web to have an impeccable appearance, a fast operation and a good performance to provide the best user experience. The most used programming languages in web development are: ASP.NET, PHP and JSP. A web developer should know at least one programming language and the handling of HTML, needs specific tools, which solve problems such as: high page response time, show a large volume of information, less development time, better positioning of the site Web. From the bibliographic review and the particular experiences of the developers, general conclusions were reached grouping the necessary tools for an efficient web development. Google Open Source tools are useful for businesses and web development professionals.

Keywords: Web Development, Open Source Tools, Google Tools, Website.

LA DESINFORMACIÓN Y REDES SOCIALES VIRTUALES HERRAMIENTAS DE DESPRESTIGIO EN CAMPAÑA ELECTORAL

Hector Revelo Herrera, Msc.¹

¹ Universidad de las Fuerzas Armadas, hmrevelo@espe.edu.ec

Ecuador tiene grandes avances en la llamada sociedad de la información, los programas públicos en una primera etapa se orientaron en brindar acceso a las Tecnologías de la Información y Comunicación (TIC), según el indicador del Global Information Technology Report (GITR) del 2014, Ecuador ha escalado posiciones en acceso, esto significa incremento de ciudadanos conectados a Internet y a computación móvil. Lo complejo recién inicia, luego del acceso viene el consumo de contenidos y servicios digitales, para luego pasar a ser productores de contenidos y activistas sociales, también se crean nuevas formas de rezago, el analfabetismo digital en Ecuador según información del INEC del 2016 llega al 11.5%, son aquellas personas que en doce meses no acceden a un computador, y menos aún a Internet, de esta cifra podemos deducir que el 89.5% de ciudadanos está en capacidad de; consumir contenidos, usar servicios digitales, ser productores de contenidos y activistas sociales, como sociedad nos enfrentamos a nuevos hábitos y valores en donde los ciudadanos digitales tenemos derechos y obligaciones por cumplir. La información es un derecho y tiene valor, existen dos visiones para determinar el valor de la información, para los profesionales de las tecnologías de la información (TI) ISO 27001 se define estos criterios como; disponibilidad, integridad, confidencialidad, autenticación, irrefutabilidad pero desde el lado de los profesionales de la comunicación o ciencias sociales, los criterios del valor de la información son; veracidad, oportunidad, confiabilidad, contrastación.

Palabras clave: Democracia digital, Ciencias de la Computación, Tecnologías de la Información y Comunicación

Abstract

**DISINFORMATION AND VIRTUAL SOCIAL NETWORKS DEMONSTRATION
TOOLS IN ELECTORAL CAMPAIGN**

Hector Revelo Herrera, Msc.¹

¹ Universidad de las Fuerzas Armadas, hmrevelo@espe.edu.ec

Ecuador has great progress in the so-called information society, public programs in the first stage were oriented to provide access to Information and Communication Technologies (ICT), according to the indicator of the Global Information Technology Report (GITR), 2014, Ecuador has advanced positions in access, this means an increase in citizens connected to the Internet and mobile computing, the complex has just started, after access comes the consumption of digital content and services, to later become content producers and social activists, it is also create new forms of lag, digital illiteracy arrives in Ecuador according to information from INEC, 2016 to 11.5%, are those people who in twelve months do not access a computer, and even less to the Internet, of this figure we can deduce that 89.5% of citizens is in capacity of; consume content, use digital services, be content producers and social activists, as a society we face new habits and values where digital citizens have rights and obligations to fulfill. Information is a right and has value, there are two visions to determine the value of information, for professionals of information technology (IT) ISO 27001 these criteria are defined as; availability, integrity, confidentiality, authentication, irrefutability but from the side of communication or social science professionals, the criteria of the value of the information are; veracity, opportunity, reliability, contrast.

Key Words: Digital Democracy, Computer Science, Information Technology and Communication

IMPLEMENTACIÓN DE UNA PÁGINA WEB PARA EL MARKETING DE LOS PRODUCTOS DE LA PARROQUIA ALLURIQUIN

Lisbeth Adriana Caiza Guachi¹, Jordy Javier Quinatoa Medina², William Andres Gaybor Celorio³

¹ Universidad de las Fuerzas Armadas ESPE, lacaiza8@espe.edu.ec

² Universidad de las Fuerzas Armadas ESPE, jquinatoa2@espe.edu.ec

³ Universidad de las Fuerzas Armadas ESPE, wagaybor@gmail.com

El uso de las TIC han revolucionado la manera de ver y gestionar las cosas, su utilización están a la orden de todas las personas las cuales son utilizadas en sectores como los negocios, las empresas, las pymes, la salud, la educación, entre otros más. Es por esto que el presente proyecto nace a raíz de la necesidad de implementar un sistema de marketing apoyado en las TIC, que contribuya al crecimiento económico en la parroquia de Alluriquín por medio de la publicidad de sus productos. Por lo que se ha llevado a investigar sobre la aplicación de una página web y los beneficios que tendría al aplicarla en este comercio. Las TIC en los negocios son muy importantes para una adecuada administración de un negocio para de esta forma fomentar su desarrollo, por tal razón se estableció la necesidad de crear una solución para lo que es el comercio en la parroquia de Alluriquín ya que su economía se basa en el comercio de las melcochas y manichos, por lo que se planeó implementar una página web, esta con un precio accesible ya que solo se necesita obtener un dominio que identifique a nuestra página y un hosting que la caracterice, y de tal forma obtener todo lo necesario para que nuestro sitio web funcione exclusivamente para promocionar los productos de la Parroquia, con el fin de dar a conocer a las personas de diferentes partes del país y personas que accedan desde la red, los productos ofrecidos, aumentando sus conocimientos sobre estos para que así puedan comprarlos o dar su punto de vista a conciencia. En sí la metodología que se usará para que la aplicación del proyecto tenga éxito será basada mediante varias parámetros que nos ayuden en un adecuado análisis, por lo que se utilizara un diseño de investigación de campo que nos permitan obtener una recopilación de datos directamente de las personas que intervienen en la actividad que estamos investigando, esto por medio de una encuesta. En lo que tiene que ver con la realización de la página web, su realización se basará en el lenguaje de programación de HTML, que es el más conocido y utilizado para la realización de sitios web.

Palabras clave: Lenguaje HTML, pagina web, dominio, hosting, pymes.

Abstract

IMPLEMENTATION OF A WEB PAGE FOR THE MARKETING OF THE PRODUCTS OF THE ALLURIQUIN PARISH

Lisbeth Adriana Caiza Guachi¹, Jordy Javier Quinatoa Medina², William Andres Gaybor Celorio³

¹ Universidad de las Fuerzas Armadas ESPE, lacaiza8@espe.edu.ec

² Universidad de las Fuerzas Armadas ESPE, jquinatoa2@espe.edu.ec

³ Universidad de las Fuerzas Armadas ESPE, wagaybor@gmail.com

The use of TIC has revolutionized the way of seeing and managing things, its use is related to people, companies, the pymes, health, education, among others. That is why this project is rooted in the need to implement a marketing system supported by TIC, which contributes to economic growth in the parish of Alluriquín through the advertising of its products. What has led to an investigation on the application of a website and the benefits that can be applied in this trade. TIC in business are very important for an adequate business administration for this way of promoting development, for what reason was created the need to create a solution for what is trade in the parish of Alluriquín since its economy is based on the trade of marshmallows and products, so you can implement a web page, this is an affordable price that only requires a domain that identifies our page and a hosting feature, and thus get everything what is necessary so that our website works exclusively to promote the products of the parish, in order to make known the people of different parts of the country and the people who accessed from the network, the products offered, to improve their knowledge about these for that he can buy them or give his point of view conscientiously. In itself, the methodology that was used for the application of the project, was carried out by means of several parameters that helped us in its analysis, for which a field research design was used that allowed us to obtain a data collection directly from the people who take part in the activity that we are investigating, this by means of a survey. In what has to do with the realization of the web page, its realization will be based on the programming language of HTML, which is the best known and used for the realization of websites.

Keywords: HTML language, web page, domain, hosting, pymes.

Resumen

GUÍA DE GEOLOCALIZACIÓN EN LUZ DE AMÉRICA CON GOOGLE MAPS

Calle Erick¹, Chila Josselyn², Ñacato Bryan³

El presente proyecto tiene como finalidad implementar un programa para la geolocalización de la parroquia Luz de América y a su vez para resolver un problema el cual es el desconocimiento de herramientas o programas que se podría utilizar para el beneficio de los mismos usuarios. Esta guía ayudará a los habitantes de la parroquia ya que trabajaremos en un programa el cual permitirá que los usuarios conozcan donde están establecidos los diferentes sitios de la parroquia, hemos visto que la gran mayoría de personas sobre todo los viajeros que vienen de otras provincias a la parroquia no conocen los diversos sitios que tiene Luz de América, para que así estas personas puedan llegar al sitio que buscan y no perderse por motivo alguno, además que esto beneficiara a los dueños de estos lugares ya que los viajeros podrán llegar con más facilidad y no irse a algún lugar más cercano, ya que sabrán dónde queda el sitio que buscan.

Palabras clave: *Geolocalización, guía, Google Maps, localización digital.*

Abstract

GUIDE OF GEOLOCATION IN LUZ DE AMÉRICA WITH GOOGLE MAPS

Calle Erick¹, Chila Josselyn², Ñacato Bryan³

The purpose of this project is to implement a program for the geolocation of the Luz de América parish and in turn to solve a problem which is the ignorance of tools or programs that could be used for the benefit of the users themselves. This guide will help the inhabitants of the parish since we will work in a program which will allow users to know where the different sites of the parish are established, we have seen that the great majority of people especially travelers who come from other provinces to the parish does not know the various sites that Luz de América has, so that these people can reach the site they are looking for and not get lost for any reason, and this will benefit the owners of these places as travelers will be able to arrive more easily And do not go somewhere closer, since you will know where the site you are looking is.

Keywords: *Geolocalization, guide, Google Maps, digital location.*

Resumen

USO DE LA REALIDAD VIRTUAL PARA EL MEJORAMIENTO DEL APRENDIZAJE EN LA FÍSICA FUNDAMENTAL EN LA UNIVERSIDAD DE LAS FUERZAS ARMADAS ESPE SEDE SANTO DOMINGO

Julio Javier Villares¹, Alexis Santiago Simba², Johana Margoth Salazar³

¹ Universidad de las Fuerzas Armadas ESPE, jjvillares@espe.edu.ec

² Universidad de las Fuerzas Armadas ESPE, assimba1@espe.edu.ec

³ Universidad de las Fuerzas Armadas ESPE, johanamargo123@gmail.com

Como muy bien sabemos la realidad virtual es un concepto en el cual las personas adquieren estímulos que le hacen pensar que están dentro de un submundo que se le muestra en el interfaz de Realidad Virtual, llegando a obtener emociones nuevas. En vista, de la falta de entendimiento de los estudiantes de Universidad Fuerzas Armadas hacia las asignaturas, se vió la necesidad de realizar el proyecto que tiene como objetivo principal, el buscar el uso de herramientas de realidad virtual en las aulas de la Universidad de las Fuerzas Armadas ESPE con la ayuda de tecnologías de aplicación virtual que podemos obtener en almacenes y que relativamente no es muy cara con un margen de costo de alrededor de USD. 15 dólares americanos por cada ejemplar de gafa virtual, así como también el uso de programas informáticos como Unity que son especializados en formato RV con el fin de reducir el estrés de los alumnos y que comprendan de mejor manera las clases. Basándose en una idea de Google Expeditions que se enfoca más en la realidad virtual dirigida a la exploración, se buscó la manera de innovar por ejemplo; en el área de la física fundamental de la informática en el que se pueda observar el fenómeno de atracción y repulsión de los imanes o el campo magnético de una bobina o la manera de ver como funciona un circuito desde su interior para motivar al alumno y que sea mas fácil su aprendizaje. En cuanto a los resultados, se realizó una encuesta a estudiantes de la universidad para observar como reaccionaban ante esta metodología en cuyos resultados se les preguntó a los alumnos si les resultó interesante las clases con este tipo de tecnologías obteniendo datos muy satisfactorios. Sin duda con el proyecto se busca disminuir el aburrimiento y la falta de comprensión de los alumnos hacia un tema que no está claro en el aula y que con simples palabras no se pueden dar una explicación. El uso de tecnologías novedosas que existen pero que no son bien utilizadas, es lo que realmente va a incentivar a los estudiantes, aunque sea por curiosidad mejoren su aprendizaje. Las tecnologías en la educación traen resultados muy satisfactorios cambiando la manera de hacer educación en nuestro país.

PALABRAS CLAVE: realidad virtual, Física fundamental, aprendizaje, software RV.

Abstract

**USE OF VIRTUAL REALITY FOR THE IMPROVEMENT OF LEARNING IN
FUNDAMENTAL PHYSICS AT THE UNIVERSITY OF THE ARMED FORCES
ESPE SEDE SANTO DOMINGO**

Julio Javier Villares¹, Alexis Santiago Simba², Johana Margoth Salazar³

¹ Universidad de las Fuerzas Armadas ESPE, jjvillares@espe.edu.ec

² Universidad de las Fuerzas Armadas ESPE, assimba1@espe.edu.ec

³ Universidad de las Fuerzas Armadas ESPE, johanamargo123@gmail.com

As we very well know, virtual reality is a concept in which people acquire stimuli that make them think that they are inside the underworld that is shown on the interface, getting to get new emotions. In view of the lack of understanding that students of the Armed Forces University towards the subjects, the need was seen to carry out the project whose main objective is to seek the use of virtual reality in the classrooms of the University of the armed forces ESPE with the help of virtual application technologies that we can obtain in warehouses and that is relatively inexpensive with a cost margin of around USD. 15 US dollars for each copy of virtual glasses as well as the use of specialized software in RV in order to reduce student stress and to better understand the classes. Based on an idea from Google Expeditions that focuses more on virtual reality aimed at exploration, we looked for ways to innovate for example; in the area of fundamental physics of computing in which the phenomenon of attraction and repulsion of magnets or the magnetic field of a coil can be observed or the way of seeing how a circuit works from within to motivate the student and be easier to learn As for the results, a survey of a university course was conducted to observe how they reacted to this methodology, in which the students were asked if they found interesting the classes with this type of technology, to which very satisfactory data was obtained. Undoubtedly, the project seeks to reduce boredom and lack of understanding of students towards a topic that is not clear in the classroom and that can not be explained with simple words. The use of innovative technologies that exist but are not well used is what will really encourage students, even if out of curiosity they improve their learning. The technologies in education bring very satisfactory results changing the way of doing education in our country.

KEYWORDS: virtual reality, fundamental physics, learning, RV software.

MODELO DE PENSAMIENTO COMPUTACIONAL PARA PEQUEÑAS Y MEDIANAS EMPRESAS

Hector Revelo Herrera, Msc.¹

¹ Universidad de las Fuerzas Armadas, hmrevelo@espe.edu.ec

Los bajos niveles de formación de los trabajadores y la falta de escolaridad son problemas a los que se enfrentan las pequeñas y medianas empresas (pyme), a pesar de ser un problema esta realidad representa una oportunidad para crear nuevos modelos de aprendizaje basados en proyectos y en el uso intensivo de Tecnologías de la Información y Comunicación (TIC), que permiten generar ambientes propicios para el aprendizaje, emprendimiento e innovación, en el caso de sectores manufactureros tradicionales como calzado, textil, manufacturas metálicas, muebles no se dispone de personal con formación técnica superior, incluso algunos dueños de estas pymes carecen de formación superior, su éxito se basa en olfato, capacidad comercial y/o mano de obra barata, si bien los empresarios perciben el cambio tecnológico, no ven con claridad cómo incorporarlo ni quién puede ayudarles en el proceso, la segunda brecha digital no se mide por el acceso a las TIC como computadoras, Internet o teléfonos inteligentes, la segunda brecha digital se mide por la carencia de habilidades de los ciudadanos para aprovechar las TIC en actividades cotidianas en los social, económico y aprendizaje, así como por la falta de contenidos con características locales, interculturales e inclusivas. el pensamiento computacional es una habilidad que permite identificar y resolver problemas de una manera análita y sistemática haciendo uso de la lógica de programación y la inteligencia artificial, el crecimiento del acceso a dispositivos electrónicos y el uso de Internet parece indicar que la reducción de la primera brecha digital está por buen camino, ahora tenemos el reto de evitar el incremento de la segunda brecha digital promoviendo habilidades para el uso de servicios digitales, creación de contenidos, software social y corporate work, y evitar una tercera brecha digital en el uso de bases de conocimiento y de la inteligencia artificial. En este proyecto estudiamos el nivel de madurez tecnológica de las Pymes, su necesidad contenidos locales, se propone un modelo de desarrollo del pensamiento computacional y alfabetización digital para las Pymes.

Palabras Clave: Pyme, Pensamiento Computacional, Alfabetización Digital, Software Social

Abstract

COMPUTATIONAL THINKING MODEL FOR SMALL AND MEDIUM-SIZED ENTERPRISES

Hector Revelo Herrera, Msc.¹

¹ Universidad de las Fuerzas Armadas, hmrevelo@espe.edu.ec

Low levels of worker training and lack of schooling are problems faced by small and medium-sized enterprises (SMEs). Despite this being a problem, this reality represents an opportunity to create new models of project-based learning. In the intensive use of Information and Communication Technologies (ICT), which allow generating favorable environments for learning, entrepreneurship and innovation, in the case of traditional manufacturing sectors such as footwear, textiles, metal manufactures, furniture, there is no staff with superior technical training, even some owners of these SMEs lack superior training, their success is based on skill, commercial capacity and / or cheap labor, although entrepreneurs perceive technological change, do not see clearly how to incorporate it or who can help them in the process, the second digital divide is not measured by access to ICTs such as computers, Internet or smartphones, the second digital divide is measured by the lack of skills of citizens to take advantage of ICT in everyday activities in social, economic and learning, as well as the lack of content with local, intercultural and inclusive characteristics. Computational thinking is a skill that allows to identify and solve problems in an analytical and systematic way using programming logic and artificial intelligence, the growth of access to electronic devices and the use of the Internet seems to indicate that the reduction of the first digital divide is on the right track, now we have the challenge of avoiding the increase of the second digital divide by promoting skills for the use of digital services, content creation, social software and corporate work, and avoid a third digital divide in the use of databases of knowledge and artificial intelligence. In this project we study the level of technological maturity of SMEs, their need for local content, a model of development of computational thinking and digital literacy for SMEs is proposed.

Keywords: SME, Computational Thinking, Digital Literacy, Social Software

MESA L060 TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN- PÓSTER

SISTEMAS PARA LA RECONSTRUCCIÓN DE OBJETOS 3D MEDIANTE DISPOSITIVO KINECT

Barberan Moreira Jeneffer Joselin¹

¹ Instituto Superior Tecnológico Tsáchila, jenejosy@hotmail.com

Se diseñó y evaluó un sistema radar para la reconstrucción de objetos en 3D mediante el dispositivo Kinect para el grupo de investigación de electromagnetismo y microondas que posee la Facultad de Informática y Electrónica en la Escuela Superior Politécnica de Chimborazo de la ciudad de Riobamba. La metodología utilizada en esta investigación es cuantitativa exploratoria puesto que se desarrolló en cinco bloques principales, representando los procesos inherentes al manejo y uso de la información proporcionada por el dispositivo Kinect. Estos bloques son: Capturar la Imagen, Estimación de Profundidad, Almacenar Información, Representar profundidad en matrices cuadradas binaria y Reconstrucción 3D. Las herramientas utilizadas son dispositivo Kinect, computador, controlador Open NI y software Matlab. Los resultados obtenidos experimentalmente luego de las mediciones realizadas con objetos lineales, determinó que la medida de profundidad estimada por el Sensor Kinect tiene una Exactitud de 3mm y la Digitalización del Objeto tiene una precisión de 99.88%. A través de las pruebas realizadas para reconstruir objetos en un área de (2×2) m², se concluyó que la distancia máxima del Kinect al objeto debe ser de 1.2m y la distancia mínima 0.5m siempre y cuando la cámara IR se encuentre paralela al eje del suelo. El algoritmo implementado en Matlab permite a los objetos digitalizarlos a partir de matrices binarias donde cada elemento con valor 1 representa una fracción del objeto. Se recomienda que para futuras investigaciones en reconstrucción tridimensional, aumentar el número de vistas para la toma de mediciones con la finalidad de obtener mayor cantidad de datos que permitan aumentar la precisión en la reconstrucción de objetos.

Palabras claves: Cámara de profundidad [IR], Controlador [Open NI], Dispositivo [Kinect], Objetos en tres dimension [3D], Software [Matlab].

Abstract

SYSTEMS FOR THE RECONSTRUCTION OF 3D OBJECTS THROUGH KINECT DEVICE

Barberan Moreira Jeneffer Joselin¹

¹ Instituto Superior Tecnológico Tsáchila, jenejosy@hotmail.com

A radar system was designed and evaluated for the reconstruction of objects in 3D using the Kinect device for the research group of electromagnetism and microwaves that the Faculty of Informatics and Electronics has in the Higher Polytechnic School of Chimborazo in the city of Riobamba. The main methods, the representation of the processes inherent to the handling and the use of the information provided by the Kinect device. These blocks are: Capture the Image, Depth Estimation, Store Information, Depth Depth in Binary Square Matrices and 3D Reconstruction. The tools used are Kinect devices, computer, Open NI controller and Matlab software. The experimental results and then the results with linear objects, the depth measurement estimated by the Kinect Sensor has an Accuracy of 3 mm and the Digitization of the Object has an accuracy of 99.88%. Through the tests carried out to reconstruct objects in an area of (2×2) m², it is concluded that the maximum distance from the Kinect to the object must be 1.2m and the minimum distance 0.5m as long as the IR camera is parallel to the ground axis. The algorithm implemented in Matlab allows the objects to be digitized from binary matrices where each element with value represents a fraction of the object. It is recommended that for future investigations in three-dimensional reconstruction, the number of views for taking measurements in order to obtain more data for greater accuracy in the reconstruction of objects.

Keywords: Depth chamber [IR], Controller [Open NI], Device [kinect], Objects in three dimensions [3d], Software [Matlab].

E – LEARNING, UN MODELO PEDAGÓGICO TRANSFORMADOR LA ENSEÑANZA UNIVERSITARIA DEL ECUADOR

Gladys Lagos Reinoso¹

¹ Universidad de Guayaquil, Universidad Agraria del Ecuador
gladys.lagosre@uq.edu.ec

El avance tecnológico ha marcado nuevos caminos y horizontes en la sociedad ecuatoriana, lo que ha transformado las actividades diarias en todos los ambientes: económico, social, político, cultural y sobre todo en la educación, lo que ha permitido integrar nuevas herramientas tecnológicas en el aula de clases. La tecnología ha venido a despertar nuevas formas de enseñar y aprender, donde el docente y el estudiante rompen las dimensiones de tiempo y espacio transformado el entorno educativo en un espacio de aprendizaje exento de limitantes y abierto al cambio. Por lo que la presente investigación analiza la aplicación del aprendizaje combinado (B-learning) como un nuevo modelo pedagógico en la enseñanza universitaria del Ecuador, para lo cual se utilizó una plataforma digital donde se implementó una serie actividades virtuales en vivo y grabadas, como complemento a las clases presenciales. Se realizó un estudio del tipo no experimental descriptivo con 80 estudiantes y 5 docentes del octavo semestre de la carrera de Sistemas multimedia de la facultad de Filosofía de la universidad de Guayaquil , a quienes se les aplicó un cuestionario de satisfacción. El resultado del estudio mostró que el 92,4% del grupo estudiantil se sintió satisfecho con la aplicación de este modelo, un 89% lo considera como una herramienta que permite el refuerzo de las actividades presenciales. El 96% considera que su utilización le permite ahorrar el tiempo de movilización, mas aun para aquellos estudiantes que por motivos laborales se les dificulta llegar a sus clases presenciales, lo que en varias ocasiones les ha causado perdida de asignatura por incumplimiento de deberes o por inasistencias recurrentes. En cuanto a los docentes encuestados, el 98,4% coinciden en que su aplicación contribuye a mejorar la asimilación de los contenidos en los estudiantes, el 78% considera que la utilización de este modelo ha permitido mejorar el rendimiento académico de la mayoría de los estudiantes. Se concluyó que la aplicación del b-learning, tiene un alto nivel de aceptación entre la comunidad universitaria, su uso ha logrado mejorar la comunicación en el aula, así mismo, se ha mejorado el rendimiento académico de los estudiantes, eliminando las barreras de tiempo y espacio, presente en la enseñanza tradicional, por lo que se hace necesaria la inclusión del B-learning en el curriculum de la carrera, como estrategia transformadora de la enseñanza superior del Ecuador.

Palabras clave: Educación, aprendizaje combinado, pedagogía, plataforma virtual, enseñanza.

Abstract

E - LEARNING, A TRANSFORMING PEDAGOGICAL MODEL THE UNIVERSITY TEACHING OF ECUADOR

Gladys Lagos Reinoso¹

¹ Universidad de Guayaquil, Universidad Agraria del Ecuador
gladys.lagosre@ug.edu.ec

The technological advance has marked new paths and horizons in the Ecuadorian society, which has transformed the daily activities in all the environments: economic, social, political, cultural and above all in education, which has allowed to integrate new technological tools in the classroom. Technology has come to awaken new ways of teaching and learning, where the teacher and the student break the dimensions of time and space transformed the educational environment into a learning space that is limiting and open to change. Therefore, the present investigation analyzes the application of blended learning (B-learning) as a new pedagogical model in university education in Ecuador, for which a digital platform was used where a series of live and recorded virtual activities was implemented, such as Complement to face-to-face classes. A non-experimental descriptive study was carried out with 80 students and 5 teachers from the eighth semester of the Multimedia Systems career at the Faculty of Philosophy of the University of Guayaquil, to whom a satisfaction questionnaire was applied. The result of the study showed that 92.4% of the student group was satisfied with the application of this model, 89% considered it as a tool that allows the reinforcement of face-to-face activities. 96% consider that their use allows them to save the time of mobilization, even more so for those students who, due to labor reasons, have difficulty reaching their classroom, which in several occasions has caused them a loss of subject due to non-fulfillment of duties or recurrent absences. Regarding the teachers surveyed, 98.4% agree that their application contributes to improving the assimilation of the contents in the students, 78% consider that the use of this model has allowed to improve the academic performance of most of the students. It was concluded that the application of b-learning, has a high level of acceptance among the university community, its use has managed to improve communication in the classroom, likewise it has improved the academic performance of students, eliminating time barriers and space, present in traditional teaching, so it is necessary to include B-learning in the curriculum of the career, as a transformative strategy of higher education in Ecuador.

Keywords: Education, Combined Learning, Pedagogy, Virtual Platform, Teaching.

ANÁLISIS DE VULNERABILIDADES A APLICATIVOS POLUX, CGWEB E INSPECCIONES Y PROPUESTA DE METODOLOGÍA SSDLC PARA LA EMPRESA CNEL EP

Liseth Jumbo Moreira¹

Se ha realizado el análisis de vulnerabilidades de tres aplicaciones específicas utilizadas en la empresa pública CNEL EP y se ha planteado una metodología de Seguridad en el Ciclo de Vida del Software, proponiendo el uso de software libre y los recursos que ya posee la empresa tanto tecnológicos como humano, con el objetivo de demostrar la necesidad de la organización que esta última debe ser implementada de manera inmediata y que no se necesita invertir en recursos adicionales para lo mismo, y con esto crear una cultura de seguridad en la organización y garantizar los tres principios básicos, en las aplicaciones que se utilizan, en la medida de lo posible.

Palabras Clave: Análisis, Vulnerabilidades, Seguridad

Abstract

**ANALYSIS OF VULNERABILITIES TO APPLICATIONS POLUX, CGWEB
AND INSPECTIONS AND PROPOSAL OF METHODOLOGY SSDLC FOR
THE COMPANY CNEL EP**

Liseth Jumbo Moreira¹

I have done a vulnerability analysis on three specific applications used in the public enterprise CNEL EP and I have planted a methodology of Security Development Life Cycle, proposing the use of free software and the resources that the enterprise already has, both technological and human, with the objective of demonstrate the organization's need that the methodology before mentioned must be implemented as soon as possible and that they do not need to invest in additional resources to do that, and with this create a security culture at the organization and guarantee that the three basic principles, on the application they use, as much as possible.

Keywords: Analysis, Vulnerabilities, Security

EL ALMACENAMIENTO EN LA NUBE PARA MEJORAR LA GESTIÓN DE DOCUMENTOS Y EL USO DE UN PROTOTIPO EN LA UNIVERSIDAD DE LAS FUERZAS ARMADAS ESPE

Carlos Camacho¹, Evelyn Cobeña², Milton Andrade³

¹ Universidad de las Fuerzas Armadas ESPE, cscamacho2@espe.edu.ec

² Universidad de las Fuerzas Armadas ESPE, eacobena@espe.edu.ec

³ Universidad de las Fuerzas Armadas ESPE, mtandrade@espe.edu.ec

El almacenamiento surge como un nuevo concepto desde hace unos años atrás, de la mano de grandes empresarios desarrolladores de software que soporten dichas funciones. Se demostró que era posible asumir que es una necesidades para los usuarios que manejan archivos, documentos importantes en herramientas portables físicas que no son tan recomendables por la pérdida de archivos, infestación de virus, pérdida del mismo objeto. La solución a dicho problema es la implementación de un servicio en la nube teniendo como objetivo mejor la comodidad al usuario que hace uso del servicio que tiene como características de guardar documentos sin limitación de memoria, es disponible las 24 horas de la semanas los 365 días del año solo se necesita tener conexión a internet desde cualquier dispositivo sin importar la ubicación de donde te encuentres, permiten el respaldo, compartición y sincronización automática de archivos así evitaremos la infestación de virus y pérdida de los archivos. Este proyecto se enmarca dentro de este nuevo paradigma, exclusivamente para el alojamiento de datos se desarrolló del servicio se utilizó ubuntu one que nos ofrece el servicio de almacenamiento por medio de un paquetes, SparkleShare es una herramienta de código abierto permitiendo crear nuestra propia nube privada, al permitirnos tener nuestra propio servicio, lo que nos da la capacidad de controlar y administrar la información y se utilizó diferentes herramientas que nos permitirá crear nuestra propia nube para la compartición de los archivos que son esenciales en la implementación de nuestro servicio.

Palabras Clave: Nube, Almacenamiento, Dropbox, Google Drive, Computación en la nube.

Abstract

STORAGE IN THE CLOUD TO IMPROVE THE MANAGEMENT OF DOCUMENTS AND THE USE OF A PROTOTYPE AT THE UNIVERSITY OF THE ARMED FORCES ESPE

Carlos Camacho¹, Evelyn Cobeña², Milton Andrade³

¹ Universidad de las Fuerzas Armadas ESPE, cscamacho2@espe.edu.ec

² Universidad de las Fuerzas Armadas ESPE, eacobena@espe.edu.ec

³ Universidad de las Fuerzas Armadas ESPE, mtandrade@espe.edu.ec

Storage has emerged as a new concept since a few years ago, in the hands of large software developers entrepreneurs who support these functions. It was demonstrated that it was possible to assume that it is a need for users who manage files, important documents in portable physical tools that are not so recommendable due to the loss of files, virus infestation, loss of the same object. The solution to this problem is the implementation of a service in the cloud with a better objective of comfort to the user that makes use of the service that has the characteristics of saving documents without memory limitations, it is available 24 hours a week. you need to have internet connection from any device regardless of the location where you are, allow the backup, sharing and automatic synchronization of files so we avoid virus infestation and loss of files. This project is part of this new paradigm, exclusively for the hosting of data was developed the service was used ubuntu one that offers us the storage service through a packet, SparkleShare is an open source tool allowing us to create our own private cloud , by allowing us to have our own service, which gives us the ability to control and manage information and used different tools that will allow us to create our own cloud for the sharing of the files that are essential in the implementation of our service.

Key Words: Cloud, Storage, Dropbox, Google Drive, Cloud Computing.

DESARROLLO DE UN SOFTWARE EDUCATIVO BASADO EN C++ PARA LA MATERIA DE ALGEBRA LINEAL

Dilan Torres¹

¹ Universidad de las Fuerzas Armadas ESPE, datorres21@espe.edu.ec

El presente documento detalla las funciones, el propósito y las distinciones que ofrece el proyecto en base a un software educativo. El proyecto tiene como objetivo desarrollar un Software Educativo utilizando el lenguaje de programación C++ para mejorar el desarrollo de destrezas cognitivas en la materia de Álgebra Lineal y así, obtener un mejor nivel de aprendizaje y mayor rendimiento académico en los estudiantes de la Universidad de las Fuerzas Armadas ESPE Santo Domingo. Para la creación de este software educativo, se ha tomado en cuenta las recomendaciones de los posibles futuros usuarios, acerca de las dificultades de manejo de otros programas informáticos relacionados con la materia, de esta manera vamos a comprender en un mejor aspecto y conocimiento el concepto, la información e interactividad del usuario-servidor. Por ende, al vincularnos con otro sistema informático, establecemos una mejor apariencia al usuario y que este se sienta más atraído por nuestro proyecto, el cual puede llegar a satisfacer sus necesidades. El resto de la investigación del proyecto final se ha realizado de la siguiente forma: Capítulo 1 se detalla las generalidades que tiene el proyecto, Capítulo 2 contiene el desarrollo del marco teórico, y por último el Capítulo 3 que se mostrara la hipótesis los resultados del proyecto como sus conclusiones.

Palabras Clave: SOFTWARE EDUCATIVO, ALGEBRA LINEAL, USUARIO-SERVIDOR, DESTREZAS COGNITIVAS

Abstract

**DEVELOPMENT OF AN EDUCATIONAL SOFTWARE BASED ON C ++ FOR
THE MATTER OF LINEAR ALGEBRA**

Dilan Torres¹

¹ Universidad de las Fuerzas Armadas ESPE, datorres21@espe.edu.ec

This document details the functions, purpose and distinctions offered by the project based on educational software. The project aims to develop an Educational Software using the C ++ programming language to improve the development of cognitive skills in the matter of Linear Algebra and thus, obtain a better level of learning and greater academic performance in the students of the University of the Fuerzas Armadas ESPE Santo Domingo. For the creation of this educational software, the recommendations of future users about the handling difficulties of other software related to the subject have been taken into account, in this way we will understand in a better aspect and knowledge the concept, the information and user-server interactivity. Therefore, by linking with another computer system, we establish a better appearance to the user and that he feels more attracted to our project, which can satisfy his needs. The rest of the research of the final project has been carried out in the following way: Chapter 1 details the generalities of the project, Chapter 2 contains the development of the theoretical framework, and Chapter 3 the results of the project as its conclusions.

Keywords: EDUCATIONAL SOFTWARE, LINEAR ALGEBRA, USER-SERVER, COGNITIVE SKILLS

ELABORACIÓN DE UN SOFTWARE DE JUEGO DIDÁCTICO PARA LA ENSEÑANZA Y MEJORAMIENTO DE LAS DESTREZAS EN OPERACIONES MATEMÁTICAS BÁSICAS PARA NIÑOS DE 8 AÑOS

Merino Johnny¹, Adriana Buenaño², Marco Bravo³

¹ Universidad de las Fuerzas Armadas ESPE, jimerino@espe.edu.ec

² Universidad de las Fuerzas Armadas ESPE, ajbuenano@espe.edu.ec

³ Universidad de las Fuerzas Armadas ESPE, mvbravo2@espe.edu.ec

El propósito de esta investigación es crear un Software Didáctico que este relacionado al plan curricular actual y que permita el uso de la informática en el aprendizaje de las operaciones básicas elementales, a través del juego, proporcionando el interés de aprender a través del juego, que además contribuya a ganar estas habilidades matemáticas básicas en los estudiantes cuya edad esta comprendida entre los 8 años. Los resultados obtenidos determinaron que un modelo tecnológico adecuado al plan de estudios estimula y enriquece a ganar ciertas destrezas matemáticas mediante el juego.

Palabras Clave: Juegos, Destrezas matemáticas, programación en c++

Abstract

**ELABORATION OF A TEACHING GAMING SOFTWARE FOR THE
TEACHING AND IMPROVEMENT OF SKILLS IN BASIC MATH
OPERATIONS FOR CHILDREN OF 8 YEARS**

Merino Johnny¹, Adriana Buenaño², Marco Bravo³

¹ Universidad de las Fuerzas Armadas ESPE, jjmerino@espe.edu.ec

² Universidad de las Fuerzas Armadas ESPE, ajbuenano@espe.edu.ec

³ Universidad de las Fuerzas Armadas ESPE, mvbravo2@espe.edu.ec

The purpose of this research is to create a Didactic Software that is related to the current curricular plan and that allows the use of computer science in the learning of elementary basic operations, through the game, providing the interest of learning through the game, which also contribute to earn these basic math skills in students whose age is between 8 years. The results obtained determined that a technological model appropriate to the curriculum stimulates and enriches to gain certain mathematical skills through play.

Key Words: Games, mathematical skills, programming in c ++

APLICACIÓN (APP) CON REALIDAD AUMENTADA PARA DISPOSITIVOS MÓVILES ORIENTADA AL TURISMO CULTURAL PARA PROPORCIONAR INFORMACIÓN DE LOS LUGARES MÁS IMPORTANTES EN LA CIUDAD DE SANTO DOMINGO

Paulo Cesar Galarza Sánchez¹, Edison Israel Patrón Sabando², Carlos Roberto Sampedro Guamán³, Álvaro Humberto Pinango Bayas⁴

¹ Instituto Superior Tecnológico Tsa`chila, paulo-123@hotmail.es

² Instituto Superior Tecnológico Tsa`chila, edison.patron.sabando@gmail.com

³ Instituto Superior Tecnológico Tsa`chila, carlosrs7@gmail.com

⁴ Cuerpo de Bomberos del Gobierno Autónomo Descentralizado, apinango@lalytto.com

La presente investigación que tiene la finalidad de implementar una aplicación móvil, el mismo que permitirá ayudar a mejorar el turismo en la ciudad, mejorando así el reconocimiento de los sitios de interés y lugares turísticos del sector. Para realizar la presente investigación se iniciará recopilando información que contendrá todos los problemas y falencias, esta información se recopila de las personas que visitan la ciudad para luego realizar una investigación bibliográfica con la finalidad de fundamentar teóricamente la información obtenida y enfocándonos en las variables y en el tema en general que abarca la Realidad Aumentada, ya con la información expuesta se empezó a plantear el marco metodológico y las técnicas e instrumentos que se utiliza en la investigación, los resultados que se obtendrá aplicando el marco metodológico serán de los que partiremos para el desarrollo de la propuesta definitiva. Una vez iniciada la propuesta en cada punto de esta, buscaremos dar solución a las necesidades de la ciudad, es decir se tratará de satisfacer las necesidades de los visitantes y ciudadanos a más del mejoramiento de los sitios turísticos y de interés de la ciudad. Con la implementación de una Aplicación móvil con realidad aumentada se ayudó a proporcionar información, se mejoró el reconocimiento de los sitios de interés y lugares turísticos de la ciudad de Santo Domingo.

Palabras Clave: Realidad Aumentada, Turismo, Marketing, Aplicaciones Móviles, Android.

Abstract

**APPLICATION (APP) WITH INCREASED REALITY FOR MOBILE DEVICES
ORIENTED TO CULTURAL TOURISM TO PROVIDE INFORMATION OF THE
MOST IMPORTANT PLACES IN THE CITY OF SANTO DOMINGO**

Paulo Cesar Galarza Sánchez¹, Edison Israel Patrón Sabando², Carlos Roberto Sampedro Guamán³, Álvaro Humberto Pinango Bayas⁴

¹ Instituto Superior Tecnológico Tsa`chila, paulo-123@hotmail.es

² Instituto Superior Tecnológico Tsa`chila, edison.patron.sabando@gmail.com

³ Instituto Superior Tecnológico Tsa`chila, carlosrs7@gmail.com

⁴ Cuerpo de Bomberos del Gobierno Autónomo Descentralizado, apinango@lalytto.com

This research which has the objective of implementing a mobile application, the same that will help to improve tourism in the city, thus improving the recognition of the sites of interest and tourist places sector. To carry out the present research will start collecting information that will contain all the problems and shortcomings, this information is collected from the people who visit the city to then perform a bibliographic research with the aim of documenting theoretically the information obtained and focusing on the variables and on the topic in general that covers the Augmented Reality, already with the information exposed began to deal with the methodological framework and the techniques and instruments to be used in the investigation, the results to be obtained by applying the methodological framework will be that we will depart for the development of the final proposal. Once you have initiated the proposal in each point of this we will seek to give solution to the city needs that is, it will be meet the needs of the visitors and citizens and the improvement of the tourist sites and city attractions. With the implementation of a mobile application with augmented reality to help provide information, better recognition of the sites of interest and tourist attractions of Santo Domingo city.

Key Words: Augmented Rality, Tourism, Marketing, Mobile Application, Android.

UTILIDAD DEL DINERO ELECTRÓNICO EN LA PROVINCIA DE SANTO DOMINGO DE LOS TSÁCHILAS

Nathaly Pinda¹

Este estudio se realizó en la zona de Santo Domingo de los Tsáchilas, con el fin de evaluar el efecto del dinero electrónico en las personas y saber su reacción frente a este sistema de pago electrónico. Se utilizaron ciertos factores que influyeron en el desarrollo de la investigación, mismo que indicó un pequeño cambio en el uso que se empezó a dar a este sistema hacia unos años atrás y que actualmente tiene otra perspectiva. Todo el tema del dinero electrónico va de la mano con las tecnologías de la información y comunicación, porque mediante ellas se puede transmitir información y conocimiento, por lo que los ciudadanos necesitan manejar estas nuevas tecnologías, para el correcto uso del dinero electrónico que se propone implementar en la provincia de Santo Domingo de los Tsáchilas. El ámbito económico es la fuente principal que se desea mejorar mediante el uso del dinero electrónico, debido a que se utilizaría de manera más rápida y eficiente al realizar los pagos o transacciones de dinero. En conclusión, el índice de vulnerabilidad establecido para el área de estudio indicó la falta de conocimiento que tienen las personas frente a este tipo de conocimientos que se muestran en la actualidad y que son imprescindibles en la sociedad porque no permiten el total desarrollo del mismo.

Palabras clave: software, dinero electrónico, tecnología.

Abstract

UTILITY OF ELECTRONIC MONEY IN THE PROVINCE OF SANTO DOMINGO DE LOS TSÁCHILAS

Nathaly Pinda¹

This study was conducted in the area of Santo Domingo de los Tsáchilas, in order to assess the effect of electronic money on people and know their reaction to this electronic payment system. The following are some of the factors that influenced the development of the research, the same small change in the use that was given in a system a few years ago and that now has another perspective. The whole issue of electronic money in hand with information and communication technologies because women can access information and knowledge to use the electronic money that is proposed to be implemented in the province of Santo Domingo de los Tsáchilas. The economic objective is the main source that can be updated through the use of electronic money, which can be used more quickly and efficiently when making payments or money transactions. In conclusion, the vulnerability index established for the study area shows the lack of knowledge that people have about this type of knowledge that is currently shown and that is essential in society because it does not allow the total development of it.

Keywords: software, electronic money, technology.

DESARROLLO DE APLICACIONES INFORMÁTICAS CON TECNOLOGÍA PWA

Edison Israel Patrón Sabando ¹, Carlos Roberto Sampedro Guamán ², Paulo Cesar Galarza Sánchez ³

¹ Instituto Superior Tecnológico Tsa`chila, edison.patron.sabando@gmail.com

² Instituto Superior Tecnológico Tsa`chila, carlosrs7@gmail.com

³ Instituto Superior Tecnológico Tsa`chila, paulo-123@hotmail.es

Las Aplicaciones Web Progresivas también denominadas PWA son un conjunto de tecnologías enfocadas al desarrollo de aplicaciones informáticas, las cuales combinan la potencialidad de la Web como también de las apps móviles, estas tecnologías en conjunto permiten crear aplicaciones ligeras, potentes y rápidas tales como si fueran aplicaciones nativas para cada uno de los dispositivos donde se ejecute el programa, debido a que estas tecnologías ofrecen acceso a muchos recursos físicos de los dispositivos donde se corre la aplicación, tales como si fueran aplicaciones nativas. Las PWAs poseen importantes ventajas sobre otras tecnologías ya que es necesario solo poseer un navegador web, el cual al momento de acceder al sitio web va a brindar una experiencia muy similar a las aplicaciones nativas de los dispositivos móviles. Con solo necesitar un navegador web para poder usarlas, este tipo de aplicaciones se convierte en aplicaciones multiplataformas, lo que permitirá acceder desde cualquier dispositivo sin importar el sistema operativo que posea, dando una gran ventaja sobre las aplicaciones nativas las cuales solo se ejecutan en ciertos sistemas operativos. Las PWAs al igual que las aplicaciones híbridas utilizan el potencial de la Web, sin embargo existen algunas diferencias significativas entre estos dos tipos de tecnologías, ya que en las aplicaciones híbridas es necesario el empaquetamiento para un tipo de sistema operativo específico, descargarlas e instalarlas para poderlas usar, en cambio las PWAs se ejecutan directamente en el navegador, lo que las hace multiplataformas y están disponibles a partir de la desde la primera vez que se abre la apps web por lo cual no requiere instalación. Una de las características más importantes de las PWA es que se puede acceder a la aplicación sin necesidad de estar conectado al internet, ya que esta tecnología almacena una parte del PWA en la memoria caché, esto se debe a que las PWA utilizan Services Workers, que son más que todo una secuencia de comandos que se ejecutan en segundo plano, que permiten utilizar la aplicación sin conexión, sincronizaciones en segundo plano, notificaciones PUSH.

Palabras Clave: PWA, Progresivo, Tecnología, Web, Aplicaciones

Abstract

DEVELOPMENT OF COMPUTER APPLICATIONS WITH PWA TECHNOLOGY

Edison Israel Patrón Sabando ¹, Carlos Roberto Sampedro Guamán ², Paulo Cesar Galarza Sánchez ³

¹ Instituto Superior Tecnológico Tsa`chila, edison.patron.sabando@gmail.com

² Instituto Superior Tecnológico Tsa`chila, carlosrs7@gmail.com

³ Instituto Superior Tecnológico Tsa`chila, paulo-123@hotmail.es

Progressive Web Applications also called PWA are a set of technologies focused on the development of computer applications, this allow to create progressive applications using the potential of the Web and mobile apps, these technologies together allow to create light and powerful applications since they allow access to the hardware resources provided by the devices, making the most of it and creating applications as if they were native to mobile or desktop devices. PWAs have important advantages over other technologies because it is only necessary to have a web browser, which when accessing the website will provide an experience very similar to the native applications of mobile devices, and just need a browser to be able to use them, therefore, it becomes a multiplatform application, which will allow access from any device regardless of the operating system it has. PWAs as well as hybrid applications use the potential of the WEB, but there are great differences between these two types of technologies, since hybrid applications are necessary to package them in a native application of each device, download and install them in order to use them, in change the PWAs are executed directly in the browser, and are available from the first time you open the web apps so it does not require installation.

Key Words: PWA, Progressive, Technology, Web, Applications

CIUDADES DIGITALES, INTEGRACIÓN GLOBAL DE SERVICIOS PÚBLICOS – SANTO DOMINGO

Omar Sandoval¹

¹ Instituto Superior Tecnológico Tsa`chila, omarv_sandovalv@hotmail.com

La información y el conocimiento tienen un rol primordial en la construcción de una nueva sociedad, el concepto de Ciudad Digital abarca varios factores que dan esta categoría, siendo así la investigación se basa en proporcionar accesos inalámbricos en varios puntos de la ciudad donde la ciudadanía tenga libre acceso a los servicios públicos, transacciones de pagos, impuestos, tasas municipales, etc. Descentralizando este tipo de operaciones, iniciando el concepto de Gobierno Electrónico, y otro factor de esta investigación se basara en la movilidad y transporte con la compra de tickets terrestres urbanos e interprovinciales, por medios electrónicos o Smartphones, donde se podrá reservar, comprar, conocer disponibilidad de frecuencias de transporte urbana como provincial, mejorando la calidad de vida de los ciudadanos siendo este uno de los conceptos de Ciudad Digital. Con la ayuda de las tecnologías de información y la comunicación (TIC), serán el soporte de esta investigación como son redes virtuales de comunicación VPN IP MPLS, radio frecuencia, Internet como tal, lenguajes de desarrollo Java, Oracle los cuales serán alojadas en Datacenter con capacidades altas de almacenamiento y procesamiento, interconexión de máquinas entre sí que posibilita la automatización de los procesos y manejo del concepto de conectividad que Interconecta a todo.

Abstract

DIGITAL CITIES, GLOBAL INTEGRATION OF PUBLIC SERVICES - SANTO DOMINGO

Omar Sandoval¹

¹ Instituto Superior Tecnológico Tsa`chila, omarv_sandovalv@hotmail.com

Information and knowledge have a fundamental role in the construction of a new society, the concept of Digital City encompasses several factors that give this category, and research is based on providing wireless access in several points of the city where citizens have free access to public services, payment transactions, taxes, municipal taxes, etc. Decentralizing this type of operations, initiating the concept of Electronic Government, and another factor of this research will be based on mobility and transport with the purchase of urban and interprovincial terrestrial tickets, by electronic means or Smartphones, where you can book, buy, know availability of urban and provincial transport frequencies, improving the quality of life of citizens, this being one of the concepts of Digital City. With the help of information and communication technologies (ICT), they will support this research, such as VPN IP VPN virtual communication networks, radio frequency, Internet as such, Java development languages, Oracle which will be hosted in Datacenter with high storage and processing capacities, interconnection of machines with each other that enables the automation of processes and management of the connectivity concept that intercom.

IMPLEMENTACIÓN DE UN SISTEMA AUTOMATIZADO PARA EL RESERVORIO 66 DEL SISTEMA DE RIEGO CHAMBO GUANO

Angel Silva C¹, Victor Azansa A², Luis Zavala D³, Henry Vallejo V⁴, Javier Gavilanes C⁵, Fernando Oleas Ch⁶

¹Escuela Superior Politécnica de Chimborazo, angelsilvaec@hotmail.com

²Escuela Superior Politécnica de Chimborazo, vasanza@espol.edu.ec

³Escuela Superior Politécnica de Chimborazo, luiszavalalzd@hotmail.com

⁴Escuela Superior Politécnica de Chimborazo, henry.vallejo@esepoch.edu.ec

⁵Escuela Superior Politécnica de Chimborazo, javier.gavilanes@esepoch.edu.ec

⁶Junta General de Usuarios de Riego Chambo Guano, jurechgu@hotmail.com

En el presente trabajo se realiza una propuesta tecnológica de innovación para implementar un sistema automatizado para el reservorio 66 del sistema de riego Chambo Guano en la provincia de Chimborazo para controlar válvulas con mecanismo de mariposa y de compuerta para el ingreso y distribución de agua de riego respetivamente, en base a variables como horas de funcionamiento, control de nivel en un tanque reservorio de 18000m³ y el posicionamiento de las válvulas a partir de un sensor inductivo. Para el control y monitoreo del proceso se emplea la red GSM/GPRS (Global System for Mobile communication/General Packet Radio Service) por medio de una antena 4G LTE (Long-Term Evolution) y un módulo de comunicaciones CP1242-7 conectado a un PLC (Programmable Logic Controller) programado para enviar mensajes con notificaciones como el estado de las válvulas, corte y restablecimiento de la energía eléctrica, también recibe acciones de control por parte de los operarios encargados del sistema de riego de manera remota. Localmente existe la programación de una red industrial PROFINET entre el PLC y una pantalla HMI (Human Machine Interface), en la que el usuario puede realizar el control, monitoreo y modificación de parámetros de operación, en función a condiciones climáticas o nuevos requerimientos por parte de los usuarios de la red de riego, convirtiéndose en un sistema automatizado eficiente por disminuir los costos de operación ejecutando los procesos en tiempo real y evitando el desplazamiento del personal hasta el reservorio.

Palabras clave: Automatización, Eficiencia, Escalabilidad, Monitoreo, Riego.

Abstract

IMPLEMENTATION OF AN AUTOMATED SYSTEM FOR RESERVOIR 66 OF THE CHAMBO GUANO IRRIGATION SYSTEM

Angel Silva C¹, Victor Azansa A², Luis Zavala D³, Henry Vallejo V⁴, Javier Gavilanes C⁵, Fernando Oleas Ch⁶

¹Escuela Superior Politécnica de Chimborazo, angelsilvaec@hotmail.com

²Escuela Superior Politécnica de Chimborazo, vasanza@espol.edu.ec

³Escuela Superior Politécnica de Chimborazo, luiszavalalzd@hotmail.com

⁴Escuela Superior Politécnica de Chimborazo, henry.vallejo@esPOCH.edu.ec

⁵Escuela Superior Politécnica de Chimborazo, javier.gavilanes@esPOCH.edu.ec

⁶Junta General de Usuarios de Riego Chambo Guano, jurechgu@hotmail.com

In the present work as a technological proposal and innovation, an automated system is implemented for the reservoir 66 of the irrigation system Chambo Guano in the province of Chimborazo to control valves with butterfly and gate mechanisms for the entry and distribution of water. watering respectively, based on variables such as hours of operation, level control in a reservoir tank of 18000m³ and the positioning of the valves from an inductive sensor. For the control and monitoring of the process, the GSM / GPRS network (Global System for Mobile communication / General Packet Radio Service) is used by means of a 4G LTE antenna (Long-Term Evolution) and a communications module CP1242-7 connected to a PLC (Programmable Logic Controller) programmed to send messages with notifications such as the status of the valves, cut and reset of the electric power, also receives control actions by the operators in charge of the irrigation system remotely. Locally there is the programming of a PROFINET industrial network between the PLC and an HMI (Human Machine Interface) screen, in which the user can perform the control, monitoring and modification of operating parameters, depending on weather conditions or new requirements of users of the irrigation network, becoming an efficient automated system by reducing operating costs by executing the processes in real time and avoiding the movement of personnel to the reservoir.

Keywords: Automation, Efficiency, Scalability, Monitoring, Irrigation.

USO DE ESTRATEGIAS Y HERRAMIENTAS TECNOLÓGICAS POR PARTE DE LOS DOCENTES EN LOS INSTITUTOS TÉCNICOS Y TECNOLÓGICOS DE LA PROVINCIA DE TUNGURAHUA

Verónica Toaza¹, Silvia Naranjo², Miriam Carranza³, Edgar Merino⁴

¹ veronicatoaza@hotmail.com

² dranaranjo@yahoo.com

³ miriannoemic@hotmail.com

⁴ r.institutos@gmail.com

Las herramientas tecnológicas del docente en la enseñanza de educación superior han evolucionado hacia el B-Learning o aprendizaje mixto, basado en el desarrollo de la pericia e interactividad a través de la formación presencial y virtual, donde el educando constituye un elemento central de creación, capaz de avanzar hacia nuevos desafíos tecnológicos que le permitan obtener conocimientos actualizados. Para el estudio se analizaron a 21 Institutos Superiores que conforman la provincia de Tungurahua, de un total de 282 Centros de Educación Tecnológico Superior del Ecuador, donde los resultados arrojaron que los profesores sí utilizan medios tecnológicos para impartir sus clases, a través de las herramientas ofimáticas con un 27% de uso, y la comunicación entre alumnos y docentes se da vía correo electrónico con un 37%, de los cuales el 26% de uso es para recibir tareas, y el 23% para despejar incertidumbres, como estrategia de optimización y organización de tiempos y creatividad en su presentación.

Palabras Clave: herramientas tecnológicas, Institutos, Educación Superior

Abstract

USE OF TECHNOLOGICAL STRATEGIES AND TOOLS BY TEACHERS AT THE TECHNICAL AND TECHNOLOGICAL INSTITUTES OF THE PROVINCE OF TUNGURAHUA

Verónica Toaza¹, Silvia Naranjo², Miriam Carranza³, Edgar Merino⁴

¹ veronicatoaza@hotmail.com

² dranaranjo@yahoo.com

³ miriannoemic@hotmail.com

⁴ r.institutos@gmail.com

The teacher's technological tools at the third level education have evolved to the B-Learning or mixed learning, based on the expertise and interactivity through the virtual and live education, where the educator represents a central element of the creation being able to move in to new technological challenges that allow to get updated knowledge. For the study there were 21 third level institutions that are part from a total of 282 centers of technological education of Ecuador, in which the results showed that teachers use technological media to give their classes through the office in a 27% of use and the communication among students and teachers is via mail with a 37%, from which a 26% of use to receive homework and the 23% to clarify doubts, as an optimization and organization time strategy and creativity in their presentation.

Key Words: technological tools, Institutes, Education, Tungurahua

ANÁLISIS DE IMPLEMENTACIÓN DE SISTEMAS CRM EN EMPRESAS DE CAPACITACIÓN DE ECUADOR Y LOS BENEFICIOS DE UNA ARQUITECTURA EMPRESARIAL

Christian Roberto Tapia Gaibor¹

¹ Instituto Tecnológico Superior Calazacón, crtg7@hotmail.com

Las empresas enfrentan un mercado muy cambiante con el pasar del tiempo, pues las tecnologías cada vez están más arraigadas en los procesos de las organizaciones, que exigen altos estándares de competitividad, especialmente en el ámbito de manejo al cliente. Desde finales de los 90's, empezaron a desarrollarse aplicaciones que ayudan con dicha gestión, con el pasar del tiempo fueron llamados Gestores de relaciones con el Cliente (CRM), donde en la actualidad las empresas con renombre que se dedican a dar este servicio son: Oracle, Windows, Salesforce, IBM, entre otras. Este servicio en muchas ocasiones tienen costos elevados, por lo que empresas pequeñas o incluso medianas no pueden acceder a dichos servicios. Paralelamente, a inicios de los 90s se empezó con el desarrollo los primeros marcos de referencia, en cuanto a las Arquitecturas Empresariales, para ayudar a una automatización de las empresas de manera más controlada, donde se pueda verificar de cierta manera la contribución o beneficios de la tecnología hacia la empresa. El objetivo principal fue identificar el proceso que llevan las empresas, específicamente las operadoras de capacitación privadas en el Ecuador, en la implementación de sistemas CRM, constatando la efectividad de dichas implementaciones. Para proceder con la obtención de la información requerida, se estructura una encuesta: con un set de preguntas que engloba la situación actual de las operadoras y un set que abarca los posibles requerimientos que posean las operadoras a nivel general. La muestra se calculó de la población que se tomó de operadoras de capacitación privadas registradas en la SETEC y en el CISHT. En los resultados obtenidos se evidencia que las implementaciones de sistemas CRM fueron realizadas de manera empírica, sin tomar en cuenta la planificación estratégica de la empresa y donde a futuro las herramientas del sistema CRM terminan en desuso. Para intentar menguar estas problemáticas, las Arquitecturas Empresariales abordan las implementaciones de herramientas TICs, desde diferentes perspectivas, orientadas a cumplir con la planificación estratégica de la empresa. La Arquitectura Empresarial que tomamos como referencia para analizar su metodología es: The Open Group Framework también conocida como TOGAF.

Palabras Clave: Arquitectura Empresarial, CRM, Operadoras, Capacitación, Marco de Referencia

Abstract

ANALYSIS OF THE IMPLEMENTATION OF CRM SYSTEMS IN ECUADOR TRAINING COMPANIES AND THE BENEFITS OF AN ENTERPRISE ARCHITECTURE

Christian Roberto Tapia Gaibor¹

¹ Instituto Tecnológico Superior Calazacón, crtg7@hotmail.com

Companies are facing a very changing market with the passage of time, as technologies are increasingly rooted in the processes of organizations, demanding high standards of competitiveness, especially in the field of customer management. So since the late 90's we started to develop applications that help with this management, with the past tense of calls to reputable companies that are dedicated to providing this child service: Oracle, Windows, Sales Force, IBM, among others. This service often has high costs, so small or even medium companies can not access these services. Parallel to the early 90s begins with the development of the first frames of reference in terms of business architectures, to help automation of companies in a more controlled manner, where you can verify in a certain way the contribution or benefits of the technology towards the company. The main objective is to identify the process that companies in particular take the operations of private teams in Ecuador in the implementation of systems. CRM confirming the effectiveness of such implementations. To move forward with obtaining the required information, with a base of questions that encompasses the real situation of operations and a set that covers the possible requirements raised by operations at a general level. The sample was calculated from the population that was taken from private registration system operators in SETEC and in CISHT. In the results it was observed that the implementations of CRM systems were performed empirically, without taking into account the strategic planning of the company and in the future the tools of the CRM system end up in disuse. In order to try to control these problems, the Business Architectures approach the implementations of ICT tools, from different perspectives, oriented to comply with the strategic planning of the company. The Business Architecture that takes as a reference to analyze its methodology is The Open Group Framework also known as TOGAF.

Keywords: Business Architecture, CRM, Operators, Training, Reference Framework

IMPLEMENTACIÓN DEL SLAT EN EL MUNICIPIO DE SANTO DOMINGO

Kimberly Moreno Carvajal¹, David Meza Alcívar², Bryan Ponce Bravo³

¹Universidad de las Fuerzas Armadas ESPE, knmoreno@espe.edu.ec

²Universidad de las Fuerzas Armadas ESPE, dameza2@espe.edu.ec

³Universidad de las Fuerzas Armadas ESPE, bsponce1@espe.edu.ec

Este trabajo fue en base a los problemas de los robos excesivo de celulares y computadora en el municipio de Santo Domingo de los Tsáchilas, ya que son computadoras y teléfonos móviles en los cuales se tienen datos muy importantes en la memoria de cada aparato. Con la aplicación de un chip localizador, va incluida una base de datos que se restaurara cada día en la nube del programa. Este proyecto dará a conocer, cómo las tecnologías de la información pueden integrarse en el gobierno, ya que nos facilitan el uso de la información de mejor manera. Lo que se propone en este proyecto es implementar el chip localizador en los aparatos electrónicos o móviles en el municipio de Santo Domingo, por que existen ocasiones en que las personas que hurtan lo que no es suyo, se llevan lo más importante que son los datos, por lo que con esta idea se puede localizar esos aparatos con el fin de dar con aquellas personas y que tengan su respectivo sanción. Este proyecto tiene como finalidad disminuir el hurto de aparatos electrónicos en los municipios. Por medio del SLAT vamos a localizar los aparatos electrónicos y a recuperar las bases de datos que tiene cada aparato, con el APP que va estar instalado en el aparato electrónico.

Palabras Clave: Slat, Localizador, Chip Tecnológico

Abstract

IMPLEMENTATION OF THE SLAT IN THE MUNICIPALITY OF SANTO DOMINGO

Kimberly Moreno Carvajal¹, David Meza Alcívar², Bryan Ponce Bravo³

¹Universidad de las Fuerzas Armadas ESPE, knmoreno@espe.edu.ec

²Universidad de las Fuerzas Armadas ESPE, dameza2@espe.edu.ec

³Universidad de las Fuerzas Armadas ESPE, bsponce1@espe.edu.ec

This work consists in the base of the problems of the excessive robberies of cellular and the computer in the municipality of Santo Domingo de los Tsáchilas, that have computers and mobile telephones in which they have very important data in the memory of each apparatus, with the The chip locator application includes a database that is restored every day in the program's cloud. This project has come to know how information technologies can integrate the government and that facilitate us the use of information in a better way, what is proposed in this project is to implement the locator chip in electronic devices or in the municipality of Santo Domingo, why there is sometimes that corruption or the same people who hurt what is not in place are taken as the most important thing is the data, so with this idea you can locate those devices in order to find those people and have their respective sanctions its purpose is to decrease the theft of electronic devices in the municipalities, through the SLAT we will locate what are electronic devices and recover the databases that each device has, with the APP that will be installed in the electronic device.

Keywords: Slat, Locator, Chip Technology

GUÍA DIGITAL REFERENTE AL BUEN USO DE LA TECNOLOGÍA (REDES SOCIALES) Y LAS CONSECUENCIAS DE LA ADICCIÓN DE LAS MISMAS

Daniela Acosta¹, Jhandry Zambrano²

La sociedad actualmente se encuentra sumergida en un problema de desapego físico, y aislamiento dentro de una burbuja virtual causado por el mal uso de las tecnologías y la adicción a las redes sociales. Lo que buscamos con este proyecto es que las personas tomen conciencia, porque a medida que pasa el tiempo la sociedad evoluciona y las herramientas tecnológicas aumentan, provocando así que las nuevas generaciones estén siempre influenciadas por éste mecanismo y que no sepan enfrentarse a la vida sin ello. No queremos negativizar la tecnología en lo absoluto, sino lograr que estas generaciones cambien su percepción y no se enfrasquen solamente en el mundo virtual que ofrecen los videojuegos, redes sociales y todo lo referente, sino que se den la oportunidad de conocer a personas reales con los mismos intereses y aficiones para que compartan y no se pierda esa convivencia natural y espontánea que debe existir entre los seres humanos. Esto se hará mediante una guía digital que se creará a través una plataforma y se difundirá por medio de las redes sociales más conocidas para que llegue a la mayor cantidad de personas posible.

Palabras clave: Sociedad -Tecnología - Redes sociales - Adicción

Abstract

DIGITAL GUIDE FOR THE GOOD USE OF TECHNOLOGY (SOCIAL NETWORKS) AND THE CONSEQUENCES OF THE ADDICTION OF SAME TECHNOLOGIES

Daniela Acosta¹, Jhandry Zambrano²

Society is currently immersed in a problem of physical detachment, and isolation within a virtual bubble caused by the misuse of technology and addiction to social networks. What we are looking for with this project is that people become aware, because as time goes by, society evolves and technological tools increase, causing the new generations to be always influenced by this mechanism and not know how to face life without it. We do not want to negativize technology at all, but to make these generations change their perception and not only focus on the virtual world offered by video games, social networks and everything related, but give themselves the opportunity to meet people real with the same interests and hobbies so that they share and do not miss that natural and spontaneous coexistence that must exist between human beings. This will be done through a digital guide that will be created through a platform and disseminated through the most popular social networks to reach as many people as possible.

Keywords: Society - Technology - Social - networks Addiction

IMPLEMENTACIÓN DEL MERCADO VIRTUAL AGRÍCOLA EN SANTO DOMINGO

Joel Coro¹, Carlos Quimis ², Jennifer Sánchez³

El presente trabajo trata sobre la implementación del mercado virtual agrícola en Santo Domingo; mediante el uso del internet, páginas web, aplicaciones o redes sociales, para mejorar el comercio interno y externo de la provincia Tsáchilas que está al servicio y al alcance de toda la sociedad santodomingueña. El motivo fundamental para la realización del proyecto es que en la actualidad, la venta de los productos agrícolas ha ido disminuyendo paulatinamente de manera nacional e internacional, debido al elevado costo de producción, venta y el bajo precio que pagan los intermediarios. Uno de los problemas fundamentales que se da en este caso es la explotación del agricultor ya que el pago por realizar su trabajo es de un precio muy bajo, esto se debe a que el productor o agricultor no tiene los conocimientos necesarios sobre la venta y exportación de un producto. En conclusión, lo que se busca mediante este proyecto es facilitar la venta de productos agrícolas para las personas dedicadas a la ganadería y agricultura, ya que muchas de ellos son explotadas por los intermediarios, además las ventas de los productos agrícola, tendrán precios más económicos que los de un mercado municipal, debido a que serán los agricultores las personas quienes vendan la mercadería y no tendrán la presencia de intermediarios.

Palabras clave: mercado virtual, producto agrícola, redes sociales.

Abstract

IMPLEMENTATION OF THE VIRTUAL AGRICULTURAL MARKET IN SANTO DOMINGO

Joel Coro¹, Carlos Quimis ², Jennifer Sánchez³

The present work deals with the implementation of the agricultural virtual market in Santo Domingo; through the use of the internet, web pages, applications or social networks; to improve the internal and external trade of the Tsáchilas province that is at the service and reach of the entire Santo Domingo society. Currently, the sale of agricultural products has been gradually decreasing nationally and internationally, due to the high cost of production, sales and the low price paid by intermediaries, one of the fundamental problems that occur in this case is the exploitation of the farmer since the payment for carrying out his work is of a very low price, this is because the producer (farmer) does not have the necessary knowledge about the sale and export of a product. In conclusion, what is sought through this project is to facilitate the sale of agricultural products for people dedicated to livestock and agriculture, since many of them are exploited by intermediaries, in addition sales of agricultural products will have cheaper prices than those of a municipal market; because the farmers will be the people who sell the merchandise and will not have the presence of intermediaries.

KeyWords: virtual market, agricultural product, social networks.

MESA L070 EDUCACIÓN, ECONOMÍA Y TURISMO- PONENCIAS

LOS NIVELES DE LECTURA Y SU INFLUENCIA EN EL DESARROLLO DEL PENSAMIENTO CRÍTICO DE LOS ESTUDIANTES DE EDUCACIÓN SUPERIOR

Jaime Giovanni Vizuite Sarzosa, MsC.¹, Jenny Maricela Criollo Salinas²

¹ Instituto Tecnológico Superior Vicente León, giovavizuite@yahoo.com

² Instituto Tecnológico Superior Vicente León, jennycriollosalinas@gmail.com

Aprender a leer con la lectura, aprender a disfrutar de la lectura, aprender a valorar e identificar el enfoque comunicativo, es el reto que el docente de educación debe tomar en cuenta en la formación del estudiante. El proyecto de investigación se fundamentó en el paradigma crítico propositivo por cuanto busco plantear alternativas de solución al problema educativo dentro de las aulas, debido a la poca utilización de los niveles de lectura tanto en asignaturas de comunicación oral y escrita, lenguaje y comunicación, expresión oral, así como transversalmente en las demás áreas de estudio, relegando la incidencia de los niveles de lectura en el desarrollo del pensamiento crítico de los estudiantes. El objetivo principal de este proyecto de investigación fue reconocer los distintos niveles de lectura, mediante el empleo de estrategias metodológicas activas, que permitió desarrollar el pensamiento crítico de los estudiantes del primer nivel de educación superior, la metodología aplicada fue la técnica de encuesta con el cuestionario como instrumento aplicado a los estudiantes del primer nivel de la carrera de seguridad e higiene del trabajo, y como resultados se logró diagnosticar el desempeño técnico pedagógico que los docentes aplican en clases y sobre todo en el desarrollo de la macro destreza de leer, que determinó que el índice de aplicabilidad de los niveles de lectura en el tratamiento de todas las áreas de estudio es poco frecuente, con esta evidencia facilitó diseñar una guía didáctica con acciones tendientes a fortalecer el pensamiento crítico y la comprensión lectora a través de la aplicación de los niveles de lectura con los estudiantes de educación superior, exclusivamente con los del primer nivel. Mediante la ejecución de métodos, técnicas y procesos didácticos acorde a los niveles de lectura, el docente monitoreo el desarrollo progresivo de la autonomía del estudiante para aprender a analizar e interpretar textos de lectura hasta lograr su independencia intelectual para pensar, crear y actuar en forma asertiva en su formación académica.

Palabras claves: Lectura, niveles de lectura, pensamiento crítico, lectura comprensiva.

Abstract

LEVELS OF READING AND ITS INFLUENCE ON THE DEVELOPMENT OF THE CRITICAL THINKING OF HIGHER EDUCATION STUDENTS

Jaime Giovanni Vizuete Sarzosa, MsC.¹, Jenny Maricela Criollo Salinas²

¹ Instituto Tecnológico Superior Vicente León, giovavizuete@yahoo.com

² Instituto Tecnológico Superior Vicente León, jennycriollosalinas@gmail.com

Learning to read with reading, learning to enjoy reading, learning to value and identify the communicative approach, is the challenge that the teacher of education must take into account in the training of the student. The research project was based on the critical proactive paradigm inasmuch as I seek to propose alternative solutions to the educational problem within the classrooms, due to the low use of reading levels in both oral and written communication subjects, language and communication, expression oral, as well as transversally in the other areas of study, relegating the incidence of reading levels in the development of critical thinking of students. The main objective of this research project was to recognize the different levels of reading, through the use of active methodological strategies, which allowed the development of critical thinking of students at the first level of higher education, the methodology applied was the survey technique with the questionnaire as an instrument applied to the students of the first level of the occupational safety and health career, and as results, it was possible to diagnose the pedagogical technical performance that teachers apply in classes and above all in the development of the macro skill of reading, which determined that the index of applicability of reading levels in the treatment of all areas of study is rare, with this evidence facilitated the design of a didactic guide with actions tending to strengthen critical thinking and reading comprehension through the application of the reading levels with the students of education superior, exclusively with the first level. Through the execution of methods, techniques and didactic processes according to the reading levels, the teacher monitors the progressive development of student autonomy to learn to analyze and interpret reading texts until achieving their intellectual independence to think, create and act in an assertive in his academic training.

Keywords: Reading, reading levels, critical thinking, reading comprehension.

LA DIRECCIÓN DEL PROCESO DE ORIENTACIÓN PROFESIONAL HACIA CARRERAS TECNOLÓGICAS DESDE UN ENFOQUE MULTIFACTORIAL Y CONTEXTUALIZADO: UNA EXPERIENCIA PEDAGÓGICA IMPLEMENTADA EN LOS COLEGIOS DEL MUNICIPIO MELLA, REPÚBLICA DE CUBA

Lic. Yordenis Ramos López. MSc.¹, Lic. Estuardo Cevallos Uve. PhD², Lic. Katia Rodríguez Fernández. PhD³, Ing. Yurelquis Marzo Villalón, MSc⁴

¹ Universidad de Ciencias Pedagógicas Frank País García,
ramosyordenis@gmail.com

² Instituto Superior Tecnológico Tsáchila, gecevallos@gmail.com

³ Universidad de Ciencias Pedagógicas Frank País García,
katialissetfr@gmail.com

⁴ Universidad de Ciencias Pedagógicas Frank País García,
marzin1984@gmail.com

La presente investigación partió de considerar las insuficiencias que aún persisten en el proceso de orientación profesional en los colegios cubanos que limitan en los estudiantes el elegir de manera consciente su continuidad de estudios. Lo anterior advirtió la contradicción entre el tratamiento pedagógico sistematizado a la orientación profesional, la intencionalidad de este proceso y la necesidad del estudiante de adquirir las influencias educativas en función de elegir de acuerdo a sus intereses y necesidades. En tal sentido se planteó como objetivo de investigación: implementar una estrategia pedagógica para la dirección del proceso de orientación profesional hacia carreras tecnológicas en los estudiantes de secundaria desde un enfoque multifactorial y contextualizado, obteniéndose como resultado más relevante la articulación de los colegios con instituciones de la comunidad a través de firma de convenios, desarrollo de círculos de interés científico – técnicos, casas abiertas, y conferencias impartidas por expertos en emprendimientos; además del empoderamiento de los estudiantes involucrados activamente en las actividades realizadas al interior de empresas de producción y servicios. Lo anterior sustentado en los convenios vigentes entre los Ministerios de Trabajo, Economía y Planificación y Educación, mismos que buscan garantizar el proceso de continuidad de estudios de los jóvenes cubanos de acuerdo a sus intereses; y necesidades del mercado laboral garantizando la empleabilidad, sobre todo, en el sector productivo y de servicio. Dada la naturaleza de la investigación, se utilizaron a nivel teórico los métodos: análisis - síntesis, el cual posibilitó revelar y estudiar los diversos factores que configuran el proceso de orientación profesional hacia carreras tecnológicas, inducción - deducción, extrayendo elementos esenciales para explicar el tema objeto de estudio en el actual contexto educativo; el enfoque sistémico determinó la relación entre las dimensiones y componentes de este proceso. El enfoque hermenéutico dialéctico atravesó todo el proceso de investigación científica; desde los procesos de comprensión, explicación e interpretación del proceso. Los métodos y técnicas empíricos contribuyeron a determinar las causas del

problema científico, además de la introducción práctica de la estrategia pedagógica. En particular los cuestionarios a estudiantes, profesores, padres, directivos de instituciones educativas y de empresas. El análisis documental permitió abordar las concepciones teóricas y prácticas existentes para la orientación profesional, los documentos normativos y precisiones ministeriales establecidos para ello, y el método de investigación acción – participativa para la sistematización de los resultados de la estrategia pedagógica.

Palabras claves: orientación profesional; estrategia pedagógica; enfoque multifactorial y contextualizado

Abstract

**THE DIRECTION OF THE PROFESSIONAL ORIENTATION PROCESS
TOWARDS TECHNOLOGICAL CAREERS FROM A MULTIFACTORIAL AND
CONTEXTUALIZED APPROACH: A PEDAGOGICAL EXPERIENCE
IMPLEMENTED IN THE SCHOOLS OF MELLA MUNICIPALITY, REPUBLIC
OF CUBA**

Lic. Yordenis Ramos López. MSc.¹, Lic. Estuardo Cevallos Uve. PhD², Lic.
Katia Rodríguez Fernández. PhD³, Ing. Yurelquis Marzo Villalón, MSc⁴

¹ Universidad de Ciencias Pedagógicas Frank País García,
ramosyordenis@gmail.com

² Instituto Superior Tecnológico Tsáchila, gecevallos@gmail.com

³ Universidad de Ciencias Pedagógicas Frank País García,
katialissetfr@gmail.com

⁴ Universidad de Ciencias Pedagógicas Frank País García,
marzin1984@gmail.com

The present investigation started from considering the insufficiencies that still persist in the process of professional orientation in Cuban schools that limit students to consciously choose their continuity of studies. The foregoing noticed the contradiction between the systematized pedagogical treatment to the professional orientation, the intentionality of this process and the need of the student to acquire the educative influences in function of choosing according to their interests and needs. In this sense, it was proposed as a research objective: to implement a pedagogical strategy for the direction of the process of professional orientation towards technological careers in secondary school students from a multifactorial and contextualized approach, obtaining as a result more relevant the articulation of the schools with institutions of higher education. The community through the signing of agreements, the development of circles of scientific and technical interest, open houses, and conferences given by entrepreneurs; besides the empowerment of the students actively involved in the activities carried out within production and service companies. This is based on the agreements in force between the Ministries of Labor, Economy and Planning and Education, which seek to guarantee the continuity of studies of Cuban youth according to their interests; and labor market needs, guaranteeing employability, especially in the productive and service sectors. Given the nature of the research, methods were used at a theoretical level: analysis - synthesis, which made it possible to reveal and study the various factors that shape the process of professional orientation towards technological careers, induction - deduction, extracting essential elements to explain the topic object of study in the current educational context; The systemic approach determined the relationship between the dimensions and components of this process. The dialectical hermeneutical approach went through the whole process of scientific investigation; from the processes of understanding, explanation and interpretation of the process. The empirical methods and techniques contributed to determine the causes of the scientific problem, in addition to the practical introduction of the pedagogical

strategy. In particular the questionnaires to students, teachers, parents, directors of educational institutions and companies. The documentary analysis made it possible to approach the existing theoretical and practical conceptions for professional orientation, the normative documents and ministerial precisions established for this, and the participatory action research method for the systematization of the results of the pedagogical strategy.

Keywords: professional orientation; pedagogical strategy; multifactorial and contextualized approach

AUTOCONCEPTO, APRENDIZAJE Y RENDIMIENTO ACADÉMICO EN SECUNDARIA Y UNIVERSIDAD

Teresa Zambrano Ortega ¹, Ángel Sabando García²

¹ Pontificia Universidad Católica del Ecuador, zotj@pucesd.edu.ec

¹ Pontificia Universidad Católica del Ecuador, sgar@pucesd.edu.ec

El rendimiento académico hace referencia a la evaluación del conocimiento adquirido ya sea en el transcurso de una etapa de estudio o al final de ésta. Es así que se suele caracterizar a los estudiantes que tienen calificaciones positivas como alumnos con un buen rendimiento académico, por ello, es muy importante para las instituciones educativas conocer cuáles son los factores que pueden potenciar el rendimiento escolar. A través de esta investigación se analizó el ajuste escolar, el rendimiento académico, las estrategias de aprendizaje y las actitudes hacia el estudio en función de las variables sociopersonales de los estudiantes (sexo, edad, tipo de familia, curso y nivel de estudio); para la validación de estas variables se empleó el estadístico t de student ($t < 0,05$) para muestra independiente y el análisis de las varianzas entre sujetos ($F < 0,05$) con su respectiva prueba HSD de Tukey al 0,05 y con el apoyo del programa estadístico SPSS versión 20; este estudio es de tipo transversal, de análisis descriptivo e inferencial y participaron 1486 estudiantes, de los cuales 1053 corresponden al nivel universitario (70,9%) de la Pontificia Universidad Católica del Ecuador, sede Santo Domingo y 433 al nivel de bachillerato (29,1%) de la Unidad Educativa Antonio Neumane, siendo 553 (37.2%) hombres y 933 (62.8%) mujeres. Como resultado se obtuvo que el sexo tiene significancia con el ajuste escolar, el rendimiento académico y las estrategias de aprendizaje; en cuanto a la edad, se obtuvo significancia con todas las variables psicológicas planteadas en el estudio; con respecto al curso y nivel educativo presentó significancia el rendimiento académico, las actitudes hacia el estudio, el ajuste escolar y las estrategias de aprendizaje, no así el autoconcepto; referente al tipo de familia, hubo significancia en el rendimiento académico y las estrategias de aprendizaje. Finalmente en las interacciones, algunas de las variables sociopersonales presentaron significancia a lo largo de este estudio. Por tanto, esta investigación mostró que las variables psicológicas tienen relación con el rendimiento académico, así como las variables sociopersonales con la mayoría de las variables psicológicas.

Palabras Clave: Rendimiento académico, ajuste escolar, autoconcepto, actitudes hacia el estudio, estrategias de aprendizaje

Abstract

**AUTOCONCEPTO, LEARNING AND ACADEMIC PERFORMANCE IN
SECONDARY AND UNIVERSITY**

Teresa Zambrano Ortega ¹, Ángel Sabando García²

¹ Pontificia Universidad Católica del Ecuador, zotj@pucesd.edu.ec

¹ Pontificia Universidad Católica del Ecuador, sgar@pucesd.edu.ec

Academic performance refers to the evaluation of the knowledge acquired either in the course of a study stage or at the end of it. Thus, students who have positive grades are usually characterized as students with good academic performance, therefore, it is very important for educational institutions to know what are the factors that can enhance school performance. Through this research, the school adjustment, the academic performance, the learning strategies and the attitudes toward the study were analyzed according to the sociopersonal variables of the students (sex, age, type of family, course and level of study); for the validation of these variables, the student's t-statistic ($t < 0.05$) was used for independent sample and the analysis of the variances between subjects ($F < 0.05$) with their respective Tukey HSD test at 0.05 and with the support of the statistical program SPSS version 20; this study is cross-sectional, descriptive and inferential analysis and 1486 students participated, of which 1053 correspond to the university level (70.9%) of the Pontifical Catholic University of Ecuador, Santo Domingo and 433 to the baccalaureate level (29 , 1%) of the Antonio Neumane Educational Unit, with 553 (37.2%) men and 933 (62.8%) women. As a result, it was found that sex has significance with school adjustment, academic performance and learning strategies; in terms of age, significance was obtained with all the psychological variables raised in the study; with respect to the course and educational level, the academic performance, the attitudes toward the study, the school adjustment and the learning strategies presented significance, not the self-concept; Regarding the type of family, there was significance in academic performance and learning strategies. Finally, in the interactions, some of the sociopersonal variables presented significance throughout this study. Therefore, this research showed that psychological variables are related to academic performance, as well as socio-personal variables with most psychological variables.

Keywords: Academic performance, school adjustment, self-concept, attitudes towards study, learning strategies

Resumen

**METODOLOGÍA DE APRENDIZAJE BASADO EN PROYECTOS. (A.B.P):
UNA ALTERNATIVA DEL DOCENTE DE EDUCACIÓN SUPERIOR ANTE
LOS RETOS DEL NUEVO PARADIGMA EDUCATIVO**

Lic. Yordenis Ramos López. MSc.¹, Lic. Estuardo Cevallos Uve.², Ing. Ángel Villarreal Cobeña, Mgs³, Ing. Carlos Sampetro Guaman, Mgs⁴

¹ Instituto Tecnológico Superior Calazacón, ramosyordenis@gmail.com

² Instituto Superior Tecnológico Tsáchila, gecevallos@gmail.com

³ Instituto Superior Tecnológico Tsáchila, wangelvc@hotmail.com

⁴ Instituto Superior Tecnológico Tsáchila, carlosrs7@gmail.com

La sociedad actual, protagonista de una acelerada producción de conocimientos sin precedentes demanda del individuo una formación integral que le permita comprender la complejidad y globalidad de la realidad en que vive. Parte de esto corresponde a las instituciones formadoras, garantes de un proceso de enseñanza y aprendizaje que promueva el desarrollo de competencias, permitiéndoles a los estudiantes desenvolverse sabiamente en el mundo del estudio y el trabajo. En Ecuador, las transformaciones en la educación superior, apuntan a la necesidad de convenir la integración de procesos sustantivos: docencia, investigación y vinculación, como vía para alcanzar estándares de calidad, mismos que exigen un docente capacitado tanto en el ámbito profesional como académico. Justamente este trabajo sirvió como pretexto para tratar algunas insatisfacciones de la gestión académica en los institutos públicos de Santo Domingo de los Tsáchilas: índices de promoción, grado de motivación de los jóvenes, y preparación del personal docente. Lo anterior supuso una mirada sustancial a las metodologías de aprendizaje empleadas por profesores sirviendo de abordaje al tema, que tienen como objetivo: Implementar metodología de aprendizaje basado en proyectos como alternativa del docente de educación superior ante los retos del nuevo paradigma educativo. Los métodos teóricos empleados para comprender la complejidad de la actividad pedagógica como vía para vincular la axiología y la praxiología fueron: análisis - síntesis; inducción - deducción; enfoque sistémico; modelación. Los métodos y técnicas empíricos: encuestas a estudiantes y docentes, entrevistas a expertos permitieron determinar las causas del problema. Los resultados obtenidos con la implementación de la propuesta fueron satisfactorios permitiendo explorar las potencialidades cognitivas de los estudiantes, quienes cumplieron su semestre de clases desde una perspectiva diferente: desarrollando la creatividad intelectual, la actividad académica investigativa, el descubrimiento de tensiones entre los contenidos teóricos con la realidad misma del campo profesional, a través de proyectos que por el nivel de profundidad epistemológico; pueden ser presentados en espacios de intercambio académico. Lo anterior aseveró la reflexión crítica sobre el modelo de docente que requiere la educación superior, donde la preparación técnica pedagógica juega un papel importante cuando se articula bien. Se concluyó que las metodologías, técnicas, y estrategias que puede emplear un docente son diversas, pero se obtendrán mejores resultados en la práctica cuando se discierna mejor la implementación del diseño curricular basado en competencias, siendo un enfoque vital para la misión de la educación técnica y tecnológica.

Palabras claves: metodología, enseñanza, aprendizaje, competencias, paradigma educativo.

Abstract

LEARNING METHODOLOGY BASED ON PROJECTS. (A.B.P): AN ALTERNATIVE OF THE TEACHER OF HIGHER EDUCATION TO THE CHALLENGES OF THE NEW EDUCATIONAL PARADIGM

Lic. Yordenis Ramos López. MSc.¹, Lic. Estuardo Cevallos Uve.², Ing. Ángel Villarreal Cobeña, Mgs³, Ing. Carlos Sampedro Guaman, Mgs⁴

¹ Instituto Tecnológico Superior Calazacón, ramosyordenis@gmail.com

² Instituto Superior Tecnológico Tsáchila, gecevallos@gmail.com

³ Instituto Superior Tecnológico Tsáchila, wangelvc@hotmail.com

⁴ Instituto Superior Tecnológico Tsáchila, carlosrs7@gmail.com

The current society, protagonist of an accelerated production of unprecedented knowledge, demands of the individual an integral formation that allows him to understand the complexity and globality of the reality in which he lives. Part of this corresponds to the training institutions, guarantors of a teaching and learning process that promotes the development of competences, allowing students to develop wisely in the world of study and work. In Ecuador, the transformations in higher education point to the need to agree on the integration of substantive processes: teaching, research and linkage, as a way to achieve quality standards, which require a trained teacher in both the professional and academic fields. Precisely this work served as a pretext to address some dissatisfactions of academic management in the public institutes of Santo Domingo de los Tsáchilas: rates of promotion, degree of motivation of young people, and preparation of teaching staff. The previous thing supposed a substantial glance to the methodologies of learning used by professors serving as approach to the subject, that have like objective: To implement methodology of learning based on projects as alternative of the educational one of superior education before the challenges of the new educational paradigm. The theoretical methods used to understand the complexity of pedagogical activity as a way to link axiology and praxiology were: analysis - synthesis; induction - deduction; systemic approach; modeling Empirical methods and techniques: surveys of students and teachers, interviews with experts allowed to determine the causes of the problem. The results obtained with the implementation of the proposal were satisfactory allowing exploring the cognitive potential of the students, who completed their semester of classes from a different perspective: developing intellectual creativity, research academic activity, the discovery of tensions between the theoretical contents with the very reality of the professional field, through projects that by the level of epistemological depth; they can be presented in spaces of academic exchange. The aforementioned asserted the critical reflection on the model of teacher that requires higher education, where technical pedagogical preparation plays an important role when articulated well. It was concluded that the methodologies, techniques, and strategies that a teacher can use are diverse, but better results will be obtained in practice when the implementation of competency-based curricular design is better discerned, being a vital focus for the mission of technical education and technological

Keywords: methodology, teaching, learning, competences, educational paradigm.

Resumen

SATISFACCIÓN ESTUDIANTIL Y FACTORES QUE INTERVIENEN PARA QUE LOS ESTUDIANTES TOMEN LA DECISIÓN DE DESERTAR DE LA CARRERA, CASO DE ESTUDIO “INSTITUTO SUPERIOR LUIS NAPOLEÓN DILLON”

Ing. Francisco Garzón P, MSc¹, Ing. Katherine Paredes², Mba. Pablo Naranjo ³,
¹ Instituto Tecnológico “Luis Napoleón Dillon”, panchogarzon1988@hotmail.com
² Instituto Tecnológico “Luis Napoleón Dillon”, keparedess@gmail.com
³ Instituto Tecnológico “Luis Napoleón Dillon”

Una de las principales problemáticas que aqueja al sistema de educación superior del Ecuador es la deserción, que ha alcanzado altos niveles en el contexto general, puede asumirse como ineficiencia del sistema de educación superior al no poder mantener a los estudiantes que ingresan a la institución, por ello este fenómeno es de interés para muchos actores sociales, entre los que juega un papel de gran importancia la misma Institución de Educación Superior, el objetivo de este trabajo fue identificar la satisfacción estudiantil y factores que intervienen para que los estudiantes tomen la decisión de desertar en el Instituto Tecnológico Superior Luis Napoleón Dillon en las carreras tecnológicas en Contabilidad de Costos, Superior en Contabilidad e Informática, sede Quito, en el periodo 2017 -2018; la metodología fue de carácter cuantitativa con enfoque descriptivo, se utilizó el cuestionario SEUE, un instrumento diseñado para conocer la satisfacción de los estudiantes universitarios con su educación, éste, fue orientado a los estudiantes que actualmente están matriculados en el Instituto y otro cuestionario a los estudiantes que en los diferentes periodos decidieron retirarse, identificando los principales factores que incidieron para tomar esta decisión, el cuestionario se envió a través de google form tipo mailing masivo a todos los matriculados del Instituto y se realizó un encuesta vía telefónica a los que ya no se encuentran en la Institución; los resultados obtenidos a través del cuestionario SEUE a 312 estudiantes fueron de satisfacción de los estudiantes de 263.23 puntos correspondiente al rango de satisfechos, además, se pudo identificar factores internos y externos que podrían influenciar e influenciaron en los estudiantes que actualmente están matriculados y de los que desertaron en los diferentes periodos académicos anteriores.

Palabras claves: Deserción, estudiantes, factores, tecnológica, educación.

Abstract

STUDENT SATISFACTION AND FACTORS THAT INTERVENE FOR STUDENTS TO MAKE THE DECISION TO DEERT FROM THE CAREER, CASE STUDY "INSTITUTO SUPERIOR LUIS NAPOLEÓN DILLON"

Ing. Francisco Garzón P, MSc¹, Ing. Katherine Paredes², Mba. Pablo Naranjo ³,

¹ Instituto Tecnológico "Luis Napoleón Dillon", panchogarzon1988@hotmail.com

² Instituto Tecnológico "Luis Napoleón Dillon", keparedess@gmail.com

³ Instituto Tecnológico "Luis Napoleón Dillon"

One of the main problems that afflicts the higher education system of Ecuador is the desertion, which has reached high levels in the general context, can be assumed as inefficiency of the higher education system by not being able to keep the students entering the institution, For this reason, this phenomenon is of interest to many social actors, among whom the Higher Education Institution itself plays a very important role. The objective of this work was to identify student satisfaction and factors that intervene so that students can make the decision to defecting in the Technological Institute Superior Luis Napoleón Dillon in the technological careers in Accounting of Costs, Superior in Accounting and Informatics, soother Quito, in the period 2017 -2018; the methodology was of a quantitative nature with a descriptive approach, the SEUE questionnaire was used, an instrument designed to know the satisfaction of university students with their education, this was oriented to the students who are currently enrolled in the Institute and another questionnaire to the students. students that in the different periods decided to retire, identifying the main factors that influenced this decision, the questionnaire was sent through google form type mass mailing to all enrolled of the Institute and a telephone survey was carried out to those who no longer they are in the Institution; the results obtained through the SEUE questionnaire to 312 students were of students satisfaction of 263.23 points corresponding to the range of satisfied, in addition, it was possible to identify internal and external factors that could influence and influence the students who are currently enrolled and from the who defected in the different previous academic periods.

Keywords: Dropout, students, factors, technology, education.

Resumen

ANÁLISIS DEL IMPACTO TRIBUTARIO DE LA APLICACIÓN DE LAS ASOCIACIONES PÚBLICAS-PRIVADAS

Ing. Erema Liliana Arteaga Mendoza¹, Ing. Clara Pamela Herrera González²

¹ Instituto Superior Tecnológico Tsáchila, lilyarteagam@gmail.com

² Instituto Superior Tecnológico Tsáchila, clarapamela1988@gmail.com

El impacto tributario que ocasionó las APP, contribuye a estimular la participación del sector privado en procesos de inversión pública ya que la gestión administrativa puede generar mejores ingresos y mayor participación haciendo más los espacios de concentración e integración ciudadana para el mejoramiento de la calidad de vida de diferentes sectores, ayudando a mantener niveles adecuados de inversión en una coyuntura de ajuste fiscal, y contribuyendo a sostener sólidas tasas de crecimiento potencial. Dentro de esta aplicación es necesaria la creación de un Comité Interinstitucional, conformado exclusivamente por funcionarios del sector público, encargado de aprobar cada proyecto y los incentivos y beneficios previstos en la Ley. Los proyectos deben atender al interés social; por ejemplo vivienda y de desarrollo urbano, rehabilitación o mejora de una obra pública existente, actividades productivas, investigación y otros calificados como prioritarios por dicho Comité, cada uno de estos proyectos tendrá como base principal el presupuesto general del estado del cual forma parte para potencializar a los sectores. Para efectos de los proyectos no se aplicó el régimen general de la Ley Orgánica del Sistema Nacional de Contratación Pública, salvo cuando los pliegos del proceso se remitan a la misma. Además, la Ley APP contempla la posibilidad de emplear sistemas de participación mixta, como fideicomisos o compañías de economía mixta. Pese a que la Ley contiene importantes beneficios, especialmente tributarios, un aspecto fundamental es la resolución de controversias, para lo cual se prevé la mediación; y, si no existe acuerdo, una vez que se haya agotado la vía administrativa, la controversia podrá ser resuelta mediante arbitraje nacional o internacional, siempre que se haya pactado de esa forma en el contrato. El presente trabajo fue de tipo mixto y alcance descriptivo e analítico pretendió reflejar la situación financiera en cuanto a la percepción de recursos económicos en base a las asociaciones públicas y privadas de Santo Domingo de los Tsáchilas las políticas públicas de asociación e inclusión social a las cuales se han adaptado ciertos grupos de interés, esto según información documental que reflejan los resultados de la aplicación de políticas públicas, a misma es extraída de fuentes primarias y secundarias.

Palabras clave: impacto tributario, APP, Sector privado, Ley Orgánica del Sistema Nacional de Contratación Pública.

Abstract

ANALYSIS OF THE TAX IMPACT OF THE APPLICATION OF PUBLIC-PRIVATE PARTNERSHIPS

Ing. Erema Liliana Arteaga Mendoza¹, Ing. Clara Pamela Herrera González²

¹ Instituto Superior Tecnológico Tsáchila, lilyarteagam@gmail.com

² Instituto Superior Tecnológico Tsáchila, clarapamela1988@gmail.com

The tax impact caused by PPPs helps to stimulate the participation of the private sector in public investment processes since administrative management can generate better revenues and greater participation, making more spaces for citizen concentration and integration to improve the quality of life from different sectors, helping to maintain adequate levels of investment in a context of fiscal adjustment, and contributing to sustain solid potential growth rates. Within this application, it is necessary to create an Interinstitutional Committee, made up exclusively of public sector officials, in charge of approving each project and the incentives and benefits provided for in the Law. The projects must meet the social interest; for example housing and urban development, rehabilitation or improvement of an existing public work, productive activities, research and others qualified as priorities by said Committee, each of these projects will have as its main base the general budget of the state of which it is part to potentiate to the sectors. For the purposes of the projects, the general regime of the Organic Law of the National System of Public Procurement is not applied, except when the specifications of the process are sent to it. In addition, the APP Law contemplates the possibility of using mixed participation systems, such as trusts or mixed economy companies. Although the Law contains important benefits, especially tax, a fundamental aspect is the resolution of disputes, for which mediation is foreseen; and, if there is no agreement, once the administrative procedure has been exhausted, the dispute may be resolved through national or international arbitration, provided that it has been agreed in this way in the contract. The present work was of mixed type and descriptive and analytical scope was intended to reflect the financial situation regarding the perception of economic resources based on the public and private associations of Santo Domingo de los Tsáchilas the public policies of association and social inclusion to which certain interest groups have been adapted, this according to documentary information that reflects the results of the application of public policies, it is extracted from primary and secondary sources.

Key words: tax impact, PPP, Private sector, Organic Law of the National System of Public Procurement.

Resumen

LA RESPONSABILIDAD SOCIAL CORPORATIVA EN LAS 1000 EMPRESAS MÁS DESTACADAS DE ECUADOR

Lic. Martha Luz Forero Castellanos, Mg ¹

¹ Pontificia Universidad Católica del Ecuador Sede Santo Domingo, fcml@pucesd.edu.ec

La Responsabilidad Social Corporativa (RSC) tiene un impacto positivo en la calidad de vida de los trabajadores, en la sociedad y en el medio ambiente. Las prácticas de RSC deberían ser algo prioritario en los modelos de gestión de las organizaciones. Sin embargo, no siempre los empresarios son conscientes de la importancia que tiene la RSC. El objetivo de este estudio fue definir el estado de la RSC en las mil empresas privadas que lideran la productividad en Ecuador. En este estudio se tomó como población las empresas ecuatorianas del Ranking Ekos 2017 Top 1000, y sobre una muestra probabilística aleatoria (N = 67) se hizo un análisis interpretativo de lo que comunican esas empresas en materia de RSC en sus correspondientes sitios web. Las páginas web se sometieron a un análisis bajo la lupa de la Norma ISO 26000: Guía de Responsabilidad Social, que recomienda siete principios: Rendición de cuentas, Transparencia, Comportamiento ético, Respeto a grupos de interés, Respeto al principio de legalidad, Respeto a la normativa internacional de comportamiento y Respeto a los Derechos Humanos. La investigación pudo establecer que el 18 % de las empresas asignó un espacio en su página web a la RSC. El análisis interpretativo de los contenidos indicó que menos de 10 % de las empresas cumplió con los principios de la ISO 26000. Esto demuestra que en Ecuador se mantiene una práctica incipiente de la RSC, por lo que se requiere una mayor concientización por parte del sector empresarial. La presente investigación aporta al conocimiento del estado actual de la RSC en Ecuador, lo que permite a los sectores interesados establecer planes y estrategias, bien para implementar acciones al respecto en sus modelos de gestión, o bien para realizar los correctivos que sean necesarios, y así alcanzar un mejor desempeño en el tema de RSC. En ambos casos, el propósito es contribuir al avance como país en las prácticas de RSC y en la comunicación que las organizaciones realicen de ellas. Las empresas que estén dispuestas a apostarle a la RSC pueden encontrar en la Norma ISO-2600 una metodología adecuada para empezar a recorrer la senda propuesta.

Palabras clave: Responsabilidad Social Corporativa (RSC); sostenibilidad; modelos de gestión; Norma ISO 26000; Ranking Empresarial Ekos Ecuador

Abstract

**CORPORATE SOCIAL RESPONSIBILITY IN THE 1000 MOST
OUTSTANDING COMPANIES OF ECUADOR**

Lic. Martha Luz Forero Castellanos, Mg ¹

¹ Pontificia Universidad Católica del Ecuador Sede Santo Domingo,
fcml@pucesd.edu.ec

Corporate Social Responsibility (CSR) has a positive impact on the quality of life of workers, society and the environment. CSR practices should be a priority in the management models of organizations. However, entrepreneurs are not always aware of the importance of CSR. The objective of this study was to define the state of CSR in the thousand private companies that lead productivity in Ecuador. In this study the Ecuadorian companies of the Ekos 2017 Top 1000 Ranking were taken as a population, and on an aleatory probabilistic sample (N = 67) an interpretative analysis of what these companies communicate in terms of CSR in their corresponding websites was made. The web pages were subjected to an analysis under the magnitude of ISO 26000: Social Responsibility Guide, which recommends seven principles: Accountability, Transparency, Ethical behavior, Respect for interest groups, Respect for the principle of legality, Respect for the international norms of behavior and Respect for Human Rights. The research could establish that 18% of the companies assigned a space on their website to the RSC. The interpretative analysis of the contents indicated that less than 10% of the companies complied with the principles of ISO 26000. This shows that in Ecuador an incipient practice of CSR is maintained, which is why greater awareness on the part of the sector is required. business This research contributes to the knowledge of the current state of CSR in Ecuador, which allows interested sectors to establish plans and strategies, either to implement actions in this respect in their management models, or to carry out the necessary corrective actions, and thus achieving a better performance in the CSR issue. In both cases, the purpose is to contribute to the advancement as a country in CSR practices and in the communication that organizations make of them. Companies that are willing to bet on CSR can find in ISO-2600 a suitable methodology to start walking the proposed path.

Keywords: Corporate Social Responsibility (CSR); sustainability Management models; ISO 26000 standard; Business Ranking Ekos Ecuador

Resumen

**CULTURA GERENCIAL DEL DEPORTE EN ECUADOR: APROXIMACIÓN
AL ALTO RENDIMIENTO Y A LAS LIGAS BARRIALES**

Summar Alfredo Gómez Barrios¹, Lic. Pablo DEL VAL Martín, PhD²

¹ Universidad Iberoamericana del Ecuador, fcml@pucesd.edu.ec

² Pontificia Universidad Católica del Ecuador- PUCE,
pdelvalmartin696@puce.edu.ec

El estudio tuvo la finalidad de analizar la cultura gerencial del deporte en Ecuador, el cual se focalizó en el alto rendimiento y en las ligas barriales. Con base en este objetivo, la metodología se apoyó en un enfoque cualitativo con la intención de analizar e interpretar la realidad desde la perspectiva de los actores sociales, a fin de comprender lo que sucedía en el fenómeno objeto de tratamiento. Al mismo tiempo, el estudio se ubicó en una investigación descriptiva mediante la cual se identificaron y analizaron en su justa dimensión aquellos aspectos atinentes al quehacer gerencial que determinaba la cultura prevaleciente en estas organizaciones del deporte ecuatoriano, y de campo donde se tuvo una relación directa con los actores sociales en su ambiente natural a los efectos de lograr una ajustada interpretación de aquello que es vivido, sentido y percibido por ellos. Para tales propósitos, la investigación se sustentó en la teoría fundamentada de Strauss y Corbin, la cual permitió sistematizar los datos que se iban obteniendo de la realidad. Este método se soportó en cuatro grandes aspectos: (1) El muestreo teórico; (2) El método comparativo constante; (3) La codificación abierta; y (4) La codificación axial. Los resultados que se derivaron de este estudio en torno a la cultura gerencial del deporte en Ecuador, confirmaron que las organizaciones del alto rendimiento y del deporte barrial precisan una cultura gerencial sólida que delimite su comportamiento. Una cultura gerencial que se sustente por una parte en el conocimiento logrado tanto en las universidades como en los procesos de capacitación gerencial y articulado con la experiencia lograda en años dentro del deporte; y por otra, con aquellos aspectos intangibles y subjetivos que trastocan la dimensión humana. Por consiguiente, un desempeño exitoso dependerá de la combinación de este conjunto de factores que condicionan la cultura gerencial. Se concluye que estos factores adecuadamente alineados bajo un destino compartido - donde exista continuidad administrativa en las altas esferas del deporte para responder a proyectos comunes-, contribuirían al afianzamiento de una sólida plataforma deportiva que permitiese ir edificando las bases para encontrar caminos hacia una ajustada cultura gerencial con un sistema de creencias, actitudes, valores, rutinas y hábitos que ayuden a cambiar el estado actual de cosas en el interés común de transformar definitivamente al deporte ecuatoriano y lo conduzcan hacia el éxito en el contexto local, nacional e internacional.

Palabras Clave: Cultura gerencial, deporte de alto rendimiento, ligas barriales, organizaciones, teoría fundamentada.

Abstract

SPORTS MANAGEMENT CULTURE IN ECUADOR: APPROXIMATION TO HIGH PERFORMANCE AND TO BARRIAL LEAGUES

Summar Alfredo Gómez Barrios¹, Lic. Pablo DEL VAL Martín, PhD ²

¹ Universidad Iberoamericana del Ecuador, fcml@pucesd.edu.ec

² Pontificia Universidad Católica del Ecuador, pdelvalmartin696@puce.edu.ec

The purpose of the study was to analyze the managerial culture of sport in Ecuador, which focused on high performance and neighborhood leagues. Based on this objective, the methodology was based on a qualitative approach with the intention of analyzing and interpreting reality from the perspective of social actors, in order to understand what happened in the phenomenon under treatment. At the same time, the study was located in a descriptive investigation through which they were identified and analyzed in their proper dimension those aspects related to the managerial task that determined the prevailing culture in these organizations of the Ecuadorian sport, and of field where there was a direct relationship with the social actors in their natural environment in order to achieve an adjusted interpretation of what is lived, felt and perceived by them. For such purposes, the investigation was based on the well-founded theory of Strauss and Corbin, which allowed to systematize the data that was obtained from reality. This method was supported in four major aspects: (1) Theoretical sampling; (2) The constant comparative method; (3) Open coding; and (4) Axial coding. The results that were derived from this study regarding the managerial culture of sport in Ecuador, confirmed that organizations of high performance and neighborhood sports require a solid management culture that defines their behavior. A managerial culture that is supported on the one hand by the knowledge obtained both in the universities and in the managerial training processes and articulated with the experience achieved in years within the sport; and on the other, with those intangible and subjective aspects that disrupt the human dimension. Therefore, a successful performance will depend on the combination of this set of factors that condition the managerial culture. It is concluded that these factors, properly aligned under a shared destiny - where there is administrative continuity in the highest levels of sport to respond to common projects -, would contribute to the consolidation of a solid sports platform that would allow building the bases to find paths towards a tight culture management with a system of beliefs, attitudes, values, routines and habits that help change the current state of affairs in the common interest of transforming Ecuadorian sport and lead it to success in the local, national and international context.

Keywords: Managerial culture, high performance sport, neighborhood leagues, organizations, grounded theory.

IDENTIFICACIÓN DE LOS FACTORES QUE INCIDIRÁN EN LA INDUSTRIALIZACIÓN DE SANTO DOMINGO DE LOS TSÁCHILAS UN ANÁLISIS COMPARATIVO CON TUNGURAHUA

Econ. Carlos Alberto Viña Castillo ¹

¹ Instituto Superior Tecnológico Tsa´Chila, plusvalia13@yahoo.com.mx

La visión aceptada y correcta sobre el crecimiento y desarrollo económico de manera sustentable y sostenida, encuentra una respuesta en la transición que debe vivir una economía, en donde el punto de partida es el fortalecimiento del sector agrícola, para luego pasar al sector industrial y culminar en el sector servicios, de este proceso se entiende que el sector industrial dinamiza tanto a su antecesor y sucesor, considerándose de esta forma a la industrialización como el factor que promueve el incremento de la productividad sistémica. El presente artículo analizó comparativamente la estructura productiva de las provincias de Santo Domingo de los Tsáchilas y de Tungurahua ubicadas en el territorio del Ecuador, con el fin de establecer correlaciones que expliquen el nivel de industrialización que tienen las mismas, identificando ventajas que permitan acelerar este sector estratégico de Santo Domingo. La investigación evaluó el nivel de especialización del talento humano mediante el Índice Hoover Balassa, se analizó el Índice Gini, el Producto Interno Bruto provincial y el tejido empresarial, con ello se identificaron los factores que incidirán en la industrialización de la provincia tsachila y se estimó el tiempo necesario para lograr al menos los umbrales de crecimiento del territorio tungurahense. La información utilizada proviene de datos oficiales generados por instituciones públicas y privadas entre ellas se tiene al Instituto de Estadística y Censos, Superintendencia de Compañías, Servicio de Rentas Internas, Banco Central, etc., las cuales proporcionaron los datos para generar los indicadores comparativos respectivos; es necesario puntualizar que este es un primer estudio económico al respecto, que aparece de la necesidad de establecer que posibilidades tiene Santo Domingo de convertirse en un polo de desarrollo agrícola, industrial y comercial en el Ecuador, puesto que al ser una de las provincias constituidas más jóvenes del país, se pensaría que tiene un regazo significativo, sin embargo es lo contrario, aspecto que encuentra explicación en el aprovechamiento de la ubicación geográfica estratégica que posee, que en la mayoría de los casos provoca una saturación de los servicios públicos sociales en menor tiempo al previsto, puesto que recepta población local y foránea, situación que hace necesario impulsar el incremento de la productividad territorial, utilizando como medio un proceso de industrialización acertado y agresivo.

Palabras claves: industrialización, crecimiento económico, productividad, estructura productiva.

Abstract

IDENTIFICATION OF THE FACTORS THAT WILL IMPACT IN THE INDUSTRIALIZATION OF SANTO DOMINGO OF THE TSÁCHILAS A COMPARATIVE ANALYSIS WITH TUNGURAHUA

Econ. Carlos Alberto Viña Castillo ¹

¹ Instituto Superior Tecnológico Tsa´Chila, plusvalia13@yahoo.com.mx

The accepted and correct vision on economic growth and development in a sustainable and sustained way, finds an answer in the transition that an economy must live, where the starting point is the strengthening of the agricultural sector, to later go to the industrial sector and finish in the services sector, this process means that the industrial sector energizes both its predecessor and successor, thus considering industrialization as the factor that promotes the increase of systemic productivity. This article comparatively analyzed the productive structure of the provinces of Santo Domingo de los Tsáchilas and Tungurahua located in the territory of Ecuador, with the purpose of establishing correlations that explain the level of industrialization that they have, identifying advantages that allow to accelerate this strategic sector of Santo Domingo. The research evaluated the level of specialization of human talent through the Hoover Balassa Index, analyzed the Gini Index, the provincial Gross Domestic Product and the business fabric, with which the factors that will affect the industrialization of the Tsachila province were identified and estimated. the time necessary to achieve at least the growth thresholds of the Tungurahua territory. The information used comes from official data generated by public and private institutions, including the Institute of Statistics and Census, Superintendence of Companies, Internal Revenue Service, Central Bank, etc., which provided the data to generate the respective comparative indicators ; It is necessary to point out that this is a first economic study in this regard, which appears from the need to establish what possibilities Santo Domingo has to become a pole of agricultural, industrial and commercial development in Ecuador, since being one of the provinces constituted the country's youngest, it would be thought that it has a significant lap, however it is the opposite, an aspect that finds an explanation in the use of its strategic geographical location, which in most cases causes a saturation of public social services in less time than expected, since it receives local and foreign population, a situation that makes it necessary to boost the increase in territorial productivity, using as a means a successful and aggressive industrialization process.

Keywords: industrialization, economic growth, productivity, productive structure.

Resumen

**LA DIDÁCTICA DE MATEMÁTICA EN EL PROCESO DE ENSEÑANZA-
APRENDIZAJE PARA EL CICLO BÁSICO EN UNIDADES EDUCATIVAS
PÚBLICAS DEL CANTÓN LA CONCORDIA, ECUADOR**

Juan Carlos Sarmiento Saavedra¹, Enma Rocío Cedeño Hidalgo², Maria Angelica Troya Loo³, Sixto Santiago Ibáñez⁴

¹Ministerio de Educación, Distrito 23D03, jan_carlos_ss@hotmail.com

²Ministerio de Educación, Distrito 23D03, kegast_28@hotmail.com

³Ministerio de Educación, Distrito 23D03, jan_carlos_ss@hotmail.com

⁴Universidad Técnica Luis Vargas Torres de Esmeraldas, Ext. La Concordia, chisanty1@hotmail.com

Se presenta una búsqueda de la relación entre enseñanza que parece controlar todo el proceso didáctico y un aprendizaje cada vez más debilitado por la exigencia propia de la política educativa. La Didáctica de la Matemática se ocupa de indagar metódica y sistemáticamente los procesos de enseñanza y aprendizaje de las matemáticas, así como los planes para la cualificación profesional de los educadores matemáticos, de tal manera que se pretende conocer el proceso de orientación de los aprendizajes de la matemática y determinar por qué es necesario el incorporar a las nuevas tecnologías y una didáctica integral en esta área. Para el desarrollo del trabajo se consideró aplicar la Investigación de Campo, Documental-Bibliográfica, en datos de libros, Internet, bibliotecas virtuales, folletos, revistas y otros materiales impresos, con el firme propósito de conocer, comparar, ampliar y deducir diferentes enfoques, criterios y conceptualizaciones de diversos autores sobre la situación planteada. La población que se consideró estuvo determinada por sus características comunes: estudiantes (739), docentes (20) de ciclo básico y autoridades (7) de las unidades educativas objeto de estudio. La confiabilidad de los datos es aceptable al representar un 89,31% una vez aplicado el Alpha de Crombach, además presentan una correlación de 0,91 lo que demuestra una alta dependencia entre las variables de estudio, se determina que los estudiantes consideran en un alto porcentaje que sus profesores de matemática poco se están capacitando y actualizando conocimientos en el uso de nuevos recursos y técnicas didácticas. En el proceso de la investigación se reveló que el docente no está actualizándose permanentemente, y que en unidades educativas públicas y privadas está latente un preocupante desconocimiento de estrategias, técnicas, uso del recursos tecnológicos y metodológicos, conservando el tradicionalismo y monotonía en clases, así como estudiantes acríticos, memoristas, poco reflexivos y comunicativos. Los resultados pueden ser usados en la formación de profesores a fin de capacitarles para el desarrollo de una matemática soportada en la didáctica y el buen uso de las nuevas tecnologías. Además, se debe realizar la aplicación de una didáctica integradora de la matemática con orientación holística aprovechando los recursos tecnológicos, que contribuirá al mejoramiento de la calidad de la educación matemática en las Unidades Educativas del sector público y privado.

Abstract

**THE DIDACTICS OF MATHEMATICS IN THE TEACHING-LEARNING
PROCESS FOR THE BASIC CYCLE IN PUBLIC EDUCATIONAL UNITS OF
CANTON LA CONCORDIA, ECUADOR**

Juan Carlos Sarmiento Saavedra¹, Enma Rocío Cedeño Hidalgo², Maria Angelica Troya Loo³, Sixto Santiago Ibáñez⁴

¹Ministerio de Educación, Distrito 23D03, jan_carlos_ss@hotmail.com

²Ministerio de Educación, Distrito 23D03, kegast_28@hotmail.com

³Ministerio de Educación, Distrito 23D03, jan_carlos_ss@hotmail.com

⁴Universidad Técnica Luis Vargas Torres de Esmeraldas, Ext. La Concordia, chisanty1@hotmail.com

It presents a search for the relationship between teaching that seems to control the entire didactic process and learning increasingly weakened by the demands of educational policy. The Mathematics Didactics is concerned with methodically and systematically investigating the teaching and learning processes of mathematics, as well as the plans for the professional qualification of mathematical educators, in such a way that it is intended to know the process of orientation of the learning of mathematics. Mathematics and determine why it is necessary to incorporate new technologies and an integral didactic in this area. For the development of the work, it was considered to apply Field Research, Documentary-Bibliographic, in book data, Internet, virtual libraries, brochures, magazines and other printed materials, with the firm purpose of knowing, comparing, expanding and deducing different approaches, criteria and conceptualizations of various authors on the situation posed. The population that was considered was determined by its common characteristics: students (739), teachers (20) of basic cycle and authorities (7) of the educational units under study. The reliability of the data is acceptable to represent 89.31% once the Crombach Alpha is applied, also have a correlation of 0.91 which shows a high dependence between the study variables, it is determined that the students consider in a High percentage that their little mathematics teachers are being trained and updating knowledge in the use of new resources and didactic techniques. In the process of the investigation, it was revealed that the teacher is not permanently updated, and that in public and private educational units there is a worrying lack of knowledge of strategies, techniques, use of technological and methodological resources, conserving traditionalism and monotony in classes, as well as as uncritical students, memoristas, little reflective and communicative. The results can be used in the training of professors in order to train them for the development of a mathematics supported in the didactics and the good use of new technologies. In addition, the application of an integrating didactic of mathematics with holistic orientation must be made using the technological resources, which will contribute to the improvement of the quality of the mathematical education in the Educational Units of the public and private sector.

Resumen

IDENTIFICACIÓN PROSPECTIVA DE COMPONENTES EN EL PROCESO DE ENSEÑANZA APRENDIZAJE DE LA DIDÁCTICA DE LA MATEMÁTICA

Enma Rocío Cedeño Hidalgo¹, Aldo Octavio Alcivar Mera², Juan Carlos Sarmiento³, Ángel Villarreal⁴

¹Ministerio de Educación, Distrito 23D03, kegast_28@hotmail.com

²Instituto Superior Tecnológico Tsa'chila, nirvanadesing@gmail.com

³Ministerio de Educación, Distrito 23D03, jan_carlos_ss@hotmail.com

⁴Instituto Superior Tecnológico Tsa'chila, wangelvc@hotmail.com

Se presenta el estudio de análisis prospectivo MICMAC, que busca la aplicación de la didáctica de las matemáticas a través del estudio de los factores que limitan el proceso de enseñanza aprendizaje (PEA). El objetivo de esta investigación es la identificación prospectiva de componentes influyentes en esta didáctica, para establecer las bases de una estrategia de enseñanza aprendizaje en función de mejorar este proceso. Esto permite focalizar la problemática de la aplicación de una buena didáctica de las matemáticas a través del estudio de los factores que limitan el proceso de enseñanza aprendizaje en un contexto determinado mediante la incorporación de herramientas de la prospectiva estratégica aplicada en ciencias de la educación con la finalidad de establecer criterios de valor para una adecuada toma de decisiones de consenso en la comunidad educativa. El estudio se desarrolló con estudiantes de segundo y tercer año de bachillerato de la Unidad Educativa Andrés F. Cordova, del cantón La Concordia de la provincia Santo Domingo de los Tsáchilas. Materiales: para el Análisis de la Información siguiendo la metodología propuesta por Cevallos, Roldan, & Gómez (2015). 1) Material hemerográfico, digital y documental; 2) tres talleres: donde participaron 10 actores involucrados (docentes); 3) 100 encuestas en sitio a actores involucrados (estudiantes y padres de familia de la Unidad Educativa; las personas que participaron en la encuesta no fueron consideradas en los talleres a fin de evitar sesgo) para establecer la influencia directa de cada uno en la problemática; 4) Marco legal de la Ley Orgánica de Educación Intercultural Bilingüe (LOEI) vigente en Ecuador para el momento de la investigación relacionado con el tema de estudio y; 5) MICMAC Software de aplicación: Instituto LIPSOR de Prospectiva de Francia. Se encontró que tanto los problemas de bajo nivel de valores, falta de compromiso, irresponsabilidad de los representantes legales y problemas familiares del estudiante, son variables clave y objetivo con gran potencial de viabilidad, que permitirían la generación de un plan curricular consensuado, viable en el corto y mediano plazo. La conclusión más sobresaliente, fue que la participación de los estudiantes y docentes permite la identificación de factores influyentes del PEA, finalmente se demuestran los resultados de un análisis cualitativo prospectivo y sus conclusiones. En definitiva, este trabajo no reemplaza los procesos de planificación curricular, pedagógica o didáctica en el ámbito de las ciencias, ni de la toma de decisiones existentes para los procesos educativos.

Abstract

PROSPECTIVE IDENTIFICATION OF COMPONENTS IN THE TEACHING PROCESS LEARNING OF THE DIDACTICS OF MATHEMATICS

Enma Rocío Cedeño Hidalgo¹, Aldo Octavio Alcivar Mera², Juan Carlos Sarmiento³, Ángel Villarreal⁴

¹Ministerio de Educación, Distrito 23D03, kegast_28@hotmail.com

²Instituto Superior Tecnológico Tsa'chila, nirvanadesing@gmail.com

³Ministerio de Educación, Distrito 23D03, jan_carlos_ss@hotmail.com

⁴Instituto Superior Tecnológico Tsa'chila, wangelvc@hotmail.com

The prospective analysis study MICMAC is presented, which seeks the application of mathematics didactics through the study of the factors that limit the teaching-learning process (PEA). The objective of this research is the prospective identification of influential components in this didactic, to establish the bases of a teaching-learning strategy in order to improve this process. This allows us to focus on the problem of the application of a good mathematics didactics through the study of the factors that limit the teaching-learning process in a specific context through the incorporation of tools of strategic foresight applied in education sciences with the purpose of establishing criteria of value for an adequate consensus decision making in the educational community. The study was developed with second- and third-year students of the baccalaureate of the Andrés F. Cordova Educational Unit, of the canton La Concordia of the Santo Domingo de los Tsáchilas province. Materials: for the Analysis of Information following the methodology proposed by Cevallos, Roldan, & Gómez (2015). 1) Hemerographic, digital and documentary material; 2) three workshops: where 10 involved actors (teachers) participated; 3) 100 surveys on site to stakeholders (students and parents of the Educational Unit, the people who participated in the survey were not considered in the workshops in order to avoid bias) to establish the direct influence of each one on the problem ; 4) Legal framework of the Organic Law of Intercultural Bilingual Education (LOEI) in force in Ecuador for the time of the investigation related to the subject of study and; 5) MICMAC Application software: LIPSOR Institute of Prospective of France. It was found that both the problems of low level of values, lack of commitment, irresponsibility of legal representatives and family problems of the student, are key variables and objective with great potential for viability, which would allow the generation of a consensual curricular plan, viable in the short and medium term. The most outstanding conclusion was that the participation of students and teachers allows the identification of influential factors of the PEA, finally the results of a qualitative prospective analysis and its conclusions are demonstrated. In short, this work does not replace the processes of curricular, pedagogical or didactic planning in the field of science, nor of the existing decision-making processes for educational processes.

MESA L070 EDUCACIÓN, ECONOMÍA Y TURISMO- PÓSTER

ANÁLISIS DEL SECTOR IMPORTADOR ECUATORIANO Y SU IMPACTO EN LA RECAUDACIÓN ADUANERA ECUATORIANA

Ing. Clara Pamela Herrera González¹, Ing. Erema Liliana Arteaga Mendoza²

¹ Instituto Superior Tecnológico Tsáchila, clarapamerah@gmail.com

² Instituto Superior Tecnológico Tsáchila

Existen muchos exportadores e importadores dedicados al sector primario lo que son bienes de materia prima como cacao, pimienta, café, plátano, frutas y demás materia prima hacia otros países considerándose como una de las tierras más productivas y prósperas de todo el Ecuador por su clima y su diversidad Santo Domingo es considerado uno de los nichos de mercado más grande para la compra de materias primas, se reflejan cifras de más de 1.644.000 mil dólares recaudados en lo que cabe dentro del primer trimestre del 2017. El crecimiento del monto recaudado respecto al año 2016 fue del 8%, a pesar de que a partir de junio del 2017 se desmontó la medida de salvaguardia de balanza de pagos y la tarifa del IVA pasó del 14% al 12% a partir de mayo, estas medidas permitieron recaudar más ingresos que en años anteriores por la llamada ley de solidaridad la cual fue aplica desde abril 2016 a junio 2017, tuvo un margen considerable de recaudación para ese fin de la misma manera las medidas arancelarias y para-arancelarias dieron fin a su vigencia en el mismo año 2017, luego de esto la administración tributaria crea la recaudación de la llamada “tasa arancelaria” que ayudaría a recaudar dinero faltante de periodos anteriores; El presente trabajo fue de tipo mixto y alcance descriptivo e histórico pretendió reflejar la situación financiera en cuanto a la recaudación de tributos aduaneros según las políticas públicas de comercialización a las cuales están adaptados todos los importadores Ecuatorianos, esto según información histórica y documental que reflejan los resultados de la aplicación de las normas aduaneras, a misma fue extraída de fuentes primarias y secundarias, las medidas adoptadas a partir del año 2017 han representado una mayor recaudación para la administración aduanera.

Palabras clave: Exportadores, Importadores, Salvaguardia, Tasa Arancelaria, IVA

Abstract

ANALYSIS OF THE ECUADORIAN IMPORTER SECTOR AND ITS IMPACT ON ECUADORIAN CUSTOMS COLLECTION

Ing. Clara Pamela Herrera González¹, Ing. Erema Liliana Arteaga Mendoza²

¹ Instituto Superior Tecnológico Tsáchila, clarapamerah@gmail.com

² Instituto Superior Tecnológico Tsáchila

There are many exporters and importers dedicated to the primary sector, which are commodities such as cocoa, pepper, coffee, bananas, fruits and other raw materials to other countries, being considered one of the most productive and prosperous lands in all of Ecuador due to its climate and its diversity Santo Domingo is considered one of the largest market niches for the purchase of raw materials, reflecting figures of more than 1,644,000 thousand dollars collected in what fits within the first quarter of 2017. The growth of the amount collected compared to 2016, it was 8%, although from June 2017 the balance of payments safeguard measure was dismantled and the VAT rate went from 14% to 12% from May, these measures allowed to collect more income than in previous years for the so-called solidarity law which was applied from April 2016 to June 2017, had a considerable margin of collection for this purpose in the same way tariff and para-tariff measures ended their validity in the same year 2017, after this the tax administration created the collection of the so-called "tariff rate" that would help to collect money missing from previous periods; The present work was of mixed type and descriptive and historical scope intended to reflect the financial situation regarding the collection of customs taxes according to public marketing policies to which all Ecuadorian importers are adapted, this according to historical and documentary information that reflects the results of the application of customs regulations, it was extracted from primary and secondary sources, the measures adopted since 2017 have represented a greater collection for the customs administration.

Keywords: Exporters, Importers, Safeguard, Tariff, VAT

Resumen

**ANÁLISIS DEL ALTO NÚMERO DE ACCIDENTES DE TRÁNSITO
PRODUCIDOS EN EL AÑO 2017 Y DETERMINACIÓN DE
INTERSECCIONES CRÍTICAS (PUNTOS NEGROS) EN LA ZONA URBANA
DEL CATÓN SANTO DOMINGO**

Garcia Veloz Edwin Manuel¹,

¹Instituto Superior Tecnológico Tsa'chilla, edwin.gv91@hotmail.com

Los siniestros de tránsito son sucesos que acontecen a diario a nivel global según la Organización Mundial de la Salud, la tasa de fallecimientos por cada 100.000 habitantes asciende a 120, mientras que el Ecuador en el año 2017 se registró una tasa de mortalidad por siniestros de tránsito es del 13. Nuestro país, con datos oficiales, ocupa el puesto 17 a nivel mundial entre los países con mayor tasa de mortalidad en accidentes viales. Las lesiones causadas por accidentes de tránsito son la octava causa de muerte a nivel mundial y la primera entre jóvenes de 25 a 29 años. “Las tendencias actuales indican que, si no se toman medidas urgentes, los siniestros de tránsito se convertirían para el 2030 en la quinta causa de muerte a nivel mundial. Cada año se producen en todo el mundo un aproximado de 1,24 millones de muertes por siniestros de tránsito. (OMS, 2013). Santo Domingo de los Colorados lugar donde se centra esta investigación, posee diversas problemáticas que se asocian con la siniestralidad, pues sus redes viales no cuentan con las condiciones necesarias en aspectos de seguridad vial. En el año 2017 se registró 582 siniestros menos que en el año 2016 fue 792 siniestros. Tomando como metodología la investigación descriptiva, investigación exploratoria y información suministrada por instituciones como; Policía Nacional de Tránsito, Agencia Nacional de Tránsito, Empresa Pública Municipal de Transporte. Se determinó una muestra de 384 encuestas direccionado a los habitantes de la ciudad sub dividido en 17 zonas. Mediante estas fuentes de determino 273 siniestros de tránsito en el periodo comprendido entre enero a diciembre del 2017 en la zona urbana de la ciudad de Santo Domingo, se elaboró un mapa en AutoCAD en el cual se zonificaron las áreas de estudio identificando ocho zonas, en los que se encontraron 14 intersecciones críticos de mayor riesgo y se denotaron los factores de riesgo asociados con la problemática de investigación. La zona uno representa alta peligrosidad para la ciudad, encontrando en ella la intersección Av. Abrahán Calazacón y Av. Chone con un total de 30 accidentes con 34 accidentes de resultados de ocupantes heridos, bien se realizó un estudio de (TPDA) igual a 48419 vehículos que circulan por la intersección; este representa un índice de accidentabilidad de 1,69 sucesos por cada un millón de vehículos que circulan en la intersección al año.

Palabras Clave: Puntos críticos, siniestros de tránsito, seguridad vial, mapas de recurrencia, movilidad urbana

Abstract

**ANALYSIS OF THE HIGH NUMBER OF TRANSIT ACCIDENTS PRODUCED
IN YEAR 2017 AND DETERMINATION OF CRITICAL INTERSECTIONS
(BLACK POINTS) IN THE URBAN AREA OF SANTO DOMINGO CANTON**

Garcia Veloz Edwin Manuel¹,

¹Instituto Superior Tecnológico Tsa'chila, edwin.gv91@hotmail.com

Traffic accidents are events that happen daily at a global level according to the World Health Organization, the death rate per 100,000 inhabitants amounts to 120, while in Ecuador in 2017 there was a death rate due to accidents transit is 13. Our country, with official data, ranks 17th worldwide among the countries with the highest mortality rate in road accidents. The injuries caused by traffic accidents are the eighth cause of death worldwide and the first among young people from 25 to 29 years. "Current trends indicate that, if urgent measures are not taken, traffic accidents would become by 2030 the fifth cause of death worldwide. Every year there are an estimated 1.24 million deaths worldwide due to traffic accidents. (WHO, 2013). Santo Domingo de los Colorados where this research focuses, has several problems associated with the siniestrabilidad, because their road networks do not have the necessary conditions in aspects of road safety. In 2017, 582 accidents were registered, less than in 2016, 792 claims. Taking as methodology the descriptive research, exploratory research and information provided by institutions such as; National Traffic Police, National Traffic Agency, Municipal Public Transport Company. We determined a sample of 384 surveys addressed to the inhabitants of the sub city divided into 17 zones. Through these sources of 273 traffic accidents in the period from January to December 2017 in the urban area of the city of Santo Domingo, a map was drawn up in AutoCAD in which the study areas were zoned identifying eight zones, in those that were found 14 critical intersections of higher risk and denoted the risk factors associated with the research problem. Zone one represents a high danger for the city, finding in it the Av. Abrahán Calazacón and Av. Chone with a total of 30 accidents with 34 accidents of injured occupant results, well a study of (TPDA) equal to 48419 vehicles that circulate at the intersection; This represents an accident rate of 1.69 events for every one million vehicles that circulate at the intersection a year.

Keywords: Critical points, traffic accidents, road safety, recurrence maps, urban mobility

Miembros de la Red:

INSTITUTO SUPERIOR TECNOLÓGICO
Tsa`chila
Formamos profesionales con mentalidad global

Instituto Tecnológico Superior
Calazacón
Aprender Haciendo

ESPE
UNIVERSIDAD DE LAS FUERZAS ARMADAS
INNOVACIÓN PARA LA EXCELENCIA

UNIVERSIDAD
REGIONAL AUTÓNOMA DE LOS ANDES
UNIANDES

INSTITUTO
DE ALTOS ESTUDIOS
NACIONALES
LA UNIVERSIDAD
DE POSGRADO
DEL ESTADO

ITSAE
Instituto Tecnológico Superior
Adventista del Ecuador

PUCE SANTO DOMINGO

INSTITUTO TECNOLÓGICO SUPERIOR
LND
LUIS NAPOLEÓN
DILLON

Uleam
Extensión El Carmen

ITSCT
INSTITUTO TECNOLÓGICO SUPERIOR CENTRAL TECNICO

ISBN: 978-9942-36-238-4

9 789942 362384