
Editorial
Foreword

En esta ocasión el segmento se dedica a comentar brevemen-
te tres cuestiones: un logro más de la Revista Chapingo, Serie
Ciencias Forestales y del Ambiente; la difícil e imprescindible
labor de arbitraje y el contenido de este número.

Diversas son las oportunidades en las que a esta modesta
sección editorial le ha correspondido felicitar al equipo de
trabajo, que incluye autores, árbitros, editores, traductores,
formadores, administrativos y funcionarios que inyectan
vida a la revista. Felizmente hay que volver a hacerlo. Des-
de su inclusión hacia el año 2010 en el JCR (Journal Citation
Reports), esta publicación periódica ha tendido a crecer en
su joven vida como parte del índice. En su primer año tuvo
un factor de impacto igual a 0.075, que al año siguiente se
redujo a 0.040, para volver a crecer en 2012 y 2013, con 0.128
y 0.216, respectivamente. Tal factor es todavía muy modesto
pero mejora continuamente. Se debe recordar que el factor
de impacto para 2013 divide el número de citas hechas en
otras revistas científicas, entre el número de artículos publi-
cados en 2011 y 2012. Finalmente, la cantidad obtenida se
divide entre el número de artículos que la revista publicó en
2011 y 2012. Este factor posee ventajas como el que se puede
comparar a diferentes grupos de investigación directamente.
Sin embargo, entre las desventajas están que no mide direc-
tamente la calidad de los trabajos, o que muchos artículos
siguen siendo citados copiosamente más de una década des-
pués, los cuáles no podrán ser contemplados en el factor de
impacto, que calcula cuando mucho para un periodo de cin-
co años. No obstante, hoy por hoy es el estándar más usado
a nivel mundial.

En otro orden de ideas, la Sociedad de Investigación Cientí-
fica Sigma Xi, publicó “For the Record”, la cual consta de seis
ensayos escritos por expertos investigadores y que se enfocan
a la autoría y arbitraje de trabajos científicos. La primera se

On this occasion this segment is dedicated to briefly com-
menting on three issues: another achievement by our forestry
and environmental sciences journal, the difficult but essen-
tial work of article review and the contents of this issue.

This modest editorial section has had good reason on many
occasions to congratulate the work team responsible for pro-
ducing this journal, including authors, reviewers, editors,
translators, graphic designers, administrators and officials,
all of whom help give life to this publication. Fortunately, the-
re is reason to do it again. Since its inclusion in 2010 in Jour-
nal Citation Reports (JCR), the journal’s impact has tended to
grow. In its first year it had an impact factor of 0.075, which
dropped to 0.040 the next year only to move upwards again
in both 2012 and 2013, with 0.128 and 0.216, respectively.
Such a factor is still very modest, but it continues to improve.
It should be remembered that the 2013 impact factor is cal-
culated by totaling the number of citations made for journal
articles, published in 2011 and 2012, in other scientific jour-
nals during 2013. Finally, the number obtained is divided by
the number of articles that the journal published in 2011 and
2012. This factor has its advantages, one of which is that you
can compare different research groups directly. However, its
disadvantages include the fact that it does not directly mea-
sure the quality of the work, or the fact that many articles
are still cited copiously over a decade later (another version
of the impact factor is based on a five-year period following
publication, but it does not take into account longer timefra-
mes). Despite these limitations, the impact factor is the most
commonly used standard in the world today.

In another vein, Sigma Xi: the Scientific Research Society
published “For the Record,” which consists of six essays by
expert researchers that focus on the authorship and review of
scientific papers. The first relates to those responsible for the

refiere a quién o quiénes fueron los responsables del diseño
del experimento, la obtención de datos, su análisis y la inter-
pretación de los resultados. La segunda concierne al control
de calidad en la diseminación del conocimiento.

La publicación mencionada habla de la honestidad en la in-
vestigación, incluido su reporte escrito, honestidad esencial
para el progreso y la aplicación de la ciencia. La confianza
entre autores, árbitros y editores, es otro eslabón fundamen-
tal. Es así que el arbitraje cumple dos funciones: la de ase-
gurarse que el trabajo cumple con los estándares de investi-
gación y metodológicos, y ayuda a los autores a mejorar sus
escritos. De acuerdo con Sigma Xi, entre los estándares que
debe alcanzar un buen árbitro o un buen editor, están:

•	 Confidencialidad, durante todo el proceso de arbitraje.

•	 El respeto a la propiedad intelectual. No usar datos o
ideas del autor sin proporcionar los créditos debidos.

•	 La rectitud. Evitar sesgos por género, nacionalidad, ins-
titución o estatus de carrera.

•	 El profesionalismo. Leer cuidadosamente los manuscri-
tos, proveer crítica constructiva, evitar ataques persona-
les y terminar las revisiones a tiempo.

•	 El manejo del conflicto de intereses. Mantener por se-
parado intereses personales, profesionales o financieros
que pudieran afectar la revisión. No aceptar revisar un
trabajo si el árbitro sabe que no logrará dejar de lado un
conflicto de interés que podría afectar su dictamen.

Quizá cabría agregar, como contrapeso a las características
del árbitro ideal referidas por Sigma Xi, que los árbitros de
todo el mundo a veces se ven sobresaturados con material a
revisar y que su crucial labor además de laboriosa y difícil,
permanece anónima y a veces puede resultar hasta ingrata.
En ocasiones un árbitro puede hacer aportes analíticos o de
información a un trabajo que lo enriquecen, aportes tan va-
liosos como para merecerle coautoría pero en esos casos ge-
neralmente no le es concedida o no puede concedérsele por
ser el revisor. Sin embargo, de forma galante cede sus ideas.

Por último, en este ejemplar aparecen 11 investigaciones,
muestra del esmero de autores, árbitros y editores, así como
de la tendencia global a autorías múltiples con equipos in-
terdisciplinarios y de la creciente aplicación de sistemas de
información geográfica y estadística espacial. El promedio
por artículo es de cinco autores. Realizados en diversos es-
tados del país y en Brasil, estos trabajos van desde el aisla-
miento e identificación de esteroles bioactivos a partir del
hongo Plurotus, o las ecuaciones para estimar el poder ca-
lorífico en cuatro especies arbóreas, hasta una escala amplia
con temas como la capacidad de datos fenológicos para dis-
tinguir cobertura de vegetación o la selección de predictores

experimental design, data collection, data analysis and inter-
pretation of results. The second concerns quality control in
the dissemination of knowledge.
The above-mentioned publication talks about honesty in re-
search, including in the written report, honesty essential to
the progress and application of science. Trust among authors,
reviewers and editors is another vital link. Thus, the review
process serves two functions: to ensure that the work meets
research and methodological standards, and to help authors
improve their writing. According to Sigma Xi, among the
standards that should be upheld by a good reviewer or a good
editor are:

•	 Confidentiality throughout the review process.

•	 Respect for intellectual property. Do not use data or
ideas without giving the rightful author due credit.

•	 Ethics. Avoid bias due to gender, nationality, institution
or career status.

•	 Professionalism. Carefully read the manuscripts, provi-
de constructive criticism, avoid personal attacks and fi-
nish the reviews on time.

•	 Conflict of interest management. Keep personal, profes-
sional or financial interests that could affect the review
apart. Individuals should not agree to review a research
paper if they know they will not be able to put aside a
conflict of interest that could affect their opinion.

Perhaps one might add, as a counterweight to the characte-
ristics of the ideal reviewer referred to by Sigma Xi, that re-
viewers around the world are sometimes overwhelmed with
material to be reviewed and that their crucial work, in addi-
tion to being laborious and difficult, remains anonymous
and can sometimes be thankless. Sometimes an reviewer
may make analytical or information contributions to a pa-
per in order to enrich it, and sometimes these additions are
so valuable as to deserve co-authorship, but in such cases it
is usually not granted or cannot be granted due to being a
reviewer. However, the reviewer nonetheless freely offers his
or her ideas.

Finally, this issue features 11 papers, a sign of the dedication
of authors, reviewers and editors, as well as the global trend
towards multiple authors with interdisciplinary teams and
the increasing application of GIS and spatial statistics. The
average per article is five authors. Conducted in various states
of Mexico and in Brazil, these papers cover a wide range of
areas, including very specific topics such as the isolation and
identification of bioactive sterols in the mushroom Plurotus,
and equations for estimating the calorific value of wood from
four tree species, to broader issues such as the capacity of phe-
nological data to distinguish vegetation cover, the selection of
environmental predictors for species distribution modeling,

Dante Arturo Rodríguez Trejo

ambientales para la modelación de distribución de especies,
la distribución regional del venado temazate rojo en Puebla,
o bien los factores ambientales sobre la productividad en la
cosecha de miel en Aguascalientes. Trabajos más localizados
incluyen: el índice de sitio para plantaciones de Pinus greg-
gii en Hidalgo, la fertilización complementaria con Boro en
plantaciones de eucalipto en Tabasco, y la zonificación alti-
tudinal de Abies religiosa en Michoacán. Complementan este
ejemplar las investigaciones sobre un programa para la eva-
luación de las funciones ambientales de los suelos y el poten-
cial forrajero de Cratylia argentea en sistemas agroforestales.

Los mejores augurios para la Revista Chapingo, Serie Cien-
cias Forestales y del Ambiente.

the regional distribution of red brocket deer in Puebla, and
the influence of environmental factors on the productivity of
the honey harvest in Aguascalientes. More localized works
include: the site index for Pinus greggii plantations in Hi-
dalgo, supplementary fertilization with boron in eucalyptus
plantations in Tabasco, and altitudinal zonification of Abies
religiosa in Michoacán. This issue also includes a study on a
software program to assess environmental soil functions, and
another on the potential use of C. argentea as a fodder shrub
in agroforestry systems.
	
Best wishes for the Revista Chapingo, Serie Ciencias Foresta-
les y del Ambiente.

	2a de forros
	indice
	editorial
	1.INFLUENCIA
	hoja blanca
	2.INDICE
	3.ECUACIONES
	4.selección
	hoja blanca
	6.FERTILIZACIÓN
	hoja blanca
	7.zonificación
	hoja blanca
	8.AISLAMINETO
	hoja blanca
	9.software
	10.DISTRIBUCIÓN
	11.CAPACIDAD
	12. CRATYLIA
	arbitros
	normas
	suscribase
	colofon
	3a de forros

