
 i

 Facultad de Veterinaria
 Universidad Complutense

GRADO EN CIENCIA Y TECNOLOGÍA DE LOS
ALIMENTOS

SEGUNDO CURSO

PLANIFICACIÓN DOCENTE

CURSO 2013-2014

julio de 2013

(última revisión 10/07/13)

 ii

Índice de contenidos

Calendario docente ... 1

Estructura del plan de estudios.................................... 3

Relación de asignaturas segundo curso 4

Coordinadores de asignaturas 5

Horarios y aulas ... 7

Calendario de prácticas ..8

Calendario de exámenes..11

Fichas de asignaturas ..14

 1

 Facultad de Veterinaria
 Universidad Complutense

(Curso 2013‐2014)

LUNES MARTES MIÉRCOLES JUEVES VIERNES S D
1

2 3 4 5 6 7 8
9 10 11 12 13 14 15

16 17 18 19 20 21 22

1º 1

23. Bienvenida
Alumnos 1º de

Grado

24. Comienzo 1ª
semestre 25 26

27. Apertura
oficial curso 28 29

2 30

LUNES MARTES MIÉRCOLES JUEVES VIERNES S D

1º 2 1 2 3
4. San Francisco

de Asís 5 6
3 7 8 9 10 11 12 13
4 14 15 16 17 18 19 20
5 21 22 23 24 25 26 27
6 28 29 30 31

LUNES MARTES MIÉRCOLES JUEVES VIERNES S D

1º 6
1. Todos los

santos 2 3
7 4 5 6 7 8 9 10

8
11. Nstr. Sra.
Almudena ¿? 12 13 14 15 16 17

9 18 19 20 21 22 23 24
10 25 26 27 28 29 30

LUNES MARTES MIÉRCOLES JUEVES VIERNES S D
1

1º 11 2 3 4 5 6. Constitución 7 8
12 9 10 11 12 13 14 15
13 16 17 18 19 20 21 22

23. Vacaciones
Navidad 24 25 26 27 28 29

30 31

LUNES MARTES MIÉRCOLES JUEVES VIERNES S D
1 2 3 4 5

1º 14 6
7. Vacaciones

Navidad 8 9 10 11 12
15 13 14 15 16 17 18 19

20. Exámenes 1º
semestre 21 22 23 24 25 26

27 Santo Tomas de
Aquino 28 29 30 31

Grado en Ciencia y Tecnología de los Alimentos por la Universidad
Complutense de Madrid

SEPTIEMBRE 2013

OCTUBRE 2013

NOVIEMBRE 2013

S
e
m
e
s
t
r
e

S
e
m
a
n
a

DICIEMBRE 2013

ENERO 2014

 2

LUNES MARTES MIÉRCOLES JUEVES VIERNES S D
1 2

3 4 5 6 7 8 9

2º 1
10. Inicio 2º
semestre 11 12 13 14 15 16

2 17 18 19 20 21 22 23
3 24 25 26 27 28

LUNES MARTES MIÉRCOLES JUEVES VIERNES S D
1 2

2º 4 3 4 5 6 7 8 9
5 10 11 12 13 14 15 16
6 17 18 19. San José ¿? 20 21 22 23
7 24 25 26 27 28 29 30
8 31

LUNES MARTES MIÉRCOLES JUEVES VIERNES S D

2º 8 1 2 3 4 5 6
Congreso

Alumnos UCM¿?

9 7 8 9 10
11. Vacaciones
Semana Santa 12 13

14 15 16 17 18 19 20
10 21 22 23 24 25 26 27
11 28 29 30

LUNES MARTES MIÉRCOLES JUEVES VIERNES S D
2º 11 1 2 de Mayo 3 4

12 5 6 7 8 9 10 11
13 12 13 14 15. San Isidro 16 17 18
14 19 20 21 22 23 24 25
15 26 27 28 29 30 31

LUNES MARTES MIÉRCOLES JUEVES VIERNES S D
1

2. Exámenes 3 4 5 6 7 8
9 10 11 12 13 14 15

16 17 18 19 20 21 22
23 24 25 26 27 28 29
30

LUNES MARTES MIÉRCOLES JUEVES VIERNES S D
1 2 3 4 5 6

7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30 31

LUNES MARTES MIÉRCOLES JUEVES VIERNES S D
1. Exámenes 2 3 4 5 6 7

8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28
29 30

ABRIL 2014

MAYO 2014

JUNIO 2014

SEPTIEMBRE 2014

JULIO 2014

MARZO 2014

FEBRERO 2014S
e
m
a
n
a

S
e
m
e
s
t
r
e

 3

 Facultad de Veterinaria
 Universidad Complutense

Grado en Ciencia y Tecnología de los Alimentos por la Universidad Complutense de Madrid

 4

 Facultad de Veterinaria
 Universidad Complutense

Grado en Ciencia y Tecnología de los Alimentos por la Universidad
Complutense de Madrid

Segundo Curso ECTS
Fundamentos de Ingeniería Química 6
Fundamentos de Toxicología 6
Economía, Gestión y Mercadotecnia en la Empresa
Alimentaria

9

Alimentación y Cultura 3
Ciencia y Análisis de Alimentos de Origen Vegetal 6
Ciencia y Análisis de Alimentos de Origen Animal 6
Ciencia y Análisis de Aguas de Consumo y Bebidas 6
Química y Bioquímica de los Alimentos 6
Microbiología Industrial y Biotecnología 6
Epidemiología y Control Sanitario en la Producción
Primaria

6

 5

 Facultad de Veterinaria
 Universidad Complutense

Grado en Ciencia y Tecnología de los Alimentos por la Universidad Complutense de Madrid

D. Pedro L. Lorenzo González
Decano de la Facultad de Veterinaria
Tfno: 394 3884
Fax: 394 3883
E-mail: decanato@vet.ucm.es

Dña. Mª Isabel Cambero Rodríguez
Vicedecana de Coordinación de Ciencia y Tecnología de los Alimentos
Facultad de Veterinaria
Tfno: 394 3745
Fax: 394 3743
E-mail: icambero@vet.ucm.es

Profesores coordinadores SEGUNDO CURSO

Coordinadora de segundo curso: Dña. Alicia Aranaz Martín
Departamento Sanidad Animal
Facultad de Veterinaria
Tfno: 394 4006
E‐mail: alaranaz@vet.ucm.es

Asignatura: FUNDAMENTOS DE INGENIERÍA QUÍMICA
D. Ismael Águeda Maté
Dpto de Ingeniería Química
Facultad de Ciencias Químicas
Tfno: 394 4112
E-mail: viam@quim.ucm.es

Asignatura: FUNDAMENTOS DE TOXICOLOGÍA
D. Arturo Anadón Navarro Dña. Mª Rosa Martínez Larrañaga
Dpto de Toxicología y Farmacología
Facultad de Veterinaria
Tfno: 394 3834
E-mail: anadon@vet.ucm.es E-mail: mrml@vet.ucm.es

Asignatura: ALIMENTACIÓN Y CULTURA
Dña. Mª Cruz Matallana González
Departamento de Nutrición y Bromatología II
Facultad de Farmacia
Tfno: 394 1775 - 1799
E-mail: mcmatall@farm.ucm.es
Dña. Lourdes Perez Olleros
Departamento de Nutrición y Bromatología I
Facultad de Farmacia
Tfno: 394 1829

 6

E-mail: ollerosl@farm.ucm.es

Asignatura: CIENCIA Y ANÁLISIS DE ALIMENTOS DE ORIGEN VEGETAL
Departamento de Nutrición y Bromatología II
Facultad de Farmacia
Dña. Mercedes García Mata
Tfno: 394 1801
E-mail: mergarma@farm.ucm.es
Dña. Montaña Cámara Hurtado
Tfno: 394 1808
E-mail: mcamara@farm.ucm.es

Asignatura: CIENCIA Y ANÁLISIS DE ALIMENTOS DE ORIGEN ANIMAL
Dña. Mª José Villanueva Suarez
Departamento de Nutrición y Bromatología II
Facultad de Farmacia
Tfno: 394 1807-1694
E-mail: mjvilla@farm.ucm.es

Asignatura: CIENCIA Y ANÁLISIS DE AGUAS DE CONSUMO Y BEBIDAS
Departamento de Nutrición y Bromatología II
Facultad de Farmacia
Dña. Mª Luisa Pérez Rodríguez
Tfno: 394 1801 (1799)
E-mail: peromalu@farm.ucm.es
Dña. Mª Teresa Orzáez Villanueva
Tfno: 394 1802
E-mail: mtorzaez@farm.ucm.es

Asignatura: QUÍMICA Y BIOQUÍMICA DE LOS ALIMENTOS
Dña. Carmen San José Serrán
Departamento de Nutrición, Bromatología y Tecnología de los Alimentos
Facultad de Veterinaria
Tfno: 394 3746
E-mail: serran@vet.ucm.es

Asignatura: MICROBIOLOGÍA INDUSTRIAL Y BIOTECNOLOGÍA
D. Humberto Martín Brieva
Departamento de Microbiología II
Facultad de Farmacia
Tfno: 394 1888
E-mail: humberto@farm.ucm.es

Asignatura: EPIDEMIOLOGÍA Y CONTROL SANITARIO EN LA PRODUCCIÓN PRIMARIA
Dña. María Elisa Calle Purón Dña. Alicia Aranaz Martín
Dpto de Medicina Preventiva, Salud Pública
e Historia de la Medicina Dpto. Sanidad Animal
Facultad de Medicina Facultad de Veterinaria
Tfno: 394 1520 Tfno: 394 3992
E-mail: mcalle@med.ucm.es E-mail: alaranaz@vet.ucm.es

Asignatura: ECONOMÍA, GESTIÓN Y MERCADOTECNIA EN LA EMPRESA ALIMENTARIA
D. Juan Antonio Aguado Ramo
Departamento de Producción Animal
Facultad de Veterinaria
Tfno: 394 3777
E-mail: jaaguado@vet.ucm.es

 7

GRADO EN CIENCIA Y TECNOLOGÍA DE LOS ALIMENTOS
CURSO 2013-2014

HORARIOS SEGUNDO CURSO

II CURSO: 3º SEMESTRE
(Docencia Desde 24 septiembre hasta 17 de Enero)

 LUNES MARTES MIÉRCOLES JUEVES VIERNES

9-10 h FRANJA EXAMEN

10-11 h FRANJA EXAMEN

ECONOMÍA, GESTIÓN
Y MERCADOTECNIA
EN LA EMPRESA
ALIMENTARIA

ECONOMÍA, GESTIÓN
Y MERCADOTECNIA
EN LA EMPRESA
ALIMENTARIA

ECONOMÍA, GESTIÓN
Y MERCADOTECNIA
EN LA EMPRESA
ALIMENTARIA
(prácticas)

11-12 h

ALIMENTACIÓN Y
CULTURA

CIENCIA Y ANÁLISIS
DE ALIMENTOS DE
ORIGEN ANIMAL

ALIMENTACIÓN Y
CULTURA

CIENCIA Y ANÁLISIS
DE ALIMENTOS DE
ORIGEN ANIMAL

CIENCIA Y ANÁLISIS
DE ALIMENTOS DE
ORIGEN ANIMAL

12-13 h

CIENCIA Y ANÁLISIS
DE ALIMENTOS DE
ORIGEN VEGETAL

FUNDAMENTOS DE
INGENIERÍA QUÍMICA

CIENCIA Y ANÁLISIS DE
ALIMENTOS DE ORIGEN
VEGETAL

FUNDAMENTOS DE
INGENIERÍA QUÍMICA

CIENCIA Y ANÁLISIS
DE ALIMENTOS DE
ORIGEN VEGETAL

13-14 h

FUNDAMENTOS DE
TOXICOLOGÍA

FUNDAMENTOS DE
INGENIERÍA QUÍMICA

FUNDAMENTOS DE
TOXICOLOGÍA

FUNDAMENTOS DE
INGENIERÍA QUÍMICA
(prácticas)

FUNDAMENTOS DE
TOXICOLOGÍA

II CURSO: 4º SEMESTRE

(Docencia desde 10 de febrero hasta 30 de Mayo)

 LUNES MARTES MIÉRCOLES JUEVES VIERNES

9-10 h

CIENCIA Y ANÁLISIS
DE AGUAS DE
CONSUMO Y BEBIDAS

CIENCIA Y ANÁLISIS
DE AGUAS DE
CONSUMO Y BEBIDAS

QUÍMICA Y BIOQUÍMICA
DE LOS ALIMENTOS

QUÍMICA Y
BIOQUÍMICA DE LOS
ALIMENTOS

CIENCIA Y ANÁLISIS
DE AGUAS DE
CONSUMO Y BEBIDAS

10-11h MICROBIOLOGÍA

INDUSTRIAL Y
BIOTECNOLOGÍA

ECONOMÍA, GESTIÓN
Y MERCADOTECNIA
EN LA EMPRESA
ALIMENTARIA

MICROBIOLOGÍA
INDUSTRIAL Y
BIOTECNOLOGÍA

ECONOMÍA,
GESTIÓN Y
MERCADOTECNIA
EN LA EMPRESA
ALIMENTARIA

MICROBIOLOGÍA
INDUSTRIAL Y
BIOTECNOLOGÍA

11-12h EPIDEMIOLOGÍA Y

CONTROL SANITARIO
EN LA PRODUCCIÓN
PRIMARIA

QUÍMICA Y
BIOQUÍMICA DE LOS
ALIMENTOS

EPIDEMIOLOGÍA Y
CONTROL SANITARIO
EN LA PRODUCCIÓN
PRIMARIA

EPIDEMIOLOGÍA Y
CONTROL
SANITARIO EN LA
PRODUCCIÓN
PRIMARIA

ECONOMÍA, GESTIÓN
Y MERCADOTECNIA
EN LA EMPRESA
ALIMENTARIA
(prácticas)

12-13h

EPIDEMIOLOGÍA Y
CONTROL SANITARIO
EN LA PRODUCCIÓN
PRIMARIA (seminario)

QUÍMICA Y
BIOQUÍMICA DE LOS
ALIMENTOS (seminario)

EPIDEMIOLOGÍA Y
CONTROL SANITARIO
EN LA PRODUCCIÓN
PRIMARIA (seminario)

QUÍMICA Y
BIOQUÍMICA DE LOS
ALIMENTOS
(seminario)

QUÍMICA Y
BIOQUÍMICA DE LOS
ALIMENTOS
(seminario)

13-14h

LAS CLASES TEÓRICAS SE IMPARTIRAN EN EL AULA B4

 8

Facultad de Veterinaria
Universidad Complutense

Grado en Ciencia y Tecnología de los Alimentos por

la Universidad Complutense de Madrid

CURSO 2013‐2014

SEGUNDO CURSO (III y IV semestre)

__

NORMAS GENERALES:

AL INICIO DEL CURSO CADA ALUMNO TENDRÁ ASIGNADO UN MÓDULO DE PRÁCTICAS EFECTIVO PARA LA
REALIZACIÓN DE PRÁCTICAS EN TODAS LAS ASIGNATURAS (CONSULTAR CALENDARIO ADJUNTO).

PARA LA REALIZACIÓN DE PRÁCTICAS DE LABORATORIO ES INDISPENSABLE QUE EL ALUMNO LLEVE BATA.

LAS NECESIDADES, CARACTERÍSTICAS Y DINÁMICA DE CADA PRÁCTICA VARIAN POR LO QUE LOS ALUMNOS
SERÁN DEBIDAMENTE INFORMADOS EN LA PRESENTACIÓN DE CADA ASIGNATURA A PRINCIPIO DE CURSO.

ESTA INFORMACIÓN RECOGIDA EN EL CALENDARIO ADJUNTO ES ORIENTATIVA Y PUEDE
MODIFICARSE PARA AJUSTARSE A LAS NECESIDADES DOCENTES DURANTE EL CURSO ACADEMICO

__

Fundamentos de Toxicología

Laboratorio en el que se
realizan las prácticas

Departamento de Toxicología y
Farmacología Facultad de Veterinaria

Número de grupos: 6
G1 - G2 2 y 8 Octubre; 11 y 12 Diciembre
G3 - G4 3 y 9 Octubre; 13 y 16 Diciembre
G5 - G6 7 y 10 Octubre; 17 y 18 Diciembre

Prácticas de Informática Aula de Informática Facultad de Veterinaria
Horarios 15.00-17.30

G1 - G2 16, 17 y 18 Octubre
G3 - G4 23, 24 y 25 Octubre
G5 - G6 30, 31 Octubre, 4 Noviembre

Seminarios Facultad de Veterinaria
Horarios 15.00-17.30

G1 - G2 14, 15 Octubre
G3 - G4 21, 22 Octubre
G5 - G6 28, 29 Octubre

 9

Ciencia y Análisis de Alimentos de Origen Vegetal

Laboratorio en el que se
realizan las prácticas

Departamento de Nutrición y
Bromatología II Facultad de Farmacia

Horarios Lunes a viernes, 15.30-18.30
Número de grupos: 4

G1 4 - 8 Noviembre
G2 11 - 15 Noviembre
G3 18 - 22 Noviembre
G4 25 - 29 Noviembre

Ciencia y Análisis de Alimentos de Origen Animal

Laboratorio en el que se
realizan las prácticas

Departamento de Nutrición y
Bromatología II Facultad de Farmacia

Horarios Lunes a viernes, 15.30-18.30
Número de grupos: 4

G1 11 - 15 Noviembre
G2 18 - 22 Noviembre
G3 25 - 29 Noviembre
G4 9 - 13 Diciembre

Fundamentos de Ingeniería Química

Laboratorio en el que se
realizan las prácticas Aula B4 Facultad de Veterinaria

Horarios Jueves, 13.00-14.00
Número de grupos: 1

Ciencia y Análisis de Aguas de Consumo y Bebidas

Laboratorio en el que se
realizan las prácticas

Departamento de Nutrición y
Bromatología II Facultad de Farmacia

Horarios Lunes a viernes, 15.30-18.30
Número de grupos: 4

G1 31 Marzo, 1 - 4 Abril
G2 10 - 14 Marzo
G3 17 - 21 Marzo
G4 24 - 28 Marzo

Microbiología Industrial y Biotecnología

Laboratorio en el que se
realizan las prácticas Departamento de Microbiología II Facultad de Farmacia

Horarios Lunes a viernes, 15.30-18.30
Número de grupos: 2

G1-2 3 - 7 Marzo
G1-2 3 - 7 Marzo
G3-4 10 - 14 Marzo
G3-4 10 - 14 Marzo

 10

Química y Bioquímica de los Alimentos

Laboratorio en el que se
realizan las prácticas

Departamento de Nutrición,
Bromatología y Tecnología de los
Alimentos

Facultad de Veterinaria

Horarios Lunes a viernes, 15.00-18.00
Número de grupos: 4

G1 10 - 14 Marzo
G2 17 - 21 Marzo
G3 24 - 28 Marzo
G4 31 Marzo, 1 - 4 Abril

Epidemiología y Control Sanitario en la Producción Primaria

Laboratorio en el que se
realizan las prácticas

Departamento de Medicina Preventiva,
Salud Pública e Historia de la Medicina

Facultad de Medicina

Horarios 15.00-17.30
Número de grupos: 3

GA1- GA2 7 Abril, 12 Mayo
GB1-GB2 28 Abril, 19 Mayo
GC1-GC2 5 Mayo, 26 Mayo

Laboratorio en el que se
realizan las prácticas Departamento de Sanidad Animal Facultad de Veterinaria

Horarios Lunes-Jueves, 15:00 (A1, B1, C1); 17.00 (A2, B2, C2)
 Duración: 1.30, 2 y 1.30 horas (aprox.)
Número de grupos: 6

GA1, GA2 5 - 9 Mayo
GB1, GB2 12 - 16 Mayo
GC1, GC2 19 - 23 Mayo

Economía, Gestión y Mercadotecnia en la Empresa Alimentaria

Laboratorio en el que se
realizan las prácticas Aula B4 Facultad de Veterinaria

Horarios Viernes 10.00-11.00 (primer cuatrimestre)
Número de grupos: 1 Viernes 11.00-12.00 (segundo cuatrimestre)

ESTE CALENDARIO NO ES DEFINITIVO Y PUEDE SOMETERSE A ALGÚN CAMBIO POR

NECESIDADES DOCENTES

 11

CURSO 2013-2014
CALENDARIO EXÁMENES

2º CURSO DE GRADO EN CIENCIA Y TECNOLOGÍA DE LOS ALIMENTOS

ENERO - FEBRERO 2014

Día Asignatura Aula Hora
21/1/14 Alimentación y Cultura B3/B4 9-12h
23/1/14 Fundamentos de Toxicología B3/B4 9-12h
28/1/14 Ciencia y Análisis de Alimentos de Origen

Animal
B3/B4 9-12h

30/1/14 Economía, Gestión y Mercadotecnia en la
Empresa Alimentaria

B3/B4 9-12h

3/2/14 Ciencia y Análisis de Alimentos de Origen
Vegetal

B3/B4 9-12h

6/2/14 Fundamentos de Ingeniería Química B3/B4 9-12h

JUNIO 2014
Día Asignatura Aula Hora
11/6/14 Economía, Gestión y Mercadotecnia en la

Empresa Alimentaria
B3/B4 9-12h

17/6/14 Microbiología Industrial y Biotecnología B3/B4 9-12h
20/6/14 Epidemiología y Control Sanitario en la

Producción Primaria
B3/B4 9-12h

24/6/14 Ciencia y Análisis de Aguas de Consumo
y Bebidas

B3/B4 9-12h

27/6/14 Química y Bioquímica de los Alimentos B3/B4 9-12h

SEPTIEMBRE 2014
Día Asignatura Aula Hora
1/9/14 Alimentación y Cultura B3/B4 9-12h
2/9/14 Química y Bioquímica de los Alimentos B3/B4 9-12h
4/9/14 Epidemiología y Control Sanitario en la

Producción Primaria
B3/B4 9-12h

8/9/14 Ciencia y Análisis de Alimentos de Origen
Animal

B3/B4 9-12h

10/9/14 Fundamentos de Toxicología B3/B4 9-12h
12/9/14 Economía, Gestión y Mercadotecnia en la

Empresa Alimentaria
B3/B4 9-12h

15/9/14 Ciencia y Análisis de Alimentos de Origen
Vegetal

B3/B4 9-12h

16/9/14 Microbiología Industrial y Biotecnología B3/B4 9-12h
18/9/14 Ciencia y Análisis de Aguas de Consumo y

Bebidas
B3/B4 9-12h

19/9/14 Fundamentos de Ingeniería Química B3/B4 9-12h

La franja horaria y aula de los exámenes que figuran en esta tabla son orientativas y deberán
confirmarse en las convocatorias oficiales de examen de cada asignatura

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

TITULACION PLAN DE ESTUDIOS CURSO ACADÉMICO
Grado en Ciencia y

Tecnología de los Alimentos
0885 2013‐2014

TITULO DE LA ASIGNATURA FUNDAMENTOS EN INGENIERÍA QUÍMICA
SUBJECT FUNDAMENTALS IN CHEMICAL ENGINEERING

CODIGO GEA 804271
CARÁCTER (BASICA,
OBLIGATORIA, OPTATIVA..)

OBLIGATORIA

DURACIÓN (Anual‐Semestral) SEMESTRAL

FACULTAD Ciencias Químicas
DPTO. RESPONSABLE Ingeniería Química
CURSO 2º
SEMESTRE/S 1º
PLAZAS OFERTADAS
(si procede)

 CRÉDITOS ECTS
TEORÍA 3
PRÁCTICAS 1
SEMINARIOS
TRABAJOS DIRIGIDOS

1

OTROS: TUTORÍAS,
EXÁMENES…

1

 NOMBRE E‐MAIL
COORDINADOR V. Ismael Águeda Maté viam@quim.ucm.es

Eduardo Díez Alcántara ediezalc@quim.ucm.es
Maria Isabel Guijarro Gil migg@quim.ucm.es
José Manuel Toledo Gabriel jmtoledo@quim.ucm.es

PROFESORES

BREVE DESCRIPTOR

Estudio de los fundamentos que rigen las operaciones básicas y las reacciones químicas para
su aplicación posterior en la ingeniería alimentaria: Magnitudes y unidades, Balances de
materia, Balances entálpicos, Flujo de fluidos, Transmisión de calor, Transferencia de materia,
Cinética de reacciones químicas, Catálisis heterogénea y Diseño de reactores.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

REQUISITIOS Y CONOCIMIENTOS PREVIOS RECOMENDADOS

Conocimientos de Matemáticas, Física y Química a nivel de Bachillerato.

OBJETIVOS GENERALES DE LA ASIGNATURA
Un proceso químico es una sucesión ordenada de operaciones químicas y físicas para
transformar unos productos en otros a escala industrial. En esta asignatura se estudian los
fundamentos de dichas operaciones así como el aspecto ingenieril de la reacción química.

GENERAL OBJETIVES OF THIS SUBJECT

A chemical process is an ordered sequence of chemical and physical operations to transform
some reactants in products in industrial scale. This subject explores the fundamentals of such
operations and the engineering aspect of the chemical reaction.

PROGRAMA TEÓRICO PRÁCTICO
PROGRAMA TEÓRICO

BLOQUE 1.‐ GENERALIDADES

Tema 1: Concepto de Ingeniería Química. Evolución y partes que comprende. Tipos de
operaciones. Contacto entre fases no miscibles.

Tema 2: Sistemas de magnitudes y unidades. Ecuaciones dimensionales y adimensionales.
Conversión de unidades. Análisis dimensional.

Tema 3: Ecuaciones macroscópicas de conservación. Balances de materia. Balances
entálpicos.

BLOQUE 2.‐ FUNDAMENTOS DE LAS OPERACIONES BÁSICAS:

Tema 4: Fluidos y flujo de fluidos: Definiciones y clasificación. Transporte de fluidos por
conducciones. Ecuaciones de conservación de materia y energía. Pérdidas de energía por
rozamiento: cálculo de factores de rozamiento. Pérdidas menores.

Tema 5: Aparatos para la medida de caudales: Tubo de Pitot, diafragmas, boquillas,
venturímetros y rotámetros. Equipos para impulsión de fluidos: Bombas, ventiladores,
soplantes y compresores.

Tema 6: Flujo externo de fluidos. Lechos porosos. Tipos de operaciones basadas en el flujo
externo.

Tema 7: Transmisión de calor (TC). Mecanismos. TC por conducción en régimen estacionario.
TC por convección. Coeficientes individuales y globales de TC. Integración de la ecuación
diferencial de TC. Introducción al diseño de cambiadores de calor. Equipos.

Tema 8: Transferencia de materia (TM): mecanismos. Transporte por difusión. Transporte

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

turbulento de materia entre fases. Coeficientes individuales y globales de TM. Clasificación de
las operaciones basadas en TM.

BLOQUE 3.‐ INGENIERIA DE LA REACCION QUÍMICA

Tema 9: Objeto de la Ingeniería de la Reacción Química. Clasificación de las reacciones
químicas. Velocidad de reacción; Definición y variables de las que depende. Obtención de la
ecuación cinética. Reacciones homogéneas.

Tema 10: Catálisis heterogénea. Adsorción y catálisis. Catalizadores sólidos: Clasificación,
composición, preparación. Propiedades físicas de los catalizadores sólidos. Desactivación.

Tema 11: Reacciones heterogéneas: Generalidades. Ecuación cinética de las reacciones
heterogéneas: Etapas físicas y químicas.

Tema 12: Diseño de reactores ideales para reacciones homogéneas: Reactor discontinuo,
reactor de flujo pistón, reactor de mezcla perfecta.

Tema 13: Reactores heterogéneos. Ecuaciones de diseño. Clasificación. Reactores catalíticos
sólido‐fluido: Lecho fijo y lecho fluidizado. Reactores sólido‐fluido no catalíticos. Reactores
fluido‐fluido.

PROGRAMA PRÁCTICO

‐ Se realizarán seminarios en aula que el estudiante deberá entregar a la conclusión del
mismo y se propondrán ejercicios que se entregarán para su evaluación.

‐ Se realizará un caso práctico dirigido del que se realizarán varias entregas secuenciales.
Consistirá en la descripción de una sección de una planta de la industria alimentaria
(operaciones básicas o reactor químico), incluyendo los balances de materia y energía en las
operaciones que se desarrollan en dicha sección.

METODO DOCENTE
Para facilitar la adquisición de los contenidos y destrezas objetivo de esta

asignatura, se utilizará una metodología basada en:

‐ Las clases teóricas consistirán, de forma mayoritaria, en lecciones magistrales en las que se
expondrán los conocimientos teóricos necesarios para resolver los ejemplos prácticos que se
ven durante el curso con ayuda de soporte audiovisual.

‐ Los seminarios consistirán en la resolución de ejercicios de aplicación de los conceptos
explicados. Planteamiento de ejercicios que el estudiante de modo individualizado deberá
entregar para su corrección y evaluación.

‐ El caso práctico dirigido consistirá en la descripción de una sección de una planta de la
industria alimentaria (operaciones básicas o reactor químico), incluyendo los balances de
materia y energía en las operaciones que se desarrollan en dicha sección. Se realizarán varias
entregas

‐ En las tutorías se supervisará el progreso de los estudiantes en su trabajo personalizado,
resolviendo sus dudas.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

CRITERIOS DE EVALUACIÓN
1. EXAMEN FINAL: Convocatoria ordinaria en febrero y extraordinaria en septiembre. Se
deberá acreditar una nota superior a 4 en cada uno de los bloques temáticos. Constituirá el 70
% de la nota final.

2. RESOLUCIÓN DE PROBLEMAS. Representará el 10% de la nota final.

3. CASO PRÁCTICO: Representará el 20% de la nota final.

Las calificaciones de las actividades realizadas durante el curso se mantienen en la
convocatoria de septiembre.

OTRA INFORMACIÓN RELEVANTE

BIBLIOGRAFÍA BÁSICA RECOMENDADA
‐ AGUADO, J.; CALLES, J.A.; CAÑIZARES, P.; LÓPEZ, B.; RODRÍGUEZ, F.; SANTOS, A.; SERRANO,
D. “Ingeniería de la Industria alimentaria. Volumen I: Conceptos Básicos”. Ed. Síntesis, Madrid
1999.
‐ CALLEJA, G.; GARCÍA, F.; de LUCAS, A.; PRATS, D.; RODRÍGUEZ, J.M. “Introducción a la
Ingeniería Química”. Ed. Síntesis, Madrid 1999.
‐ SCOTT FOGLER, .H. "Elements of Chemical Reaction Engineering". 2ª Ed. Prentice Hall,
Englewood Cliffs, New Jersey (1991)
‐ LEVENSPIEL, O. "Ingeniería de la reacción química". Ed. Reverté, Barcelona (1974),
Reimpresión (1990). (Traducción de la 2ª Ed. americana, 1970)

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

TITULACION PLAN DE ESTUDIOS CURSO ACADÉMICO
Grado en Ciencia y

Tecnología de los Alimentos
0885 2013‐2014

TITULO DE LA ASIGNATURA FUNDAMENTOS DE TOXICOLOGÍA
SUBJECT ESSENTIALS OF TOXICOLOGY

CODIGO GEA 804278
CARÁCTER (BASICA,
OBLIGATORIA, OPTATIVA..)

OBLIGATORIA

DURACIÓN (Anual‐Semestral) SEMESTRAL

FACULTAD VETERINARIA
DPTO. RESPONSABLE TOXICOLOGÍA Y FARMACOLOGÍA
CURSO 2º
SEMESTRE/S PRIMERO
PLAZAS OFERTADAS
(si procede)

 CRÉDITOS ECTS
TEORÍA 3,5
PRÁCTICAS 1,5
SEMINARIOS
TRABAJOS DIRIGIDOS

0,5

OTROS: TUTORÍAS,
EXÁMENES…

0,5

 NOMBRE E‐MAIL
COORDINADOR Arturo Anadón Navarro,

Mª Rosa Martínez Larrañaga,
Mª Aranzazu Martínez Caballero

anadon@vet.ucm.es
mrml@vet.ucm.es
arantxam@vet.ucm.es

Miguel Capó Martí capo@vet.ucm.es
Mª Teresa Frejo Moya maytef@vet.ucm.es
Sebastian Sanchez‐Fortun
Rodriguez

fortun@vet.ucm.es PROFESORES

Mª Jesus Díaz Plaza majdiaz@vet.ucm.es
 Marta Martínez Caballero mmartine@vet.ucm.es
 Victor Castellano Santos victorc@vet.ucm.es
 Irma Ares Lomban irmaal@vet.ucm.es
 Alejandro Romero Martinez aromero@vet.ucm.es
 Eva Ramos Alonso eva.ramos@vet.ucm.es
 Javier del Pino Sans jdelpino@pdi.ucm.es

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

BREVE DESCRIPTOR
Definición y propósito de la Toxicología. Principios Generales de la Toxicología. Absorción,
distribución, biotransformación (detoxicación y bioactivación) y excreción de tóxicos;
Conocimiento de la naturaleza, mecanismo de acción y efecto de sustancias químicas tóxicas
comunes en los alimentos y factores que modifican sus efectos. Evaluación de la toxicidad de
agentes químicos; efectos tóxicos sobre órganos‐diana específicos; ensayos de toxicidad in
vivo e in vitro para evaluar efectos específicos. Conocimiento de los procesos implicados en la
evaluación toxicológica de agentes químicos.

REQUISITIOS Y CONOCIMIENTOS PREVIOS RECOMENDADOS
Se recomienda haber cursado las asignaturas básicas de Química, Bioquímica y Fisiología

OBJETIVOS GENERALES DE LA ASIGNATURA
Conocimiento de los aspectos básicos de la Toxicología General y Experimental
1. Conocimiento de los distintos procesos toxicocinéticos. Absorción, distribución,

metabolismo y excreción de tóxicos. Principales rutas metabólicas de bioactivación y
de detoxicación de xenobióticos.

2. Conocer la naturaleza, mecanismo de acción y efecto de los tóxicos, así como los
medios necesarios en caso de intoxicación.

3. Conocimiento de las bases de la etiología general de las intoxicaciones más comunes.
 Conocimiento del tratamiento general de las intoxicaciones.

4. Conocimiento de procesos tóxicos por órganos (neurotoxicidad, estrés oxidativo y
neurodegeneración, hepatotoxicidad, nefrotoxicidad, toxicidad del tracto respiratorio,
toxicidad cardiovascular, hematotoxicidad, toxicidad sobre la reproducción y
desarrollo, toxicidad dérmica y ocular, toxicidad sobre el sistema inmune).

5. Evaluar los efectos toxicológicos de sustancias xenobióticas y diseñar y aplicar las
pruebas o ensayos y los análisis correspondientes.

6. Conocimiento de los principales ensayos de toxicidad in vivo incluyendo toxicidad a
dosis única (aguda) y dosis múltiple (subcrónica y crónica), genotoxicidad y
carcinogenicidad, toxicidad sobre la reproducción y el desarrollo.

7. Ensayos especiales de toxicidad: neurotoxicidad, hepatotoxicidad, inmunotoxicidad, y
toxicidad ocular y dérmica entre otros. Ensayos de toxicidad mediante el uso de
animales transgénicos.

8. Ensayos alternativos de toxicidad in vitro.
9. Ensayos medioambientales de toxicidad.
10. Extrapolación de los datos de toxicidad obtenidos en los animales de

experimentación para el hombre y para el medio ambiente. Evaluación dosis‐
respuesta.

11. Conocimiento de los procesos implicados en la evaluación toxicológica de agentes
químicos: identificación del peligro, caracterización del peligro (incluyendo la
evaluación dosis‐respuesta); evaluación de la exposición y caracterización del riesgo
de agentes o sustancias químicas (Toxicología implicada en el análisis del riesgo)

12. Estándares toxicológicos o valores guía basados en la salud a partir de los ensayos de
toxicidad para la prevención de efectos adversos en el hombre utilizados en la
evaluación de la seguridad de agentes o sustancias químicas (Toxicología Reguladora).

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

13. Comprender los retos actuales de la Toxicología en la evaluación de la seguridad de
las sustancias naturales y sintéticas y los efectos de la exposición accidental y
ocupacional a dichas sustancias.

14. Desarrollar el hábito de consulta de bases de datos de toxicidad y de normas legales,
reglamentarias y administrativas implicadas en la evaluación de la seguridad de uso
de agentes químicos o sustancias potencialmente toxicas presentes en los alimentos.

GENERAL OBJETIVES OF THIS SUBJECT

Since, Toxicology is the study of the harmful action of chemicals on biologic issues as well as
the prevention of health risks, the course has been organized in several sections to best
facilitate its knowledge to food science and technology students. The sections cover (1)
general concepts of toxicology, (2) basic toxicology containing lectures on kinetics,
metabolism (activation and detoxication of chemicals), and effects on cellular organelles and
target organs, (3) testing methods including most of the testing procedures now required to
meet regulatory standards (i.e. toxicity assays which are mandatory in the course of safety
evaluation of a chemical), (4) regulatory toxicology describing the elements of chemical risk
assessment and setting toxicological standards for food safety.

PROGRAMA TEÓRICO PRÁCTICO
PROGRAMA TEÓRICO
Lección 1. Concepto y evolución histórica de la Toxicología. Subdivisión de la Toxicología.
Concepto de Toxicología Alimentaria. Seguridad e inocuidad de los alimentos y requisitos
reglamentarios.

Lección 2. Criterios de toxicidad. Nomenclatura y Unidades en Toxicología.

Lección 3. Etiología general de las intoxicaciones. Sintomatología y diagnóstico. Tratamiento
general de las intoxicaciones

Lección 4. TOXICOCINÉTICA. Propiedades fisiológicas y anatómicas del tracto gastrointestinal.
Mecanismos de absorción. Papel de la microflora intestinal en la toxicidad de compuestos
químicos.

Lección 5.‐ Biotransformación de tóxicos. Reacciones de Fase I. Familias del citocromo P450 y
aspectos toxicológicos.

 Lección 6.‐ Biotransformación de tóxicos. Reacciones de Fase II. Enzimas que catalizan las
reacciones de Fase II. Factores que afectan la biotransformación de tóxicos.

Lección 7. Distribución y eliminación de tóxicos. Análisis compartimental. Parámetros
cinéticos implicados en Toxicología.

Lección 8. TOXICODINAMIA. Mecanismos generales de acción de tóxicos. Principales
manifestaciones de efectos tóxicos. Citotoxicidad: mecanismos de muerte celular.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

Lección 9.‐ Radiación ionizante. Efectos tóxicos y mecanismos de la radiación ionizante.

Lección 10.‐ Carcinogénesis química. Clasificación de carcinógenos en relación a su
mecanismo de acción. Mecanismos genotóxico o ADN‐reactivo y no genotóxico.
Carcinógenos químicos asociados a los hábitos de vida, dieta, y exposición laboral.

Lección 11.‐ Ensayos de carcinogénesis. Análisis e interpretación de resultados. Métodos
alternativos para el ensayo de carcinogenicidad. Puntos críticos o “end‐points” en estudios de
carcinogenicidad.

Lección 12.‐ Toxicología genética o genotoxicidad. Mecanismos de inducción de alteraciones
genéticas. Métodos generales para identificar toxicidad genética en relación a la
carcinogenicidad. Ensayos citogenéticos in vitro e in vivo.

Lección 13.‐ Toxicidad por administración única (aguda). Observaciones y medidas. Evaluación
e interpretación de resultados.

Lección 14.‐ Ensayos para la toxicidad sistémica general. Toxicidad por administración
reiterada (subcrónica y crónica). Observaciones y medidas. Evaluación e interpretación de
resultados.

Lección 15.‐ Toxicología de la reproducción y del desarrollo. Mecanismos y patogénesis.
Factores maternales que afectan al desarrollo. Tóxicos que afectan al desarrollo. Sustancias
disruptoras endocrinas. Periodos y puntos críticos.

Lección 16.‐ Ensayos de toxicidad sobre la reproducción (fertilidad, y otras funciones
reproductoras) y el desarrollo (embriotoxicidad y fetotoxicidad incluyendo teratogenicidad).
Diseño, análisis e Interpretación de resultados.

Lección 17.‐ TOXICIDAD EN ÓRGANOS DIANA. Hepatotoxicidad. Tóxicos hepáticos
representativos. Ensayos experimentales in vivo e in vitro útiles para definir factores y
mecanismos de lesión hepática.

Lección 18.‐ Nefrotoxicidad. Agentes nefrotóxicos representativos y mecanismos de lesión
renal. Evaluación de efectos nefrotóxicos. Ensayos experimentales in vivo e in vitro.

Lección 19.‐ Neurotoxicidad. Manifestaciones y mecanismos de neurotoxicidad asociados a
xenobiótios. Detección de efectos neurotóxicos (ensayos funcionales, efectos estructurales en
el SN, métodos electrofisiológicos, marcadores bioquímicos). Ensayos experimentales in vivo
e in vitro.

Lección 20.‐ Toxicidad pulmonar. Agentes químicos que originan respuestas agudas y crónicas
de lesión pulmonar. Ensayos in vivo e in vitro para evaluar lesión pulmonar.

Lección 21.‐ Toxicidad cardiovascular. Alteraciones comunes en la función cardiaca inducida
por agentes cardiotóxicos representativos. Mecanismos generales de cardiotoxicidad. Ensayos
de cardiotoxicidad.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

Lección 22.‐ Inmunotoxicidad. Respuestas tóxicas del sistema inmune. Inmunomodulación.
Hipersensibilidad sistémica. Modelos animales en ensayos de inmunotoxicidad.

Lección 23.‐ Toxicidad ocular y dérmica. Agentes químicos representativos que originan
alteraciones oculares y dérmicas y mecanismos de acción. Ensayos para evaluar toxicidad
ocular y dérmica.

Lección 24.‐ Efectos tóxicos y mecanismos de los metales más representativos con múltiples
efectos tóxicos (arsénico, cadmio, plomo, mercurio, niquel). Biomarcadores de toxicidad
Evaluación de la exposición dietética a metales y niveles máximos permitidos.

Lección 25.‐ Efectos tóxicos y mecanismos de plaguicidas más representativos.
Requerimientos básicos de datos de toxicidad para nuevas sustancias plaguicidas.

Lección 26. TOXICOLOGÍA REGULADORA. Organismos y/o Agencias nacionales, europeos e
internacionales relacionados con la seguridad sanitaria de los alimentos. Programa conjuntos
FAO y OMS. Evaluación del riesgo de agentes químicos en el alimento.

Lección 27.‐ Evaluación del riesgo de agentes químicos en el alimento. Factores de
seguridad/Incertidumbre. Factores de ajuste químico‐especifico (CSAF). NOEL/NOAEL,
LOEL/LOAEL y nivel de exposición sin efecto (BMD) e ingestas (tolerables IDA/IT, o PTWI).
Dosis de referencia aguda (ARfD). Margen de exposición (MOE). Estudios de toxicidad in silico
e in vitro.

Lección 28. Principios de evaluación del riesgo relacionados con grupos específicos de
sustancias. Principio de umbral toxicológico de preocupación (TTC). Consideraciones
especiales para sustancias consumidas en pequeñas cantidades, para nutrientes y para
sustancias consumidas en grandes cantidades. Evaluación de la exposición dietética de
agentes químicos en alimentos. Uso de niveles máximos o límites máximos de residuos.

Lección 29.‐ Estimación de exposición en dieta. Evaluación de exposiciones dietéticas agudas y
crónicas. Exposiciones agregadas /acumulativas. Biomarcadores de exposición.

Lección 30.‐ Ensayos medioambientales de toxicidad. Compartimientos acuático, terrestre y
aéreo. Estimación de la exposición, distribución ambiental y análisis de efectos (PEC, NOEC,
LOEC, PNEC, razón PEC/PNEC).

PROGRAMA PRÁCTICO (LABORATORIO, AULA INFORMATICA Y SEMINARIOS)
● Principales muestras que deben recogerse para el análisis toxicológico en casos de
intoxicación. Normas para la recogida, preparación y remisión de muestras para la
investigación químico‐toxicológica.

● Investigación de tóxicos extractivos, volátiles y fijos. Redacción y exposición de los
resultados tras la investigación clínica y laboratorial. Presentación de casos.

● Determinación de contaminantes en agua:
 ‐ Determinación de sal y amonio
 ‐ Determinación de arsénico y cianuro
 ‐ Determinación de plomo

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

● Determinación de nitratos y nitritos en productos cárnicos.

● Ensayos de toxicidad por administración única (aguda). Modelos y cálculos de índices de
toxicidad aguda. Métodos de Reed‐Muench Miller y Tainer, y Karber.

● Identificación del peligro de sustancias y mezclas químicas. Clasificación, envasado y
etiquetado. Normas legales. Supuestos prácticos.

● Evaluación del riesgo medioambiental. Supuestos prácticos. Evaluación de la exposición.
Modelos de cálculos.

● Fuentes de información en Toxicología. Consulta de bases de datos.

METODO DOCENTE
‐ Clase magistral: Explicación de fundamentos teóricos, haciendo uso de herramientas
informáticas (ECTS 3,5)
‐ Clases prácticas en laboratorio y en aula de informática: Aplicación a nivel experimental de
los conocimientos adquiridos (ECTS 1,5)
‐ Seminarios: Presentación y discusión de casos prácticos. Exposiciones (ECTS 0,5)
‐ Tutorías individuales y colectivas: Orientación y resolución de dudas (ECTS 0,25)
‐Exámenes: Pruebas orales y escritas (ECTS 0,25)

CRITERIOS DE EVALUACIÓN
Para la evaluación de la adquisición de competencias en Toxicología se tendrán en cuenta
los siguientes aspectos:
1. Asistencia a las clases teóricas magistrales de 50 minutos (contribuirá a la nota final

en un 5%)
2. Participación en seminarios (presentación y discusión de casos) y en actividades

online (contestaciones a preguntas o cuestiones, que se plantearán de forma virtual,
derivadas de las presentaciones de las clases magistrales (contribuirá a la nota final en
un 5%).

3. Realización de las clases prácticas de laboratorio y en aula de informática obligatorias
con enseñanza presencial interactiva por grupos (contribuirá a la nota final en un
10%) (en la calificación se tendrá en cuenta la actitud y disposición del estudiante y la
elaboración de un cuaderno con la metodología y los resultados de las clases
prácticas).

Realización de una prueba escrita (o examen escrito de las clases teóricas) para evaluar la
asimilación de conocimientos (preguntas test de tipo selección múltiple y respuesta única)
(contribuirá a la nota final en un 80%), siendo requisito imprescindible para superar este
criterio tener como mínimo un 60% de respuestas correctas de todas las preguntas
formuladas. Será necesario superar este criterio para aprobar la asignatura.

OTRA INFORMACIÓN RELEVANTE

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

BIBLIOGRAFÍA BÁSICA RECOMENDADA
CAMEAN, A.M. y REPETTO, M. (2005). Toxicología Alimentaria. Ed. Díaz de Santos, Madrid.
CONCON, J.M. (1988). Food Toxicology (Part A & Part B). Ed. Marcel Dekker Inc., New York,
USA.
DERACHE, R. (1990). Toxicología y Seguridad de los Alimentos. Ed. Omega, Barcelona.
GIBSON, G.G. and WALKER, R. (1985). Food Toxicology Real or Imaginary Problems?. Ed.
Taylor & Francis, London, UK.
GORROD, J.W. (1981). Testing for Toxicity. Taylor & Francis Ltd., London, UK.
KLAASSEN, C.D. and WATKINS, J.B. (1999). Casarett & Doull. Manual de Toxicología. Quinta
Edición. Ed. McGraw‐Hill Interamericana Editores, S.A., Mexico.
LINDNER, E. (1994). Toxicología de los Alimentos. Ed. Acribia, S.A., Zaragoza.
RECUERDA, M.A. (2011). Tratado de Derecho Alimentario. Aranzadi/Thomson Reuters, Cizur
Menor (Navarra).

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

TITULACIÓN PLAN DE ESTUDIOS CURSO ACADÉMICO
Grado en Ciencia y Tecnología de los Alimentos 0885 2013‐2014

TITULO DE LA ASIGNATURA
ECONOMÍA, GESTIÓN Y MERCADOTECNIA EN LA EMPRESA
ALIMENTARIA

SUBJECT
ECONOMY, MANAGEMENT AND MARKETING IN THE FOOD
INDUSTRY

CÓDIGO GEA 804294
CARÁCTER OBLIGATORIA
DURACIÓN ANUAL

FACULTAD Veterinaria
DPTO. RESPONSABLE Producción Animal
CURSO 2o
SEMESTRES 3o y 4o
PLAZAS OFERTADAS

 CRÉDITOS ECTS
TEORÍA 5,5
PRÁCTICAS
SEMINARIOS

3,0

OTROS: TUTORÍAS, EXÁMENES, ETC. 0,5
 T O T A L 9,0

 NOMBRE E‐mail

COORDINADOR Juan Antonio Aguado Ramo jaaguado@ucm.es

Juan Antonio Aguado Ramo jaaguado@ucm.es
PROFESORES

Felipe José Calahorra Fernández fejcafer@ucm.es

BREVE DESCRIPTOR
Introducción básica a la Ciencia Económica y al concepto de empresa. Análisis de las

diferentes áreas de la gestión empresarial: técnico‐económica, de recursos humanos,
financiera y comercial, prestando especial atención (en lo que a esta última se refiere) a las
técnicas de mercado.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

REQUISITOS Y CONOCIMIENTOS PREVIOS RECOMENDADOS

Ninguno.

OBJETIVOS GENERALES DE LA ASIGNATURA
Que el estudiante adquiera una formación básica en Economía y de los principios,

métodos y técnicas de gestión empresarial.
Estudiar los métodos y sistemas de planificación de la empresa. Aplicación de los estudios

de mercado y sus técnicas de investigación. Conocer la gestión comercial de la empresa, así
como las principales variables que intervienen en el marketing‐mix.
GENERAL OBJETIVES OF THIS SUBJECT

Basic training in economics and in the principles, methods and technologies of business
management.

Study of the methods and systems involved in corporate planning. Implementation of the
market research and research tools. Understanding of commercial management and the key
concepts involved in the marketing‐mix.

PROGRAMA TEÓRICO Y PRÁCTICO

PROGRAMA TEÓRICO

I. INTRODUCCIÓN A LA CIENCIA ECONÓMICA

TEMA 1.‐ Introducción a la ciencia económica.

TEMA 2.‐ La demanda.

TEMA 3.‐ La oferta.

TEMA 4.‐ El mercado.

TEMA 5.‐ El precio.

II. LA EMPRESA

TEMA 6.‐ Concepto de empresa. Funciones del empresario. Tipos de empresa.

TEMA 7.‐ La dirección de la empresa.

TEMA 8.‐ Relaciones laborales de la empresa.

TEMA 9.‐ Gestión de recursos humanos.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

TEMA 10.‐ Gestión de almacenes.

TEMA 11.‐ La contabilidad y el balance de la empresa (I).

TEMA 12.‐ La contabilidad y el balance de la empresa (II).

III. GESTIÓN TÉCNICO‐ECONÓMICA

TEMA 13.‐ La función de producción a corto plazo.

TEMA 14.‐ Teoría de costes.

TEMA 15.‐ Cálculo de costes.

TEMA 16.‐ El equilibrio de la empresa.

III. GESTIÓN FINANCIERA

TEMA 17.‐ La función financiera de la empresa y la inversión.

TEMA 18.‐ Fuentes de financiación.

TEMA 19.‐ Métodos estáticos de selección de inversiones.

TEMA 20.‐ Métodos dinámicos de selección de inversiones.

IV. GESTIÓN COMERCIAL

IV.1. Marketing: funciones y entorno

TEMA 21.‐ Concepto de marketing.

TEMA 22.‐ Entorno del marketing.

TEMA 23.‐ La dirección comercial.

IV.2. Mercado y demanda en marketing

TEMA 24.‐ El mercado en marketing.

TEMA 25.‐ La demanda en marketing.

TEMA 26.‐ Comportamiento del consumidor.

TEMA 27.‐ Comportamiento de compra de las organizaciones.

IV.3. Planificación de marketing

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

TEMA 28.‐ Planificación de marketing.

IV.4. Información e investigación de marketing

TEMA 29.‐ Sistemas de información del marketing.

TEMA 30.‐ Investigación comercial.

TEMA 31.‐ Segmentación de mercados.

IV.5. Producto

TEMA 32.‐ Concepto de producto y marca.

TEMA 33.‐ Decisiones sobre producto y marca.

TEMA 34.‐ Desarrollo de nuevos productos.

TEMA 35.‐ El precio en marketing.

TEMA 36.‐ Estrategias de precios.

IV.6. Distribución comercial

TEMA 37.‐ El sistema de distribución.

TEMA 38.‐ Formas y estructuras de distribución.

TEMA 39.‐ Decisiones sobre distribución física.

IV.7. Actividades de marketing en el punto de venta

TEMA 40.‐ El merchandising I: concepto y funciones.

TEMA 41.‐ El merchandising II: arquitectura del establecimiento comercial.

TEMA 42.‐ El merchandising III: Política de surtido.

TEMA 43.‐ El merchandising IV: Gestión estratégica del área expositiva.

IV.8. Comunicación comercial

TEMA 44.‐ La comunicación: concepto, funciones y tipos.

TEMA 45.‐ Planificación de la comunicación.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

TEMA 46.‐ La publicidad: concepto, evolución y tipos.

TEMA 47.‐ Desarrollo de la campaña publicitaria.

TEMA 48.‐ La promoción de ventas.

TEMA 49.‐ Las relaciones públicas.

TEMA 50.‐ La venta personal: función y tipos.

TEMA 51.‐ Técnicas de ventas.

TEMA 52.‐ Organización de ventas.

IV.9. Plan de marketing

TEMA 53.‐ El Plan de marketing.

TEMA 54.‐ Organización y control de marketing.

IV.10. Marketing especial

TEMA 55.‐ Marketing de servicios, internacional y no empresarial.

PROGRAMA PRÁCTICO

BLOQUE PRÁCTICO 1.‐ Cálculo de elasticidades.

BLOQUE PRÁCTICO 2.‐ Supuesto contable.

BLOQUE PRÁCTICO 3.‐ Análisis de costes.

BLOQUE PRÁCTICO 4.‐ Análisis financiero.

BLOQUE PRÁCTICO 5.‐ Control del presupuesto mercadotécnico.

BLOQUE PRÁCTICO 6.‐ Sistemas de afijación en investigación de mercados.

BLOQUE PRÁCTICO 7.‐ Métodos de segmentación de mercados.

BLOQUE PRÁCTICO 8.‐ Posicionamiento de marcas.

BLOQUE PRÁCTICO 9.‐ Creación de nuevos productos.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

BLOQUE PRÁCTICO 10.‐ Métodos de determinación de precios.

BLOQUE PRÁCTICO 11.‐ Canal de distribución y precios.

BLOQUE PRÁCTICO 12.‐ Selección de medios y soportes publicitarios.

SEMINARIOS‐CONFERENCIAS.‐ Tres o cuatro impartidas por especialistas en industrias
alimentarias y/o marketing.

VISITAS.‐ Dos o tres (a diferentes empresas dedicadas a transformación y/o comercialización
de productos agrarios).

MÉTODO DOCENTE
Desarrollo de clases magistrales en las que se explicarán los fundamentos teóricos,

haciendo uso de los métodos audiovisuales y herramientas informáticas que sean necesarias.
Realización de seminarios prácticos que permitirán el planteamiento y discusión de casos
prácticos, así como la resolución de problemas. Convocatoria de seminarios, en formato de
conferencias‐coloquio, en los que diferentes especialistas en industrias alimentarias y/o
marketing comunicarán sus experiencias sobre actividades empresariales reales concretas.
Realización de trabajos tutelados por parte de los estudiantes y exposición pública de los
mismos. Programación de visitas a diferentes empresas con actividad agroalimentaria de
transformación de productos agrarios y/o comercialización de los mismos o de productos
elaborados.

CRITERIOS DE EVALUACIÓN
Se realizará un examen parcial liberatorio al final del primer semestre de docencia, que

incluirá materia contenida en este período lectivo.
En la convocatoria ordinaria de junio, se realizará un examen final, que incluirá el resto de

la materia para los alumnos que hubieran superado el primer parcial y la totalidad de la
misma para los que no lo hubieran superado. En esta prueba se podrán superar
individualmente los contenidos de cada uno de los semestres.

Coincidiendo con la convocatoria extraordinaria de septiembre, se llevará a cabo otro
examen en el que los alumnos deberán superar la/s parte/s no aprobadas en las
convocatorias anteriores.

En todos los casos, las pruebas se llevarán a cabo bajo la modalidad de examen escrito.
El ejercicio, en todas las convocatorias citadas, constará de una serie preguntas, de tipo

test, de teoría, que incluirán cuatro posibles opciones y de respuesta única, más algún
supuestos prácticos que el estudiante deberá resolver.

Para obtener la calificación de aprobado será necesario obtener una calificación global
mínima de 5,00 puntos.

La calificación final del alumno tendrá esta composición:
‐ El resultado del examen teórico‐práctico: 80%.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

‐ Exposición de seminarios y/o resolución de casos prácticos: 10%.
‐ Asistencia a clase y a otras actividades programadas: 10%.
Las calificaciones parciales obtenidas en cualquiera de las convocatorias que se realicen, a

las que el estudiante se presente y obtenga la nota de aprobado, no serán válidas para cursos
sucesivos.

OTRA INFORMACIÓN RELEVANTE
Ninguna.

BIBLIOGRAFÍA BÁSICA RECOMENDADA

E C O N O M Í A Y G E S T I Ó N

AGUER HORTAL, MARIO y Eduardo PÉREZ GOROSTEGUI. “Teoría y práctica de economía de la
empresa”. Editorial CERA (Centro de Estudios Ramón Areces, S.A.). Madrid, 1997.

ALONSO SEBASTIÁN, Ramón y Arturo SERRANO BERMEJO. “Economía de la empresa
agroalimentaria” (3a ed.). Ediciones Mundi‐Prensa. Madrid, 2008.

BALLESTERO PAREJA, Enrique. “Principios de economía de la empresa”. Ed. Alianza Editorial.
Madrid, 1992.

BALLESTERO PAREJA, Enrique. “Economía de la empresa agraria y alimentaria” (2a ed.).
Ediciones Mundi‐Prensa. Madrid, 2000.

GIL ESTALLO, María de los Ángeles y Fernando GINER DE LA FUENTE. “Cómo crear y hacer
funcionar un empresa”. ESIC Editorial. Madrid, 2007.

MOCHÓN MORCILLO, Francisco. “Economía: teoría y política” (6a ed.). Editorial Mc‐Graw Hill.
Madrid, 2009.

MORALES‐ARCE MACÍAS, Rafael. “Finanzas para Universitarios”. Edita UNED (Universidad
Nacional de Educación a Distancia). Madrid, 2006.

PÉREZ‐CARBALLO Y VEIGA, Ángel; Juan Francisco PÉREZ‐CARBALLO Y VEIGA y Eugenio VELA
SASTRE. “Gestión Financiera de la empresa”. Editorial Alianza Universidad Textos. Madrid,
1981.

PÉREZ GOROSTEGUI, Eduardo. “Introducción a la Administración de empresas”. Editorial CERA
(Centro de Estudios Ramón Areces, S.A.). Madrid, 2001.

PÉREZ GOROSTEGUI, Eduardo. ”Prácticas de administración de empresas”. Ediciones
Pirámide, S.A. Madrid, 2005.

PETERSON, Willis. L. “Principios de economía: Micro”. Edita Compañía Editorial Continental.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

México, 1996.

M A R K E T I N G

CALDENTEY ALBERT, Pedro; Tomás de HARO JIMÉNEZ; Antonio TITOS MORENO y Julián BRIZ
ESCRIBANO. “Marketing Agrario”. Ediciones Mundi‐Prensa. Madrid, 1994.

ESTEBAN TALAYA, Águeda; Jesús GARCÍA DE MADARIAGA MIRANDA; María José NARROS
GONZÁLEZ; Cristina OLARTE PASCUAL; Eva Marina REINARES LARA y Manuel SACO VÁZQUEZ.
”Principios de marketing” (3a ed.). Editorial ESIC (Escuela Superior de Gestión Comercial y
Marketing). Madrid, 2008.

PALOMANES BORJA, Ricardo. ”Merchandising. Cómo vender más en establecimientos
comerciales”. Ediciones Gestión 2000, S.A. Barcelona, 2001.

RODRÍGUEZ BARRIO, José Enrique; Miguel OLMEDA FERNÁNDEZ y Luis Miguel RIVERA VILAS.
“Gestión comercial de la empresa agroalimentaria”. Ediciones Mundi‐Prensa. Madrid, 1990.

RUFÍN MORENO, Ramón. ”Marketing (conceptos, instrumentos y estrategias)”. Edita UNED
(Universidad Nacional de Educación a Distancia). Madrid, 1998.

SANTESMASES MESTRE, Miguel. “Términos de marketing: Diccionario‐Base de datos”.
Ediciones Pirámide. Madrid, 1996.

SANTESMASES MESTRE, Miguel; María Jesús MERINO SANZ; Joaquín SÁNCHEZ HERRERA y
Teresa PINTADO BLANCO. “Fundamentos de marketing”. Ediciones Pirámide. Madrid, 2011.

SANTESMASES MESTRE, Miguel. ”Marketing. Conceptos y estrategias” (6a ed.). Ediciones
Pirámide. Madrid, 2012.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

TITULACION PLAN DE ESTUDIOS CURSO ACADÉMICO
Grado en Ciencia y

Tecnología de los Alimentos
0885 2013‐2014

TITULO DE LA ASIGNATURA ALIMENTACIÓN Y CULTURA
SUBJECT FOOD AND CULTURE

CODIGO GEA 804297
CARÁCTER (BASICA,
OBLIGATORIA, OPTATIVA..)

OBLIGATORIA

DURACIÓN (Anual‐Semestral) SEMESTRAL

FACULTAD Farmacia Farmacia
DPTO. RESPONSABLE Nutrición y Bromatología II

Bromatología
Nutrición y Bromatología I

Nutrición
CURSO 2 2
SEMESTRE/S 1 1
PLAZAS OFERTADAS
(si procede)

 CRÉDITOS ECTS
TEORÍA 2,5
PRÁCTICAS
SEMINARIOS 0,3
TRABAJOS DIRIGIDOS
OTROS: TUTORÍAS,
EXÁMENES…

0,2

 NOMBRE E‐MAIL
COORDINADOR Dra. Mª Cruz Matallana

González
Nutrición y Bromatología II:

Bromatología
Farmacia

mcmatall@farm.ucm.es

Dra. Mª Cruz Matallana
González

mcmatall@farm.ucm.es

Dra. Esperanza Torija Isasa metorija@farm.ucm.es

Dra.Lourdes Pérez‐Olleros
Conde

ollerosl@farm.ucm.es
PROFESORES

Dra. Carmen Cuadrado Vives ccuadrado@farm.ucm.es

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

BREVE DESCRIPTOR

Se determinan los factores que inciden en la elección y utilización de los alimentos. Se estudia
la relación existente entre los hábitos alimentarios y los condicionantes culturales, así como
su evolución histórica.

REQUISITIOS Y CONOCIMIENTOS PREVIOS RECOMENDADOS

Sin requisitos previos

OBJETIVOS GENERALES DE LA ASIGNATURA

Estudiar la relación entre las normas de cada cultura y las costumbres alimentarías.

Conocer los alimentos utilizados en las distintas épocas de la historia.

Profundizar en las formas de obtención y uso de los alimentos.

Determinar la influencia de las distintas costumbres alimentarias en la alimentación
española.

Estudiar los problemas actuales en relación con la alimentación/nutrición.

Determinar la importancia de los hábitos alimentarios en la salud del ser humano

GENERAL OBJETIVES OF THIS SUBJECT

To study the relationship between the rules of each culture and food habits.

To know the foods used in the different periods of history.

Delve into the ways of obtaining and using food.

To determine the influence of different food habits in the Spanish diet.

To study current issues related to food / nutrition.

To determine the importance of dietary habits in human health.

PROGRAMA TEÓRICO PRÁCTICO

PROGRAMA TEÓRICO

PROGRAMA DE LA PRIMERA PARTE (Dras. Torija Isasa y Matallana González)

TEMA 1.‐ Introducción. La alimentación como hecho cultural. La cultura

alimentaría en su origen. Factores que la condicionan. Bibliografía.

TEMA 2.‐ Hábitos alimentarios. Factores que influyen en la formación y

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

modificación de los diferentes hábitos. Simbolismo y usos de los alimentos.

TEMA 3.‐ Contribución del hombre prehistórico al modo de alimentarse.

Diferentes épocas y costumbres alimentarías. La agricultura y su evolución.

Alimentos más utilizados.

TEMA 4.‐ La alimentación de los pueblos antiguos. Mesopotamia. La alimentación

en Egipto y su repercusión. Otros pueblos.

TEMA 5.‐ La alimentación en las culturas griega y romana. Alimentos utilizados.

Formas de consumo.

TEMA 6.‐ Edad Media: forma de alimentarse en Europa. La alimentación en la

península ibérica antes del Descubrimiento.

TEMA 7.‐ Intercambio de alimentos con motivo del Descubrimiento de América.

Los orígenes de la alimentación en el continente americano. Principales alimentos

en Mesoamérica y América del Sur.

TEMA 8.‐ La alimentación en España en los siglos XV a XVII. Costumbres básicas y

adaptación a los nuevos tiempos.

TEMA 9.‐ Los siglos XVIII y XIX en España: Alimentos, obtención y formas de uso.

TEMA 10.‐ La alimentación de los españoles en los siglos XX‐XXI. Distintas etapas

en el siglo XX. Alimentos de actualidad y para el futuro.

PROGRAMA DE SEMINARIOS

1.‐ Trabajos académicos sobre Alimentación y Cultura. Elección de tema y pautas

generales de elaboración.

2.‐ Elaboración de un trabajo de revisión bibliográfico que se comentará y

presentará en las “Jornadas de Cultura Alimentaria de España y del Mundo”,

organizadas por el Dpto. de Nutrición y Bromatología II (Bromatología).

PROGRAMA DE LA SEGUNDA PARTE (Dras. Cuadrado Vives y Pérez‐Olleros Conde)

TEMA 11.‐ Evolución histórica de la Ciencia de la Nutrición.

TEMA 12.‐ Impulso alimentario. Hambre y apetito. Placer y displacer de comer.

Percepción del alimento.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

TEMA 13.‐ Patologías de la conducta alimentaría: anorexia, bulimia, obesidad,

otros trastornos.

TEMA 14.‐ La dieta en los distintos pueblos y sus repercusiones nutricionales.

TEMA 15.‐ Actualidad y futuro de la nutrición. Nuevas perspectivas para la

prevención de algunas enfermedades.

TEMA 16.‐ Demografía y alimentación. Organizaciones internacionales: Programa

para mejorar la nutrición en el mundo.

TEMA 17.‐ Temas nutricionales de interés actual e impacto social.

PROGRAMA DE SEMINARIO

1.‐ Medios de comunicación. Influencia en la nutrición y efectos en la salud.

METODO DOCENTE

Clase Magistral

Explicación de fundamentos teóricos, haciendo uso de herramientas informáticas

Clases prácticas y seminarios

Aplicación a nivel experimental de los conocimientos adquiridos

Elaboración, presentación y discusión de trabajos. Debates en el aula.

Tutorías

Orientación y resolución de dudas

CRITERIOS DE EVALUACIÓN

1. La asimilación de conocimientos teóricos se valorará a partir de pruebas escritas.

2. Valoración de los trabajos realizados en los seminarios.

En cualquier caso se evaluará según la norma establecida y aprobada en cada momento por la
Junta de Facultad.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

OTRA INFORMACIÓN RELEVANTE

BIBLIOGRAFÍA BÁSICA RECOMENDADA

- Almodovar Miguel Ángel (2003). El Hambre en España. Ed. Oberon

- Aguilera, C (1997). Historia de la alimentación mediterránea. Ed. Complutense.

Madrid

- Alcalá‐Zamora, J (1994). La vida cotidiana en la España de Velásquez. Ed. Temas

de Hoy. Madrid

- Contreras, J (1993) “Antropología de la alimentación” Eudema, S.A. Salamanca

- Contreras, J (1995). “Alimentación y Cultura. Necesidades, gustos y

costumbres.” U.B

- Cruz Cruz, J (1991) “Alimentación y cultura. Antropología de la conducta

alimentaría”. Eunsa. Pamplona

- Cruz Cruz, J (1997). La Dietética Medieval. La Val de Onsera. Huesca

- Derache, R (1994) “Science et arts culinaires. De la cueillette á la gastronomie”

Lavoasier Tec & Doc. Paris

- Flandrin J‐L y Montanari , M (2004). «Historia de la Alimentación”. Ediciones

Trea S.L.

- Harris, M (1989 – 1990) Bueno para comer. Alianza Editorial. El Libro de

bolsillo. Madrid

- Pérez‐ Sampper, Mª Ángeles (1998). La alimentación en el Siglo de Oro. Ed. Val

de Onsera. Huesca

- Ritchie, C.I.A. (1986) “Comida y civilización” Alianza Editorial. El libro de

Bolsillo. Madrid

- Toussaint – Samat, M Historia natural y mortal de los alimentos. Alianza

Editorial Libro de bolsillo Madrid (varios números)

- Toussaint – Samat, M (2009). “A History of Food” Wiley‐Blackwell. U.K

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

TITULACION PLAN DE ESTUDIOS CURSO ACADÉMICO
Grado en Ciencia y

Tecnología de los Alimentos
0885 2013‐2014

TITULO DE LA ASIGNATURA CIENCIA Y ANÁLISIS DE ALIMENTOS DE ORIGEN VEGETAL
SUBJECT SCIENCE AND ANALYSIS OF VEGETABLE PRODUCTS

CODIGO GEA 804280
CARÁCTER (BASICA,
OBLIGATORIA, OPTATIVA..)

OBLIGATORIA

DURACIÓN (Anual‐Semestral) SEMESTRAL

FACULTAD FARMACIA
DPTO. RESPONSABLE NUTRICION Y BROMATOLOGIA II: BROMATOLOGIA
CURSO 2º
SEMESTRE/S 3º
PLAZAS OFERTADAS
(si procede)

 CRÉDITOS ECTS
TEORÍA 4.32
PRÁCTICAS 1.2
SEMINARIOS
TRABAJOS DIRIGIDOS

0.4

OTROS: TUTORÍAS,
EXÁMENES…

0.08

 NOMBRE E‐MAIL
COORDINADOR MERCEDES GARCIA MATA

MONTAÑA CAMARA
HURTADO

mergarma@ucm.es
mcamara@ucm.es

ESPERANZA TORIJA ISASA metorija@ucm.es
CARMEN DIEZ MARQUES cardimar@ucm.es
CORTES SANCHEZ MATA cortesm@ucm.es

PROFESORES

BREVE DESCRIPTOR
Se estudiarán los diferentes productos hortofrutícolas, granos de cereales y leguminosas, frutos y
semillas oleaginosas, edulcorantes, estimulantes, condimentos y especias, a través de su
descripción morfológica, estructura, composición y valor nutritivo, además de los aspectos
relativos a la comercialización y hábitos de consumo de los mismos. Se tratarán las modificaciones

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

producidas en la etapa de post‐cosecha y en la conservación. Se abordarán las transformaciones
por el proceso de elaboración y su influencia en las propiedades sensoriales y valor nutritivo.
Asimismo se estudiará la caracterización de los principales derivados. Se analizarán los parámetros
más significativos del control de calidad de los productos vegetales.

REQUISITIOS Y CONOCIMIENTOS PREVIOS RECOMENDADOS
Sin requisitos previos

OBJETIVOS GENERALES DE LA ASIGNATURA
• Conocer el origen, composición, valor nutritivo, funcionalidad y propiedades físicas,

químicas y sensoriales de los alimentos de origen vegetal y sus componentes.
• Conocer los procesos bioquímicos ocurridos durante la maduración, post‐recolección,

almacenamiento y conservación de los mismos.
• Conocer los sectores correspondientes y los aspectos importantes relativos a su

comercialización y consumo.
• Conocer los parámetros más significativos del control de calidad de estos productos y las

técnicas de análisis para su determinación.

GENERAL OBJETIVES OF THIS SUBJECT

The different vegetable products (fruit and vegetables, cereal grains and legumes, fruits and
oil seeds), sweeteners, stimulants, condiments and spices, will be studied. This will include the
morphological description, structure, composition and nutritional value. It will cover the post‐
harvest and conservation modifications, as well as the changes due by processing, mainly in
nutritional value and sensory properties. In addition, the marketing aspects and consumption
habits will be also evaluated. The most significant quality control parameters of plant
products will be described and the most common technologies for its evaluation will be
applied in the laboratory classes.

PROGRAMA TEÓRICO PRÁCTICO
PROGRAMA TEÓRICO

Productos hortofrutícolas

Tema 1. Concepto y clasificación de hortalizas y frutas. Reglamentación y parámetros de
calidad. Calidad diferenciada (DOPs, IGPs), productos procedentes de la agricultura ecológica.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

Características de los productos hortícolas:

Tema 2. Principales productos hortícolas. Comercialización y consumo de hortalizas
Caracteres botánicos y diferencias entre ellos. Composición y valor nutritivo.

Tema 3. Tubérculos alimenticios. Origen botánico y clasificación. Descripción de los tubérculos
de mayor consumo. Importancia de la patata. Valor nutritivo. Almacenamiento y
conservación.

Tema 4. Hongos comestibles. Morfología, estructura y desarrollo. Cultivo de hongos. Especies
más utilizadas. Composición y valor nutritivo. Peligros asociados al consumo de hongos.
Métodos de conservación de los hongos comestibles.

Características de las frutas

Tema 5. Origen botánico y clasificación de las especies frutales. Regiones frutícolas españolas.
Comercialización y consumo de frutas.

Tema 6. Estructura de los distintos tipos de fruto. Descripción de las especies más
importantes: Cítricos, pomos…. Composición y valor nutritivo.

Postrecolección de productos hortofrutícolas

Tema 7. Cambios bioquímicos en la composición de productos hortofrutícolas durante la
maduración y post‐recolección.

Tema 8. Cambios bioquímicos en la composición de productos hortofrutícolas debidos al
procesado y conservación de los mismos. Productos almacenados en atmósferas controladas
y envasados en atmósferas modificadas. Productos vegetales congelados, productos
deshidratados y fermentados (encurtidos). Productos ecológicos.

Tema 9. Estudio de los principales derivados de frutas y hortalizas. Zumos y concentrados:
elaboración, propiedades y composición. Mermeladas, confituras y jaleas: composición. Otros
derivados de productos hortofrutícolas.

Tema 10. Parámetros de importancia en el control analítico de hortalizas, frutas y derivados.
Marco normativo.

Granos de cereales y leguminosas. Derivados de los mismos.

Tema 11. Concepto y clasificación de granos de cereales y leguminosas. Análisis del sector.
Principales zonas de cultivo. Comercialización y consumo

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

Tema 12. Características estructurales y almacenamiento de las distintas especies de cereales
de mayor consumo: Trigo, maíz, arroz y composición de los mismos. Almacenamiento

Tema 13. Transformaciones debidas al proceso de elaboración y la caracterización de sus
principales derivados: productos de la molienda.

Tema 14. Elaboración del pan y características. Envejecimiento. Alteraciones y defectos. Tipos
de panes.

Tema 15. Pastas alimenticias. Características y composición. Tipos de pastas alimenticias.
Cereales de desayuno y otros derivados de cereales.

Tema 16. Leguminosas. Características y composición de leguminosas de grano de mayor
cosumo.

Tema 17. Leguminosas oleaginosas: Soja. Derivados. Productos obtenidos por
fraccionamiento de la soja.

Tema 18. Parámetros de importancia en el control analítico de cereales y leguminosas. Marco
normativo.

Grasas y aceites vegetales

Tema 19. Concepto y clasificación de frutos y semillas oleaginosas. Análisis del sector.
Principales zonas de cultivo. Comercialización y consumo de las grasas y aceites vegetales.

Tema 20. Aceites de oliva. Obtención, propiedades y composición. Tipos comerciales.
Subproductos

Tema 21. Aceites de semillas. Obtención. Purificación. Composición. Caracteres de los más
importantes.

Tema 22. Mantecas vegetales. Margarinas y otras grasas vegetales.

Tema 23. Modificaciones de las grasas por el calor. Implicaciones sensoriales y nutritivas.
Formación de compuestos nocivos.

Tema 24. Determinación de parámetros de importancia en el control analítico de grasas y
aceites vegetales. Marco normativo.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

Edulcorantes, estimulantes y condimentos y especias

Tema 25. Concepto y clasificación de edulcorantes. Marco normativo. Análisis del sector.
Comercialización y consumo. Principales edulcorantes naturales. Parámetros de calidad.

Tema 26. Concepto y clasificación de estimulantes. Marco normativo. Análisis del sector.
Comercialización y consumo. Principales estimulantes: Café, té y cacao. Productos derivados
de los mismos. Parámetros de calidad.

Tema 27. Condimentos y especias. Concepto y clasificación. Funciones en el alimento.
Composición y parámetros de calidad. Marco normativo. Análisis del sector. Comercialización
y consumo.

PROGRAMA PRÁCTICO

‐ Parámetros de calidad de frutas y derivados.

‐ Caracterización de hortalizas y derivados.

‐ Control de calidad de cereales, legumbres y derivados.

‐ Análisis de índices y control de calidad de grasas y aceites vegetales.

‐ Control de calidad de alimentos estimulantes

METODO DOCENTE
Clases magistrales
Seminarios
Prácticas de laboratorio

CRITERIOS DE EVALUACIÓN
• Examen final escrito sobre los contenidos teóricos de la asignatura
• Forma de trabajo en el laboratorio y examen final de prácticas.
• Resolución de casos prácticos y/o presentación de trabajos en los seminarios
• Asistencia a las clases teóricas, prácticas y seminarios.
• Para aprobar la asignatura se tiene que superar tanto el examen teórico como el

examen práctico.

OTRA INFORMACIÓN RELEVANTE

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

BIBLIOGRAFÍA BÁSICA RECOMENDADA
ASTIASARÁN, I. y MARTÍNEZ HERNÁNDEZ, J.A. (2002). Alimentos. Composición y
propiedades. Ed. Mc Graw‐Hill Interamericana. Madrid

BELITZ, H.D. y GROSCH, W. (1999) “Química de los alimentos”. 2º Ed. Acribia. Zaragoza.

CALLEJO GONZALEZ, Mª J. (2001). Industrias de cereales y derivados. Ed. Mundi‐Prensa.
Madrid

GRACIANI CONSTANTE, E. (2006). Los aceites y grasas: Composición y propiedades. Ed.
Mundi‐Prensa AMV Ediciones. Madrid.

HOSENEY, C.R. (1991). Principios de ciencia y tecnología de los cereales. Ed. Acribia. Zaragoza

MADRID, A., CENZANO, I. y VICENTE, J.M. (1996). Manual de aceites y grasas comestibles.
Ed. Mundi‐Prensa. Madrid.

NUEZ, F. y YACER, G. (2001) “La Horticultura Española”. Ediciones de Horticultura, S.L.
Tarragona.

SALUNKHE, D.K., DESHPANDE, S.S. (Ed.) (1991). Foods of plant origin. Production,
techonology, and human nutrition. Published by Van Nostrand Reinhold. New york

SUZANNE, S. (2009). Análisis de alimentos. Ed. Acribia. Zaragoza

WILLS,R.; McGLASSON, D. (1999) “Introducción a la fisiologia y manipulación poscosecha de
frutas, hortalizas y plantas ornamentales”. Ed. Acribia. Zaragoza

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

TITULACION PLAN DE ESTUDIOS CURSO ACADÉMICO
Grado en Ciencia y

Tecnología de los Alimentos
0885 2013‐2014

TITULO DE LA ASIGNATURA CIENCIA Y ANALISIS DE ALIMENTOS DE ORIGEN VEGETAL
SUBJECT SCIENCE AND ANALYSIS OF ANIMAL FOOD

CODIGO GEA 804281
CARÁCTER (BASICA,
OBLIGATORIA, OPTATIVA..)

OBLIGATORIA

DURACIÓN (Anual‐Semestral) SEMESTRAL

FACULTAD Farmacia
DPTO. RESPONSABLE Nutrición y Bromatología II
CURSO 2º
SEMESTRE/S 3º
PLAZAS OFERTADAS
(si procede)

 CRÉDITOS ECTS
TEORÍA 4,28
PRÁCTICAS 1,2
SEMINARIOS
TRABAJOS DIRIGIDOS

0,5

OTROS: TUTORÍAS,
EXÁMENES…

0,02

 NOMBRE E‐MAIL
COORDINADOR Mª José Villanueva Suárez mjvilla@ucm.es

Virginia Fernández Ruiz vfernad@ucm,es
Amparo Díaz Marquina admarquina@ucm.es
Mª Aurora Zapata Rebilla mazare@ucm.es

PROFESORES

BREVE DESCRIPTOR
Estudio de los diferentes productos alimenticios de origen animal (leche, carne, pescados, huevos,
grasas y
sus correspondientes derivados, así como los productos de a colmena), a través de su definición,
estructura,
composición y valor nutritivo. Se profundizará en las modificaciones debidas a los procesos de
elaboración y

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

conservación de los mismos y la caracterización de sus principales derivados. Determinación de los
parámetros
de importancia en el control analítico de estos alimentos y el marco normativo. Por último, se tratarán
los
aspectos relativos a la comercialización (denominaciones específicas, etc.) y hábitos de consumo de los
mismos.

REQUISITIOS Y CONOCIMIENTOS PREVIOS RECOMENDADOS

OBJETIVOS GENERALES DE LA ASIGNATURA
• Identificar y clasificar los alimentos de origen animal y sus correspondientes derivados. Conocer su
composición, sus propiedades, su valor nutritivo, biodisponibilidad, as í como sus características
organolépticas.
• Conocer la producción de materias primas destinadas a la elaboración de alimentos de origen animal,
así
como la comercialización y consumo de los mismos.
• Conocer las modificaciones que sufren como consecuencia de los procesos industriales (elaboración y
conservación) y culinarios.
• Interpretar y manejar las tablas y bases de datos de composición de alimentos
• Ser capaz de participar en actividades de promoción de la salud y prevención de trastornos y
enfermedades
relacionadas con la alimentación y los estilos de vida
• Conocer y ser capaces de realizar las determinaciones analíticas más relevantes en el control de
alimentos
de origen animal.
• Adquisición de destrezas en la resolución de problemas y casos prácticos relacionados con el análisis
de
alimentos de origen animal
• Conocer la legislación alimentaria para interpretar informes y expedientes administrativos en relación
con
estos productos alimentarios e ingredientes.
• Adquirir la formación básica para la actividad investigadora.

GENERAL OBJETIVES OF THIS SUBJECT

Identify and classify animal foods and their products. To know its composition, properties, nutritional
value,
bioavailability, and organoleptic properties.
• The knowledge the raw materials production for processing of animal foods. Marketing and
consumption.
• The knowledge of the modifications suffered as a result of industrial processes (production and
storage) and
cooking.
• Manage food composition databases and tables.
• To be able to contribute in health promotion and prevention of diseases related to diet and lifestyle
• To know and to be able to perform the most relevant laboratory analysis in the control of animal
foods.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

• Acquisition of skills in analytical exercises resolution related to the analysis of animal food
• The knowledge of food law to understand reports and administrative files related to these food
products and
ingredients.
• Acquire basic training for the research activity.

PROGRAMA TEÓRICO PRÁCTICO
PROGRAMA TEÓRICO
Tema 1.‐. Alimentos origen animal. Análisis del sector. Producción mundial. Comercialización y
consumo.
Tema 2.‐ Leche y derivados. Producción y consumo. Composición química y valor nutritivo.
Manipulaciones.
Alteraciones de la leche fresca. Marco legislativo.
Tema 3.‐ Leches comerciales. Leches de consumo inmediato. Leches conservadas. Leches fermentadas.
Alteraciones. Modificaciones de la leche por la acción del calor.
Tema 4.‐ Derivados lácteos. Nata: composición y clasificación. Queso: Definición. Modificaciones
producidas en la
elaboración del queso. Clasificación. Alteraciones y conservación. Denominaciones de origen.
Normativa vigente.
Tema 5.‐ Determinaciones para el control de calidad de leche y derivados lácteos.
Tema 6.‐ Carnes y derivados. Producción y consumo. Concepto. Especies de mayor consumo.
Estructura y
transformación del músculo en carne. Composición química y valor nutritivo. Clasificación. Alteraciones
y
conservación.
Tema 7.‐ Otras carnes: carne de cerdo, carne de ave, carne de caza. Composición y valor nutritivo.
Modificaciones
de las carnes por acción del calor.
Tema 8.‐ Derivados cárnicos: Productos cárnicos frescos y crudos adobados. Productos cárnicos
curados.
Salazones. Productos cárnicos tratados por el calor. Definición. Características y composición química.
Valor
nutritivo. Denominaciones de origen. Normativa legislativa
Tema 9.‐ Control de calidad de la carne y productos cárnicos
Tema 10.‐ Pescado y derivados. Especies de consumo. Producción y consumo. Estructura y
transformaciones
post‐mortem. Composición química y valor nutritivo. Alteraciones y conservación. Marco legislativo.
Tema 11.‐ Productos derivados: salados, ahumados, escabeches, conservas. Surimi. Caviar. Mariscos:
Clasificación. Composición y valor nutritivo.
Tema 12.‐ Determinaciones para el control de calidad de pescado y productos de la pesca
Tema 13.‐ Huevos y ovoproductos. Producción y consumo. Estructura, clasificación, composición y
valor
nutritivo. Alteraciones y conservación. Transformaciones por la acción del calor.
Tema 14.‐ Ovoproductos. Concepto. Tipos y características. Normativa legislativa.
Tema 15.‐ Determinaciones para el control de calidad de huevos y ovoproductos.
Tema 16.‐ Grasas alimenticias de origen animal. Producción y consumo. Mantequilla. Elaboración.
Composición
y valor nutritivo. Tipos. Alteraciones.
Tema 17. Grasas industriales. Grasas hidrogenadas. Grasas transesterificadas. Características.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

Composición y
valor nutritivo.
Tema 18. Control de calidad de la mantequilla y las grasas industriales.
Tema 19.‐ Productos de la colmena. Tipos y características. Miel. Producción y consumo.
Características.
Composición química. Elaboración. Tipos de miel. Alteraciones. Normativa legislativa.
Tema 20.‐ Control analítico de la miel
PROGRAMA PRÁCTICO
� Control analítico de la leche de consumo
� Control analítico de los derivados lácteos
� Control analítico de los productos cárnicos
� Control de calidad de grasas origen animal
� Control de calidad de mieles.

METODO DOCENTE

CRITERIOS DE EVALUACIÓN
Labor del curso: prácticas, seminarios, trabajos realizados y examen final de la asignatura.
Para aprobar la asignatura deberán superar tanto el examen teórico como el práctico.

OTRA INFORMACIÓN RELEVANTE

BIBLIOGRAFÍA BÁSICA RECOMENDADA
� ALAIS, C. (1985). Ciencia de la Leche (2ª ed.). Editorial Reverté, Barcelona.
� BELITZ, H.D. y GROSCH, W. (1999). Química de los Alimentos. Editorial Acribia. Zaragoza.
� BELLO GUTIERREZ, J. (2005). Calidad de vida, alimentos y salud humana. Editorial Díaz de Santos.
Madrid.
� ECK, A. (1990). El queso. Editorial Omega. Barcelona.
� FAO (2005). La apicultura y los medios de vida sostenibles. (1ª ed.). Editorial FAO
� FENNEMA, O.R. (1993). Química de los alimentos. Editorial Acribia. Zaragoza.
� LAWRIE, R.A. (1998). Ciencia de la carne. Editorial Acribia. Zaragoza.
� LUDDORF, W. y MEYER, V. (1978). El Pescado y los productos de la pesca. Editorial Acribia. Zaragoza.
� MADRID, A., CENZANO, I. y VICENTE, J.M. (1996). Manual de aceites y grasas comestibles. Editorial
Mundi‐Prensa. Madrid.
� RUITER, A. (1999). El pescado y los productos derivados de la pesca: Composición, propiedades
nutritivas
y estabilidad. Editorial Acribia. Zaragoza.
� OCKERMAN, H.W. y HANSEN, C.L. (1994). Industrialización de alimentos de origen animal. Editorial
Acribia. Zaragoza
� PRICE, S.F. y SCHWEIGERT, B.S. (1994). Ciencia de la carne y los productos
cárnicos (2ª ed.) Editorial Acribia. Zaragoza.
Criterios de Evaluación
Labor del curso: prácticas, seminarios, trabajos realizados y examen final de la asignatura.
En cualquier caso se evaluará según la norma establecida y aprobada en cada momento por la Junta de

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

Facultad.
� SUZANNE, S. (2009). Análisis de alimentos. Editorial Acribia. Zaragoza.
� TAMINE, A.Y. y ROBINSON, R.K. (1991). Yogur: Ciencia y tecnología. Editorial Acribia. Zaragoza.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

TITULACION PLAN DE ESTUDIOS CURSO ACADÉMICO
Grado en Ciencia y

Tecnología de los Alimentos
0885 2013‐2014

TITULO DE LA ASIGNATURA CIENCIA Y ANÁLISIS DE AGUAS DE CONSUMO Y BEBIDAS
SUBJECT SCIENCE AND ANALYSIS OF DRINKING WATER AND

BEVERAGES

CODIGO GEA 804282
CARÁCTER (BASICA,
OBLIGATORIA, OPTATIVA..)

OBLIGATORIA

DURACIÓN (Anual‐Semestral) SEMESTRAL

FACULTAD FARMACIA
DPTO. RESPONSABLE NUTRICIÓN Y BROMATOLOGÍA II. BROMATOLOGÍA
CURSO SEGUNDO
SEMESTRE/S CUARTO
PLAZAS OFERTADAS
(si procede)

 CRÉDITOS ECTS
TEORÍA 4,3
PRÁCTICAS 1,2
SEMINARIOS
TRABAJOS DIRIGIDOS

0,4

OTROS: TUTORÍAS,
EXÁMENES…

0,1

 NOMBRE E‐MAIL
COORDINADOR MARÍA LUISA PÉREZ

RODRÍGUEZ
peromalu@farm.ucm.es

Mª AURORA ZAPATA
REVILLA

mazare@farm.ucm.es

PROFESORES

BREVE DESCRIPTOR
Aguas de consumo. Aguas de bebida envasadas. Bebidas analcohólicas y alcohólicas.
Características. Composición, valor nutritivo. Cambios debidos a los procesos de elaboración y
conservación. Determinación de parámetros de importancia en el control analítico de estas bebidas.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

Marco normativo.

REQUISITIOS Y CONOCIMIENTOS PREVIOS RECOMENDADOS

OBJETIVOS GENERALES DE LA ASIGNATURA
1. El agua. Suministro y distribución. Criterios de calidad y normativas vigentes.

2. Potabilización de las aguas: distintos tipos de tratamientos.

3. Otras bebidas analcohólicas: características, componentes, elaboración y
legislación.

4. Conocimiento de la situación actual del sector vitivinícola en España.

5. Estudio de las operaciones del proceso de elaboración de los vinos, y su
aplicaciónpara las tres elaboraciones principales: blanco, rosado y tinto.

6. Estudio de otras bebidas alcohólicas procedentes de materias primas distintas a la
uva: sidra y cerveza.

7. Conocimiento de los principios de la destilación y su aplicación para la elaboración
de bebidas espirituosas.
GENERAL OBJETIVES OF THIS SUBJECT

1. Water. Supply and distribution. Quality criteria and standards.
2. Purification of water: different types of treatments.
3. Other soft drinks: characteristics, components, production and legislation.
4. The knowledge of the current situation of the Spanish wine sector.
5. The study of the procedures of wine elaboration: white, rosé and red wine.
6. The study of alcoholic beverages obtained from raw materials different from

grapes: cider and beer.
7. The knowledge of distillation. Elaboration of spirits.

PROGRAMA TEÓRICO PRÁCTICO
1. Programa teórico
AGUA

Tema 1. Bebidas. Introducción. Clasificación. Efectos sobre la salud

Tema 2. Agua de consumo humano: Definición, necesidades. Origen del agua.
Ciclo hidrológico.

Tema3. Abastecimiento. Fuentes de captación. Calidad y procedencia.

Tema 4. Características organolépticas: Olor, color, sabor, turbidez.

Tema 5. Características físico-químicas. Temperatura, pH y conductividad.
Cloruros, sulfatos. Otras sales. Gases disueltos: Oxígeno, dióxido de carbono.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

Tema 6. Caracteres no deseables: Compuestos nitrogenados. Fosfatos.
Oxidabilidad. Detergentes. Otros. Caracteres relativos a sustancias tóxicas:
Metales pesados. Plaguicidas. Radioactividad.

Tema 7. Tratamientos de depuración y desinfección de las aguas. Tipos.

Tema 8. Normativa vigente y control analítico de las aguas de consumo.

BEBIDAS ANALCOHÓLICAS

Tema 9. Aguas envasadas. Naturaleza de los diferentes tipos de aguas
envasadas. Composición química. Control de calidad.

Tema 10. . Bebidas refrescantes. Clasificación. Características generales y
específicas.

Tema 11. Bebidas isotónicas. Bebidas energéticas.

Tema 12. Bebidas estimulantes: Té, café y bebidas a base de cacao.

Tema 13. Bebidas nutritivas. Tipos y características. Horchata de chufa y otras.

Tema 14. Legislación y control analítico de las bebidas analcohólicas.

BEBIDAS ALCOHÓLICAS
Tema 15. La vid en el mundo y en España. Variedades de plantas de la vid.

Tema 16.- Composición de la uva. Vendimia. Transporte y recepción del producto.

Tema 17.- Levaduras. Operaciones prefermentativas.

Tema 18.- Fermentaciones alcohólica y maloláctica. Influencia de distintos
agentes en la fermentación.

Tema 19.- Tipos de vinificación

Tema 20.- Fermentación bajo velo. Vinos de Jerez: Elaboración y crianza.

Tema 21.- Vinos espumosos naturales y de aguja. Cava: Método Champanoise.

Tema 22.- Crianza y envejecimiento. Composición de los vinos.

Tema 23.- Clasificación de los vinos. Denominación de origen.

Tema 24.- Vinos aromatizados. Vermuts. Elaboración y clasificación. Aperitivos
vínicos.

Tema 25.- Cervezas. Materias primas. Elaboración del mosto. Clases de
fermentación. Tipos de cerveza. Cervezas con bajo contenido alcohólico.

Tema 26.- Sidra. Materias primas. Elaboración de sidra natural. Composición.
Sidras “champanizadas”.

Tema 27.- Bebidas destiladas. Operaciones preliminares. Clasificación.
Composición. Tratamientos.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

Tema 28.- Aguardientes. Clasificación. Composición. Tratamientos. Aguardientes
de vino: Cognac, Armagnac. Elaboración. Brandy de Jerez. Elaboración.
Envejecimiento.

Tema 29.- Aguardientes procedentes de otras materias primas: Ron, ginebra,
vodka, whisky.

Tema 30.- Aguardientes y licores de frutas. Origen histórico. Distintos procesos de
elaboración y composición.

Tema 31.- Aspectos normativos y control analítico de las bebidas alcohólicas.

2. Programa práctico
- Parámetros de control de potabilidad de las aguas de consumo humano
- Parámetros de control de calidad de bebidas refrescantes
- Parámetros de control de calidad de bebidas alcohólicas

METODO DOCENTE

CRITERIOS DE EVALUACIÓN

La evaluación de las competencias adquiridas en el laboratorio de prácticas se realizará
mediante un examen final escrito. Los contenidos teóricos se evaluarán mediante un
examen escrito.

Para aprobar la asignatura deberán superarse tanto el examen teórico como el
práctico.

OTRA INFORMACIÓN RELEVANTE

BIBLIOGRAFÍA BÁSICA RECOMENDADA
Agua y bebidas analcohólicas

ALAN H. VARNAM y JANE P. SUHTERLAND (1997) Bebidas. Tecnología, química y
microbiología. Ed. Acribia. Zaragoza

APHA, AWWA, WPCF. (1992) Métodos normalizados para el análisis de aguas
potables y residuales. Ed. Díaz de Santos. Madrid.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

CATALAN LAFUENTE, J.G.(1981) Química del Agua. "Talleres Gráficos Alonso".
Madrid.

CHEREMISINOFF, P.N. (1993) Water Management and supply. Ed. PTR Prentice
Hall, Englewood Cliffs, New Jersey.

DE ZUANE, J.(1990) Drinking water quality. Standars and Controls. Ed. Van Nostrand
Reinhol. New York.

GRAY, N.F.(1994) Calidad del agua potable. Problemas y soluciones. Ed. Acribia,
Zaragoza.

GRAY, N.F.(1996) Calidad del agua potable. Problemas y soluciones. Ed. Acribia,
Zaragoza.

MARIN GALAN, R. (1995) Química, microbiología, tratamiento y control analítico de
aguas. Una introducción al tema. Ed. Universidad de Córdoba. Córdoba.

MATAIX VERDU, J. (2002) Nutrición y alimentación humana. Vol. I. Ed. Eugon,
Madrid.

MORELLI, C.D.(1983-84) Tratamiento del agua para bebidas. Beverage world en
español, 1 (3, 4, 5), 2 (1). México.

PEREZ, J.A. y ESPIGARES, M. (1995) Estudio sanitario del agua. Ed. Universidad de
Granada, Granada.

RD 140/2003 de 7 de febrero, por el que se establecen los criterios sanitarios de la
calidad del agua de consumo humano (BOE nº 45, de 21 de febrero de 2003).

RD 1074/2002 de 18 de octubre, por el que se regula el proceso de elaboración,
circulación y comercio de aguas de bebida envasadas. (BOE nº 259, de 29 de octubre
de 2002).

RODIER, J.(1998) Análisis de las aguas. Aguas naturales, aguas residuales, agua de
mar. 3º ed. Ed. Omega. Barcelona.

WOODROOF, J.G. y PHILLIPS, G.F.(1981) Beverages: carbonated and
noncarbonated. Westport, Co.

Bebidas alcohólicas

BELITZ, M.D. Y GROSCH, W. (1997). Química de los alimentos. Ed. Acribia,
S.A.Zaragoza.

DAUVEN, L.R. et MORAINE, J. (1975). Le livre du whisky. Ed. Solar.

FLANZY C. (2000) Enología: Fundamentos Científicos y Tecnológicos. Ed. Mundi-

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

Prensa AMV Ediciones.

HOUGH, J.S. (1990). Biotecnología de la cerveza y de la malta. Ed. Acribia,
S.A.Zaragoza.

Ley 24/2003 de 10 de julio de la Viña y del Vino.

MARTINEZ LLOPIS, M. (1978). Aguardientes y Licores. Ed. Cantabria. Bilbao.

Principales disposiciones de la CEE en el sector del vino. 2ª ed. Mayo 1990.

NOGUERA PUJOL, J. Enotecnia Industrial. Ed. Dilagro. Lérida.

OUGH, C. S. (1990). Tratado básico de enología. Ed. Acribia, S.A. Zaragoza.

RIBEREAU-GAYON, J. et col. (1985). Traité d'enologie. Sciences et Techniques
duvin. Ed. Dunod. Paris.

ROSA, T. (1990). Tecnología de los vinos espumosos. Ed. Mundi-Prensa. Madrid.

Ruíz Hernández, M. (2001) Las variedades de la vid y la calidad de los vinos.
Ed.Mundi-Prensa AMV Ediciones.

Ruíz Hernández, M. (2003) La cata y el conocimiento de los vinos. Ed. Mundi-
PrensaAMV Ediciones.

SAULEDA PARES, J. (1994). Pacharán Navarro. Dpto. de Agricultura, Ganadería
yMontes. Gobierno de Navarra.

SUZANNE, S. (2009). Análisis de alimentos. Ed. Acribia. Zaragoza.

USSEGLIO-TOMASSET, L. (1998) Química Enológica. Ed. Mundi-Prensa. Madrid.

ZOECKLEIN, B.W. y col. (2001) Análisis y producción de vino. Ed. Acribia. Zaragoza.

PEYNAUD, E. (1989). Enología practica. Conocimiento y elaboración del vino. 3ª ed.
Ed. Multiprensa, Madrid.

VARNAM, A.H. y SUTHERLAND, J.P. (1996). Bebidas: Tecnología, química y
microbiología.Ed. Acribia. Zaragoza.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

TITULACION PLAN DE ESTUDIOS CURSO ACADÉMICO
Grado en Ciencia y

Tecnología de los Alimentos
0885 2013‐2014

TITULO DE LA ASIGNATURA QUÍMICA Y BIOQUÍMICA DE LOS ALIMENTOS
SUBJECT FOOD CHEMISTRY AND BIOCHEMISTRY

CODIGO GEA 804283
CARÁCTER (BASICA,
OBLIGATORIA, OPTATIVA..)

BÁSICA

DURACIÓN (Anual‐Semestral) SEMESTRAL

FACULTAD Veterinaria
DPTO. RESPONSABLE Nutrición, Bromatología y Tecnología de Alimentos
CURSO 2
SEMESTRE/S 2
PLAZAS OFERTADAS
(si procede)

 CRÉDITOS ECTS
TEORÍA 3,5
PRÁCTICAS 1,5
SEMINARIOS
TRABAJOS DIRIGIDOS

0,75

OTROS: TUTORÍAS,
EXÁMENES…

0,25

 NOMBRE E‐MAIL
COORDINADOR Carmen San José Serrán serran@vet.ucm.es

Gonzalo Garcia de Fernando
Minguillón

mingui@vet.ucm.es

Mª Luisa García Sanz mlgarci@vet.ucm.es

Leonides Fernandez Alvarez leonides@vet.ucm.es
PROFESORES

Belén Orgaz Martín belen@vet.ucm.es

BREVE DESCRIPTOR
Componentes de alimentos naturales y formulados: tipos, características, concentración y

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

función. Obtención y uso como ingredientes. Modificaciones químicas (incluidas las
enzimáticas) durante el procesado y el almacenamiento. Indicadores de calidad. Aditivos y
auxiliares de fabricación: propiedades, función, modo y alternativas de empleo. Formulación
(ingredientes y aditivos) de alimentos convencionales y nuevos.

REQUISITIOS Y CONOCIMIENTOS PREVIOS RECOMENDADOS
Suficiente base de química orgánica y de bioquímica general.

OBJETIVOS GENERALES DE LA ASIGNATURA
Adquirir la capacidad para:

1) Formular alimentos convencionales o nuevos, según especificaciones, seleccionando los
ingredientes y aditivos más adecuados.

2) Practicar o mejorar los modos de obtención de ingredientes o aditivos, o desarrollar otros
nuevos.

3) Predecir los efectos o cambios más importantes en una materia prima o alimento, que
puedan resultar de la aplicación de un determinado proceso ó periodo de almacenamiento,
determinando los principales factores responsables y pudiendo utilizar los recursos
disponibles para minimizar los cambios indeseables.

4) Estimar ingestas de determinados componentes de alimentos.

5) Seleccionar los parámetros o analitos más adecuados para valorar los principales aspectos
de la calidad de un producto.

6) Elaborar y presentar informes según uso y destinatario.

7) Actualizar sus conocimientos.

GENERAL OBJETIVES OF THIS SUBJECT

Enable the students to perform the following tasks:

1) Formulation of conventional or new foods, according to legal specifications, selecting the
more adequate ingredients and additives.

2) Intake estimation of selected food components.

3) Practice or improvement of ways to obtain conventional or new food ingredients and
additives.

4) Prediction of the more relevant changes experienced by a raw material or food product
resulting from the application of a defined process or storage period, identifying the main

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

factors involved and use of the available resources to minimize undesired quality losses.

5) Selection of adequate parameters or indicators to evaluate the main aspects of (non‐
microbiological) food quality.

6) Prepare and present reports about the mentioned tasks, adjusted to purpose and receptor
persons.

7) Update their knowledge in this subject.

PROGRAMA TEÓRICO PRÁCTICO

PROGRAMA TEÓRICO

Unidad I. AGUA Y DISPERSIONES
1. Propiedades físicas y estructura del agua pura.
2. El agua en el medio natural y en sistemas biológicos.
3. El agua en el contexto de la preservación de alimentos por refrigeración y congelación.
4. La agua en el contexto de la preservación de alimentos por desecación u otros
procedimientos para la disminución de la actividad de agua.
5. Aspectos fundamentales y tipos de dispersiones.
6. Procedimientos para la estabilización de dispersiones.

Unidad II. CARBOHIDRATOS
7. Azúcares en alimentos. Distribución y concentración en productos naturales, funciones y
formulación.
8. Oligosacáridos y polialcoholes en alimentos.
9. Transformaciones químicas y bioquímicas de azucares y oligosacáridos en alimentos.
10. Aspectos químicos y bioquímicos de diversos procesos de la industria alimentaria
relacionados con azúcares.
11. Propiedades y transformaciones del almidón y derivados.
12. Polisacáridos distintos del almidón como componentes o ingredientes.
13. Comportamiento y aplicaciones de polisacáridos como hidrocoloides.

Unidad III. LIPIDOS
14. Introducción a lípidos en alimentos.
15. Tipos y propiedades de ácidos grasos.
16. Tipos y propiedades de glicéridos. Otros lípidos.
17. Fundamentos físicos y químicos de las operaciones industriales de transformación de
grasas.
18. Modificaciones y alteraciones de lípidos durante la elaboración y almacenamiento de
alimentos.
19. Autoxidación de lípidos.
20. Recursos contra la autoxidación de lípidos.
21. Lípidos naturales y modificados en diseño de nuevos productos.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

22. Imitadores y sustitutos de grasas.

Unidad IV. PROTEINAS
23. Introducción a las proteínas en los alimentos.
24. Estructura de proteínas; aspectos de interés en alimentos.
25. Propiedades funcionales de proteínas.
26. Transformaciones de las proteínas por el calor.
27. Transformaciones de las proteínas por causas distintas del calor.
28. Aislamiento y peculiaridades de algunas proteínas de origen vegetal de importancia en
alimentos.
29. Idem de algunas proteínas de origen lácteo.
30. Idem de otras proteínas.

Unidad V. VITAMINAS Y MINERALES
31. Variaciones en contenido de vitaminas. Cómo se producen pérdidas.
32. Recursos para evitar o compensar las pérdidas de vitaminas.
33. Variaciones en contenido de minerales. Funciones no nutritivas.

Unidad VI. AROMAS, PIGMENTOS. ANALISIS SENSORIAL
34. Aromas y sustancias sápidas como componentes y como aditivos.
35. Pigmentos como componentes. Colorantes.
36. Metodología de valoración de propiedades sensoriales: características del análisis
sensorial, objetivos del análisis, salas de cata, preparación de las muestras.
37. Metodología del análisis sensorial (cont.): selección del tipo de prueba, uso de glosarios y
escalas, elaboración de cuestionarios, distribución temporal de las pruebas.
38. Metodología del análisis sensorial (cont.): El panel de catadores o jueces. Tipos y usos de
catadores. Selección y entrenamiento.

Unidad VII. ADITIVOS: GENERALIDADES Y TIPOS NO TRATADOS EN OTRAS UNIDADES
39. Conceptos básicos y tendencias.
(40). Conservantes (se imparte en Higiene y Microbiología de Alimentos)
40. Edulcorantes no nutritivos.
41. Otros aditivos y auxiliares de fabricación.

Unidad VIII. ENZIMAS PRESENTES EN LOS ALIMENTOS O COMO AGENTES DE
 TRANSFORMACION DE TRANSFORMACION O ANALISIS.
42. Actividades enzimáticas endógenas de uso indicador o implicadas en calidad.
43. Procedimientos que modifican actividades enzimáticas endógenas en alimentos.
44. Enzimas exógenos para tratamiento de alimentos: preparados utilizables y sus fuentes.
45. Aplicaciones de enzimas exógenos incorporados a alimentos de origen vegetal para su
transformación.
46. Aplicaciones de enzimas exógenos incorporados a alimentos de origen animal para su
transformación.
47. Inmovilización de enzimas para procesado de alimentos.
48. Aplicaciones concretas de enzimas inmovilizados en la industria alimentaria.
49. Uso de células inmovilizadas en el campo alimentario.
50. Otras variantes de tecnología enzimática de interés en el campo alimentario.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

PROGRAMA PRÁCTICO

1. Valoración del enranciamiento de lípidos.‐ Determinación del índice de peróxidos en dos
tipos de muestras de alimentos, frescas y almacenadas en presencia de pro‐ y antioxidantes.
2. Valoración de actividades enzimáticas como indicadoras de tratamiento y de grado de
contaminación.‐ En distintos tipos de leche, se valora espectrofotométricamente un enzima
endógeno utilizable como indicador para tratamientos termicos suaves. En muestras de
carnes se determina un enzima utilizable como indicador de contaminación por bacterias
Gram‐.
3. Hidrólisis del almidón por distintos enzimas y su efecto sobre la viscosidad y la liberación de
glucosa.‐ Se comparan, con un método enzimático, los cambios en concentración de glucosa
resultantes de la adición independiente o combinada de dos tipos de amilasas a puré de
patatas, midiendose con un viscosímetro los cambios operados.
4. Empleo de pruebas sensoriales de diferencia, uso de escalas y pruebas descriptivas.‐ Las
pruebas de diferencia se realizan empleando zumos con distintos edulcorantes naturales y
articiales. Las de escalas se aplican aquí para valorar los atributos de salado y dulce en
soluciones puras y en mezclas. Las descriptivas se realizan con distintos tipos de leches
fermentadas comerciales. Las pruebas se realizan en la sala de cata del departamento,
practicándose las funciones de catador, servidor y evaluador de resultados.
5. Ensayos de estabilidad, solubilidad y empleo de colorantes naturales y artificiales.‐ Estudio
de la estabilidad, en muestras de alimentos, de clorofilas, carotenos y antocianinas en
distintas condiciones de tratamiento. Empleo de colorantes de distinta solubilidad en distintas
emulsiones alimentarias. Pruebas de formulación, con colorantes naturales y artificiales, para
elaboración de bebidas refrescantes, respetando la legislación vigente y las BPF.

METODO DOCENTE
1) Clases teóricas: exposiciones presenciales sobre los contenidos básicos de la asignatura,

tendencias y temas de actualidad relacionados, buscando estrategias para promover la
participación del estudiante.

2) Trabajos individuales o de grupo y Seminarios: sobre temas acordados entre profesores
y estudiantes, presentados por escrito y/o en forma oral, y seminarios para su debate,
incluyendo fuentes empleadas.

3) Prácticas de laboratorio: presentando informes sobre los resultados obtenidos y las
conclusiones pertinentes.

4) Exámenes y Tutorías.

CRITERIOS DE EVALUACIÓN
1) Examen: calificación mínima: 5/10. Alcanzada la misma, se tendrán también en cuenta,

para subir nota:
2) Trabajos encargados, seminarios y participación en general: hasta un 25% más.
3) Prácticas de laboratorio: hasta un 15% más.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

La asistencia a las actividades presenciales será obligatoria para los estudiantes a tiempo
completo. Se pasará una hoja de firmas todos los días. Los que no alcancen un mínimo del
80% de asistencias a clases teóricas y sesiones presenciales de seminarios, no podrán
presentarse a los exámenes de junio (el alumno figurará en actas como “no presentado”). Los
estudiantes repetidores que hayan cumplido este requisito el curso anterior, estarán eximidos
del mismo. Las prácticas de laboratorio también son obligatorias y a los repetidores se les
convalidan.

Si en la fecha oficial de cierre de matricula no se hubiera publicado una normativa especial
para estudiantes a tiempo parcial, los alumnos que tengan mas del 20% de inasistencias solo
podrán presentarse a los exámenes de septiembre.

Evaluación continua: Se realizarán varias evaluaciones durante el curso, unas en clase y otras
en el Campus Virtual. Estas últimas, como ya se publicará, se harán rellenando unos
cuestionarios en unos días de plazo. La calificación media se hará saber antes del 31 de mayo.
Si esta fuera igual o superior a 6, el estudiante estará aprobado por curso y no tendrá
necesidad de presentarse a examen en junio o septiembre, a no ser que quiera subir su
calificación.

OTRA INFORMACIÓN RELEVANTE

BIBLIOGRAFÍA BÁSICA RECOMENDADA
Belitz H.‐D., W. Grosch & P. Schieberle (2009) "Food Chemistry" (4th ed.) Springer.

BELITZ H.D. y GROSCH W. (1997) "Química de los alimentos" (traducción de la 2ª edición).
Editorial Acribia, Zaragoza. (La 4ª edición está disponible en inglés)

COULTATE T.P. (2007) “Manual de Química y Bioquímica de los Alimentos” (traducción de la
3ª edición). Editorial Acribia, Zaragoza.

Damodaran S., K. L. Parkin & O.R. Fennema (eds.) (2008) "Fennema's Food Chemistry" 4th
ed. CRC Books, Taylor & Francis.

DAMODARAN, S., PARKIN, K. L. y FENNEMA, O. R. (2010) “Química de Alimentos” (traducción
de la 3ª edición). Editorial Acribia, Zaragoza.

FOODS STANDARDS AGENCY (2002) "McCance and Widdowson's The Composition of Foods"
Sixth Summary Edition. Royal Society of Chemistry, London.

HUI Y.H. (2006) "Food biochemistry & Food Processing" Blackwell Publ., Oxford, UK.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

JEANTET R. y col. (2010) “Ciencia de los alimentos. Vol. 1: Estabilización biológica y
fisicoquímica”. Editorial Acribia, Zaragoza.

MSAGATI T.A.M. (2012). “The chemistry of food additives and preservatives”. Wiley & Sons,
Ltd.

OWUSU‐APENTEN R. (2005) “Introduction to Food Chemistry” CRC Press, Boca Raton, Fl, USA.

SIKORSKI Z.E. (2002) "Chemical and functional properties of food components" (2nd edition)
CRC Press, Andover, UK.

WHITAKER, J.R., VORAGEN, A.G.J. AND WONG, D.W.S. (2003) “Handbook of food
enzymology”, Marcel Dekker, New York.

YILDIZ F. (2010) “Advances in food biochemistry”. CRC Press, Francis & Taylor Group, Boca
Raton.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

TITULACION PLAN DE ESTUDIOS CURSO ACADÉMICO
Grado en Ciencia y

Tecnología de los Alimentos
0885 2013‐2014

TITULO DE LA ASIGNATURA MICROBIOLOGÍA INDUSTRIAL Y BIOTECNOLOGÍA
SUBJECT INDUSTRIAL MICROBIOLOGY AND BIOTECHNOLOGY

CODIGO GEA 804291
CARÁCTER (BASICA,
OBLIGATORIA, OPTATIVA..)

OBLIGATORIA

DURACIÓN (Anual‐Semestral) SEMESTRAL

FACULTAD Farmacia
DPTO. RESPONSABLE Microbiología II
CURSO 2º
SEMESTRE/S 2º
PLAZAS OFERTADAS
(si procede)

 CRÉDITOS ECTS
TEORÍA 3
PRÁCTICAS 1,5
SEMINARIOS
TRABAJOS DIRIGIDOS

1,4

OTROS: TUTORÍAS,
EXÁMENES…

0,1

 NOMBRE E‐MAIL
COORDINADOR Humberto Martín Brieva humberto@ucm.es

María Molina Martín molmifa@ucm.es
Carmina Rodríguez
Fernández

carmina@ucm.es

Lucía Monteoliva Díaz luciamon@ucm.es
PROFESORES

Humberto Martín Brieva humberto@ucm.es

BREVE DESCRIPTOR
La asignatura estudia la utilización de los microorganismos en la industria alimentaria,
profundizando en el conocimiento de las especies microbianas utilizadas en los procesos más
importantes. Se aborda el cultivo y el control del crecimiento de los microorganismos en los
procesos industriales (fermentaciones industriales), así como la tecnología adecuada para

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

llevar a cabo dichas fermentaciones y la obtención de los productos finales. También
profundiza en el estudio del metabolismo y de la genética microbiana, con el fin de poder
desarrollar criterios para la búsqueda, selección y diseño de cepas industriales. Este último
aspecto de mejora de microorganismos incluye desde las técnicas clásicas de manipulación
genética por mutagénesis y recombinación hasta las más recientes y sofisticadas,
fundamentadas en la tecnología del DNA recombinante. Además, se analizan los métodos
moleculares utilizados para la identificación de microorganismos implicados en los procesos
de producción de alimentos. Una parte esencial del programa aborda desde un punto de vista
eminentemente microbiológico los principales procesos de fermentación utilizados en la
industria alimentaria, como la producción de bebidas alcohólicas, pan, fermentaciones ácido‐
lácticas o probióticos, entre otros. Por tanto, se trata de dar un enfoque actualizado, racional
y especializado de los aspectos de mayor interés en relación con la explotación en la industria
alimentaria de los microorganismos, ilustrado con los ejemplos más interesantes.

REQUISITIOS Y CONOCIMIENTOS PREVIOS RECOMENDADOS
Es conveniente que el alumno disponga de conocimientos previos de Microbiología y Biología
Molecular.

OBJETIVOS GENERALES DE LA ASIGNATURA
Se pretende que el alumno adquiera una visión completa de la utilización de

microorganismos en procesos de interés en la industrial alimentaria, principalmente para que
conozca:

‐ Las propiedades fisiológicas y metabólicas de los principales microorganismos de interés en
la industria alimentaria en relación con la elaboración de alimentos fermentados.
‐ Las características del crecimiento microbiano, los principales parámetros que definen los
procesos de fermentación, y su aplicación a escala industrial.
‐ Las técnicas genéticas y moleculares para la mejora de estirpes de interés industrial.
‐ Las técnicas moleculares de identificación y tipaje de microorganismos de interés industrial.
‐ Los principales procesos de fermentación utilizados en la producción industrial de alimentos
y bebidas.

GENERAL OBJETIVES OF THIS SUBJECT

It is expected that the student will get a wide view of the use of microorganisms in the food
industry, paying close attention to:

‐ The physiologic and metabolic properties of the most important microorganisms related to
the production of fermented foods.
‐ The features of the microbial growth, the main parameters that define the fermentation
processes and their application to industrial scale.
‐ The genetic and molecular techniques to improve industrial strains.
‐ The molecular techniques for identification and typing of industrial microorganisms.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

‐ The main fermentation processes used in the industrial production of foods and drinks.

PROGRAMA TEÓRICO PRÁCTICO

PROGRAMA TEÓRICO

A) INTRODUCCIÓN

Tema 1.‐ INTRODUCCION. Desarrollo histórico de la Microbiología Industrial. Fundamentos y
aspectos multidisciplinarios. Tecnología y procesos microbianos en la Industrial alimentaria.
Objetivos del curso. Bibliografía.

Tema 2.‐ MICROORGANISMOS INDUSTRIALES. Los microorganismos en la producción de
alimentos y de aditivos: grupos microbianos de interés industrial. Bacterias lácticas y otras
bacterias. Levaduras y hongos. Búsqueda, selección e identificación de cepas. Cultivos
iniciadores: características, aplicaciones, preparación y conservación..

B) TECNOLOGIA DE LAS FERMENTACIONES INDUSTRIALES

Tema 3.‐ NUTRICIÓN MICROBIANA. Requerimientos de carbono y energía. Demanda de oxígeno.
Efecto de factores ambientales sobre el crecimiento.

Tema 4.‐ CRECIMIENTO Y CULTIVO MICROBIANO. Cinética del crecimiento microbiano.
Determinación de biomasa y otros parámetros: tasa de crecimiento, rendimiento, coeficiente
metabólico, tasa de formación de productos. Crecimiento en medio no renovado y en sistema
continúo.

Tema 5.‐ FERMENTACIONES INDUSTRIALES. Fermentación por cargas, con alimentación y
continua. Otros sistemas de fermentación. Productividad.

Tema 6.‐ DISEÑO DE MEDIOS DE CULTIVO Y DE FERMENTADORES. Materias primas en
fermentaciones industriales. Nutrientes, activadores e inhibidores. Inóculos y fermentadores de
producción. Tipos de fermentadores. Sistemas de aireación y agitación. Instrumentación y
control. Salto de escala: aspectos microbiológicos.

Tema 7.‐ OPERACION FINALES: RECUPERACION DE PRODUCTOS. Separación de biomasa.
Operaciones básicas para la extracción y purificación de productos intracelulares y liberados al
medio de cultivo.

C) MANIPULACIÓN GENÉTICA DE MICROORGANISMOS INDUSTRIALES.

Tema 8.‐ FISIOLOGIA Y GENETICA MICROBIANAS. Metabolismo microbiano. Organización
genética en microorganismos procarióticos y eucarióticos. Regulación de la expresión génica y de
la actividad enzimática. Estrategias para la mejora de cepas.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

Tema 9.‐ METODOS CLASICOS DE MANIPULACION GENETICA. Mutación y mutagénesis. Procesos
de selección. Recombinación genética: sexual y parasexual. Aplicación en la mejora de cepas
industriales. Problemas que plantean las cepas industriales para su manipulación.

Tema 10.‐ TECNOLOGIA DE DNA RECOMBINANTE. Manipulación de DNA y procesos de
clonación. Sistemas de detección y análisis molecular. Técnicas de hibridación. PCR. Sistemas de
expresión.

Tema 11.‐ APLICACIONES DE LA INGENIERIA GENETICA EN LA INDUSTRIA ALIMENTARIA. Mejora
de cepas industriales utilizadas en producción de alimentos. Obtención biotecnológica de
enzimas de interés alimentario. Riesgos, control, regulación y aceptación de productos
biotecnológicos.

Tema 12.‐ APLICACIONES DE LA BIOLOGÍA MOLECULAR A LA IDENTIFICACIÓN Y SEGUIMIENTO
DE CEPAS INDUSTRIALES. Detección e identificación de microorganismos en alimentos por
métodos moleculares. Seguimiento de cepas durante los procesos industriales. PCR. Hibridación.
Análisis de DNA mitocondrial y ribosómico. CHEF. RFLP. Microsatélites.

D) FERMENTACIONES EN LA INDUSTRIA ALIMENTARIA

Tema 13.‐ PRODUCCION DE BEBIDAS ALCOHOLICAS. Fermentación alcohólica por
microorganismos. Fabricación de bebidas alcohólicas: vino, cerveza, etc. Mejora genética de
cepas de levaduras. Microorganismos contaminantes.

Tema 14.‐ PRODUCCION DE PAN. Fabricación del pan. Levaduras de panadería: producción
industrial. Mejora genética de cepas.

Tema 15.‐ PREPARACION DE ALIMENTOS POR FERMENTACION ACIDOLACTICA. Las bacterias
lácticas y sus transformaciones. Producción de derivados de la leche. Derivados cárnicos. Mejora
genética de cepas.

Tema 16.‐ PROBIÓTICOS. Microorganismos probióticos. Influencia en la salud. Utilización de
microorganismos en alimentos con fines terapéuticos. Vacunas alimentarias.

Tema 17.‐ PRODUCCION DE VINAGRE. Bacterias acéticas. Proceso de fabricación del vinagre.

Tema 18.‐ PRODUCCION DE PROTEINA MICROBIANA (SCP). Los microorganismos como alimento
del hombre y animales. Biomasa microbiana. Sistemas de producción.

Tema 19.‐ PRODUCCION DE ADITIVOS ALIMENTARIOS. Obtención de metabolitos primarios
microbianos: aminoácidos, vitaminas, nucleósidos, ácidos orgánicos. Microorganismos utilizados.
Sistemas de fermentación.

Tema 20.‐ PRODUCCION DE ENZIMAS. Microorganismos utilizados en la obtención de enzimas.
Aplicaciones en la industria alimentaria.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

PROGRAMA PRÁCTICO

PRACTICA I: Producción de α‐amilasas por Schwanniomyces occidentalis.

PRACTICA II: Determinación de una curva de crecimiento bacteriana.

PRACTICA III: Observación de fermentadores y quimiostatos.

PRACTICA IV: Genética de levaduras.

PRACTICA V: Detección de antagonismo entre cepas de levaduras: fenómeno killer.

PRACTICA VI: Estudio cualitativo y cuantitativo de la microbiota del yogur.

METODO DOCENTE
• Clases magistrales: Explicación de fundamentos teóricos, haciendo uso de
herramientas informáticas.
• Clases prácticas: Aplicación en el laboratorio a nivel experimental de los
conocimientos adquiridos.
• Seminarios presenciales para la discusión y resolución de problemas y ejercicios
prácticos, exposición de trabajos bibliográficos, así como tutorías individuales y colectivas
para la preparación de trabajos monográficos y para la orientación y resolución de dudas.

CRITERIOS DE EVALUACIÓN
• Los conocimientos teóricos se evaluarán mediante pruebas escritas y tendrán un peso
del 70% en la nota final de las asignaturas. Dichas pruebas de suficiencia consistirán en la
resolución de preguntas, casos y problemas que requieran una interrelación de los distintos
bloques temáticos del programa, primándose la comprensión y capacidad resolutiva del
alumno.
• Las clases prácticas tendrán un peso del 20% de la nota final. La realización de las
prácticas y la superación de un examen al final de las mismas diseñado para demostrar las
habilidades adquiridas, serán condiciones necesarias para superar la asignatura.
• Se evaluarán de forma continuada otras actividades (preparación de temas o
actividades para seminarios, participación en dichos seminarios, resolución de problemas,
aportaciones al Campus Virtual, participación en foros, etc.) con una contribución en la nota
final del 10%.

OTRA INFORMACIÓN RELEVANTE

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

BIBLIOGRAFÍA BÁSICA RECOMENDADA
• BIOTECNOLOGÍA PARA PRINCIPIANTES. 2008. R. Renneberg. Editorial Reverté
• MICROORGANISMS IN FOODS 8: USE OF DATA FOR ASSESSING PROCESS CONTROL
AND PRODUCT ACCEPTANCE. ICMSF. 2011. Springer
• LACTIC ACID BACTERIA AND BIFIDOBACTERIA: CURRENT PROGRESS IN ADVANCED
RESEARCH. 2011. Kenji Sonomoto and Atsushi Yokota. Caister Academic Press
• BIOTECNOLOGÍA ALIMENTARIA. 2004. Mariano García Garibay, Rodolfo Quintero
Ramírez, Augustín López Munguía. Editorial Limusa.
• FUNDAMENTOS DE BIOTECNOLOGÍA DE LOS ALIMENTOS. 2000. Lee, B. H. Editorial
Acribia.
• MICROBIOLOGÍA INDUSTRIAL. LOS MICROORGANISMOS DE INTERÉS INDUSTRIAL. J.Y.
Leveau y M Bouix. 2000. Acribia
• MICROBIOLOGÍA DE LOS ALIMENTOS. W.C. Frazier and D.C. Westhoff. 4ª edición.
2003. Acribia.
• PRINCIPLES OF FERMENTATION TECHNOLOGY. 2ª edición. 1998. Stanbury, Whitaker &
Hall. Butterworth‐Heinemann.
• GENETIC MODIFICATION IN THE FOOD INDUSTRY: A STRATEGY FOR QUALITY
IMPROVEMENT. 1998. Roller, S. y Harlander, S. (editores). Blackie Academic.
• MOLECULAR BIOTECHNOLOGY. B.R. Glick y J.J. Pasternak. 3ª Edición. 2003. ASM
press.
• INGENIERÍA GENÉTICA Y TRANSFERENCIA GÉNICA. Marta Izquierdo. 2ª edición. 2001.
Ediciones Pirámide.
• BIOLOGÍA MOLECULAR E INGENIERÍA GENÉTICA. J. Luque y A. Herráez. 1ª edición.
2001. Editorial Harcourt.
• BIOQUÍMICA. L. Stryer. 6ª Edición. 2007. Ed. Reverté.
• YEAST. PHYSIOLOGY AND BIOTECHNOLOGY. 1998. Walker, G. M. Wiley.
• BREWING YEAST FERMENTATION PERFORMANCE. 2000. Smart, K.Blackwell Science
Ltd.
• TECNOLOGÍA DE LOS PRODUCTOS LÁCTEOS. 2000. Early, R. Editorial Acribia

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

TITULACION PLAN DE ESTUDIOS CURSO ACADÉMICO
Grado en Ciencia y

Tecnología de los Alimentos
0885 2013‐2014

TITULO DE LA ASIGNATURA EPIDEMIOLOGÍA Y CONTROL SANITARIO EN LA PRODUCCIÓN
PRIMARIA

SUBJECT EPIDEMIOLOGY AND CONTROL OF PRIMARY PRODUCTION
HEALTH

CODIGO GEA 804298
CARÁCTER (BASICA,
OBLIGATORIA, OPTATIVA..)

OBLIGATORIA

DURACIÓN (Anual‐Semestral) SEMESTRAL

FACULTAD Medicina Veterinaria
DPTO. RESPONSABLE Medicina Preventiva, Salud

Pública e Historia de Medicina
 Sanidad Animal

CURSO 2 2
SEMESTRE/S 2 2
PLAZAS OFERTADAS
(si procede)

 CRÉDITOS ECTS
TEORÍA 4,3
PRÁCTICAS 1
SEMINARIOS 0,6
TRABAJOS DIRIGIDOS
OTROS: TUTORÍAS,
EXÁMENES…

0,1

 NOMBRE E‐MAIL
COORDINADORES María Elisa Calle Purón

Dept. Medicina Preventiva, Sal
Pública e Historia de la Medicin
F. Medicina

mcalle@ucm.es

 Alicia Aranaz Martín
Dept. Sanidad Animal
F. Veterinaria

alaranaz@ucm.es

PROFESORES
David Martínez Hernández
Dept. Medicina Preventiva, Sal
Pública e Historia de la Medicin

davidmartinez@ucm.es

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

F. Medicina
Napoleón Pérez Farinós
Dept. Medicina Preventiva, Sal
Pública e Historia de la Medicin
F. Medicina

pereznapo@gmail.com

Ricardo Martínez Alesón
Dept. Sanidad Animal
F. Veterinaria

rmalesons@yahoo.es

Mónica Suárez Rodríguez
Dept. Sanidad Animal
F. Veterinaria

msuarez@ucm.es

Ana I. Vela Alonso
Dept. Sanidad Animal
F. Veterinaria

avela@ucm.es

BREVE DESCRIPTOR

Se estudian los conceptos básicos de la epidemiología general y del método epidemiológico.
Se analizan los tipos de estudios epidemiológicos, la educación sanitaria, epidemiología
nutricional, epidemiología general y prevención de las enfermedades transmisibles,
epidemiología general y prevención de enfermedades crónicas relacionadas con la
alimentación. Se estudian los conceptos de sanidad animal y zoonosis, el control sanitario en
la producción primaria de alimentos, las campañas oficiales de control y erradicación de
enfermedades en animales. También se estudian los Organismos y legislación nacionales y
europeos de interés en sanidad de la producción primaria y las repercusiones de las
enfermedades no zoonósicas en el comercio internacional de alimentos.

REQUISITIOS Y CONOCIMIENTOS PREVIOS RECOMENDADOS
Sin requisitos previos.

OBJETIVOS GENERALES DE LA ASIGNATURA

Epidemiología General. Método epidemiológico. Estudios epidemiológicos. Educación
Sanitaria. Epidemiología nutricional. Epidemiología general y prevención de las enfermedades
transmisibles. Epidemiología general y prevención de enfermedades crónicas relacionadas
con la alimentación.

Sanidad Animal y zoonosis. Control sanitario en la producción primaria de leche, carne,
huevos y acuicultura. Campañas oficiales de control y erradicación de enfermedades en
animales. Organismos y legislación nacionales y europeos de interés en sanidad de la
producción primaria. Repercusiones de las enfermedades no zoonósicas en el comercio

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

internacional de alimentos.

GENERAL OBJETIVES OF THIS SUBJECT

General epidemiology. Methodology. Epidemiological studies. Health education. Nutritional
epidemiology. General epidemiology and prevention of transmisible diseases. General
epidemiology and prevention of food‐related chronic diseases.

Animal Health and zoonoses. Health control of primary production of milk, meat, eggs and
aquaculture. Official programmes for control or eradication of animal diseases. National and
international institutions and legislation relevant to livestock and aquaculture production.
Impact on non‐zoonoses diseases on international trade of food products.

PROGRAMA TEÓRICO PRÁCTICO

PROGRAMA TEÓRICO

1.‐ Concepto de Medicina Preventiva, Salud Pública, Epidemiología y Salud
2.‐ Demografía y salud pública. Demografía dinámica. Conceptos de natalidad y mortalidad,
esperanza de vida y esperanza de vida en buena salud. Concepto de APVP
3.‐ Epidemiología, conceptos, usos, estrategias, medidas de frecuencia
4.‐ Variables, inferencia causal
5.‐Medidas de asociación e impacto
6.‐ Secuencia de la investigación y tipos de estudio en epidemiología
7.‐ Estudios descriptivos
8.‐ Estudios descriptivos ecológicos y transversales
9.‐ Estudios analíticos observacionales, cohortes
10.‐ Estudios analíticos observacionales, casos y controles
11.‐ Estudios experimentales 1
12.‐ Estudios experimentales 2
13.‐ Control de errores en Epidemiología, sesgos y su problemática
14‐ Epidemiología y metodología epidemiológica en las enfermedades infecciosas
15.‐ Aplicación del método epidemiológico en las toxiinfecciones alimentarias
16.‐ Epidemiología y metodología epidemiológica en las enfermedades crónicas
17.‐ Aplicación epidemiológica en la prevención de enfermedades crónicas, ecv, cáncer y
enfermedades metabólicas
18.‐ Aplicación de la metodología epidemiológica en la mejora del estado de salud;
Epidemiología reproductiva, infancia y edad escolar
19.‐ Aplicación de la metodología epidemiológica en la mejora del estado de salud. Salud
laboral, madurez y ancianidad
20.‐ Educación para la salud
21.‐ Sanidad Animal. Concepto y ámbito. Riesgos sanitarios para la salud humana asociados a
la producción primaria de alimentos.
22.‐ Zoonosis y agentes zoonósicos. Tipos de zoonosis.
23.‐ Investigación y vigilancia de zoonosis de transmisión alimentaria. Análisis

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

epidemiológico. Importancia de la notificación y coordinación.
24.‐ Enfermedades emergentes de transmisión alimentaria. Conceptos de emergencia y
re‐emergencia. Factores que determinan su aparición. Estudio epidemiológico de los
reservorios.
25.‐ Organismos nacionales y de la Unión Europea implicados en la producción primaria. DG
Sanco. EFSA: informe de fuentes y tendencias de la UE. ECDC. Ministerio de Medio
Ambiente, Medio Rural y Marino. AESAN. Organización Mundial de la Sanidad Animal (O.I.E)
26.‐ Producción primaria: repercusiones sanitarias en la seguridad de los alimentos. Medidas
de control sanitario en la producción primaria necesarias para garantizar la seguridad de los
alimentos de origen animal
27.‐ Inspección sanitaria en mataderos; puntos de inspección fronteriza.
28.‐ Sanidad del ganado lechero: vacuno, ovino y caprino
29.‐ Sanidad del ganado productor de carne: bovino, pequeños rumiantes y porcino
30.‐ Sanidad de la producción de carne de ave
31.‐ Sanidad de la producción de huevos
32.‐ Sanidad en acuicultura
33.‐ Sanidad en la caza
34.‐ Sanidad en otras producciones: conejo, caballo, avestruz, helicicultura, miel.
35.‐ Enfermedades sometidas a programas oficiales de control y erradicación (1): tuberculosis
36.‐ Enfermedades sometidas a programas oficiales de control y erradicación (2): brucelosis
37.‐ Enfermedades sometidas a programas oficiales de control y erradicación (3): salmonelosis
38.‐ Enfermedades animales que repercuten en el comercio internacional de alimentos. Peste
porcina clásica. Fiebre aftosa. Gripe aviar. Otras enfermedades.
39.‐ Efectos del tratamiento de los animales y residuos de fármacos
40.‐ Sanidad en productos de origen vegetal

Seminarios:

1.‐ Investigación de brotes de toxiinfección
2.‐ Fuentes de datos, encuestas de alimentación
3.‐ Fuentes de datos públicas, registros y Encuesta Nacional de Salud
4.‐ Vigilancia epidemiológica
5.‐ Discusión de casos prácticos
6.‐ Sanidad y comercio exterior
7.‐ Visita virtual a granjas

PROGRAMA PRÁCTICO

1.‐ Práctica de lectura crítica de artículos científicos
2.‐ Detección de patógenos en animales por medios microbiológicos

METODO DOCENTE

Clases teóricas: 4,3 ECTSs. Todas las competencias recogidas en el epígrafe posterior.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

Clases prácticas: 1 ECTSs. Competencias CE‐NS10, CE‐NS 11, CE‐NS13.

Seminarios / Trabajos dirigidos: 0,6 ECTSs. Competencias especialmente las recogidas en
CG‐T4, CG‐T5, CG‐T9 y CG‐T11 y CE‐NS10, CE‐NS13, CE‐NS14.

WebCT, tutorías, examen: 0,1 ECTSs.

Competencias generales transversales:

Todas las recogidas en la propuesta de grado con especial énfasis en la competencia CG‐T5
(diseño de estudios científicos).

Competencias específicas:

En el ámbito de la higiene y la seguridad alimentaria: especialmente las recogidas en las
competencias CE‐HSA1 (en lo referido al origen de los principales grupos microbianos
presentes en los alimentos de origen animal) y CE‐HSA2 (en lo referido a alimentos de
origen animal).

En el ámbito de la nutrición comunitaria y la salud pública: especialmente las recogidas en
la competencia CE‐NS3 (Identificar la relación existente entre la alimentación, la nutrición y
el estado de salud) y CE‐NS10 (diseño y evaluación de estudios epidemiológicos).

Otras competencias específicas:

Conocer, comprender y ser capaz de aplicar la epidemiología al estudio de los efectos
beneficiosos y adversos de los alimentos y su manipulación (CE‐NS13).

Conocer la epidemiología de los procesos que se presentan en nuestro medio y ser capaz
de establecer las estrategias adecuadas para su prevención, vigilancia y control, e intervenir
en las actividades de prevención de la enfermedad en los ámbitos individual y colectivo (CE‐
NS14).

Conocer los factores de la producción primaria implicados en la presencia de
microorganismos en los alimentos de origen animal (CE‐NS 11).

Conocer las barreras comerciales en los alimentos de origen animal asociadas a las
enfermedades de los animales (CE‐NS12).

CRITERIOS DE EVALUACIÓN

Todas las actividades de la asignatura (clases teóricas, seminarios, prácticas) tienen carácter
obligatorio y, por tanto, su realización será requisito para aprobar la asignatura.

Examen escrito tipo test de 50 preguntas; aprobado con mínimo de 35 correctas; valoración:
80% de la nota final. Trabajos de alumnos en seminarios; valoración del 1 al 10; 15% de la
nota final.

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

Actividades en webCT y participación activa en prácticas; valoración del 1 al 10; 5% de la nota
final.

OTRA INFORMACIÓN RELEVANTE

BIBLIOGRAFÍA BÁSICA RECOMENDADA

Libros e informes

• COLIMON M.K. Fundamentos de Epidemiologia. Ed Díaz de Santos. Madrid, 1989.

• PIÉDROLA Gil et al. Medicina Preventiva y Salud Pública. Ed Masson‐Salvat. Barcelona,
2008.

• REY CALERO J. Método Epidemiológico y Salud de la Comunidad. Ed Interamericana
McGraw‐Hill. Madrid 1989.

• WILLET W. Nutritional Epidemiology. Ed Oxford University Press. Nueva York, 1990.

• Ministerio de Sanidad y Consumo. Directrices para la elaboración de estudios
poblacionales de alimentación y nutrición. Serie de Informes Técnicos nº2. Dirección
General de Salud Pública. Madrid, 1994.

• ACHA P.N., SZYFRES B. Zoonosis y enfermedades transmisibles comunes al hombre y a
los animales. Organización Panamericana de la Salud (OPS/OMS). Washington, 2003.

• Scientific Report of EFSA: The European Union Summary Report on Trends and Sources
of Zoonoses, Zoonotic Agents and Food‐borne Outbreaks in 2010.
www.efsa.europa.eu/en/efsajournal/pub/2597.htm

• KRAUSS H. et al. Zoonoses. Infectious diseases transmissible from animals to humans
(3rd edition). ASM Press. Washington, 2003.

Páginas web

• Boletín Epidemiológico Semanal http://193.146.50.130/bes/bes.htm

• Centers for Disease Control and Prevention http://www.cdc.gov

• European Center for Disease Prevention and Control http://www.ecdc.europa.eu

• Food and Agriculture Organization http://www.fao.org

• Organización Internacional de Sanidad Animal http://www.oie.int/esp/es_index.htm

• Pan American Health Organization, Regional Office for the Americas of the World
Health Organization http://www.paho.org

• WHO Regional Office for Europe, European Centre for Environment and Health, food

Facultad de Veterinaria

 Universidad Complutense

FICHA DOCENTE

safety http://www.who.it/HT/food_safety.htm

