[image: image1.jpg]ols~
Ciencias

Facultad de b
Experimentales

[image: image2.wmf]

	DATOS DE LA ASIGNATURA

	Master:
	Técnicas Instrumentales en Química
	Curso:
	2006/07

	Asignatura:
	Análisis de alimentos. Calidad y seguridad alimentaria

	Créditos Totales ECTS
	Totales:
	3
	Teóricos:
	2
	Prácticos:
	1

	Departamento:
	Química y Ciencia de los Materiales

	Área/as de Conocimiento:
	QUÍMICA ANALÍTICA

	PROFESOR/ES
	E-mail
	Ubicación
	Teléfono

	RAFAEL BELTRÁN LUCENA
	beltran@uhu.es

	Fac. CC. Experimentales
	959-219969

	Mª ANGELES FERNÁNDEZ RECAMALES
	recamale@uhu.es
	Fac. CC. Experimentales
	959-219958

	DOLORES HERNANZ VILA
	vila@uhu.es
	Fac. CC. Experimentales
	959-219960

	Objetivo General de la Asignatura:
	· Describir los componentes (bio)químicos de los alimentos, su importancia nutricional y la necesidad de su control analítico
· Conocer los principales métodos usados en el análisis y control de los alimentos de tal manera que, a partir del entendimiento de los fundamentos de los mismos, el alumno sea capaz de: elegir aquel que resulte más adecuado para hacer cierta determinación en una situación dada; hacer modificaciones sin afectar la exactitud de los resultados; y manejar los datos y resultados obtenidos.

· Diferenciar los tipos de muestras y muestreo, pretratamiento de la muestra y técnicas analíticas utilizables en alimentos.
· Familiarizarse con los sistemas de gestión de la calidad y la problemática de su implantación en la industria agroalimentaria.

	Temario Teórico:
	Tema 1. Introducción al Análisis de Alimentos. Concepto. Objetivos. Clasificación. Métodos de Análisis Químico. Clasificación. Operaciones previas al análisis. Toma y preparación de la muestra. Ejemplos de interés en diversos alimentos.

Tema 2. Determinaciones generales: densidad, agua, residuo seco, cenizas y fibra.

Tema 3. .Carbohidratos. Introducción. Determinación de mono y oligosacáricos: métodos

cromatográficos, polarimétricos, refractométricos, químicos y enzimáticos. Determinación de

polisacáridos: almidón y pectina.

Tema 4. Proteínas y aminoácidos. Introducción. Caracterización de proteínas. Determinación

del contenido proteico total: método Kjeldahl. Separación de proteínas: métodos

cromatográficos y electroforéticos. Determinación de aminoácidos: métodos cromatográficos.

Tema 5. Grasas y sustancias acompañantes. ntroducción. Determinación del contenido total:

método Soxhlet. Determinación del contenido en grasa de la leche. Caracterización de grasas y

aceites: métodos químicos(índices), espectroscópicos, cromatográficos y enzimáticos.

Tema 6. Otros componentes naturales. Introducción. Determinación de alcoholes.

Determinación de ácidos orgánicos. Determinación de vitaminas. Determinación de la actividad

enzimática. Determinación de minerales. Determinación de compuestos bioactivos.

Tema 7. Aditivos alimentarios y sustancias tóxicas. Introducción. Determinación de

conservantes. Determinación de edulcorantes. Identificación de colorantes. Determinación de

otros aditivos. Sustancias tóxicas en alimentos. Control analítico de tóxicos, residuos y

contaminantes en alimentos.

Tema 8. Introducción al análisis sensorial de los alimentos. Conceptos generales y fundamentos teóricos del análisis sensorial. Sentido de la vista. Sentido del olfato. Sentido del gusto. Tipos de pruebas usadas en el análisis sensorial.

Tema 9. El control de calidad y la seguridad alimentaria: Calidad Alimentaria y Trazabilidad. Análisis de Peligros y Control de Puntos Críticos . Sistemas de Gestión de la Calidad. Buenas Prácticas de Laboratorio.

	Temario Práctico::
	- Determinación de acidez en leche.

- Determinación de cloruros en carne.

- Determinación de proteínas en queso por el método Kjeldahl.
- Determinación de calcio y magnesio en agua.
- Determinación del índice de peróxidos en aceite.
- Determinación de fenoles totales en vino.

	Metodología Docente Empleada:
	1. Impartición de clases teóricas (clase magistral). Los recursos utilizados son la pizarra, proyector de transparencias, proyecciones con ordenador y fotocopias de apoyo con figuras, esquemas y tablas. Las clases se desarrollan de manera interactiva con los alumnos, discutiendo con ellos los aspectos que resultan más dificultosos o especialmente interesantes de cada tema.

2. Impartición de clases de problemas. Se resuelven problemas tipo, haciendo hincapié en la comprensión del mecanismo de resolución y resaltando la relación de los problemas con aplicaciones prácticas.

3. Realización de clases prácticas (laboratorio). Los alumnos/as aplicarán lo aprendido en las clases teóricas. Se discute la utilidad práctica de los conocimientos adquiridos en clases de teoría y aplicados en las clases prácticas.

4. Realización de actividades académicas dirigidas. Trabajo tutorizado con grupos reducidos donde el profesor/a orienta a los estudiantes para la realización de actividades que les ayuden a reforzar y asimilar los contenidos de la asignatura.

	Técnicas Docentes:

(marcar con X lo que proceda)
	Sesiones teóricas (X)
	Presentaciones PC (X)
	Diapositivas

	
	Transparencias
	Sesiones prácticas(X)
	Lectura de artículos (X)

	
	Visitas / excursiones
	Web específicas (X)
	Otras (indicar)

	Criterios de Evaluación:

(detallar)
	La calificación final de la asignatura se obtendrá con los siguientes sumandos:

1. Calificación obtenida en el examen final de la asignatura. Supondrá el 50% de la calificación de la asignatura. El examen constará de cuestiones teórico-prácticas tipo Test.
2. Calificación obtenida en la realización del trabajo práctico de laboratorio y en la evaluación del informe de resultados (supondrá el 20 % de la calificación final de la asignatura). Se evaluará la asistencia a las prácticas, la actitud y aptitud de alumno/a en el laboratorio, así como el informe de la práctica.
3. Calificación obtenida por la realización y/o exposición de trabajos realizados (bibliográficos, problemas, cuestiones), individualmente o en equipo y otras actividades académicas dirigidas (supondrá el 20 % de la calificación de la asignatura)
4. Asistencia y participación, supondrá un máximo del 10 % de la nota final

	Bibliografía recomendada:

(incluir, si procede páginas Web)

(indicar las 5 más significativas)
	HERSCHDOERFER, S.M. Quality Control in the Food Industry. 2ªEd. Academic Press. 1986. Volumen 1, 2, 3 y 4.
NIELSEN, S.S. Food Analysis. 3ªed. Aspen. Gaithersburg. 1998
NOLLET, L.M. Hanbook of Food Analysis. Vol. 1, 2 y 3. Marcel Dekker. New York. 2004
LEES, R. Análisis de los alimentos: Métodos analíticos y de control de calidad. Ed. Acribia. 1991.
MATISSEK, R., SCHNEPEL, F.M., STEINER, G. Análisis de los Alimentos: Fundamentos, métodos, aplicaciones. Ed. Acribia. 1999.
Métodos Oficiales de Análisis de los Alimentos. AMV. Ed. Mundi Prensa. 1994.
PEARSON, D. Técnicas de laboratorio para análisis de alimentos. Ed. Acribia. 1993.

SANCHO, J., BOTA, E. DE CASTRO, J.J. Introducción al análisis sensorial de los alimentos. Ediciones de la Universidad de Barcelona, 1999.

	DISTRIBUCIÓN HORARIA DE LOS CRÉDITOS ECTS

	Asignatura
	Análisis de alimentos. Calidad y seguridad alimentaria

	Horas Presenciales de Teoría
	15

	Horas Presenciales de Practicas
	8

	Horas de Estudios de Teoría
	23

	Horas de Estudios de Prácticas
	6

	Preparación y realización de Exámenes
	15

	Horas de trabajos Tutorizados
	8

	Total de Horas de Dedicación
	75

	Créditos ECTS
	3

