
 1

FORMULARIO DE SOLICITUD PARA LA VERIFICACIÓN DEL

TÍTULO OFICIAL DE GRADO EN

CIENCIA Y TECNOLOGIA DE LOS ALIMENTOS

 2

FORMULARIO DE SOLICITUD PARA LA VERIFICACIÓN DE
TÍTULOS OFICIALES DE GRADO

1. CARACTERÍSTICAS GENERALES DEL TÍTULO

RESPONSABLE DEL TÍTULO
1º Apellido: Marín
2º Apellido: Sáez
Nombre Rosa
NIF: 73983573-W
Centro responsable del título: FACULTAT DE FARMÀCIA

DESCRIPCIÓN DEL TÍTULO
Denominación del título: GRADUADO/A EN CIENCIA Y TECNOLOGÍA DE LOS

ALIMENTOS POR LA UNIVERSITAT DE VALÈNCIA

Centro donde se imparte
el título:

FACULTAT DE FARMÀCIA

Universidades participantes (únicamente si se
trata de un título conjunto, adjuntando el
correspondiente convenio):

Tipo de enseñanza (presencial, semipresencial o a
distancia):

PRESENCIAL

Rama de conocimiento: Ciencias de la Salud
Número de plazas de nuevo ingreso ofertadas en el 1º año de
implantación:

64

Número de plazas de nuevo ingreso ofertadas en el 2º año de
implantación:

64

Número de plazas de nuevo ingreso ofertadas en el 3º año de
implantación:

64

Número de plazas de nuevo ingreso ofertadas en el 4º año de
implantación:

64

Número de créditos ECTS del título: 240
Profesiones reguladas para las que
capacita el título:

No Existen.

Lenguas utilizadas a lo largo del
proceso formativo:
(Resto de información necesaria para
la expedición del SET)

• Lengua: Castellana
• Lengua: Catalana/Valenciano
• Lengua: Inglesa

Los estudios de Grado en Ciencia y Tecnología de los Alimento, a tiempo completo, se
proponen con una estructura de 60 créditos ECTS por curso. En el caso de estudiantes a
tiempo parcial (12,7% según datos del I Estudio de inserción Laboral de los titulados de la
Universitat de València) se propone una matrícula de un mínimo de 30 créditos ECTS, con
una ordenación académicamente razonable y con grupos de clases prácticas especialmente
programados para esta tipología de estudiantes, de manera que permita cursar con éxito la
titulación.
http://www.fguv.org/opal/SalidasProfesionales/Area3/Licen_Tecnologia_Alimentos/Presentac
ion_Cienciaytecnologiadelosalimentos_web.pdf

 3

2. JUSTIFICACIÓN DEL TÍTULO PROPUESTO

2.1.1 INTERÉS ACADÉMICO, CIENTÍFICO O PROFESIONAL DEL TÍTULO PROPUESTO

Los estudios universitarios específicos en el ámbito alimentario son relativamente

recientes en España, en comparación con los países más avanzados de Europa, donde existen

este tipo de estudios desde la primera mitad del siglo XIX.

 El primer título oficial de licenciado en Ciencia y Tecnología de los Alimentos no se

creó hasta 1990, concretamente esta licenciatura se implantó por primera vez en nuestra

Universidad en el curso 1994-95. Con anterioridad, la formación de los profesionales del

sector alimentario no era ni específica ni integrada.

 La forma de vida actual de nuestra sociedad demanda que los alimentos sean

variados, saludables, seguros, fácilmente accesibles a la población y de vida útil prolongada,

sin olvidar los aspectos sensoriales y gastronómicos que forman parte de nuestra tradición

cultural.

 Para que estas necesidades sean cubiertas con la máxima fiabilidad, es necesario

mejorar el control de los procesos de producción y desarrollar métodos rápidos, sensibles y

precisos para la detección de tóxicos y contaminantes en los alimentos, a fin de garantizar las

exigencias requeridas en materia de calidad y seguridad alimentaria.

 Por otra parte, la industria alimentaria es el sector industrial que más contribuye al

producto interior bruto en España. Su estructura, en estos momentos, dificulta la

competitividad en el mercado global. Por ello, es necesario formar profesionales capaces de

innovar procesos y productos en el ámbito alimentario.

 En relación con la demanda de estos estudios, nuestra Universidad ha satisfecho la

oferta de forma continuada, pese a impartirse esta titulación en un elevado número de centros

de todo el estado. Debe tenerse también en cuenta que la presencia de una importante

industria agroalimentaria en la Comunidad Valenciana requiere de profesionales expertos en

el ámbito alimentario.

 4

 En cuanto al prestigio de la actual titulación, ésta ha sido evaluada positivamente

dentro del II Plan de Calidad de las Universidades (II PCU) vigente entre 2001 y 2006.

 Así mismo, en el curso 2007-2008 se han evaluado positivamente las prácticas en

empresa, dentro del Programa de Evaluación de las Prácticas Externas de la Universitat de

Valencia, que contó con la participación de evaluadores externos nombrados por la ANECA.

 En lo que se refiere a la inserción laboral de los titulados, los datos prospectivos

sobre la demanda y nivel de empleo de los actuales tecnólogos de alimentos, justifican la

continuidad de estos estudios, ya que las encuestas realizadas por la Universitat de Valencia

a sus titulados en Ciencia y Tecnología de los Alimentos reflejan una elevada valoración en

la relación entre encontrar el primer empleo remunerado y poseer una titulación

universitaria, de forma especial con la titulación propia. En un 80,95% se requirió una

titulación universitaria y en un 66,66% se relacionó el empleo con la licenciatura en Ciencia

y Tecnología de los Alimentos. Fuentes : Libro Blanco y portal de salidas profesionales del

Obsevatori d’Inserció Profesional i Assesorament Laboral (OPAL)

http://www.fguv.org/opal/SalidasProfesionales

.

En este mismo sentido, según el Instituto Nacional de Estadística, se prevé un

incremento demográfico en el sector potencialmente más interesado en los estudios

universitarios (de 15 a 19 años), en los años 2006-2020 en la población española y,

singularmente, entre el 2006-2013 en la Comunidad Valenciana. Por tanto, es razonable

esperar un aumento en la evolución de la demanda de estudios universitarios en nuestra

Universitat.

2.1.2 NORMAS REGULADORAS DEL EJERCICIO PROFESIONAL

No existen

 5

2.2. REFERENTES EXTERNOS A LA UNIVERSIDAD PROPONENTE QUE AVALEN LA

ADECUACIÓN DE LA PROPUESTA A CRITERIOS NACIONALES O INTERNACIONALES PARA
TÍTULOS DE SIMILARES CARACTERÍSTICAS ACADÉMICAS

-Títulos de las universidades europeas que imparten estudios en el ámbito de la ciencia y

tecnología de los alimentos, con las que la Universidad de Valencia mantiene convenio de

intercambio de estudiante (ERASMUS):

1. Alemania.

Hamburgo. University of Applied Sciences (Hochschule für Angewandte Wissenschaften

Hamburg) (www.haw-hamburg.de):

 - Ökotrophologie (Bachelor of Science)

 - Food Science (Master of Science)

2. Italia.

- Nápoles. Facultad Agraria de la Universidad Federico II (www.agraria.unina.it).

 - Laurea in tecnologie alimentari

 - Laurea specialistica in science e tecnologie alimentari

- Perugia. Universitá degli studi di Perugia (www.unipg.it).

 - Laurea in scienze e tecnologie agroalimentari

 - Laurea specialistica in tecnologie e biotecnologie degli alimenti

3. Francia.

- Lille. IUT A-Lille (www-iut.uni-lille1.fr)

 - DUT (Diplôme Universitaire de Technologie) Génie Biologique, option IAB :

industries alimentaires et biologiques

 - Licence Professionnelle. Management des Organisations (MO) (Université des

Sciences et Technologies de Lille et l'Institut Pasteur de Lille). Especialidades:

a) Sécurité et Qualité en Alimentation" (SQAL)

b) Sécurité et Qualité en Pratiques de Soins" (SQPS)

- Grenoble. Université Joseph Fourier (www.ujf-grenoble.fr) Master 2 ingénierie pour la

santé et le médicament spécialité controle qualite, assurance qualite, methodes de

validation. Opción Analyse alimentaire.

- Real Decreto 1463/1990 por el que se establece el título universitario oficial de Licenciado

en Ciencia y Tecnología de los Alimentos y las directrices generales propias de los planes de

estudios conducentes a la obtención de aquel. BOE nº 278 de 20 de noviembre de 1990.

-Títulos de ciencia y tecnología de los alimentos por las distintas universidades españolas:

 6

 * Autónoma de Barcelona. Resolución de 21 de junio de 1994. BOE 245/1994, de 13

de octubre

 * Autónoma de Madrid. Resolución de 20 de julio de 2000. BOE 192/2000, de 11 de

agosto.

 * Católica de San Antonio. Resolución de 4 de junio de 2004. BOE 144/2004 de 15

de junio.

 * Barcelona. Resolución de 16 de noviembre de 2001. BOE 303/2001, de 19 de

diciembre.

 * Burgos. Resolución de 2 de julio de 1999. BOE 174/1999, de 22 de julio. Boletín

Oficial Castilla y León (BOCL) 136/1999, de 16 de julio.

 * Castilla La Mancha. Facultad de Ciencias Químicas. Resolución de 1 de octubre de

1999. BOE 256/1999, de 26 de octubre.

 * Complutense Madrid. Resolución de 12 de noviembre de 1999. BOE 289/1999, de

3 de diciembre de 1999.

 * Córdoba. Resolución de 20 de junio de 2001. BOE 201/2001, de 22 de agosto.

 * Extremadura (Badajoz). Resolución de 11 de noviembre de 1998. BOE 288/1998

de 2 de diciembre,

 * Girona. Resolución de 21 de septiembre de 1999. BOE 247/1999, de 15 de octubre.

 * Granada. Resolución de 20 de junio de 2001. BOE 201/2001, de 22 de agosto.

 * La Laguna. Resolución de 16 de octubre de 1997. BOE 277/1997 de 19 de

noviembre.

 * León. Resolución de 8 de junio de 2001. BOE 159/2001, de 4 de julio

 * Miguel Hernández. Resolución de 18 de noviembre de 1997.BOE 303/1997de 19

de diciembre

 * Murcia. Resolución de 9 de mayo de 2001. BOE 136/2001, de 7 de junio

 * País Vasco. Resolución de 18 de septiembre de 2000. BOE 242/2000, de 9 de

octubre. Boletín Oficial País Vasco (BOPV) 56/2001, de 21 de marzo.

 * Politécnica de Valencia. Resolución de 17 de octubre de 2000. BOE 267/2000, de 7

de noviembre

 * Santiago de Compostela. Resolución de 9 de diciembre de 1999. BOE 8/2000, de

10 de enero

 * San Pablo-CEU Madrid. Resolución de 10 de diciembre de 2003. BOE 14/2004 de

16 de enero.

 * Valencia. Resolución de 26 de octubre de 1999. BOE 270/1999, de 11 de

 7

noviembre

 * Zaragoza. Resolución de 4 de octubre de 1994. BOE 16/1995, de 19 de enero

-Libro blanco del título de grado en ciencia y tecnología de los alimentos publicado por la

Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA)

Para la elaboración de la propuesta del Plan de estudios del grado en Ciencia y Tecnología

de los alimentos.se han tenido en cuenta las recomendaciones del Libro Blanco y los planes

de estudio de las universidades de Italia (por su orientación más específica en Tecnología de

los Alimentos) han constituido el referente europeo principal

 8

 2.3.1. DESCRIPCIÓN DE LOS PROCEDIMIENTOS DE CONSULTA INTERNOS UTILIZADOS

PARA LA ELABORACIÓN DEL PLAN DE ESTUDIOS

Una vez aprobada en Consejo de Gobierno de la Universidad la composición de la
Comisión Elaboradora de Plan de Estudios (CEPE), esta comenzó su trabajo de acuerdo con
la normativa y el calendario propuesto
La comisión quedó constituida por los siguientes miembros:

Rosa Marín Sáez, PDI Presidenta
Amparo Alegría Torán, PDI
Juan José Server Carrió , PDI
José Vicente Gil Ponce , PDI
Mª José Ruiz Leal, PDI
Hortensia Rico Vidal, PDI
Ana Mª Dejoz García, PDI
Begoña Navarro Ibáñez, PAS
María Navarro Solera, Estudiante

Durante el proceso de elaboración del Plan de Estudios se ha informado regularmente en las
Juntas de Centro de los avances en la realización de la memoria y se ha enviado a todo el
personal adscrito a la Facultat de Farmàcia el borrador de la misma para su conocimiento
como paso previo a su presentación a la Oficina de Elaboración de Planes de Estudios.

Asimismo, se ha establecido comunicación con todos los Departamentos potencialmente
implicados en la docencia de la titulación de Ciencia y Tecnología de los Alimentos,
solicitando que nombraran a un miembro de su PDI para que actuara como interlocutor con
los miembros de la CEPE. A través de ellos se ha informado a los Departamentos de los
avances en la elaboración del Plan de Estudios y se han recogido en la medida de lo posible
las sugerencias manifestadas.

Los Departamentos consultados son los siguientes:

Anàlisi Matemática
Biologia Vegetal
Bioquímica i Biologia. Molecular
Direcció de Empreses
Dret Administrati i Processal
Enginynería Química
Estadística i Investigació Operativa
Física de la Terra i Termodinàmica
Fisiologia
Medicina Preventiva i Salut Publica ,Ciències de l’Alimentació, Toxicologia i Medicina
Legal.
Microbiologia i Ecologia
Química Analítica
Química Inorgànica
Química Física
Química Orgànica

La opinión de los estudiantes también se tendrá en cuenta, a través de la Asociación de
Representantes del Centro y del estudiante miembro de la Comisión.

 9

Por otra parte se ha mantenido comunicación con diversos servicios y oficinas de la
Universitat de València para recabar información y solicitar ayuda en las ocasiones que la
CEPE lo consideró oportuno. Además de la Oficina de Planes de Estudio, se consultó a la
Oficina de Convergencia Europea para cuestiones relacionadas con competencias; al
Gabinete de Evaluación y Diagnóstico Educativo (GADE) para temas de sistemas de
garantía de la calidad; al Servicio de Análisis i Planificación (SAP) para datos estadísticos
internos y planificación de recursos; a la Fundación Universidad Empresa (ADEIT) para
el diseño de las prácticas externas, al Observatorio de Inserción Professional y
Asesoramiento Laboral(OPAL) para datos de inserción laboral.

2.3.2. DESCRIPCIÓN DE LOS PROCEDIMIENTOS DE CONSULTA EXTERNOS UTILIZADOS
PARA LA ELABORACIÓN DEL PLAN DE ESTUDIOS

Se ha consultado, mediante el envío de una encuesta y una carta con la descripción del
proceso de elaboración del plan de estudios, a las siguientes empresas, organismos y
asociaciones profesionales relacionadas con alguno de los aspectos de los ámbitos de la
ciencia y tecnología de los alimentos. Para llevar a cabo esta consulta se ha contado con la
colaboración del ADEIT (Fundació Universitat- Empresa).

Asociación Frisona Valenciana - AFRIVAL
Betelgeux, S.A.
Instituto de Agroquímica y Tecnología de Alimentos (IATA) CSIC
Elaborados Freiremar, S.A.
Embutidos F. Martínez R., S.A.
Fundación de Hostelería de Valencia.
Importaco, S.A.
Industrias Cárnicas Levantina, S.A. - INCARLESA
Instituto Valenciano de Investigaciones Agrarias - IVIA
Irco, S.L.
La Cocina del Balneario, S.L.
Laboratorio Gesval
Maicerías Españolas, S.A.
Ministerio de Industria, Turismo y Comercio - Dirección Territorial de Comercio
Pescados Pcs, S.L.
ALTAGA. Asociación de Licenciados en Ciencia y Tecnología de los Alimentos de Galicia
ACTAE. Asociación de Ciencia y Tecnología de los Alimentos de Euskadi
ALCYTA. Asociación Española de Licenciados y Doctores en Ciencia y Tecnología de los
Alimentos
CYTAGRA. Asociación Ciencia y Tecnología de los Alimentos. Granada.
ACTA/CL. Asociación de Científicos y Tecnólogos de Alimentos de Castilla y León.

De las respuestas remitidas a esta comisión cabe destacar, en relación a los actuales
licenciados, la necesidad de una mayor formación técnica a nivel de ingeniería de procesos
de la industria alimentaria, una mejor formación en legislación alimentaria y en la
implementación de sistemas de gestión de la calidad y análisis y evaluación de riesgos
alimentarios.
Como aspectos más positivos de la formación de los actuales licenciados, se considera que
poseen unas bases teóricas sólidas en conocimientos de bioquímica, microbiología,
nutrición, análisis de alimentos y bromatología.

 10

La comisión ha considerado los aspectos positivos manteniendo las disciplinas
correspondientes y ha tenido en cuenta las deficiencias, en las materias que se citan,
incluyendo contenidos o en su caso nuevas asignaturas a fin de actualizar la formación de
estos titulados a las demandas sociales.
Además de los referente externos citados se han consultado otras fuentes de carácter más
general:
- El estudio sobre Inserción laboral que ha elaborado la ANECA a partir del Proyecto
Europeo “El Profesional Flexible en la Sociedad del Conocimiento:Nuevas Exigencias en la
Educación Superior en Europa (REFLEX) http://www.aneca.es/estudios/informes_il.asp
- Informes sobre el Mercado de Trabajo elaborados por el INEM del año 2007 “Aula 2008”.
http://www2.inem.es/ObservatorioOcupacional/web/asp/inc/documentos.asp?proceso
=consultar&codDocumento=973

 11

3. OBJETIVOS

3.1. OBJETIVOS GENERALES DEL TÍTULO

El objetivo general del Título de Grado en Ciencia y Tecnología de los Alimentos debe ser
capacitar al titulado en el dominio de los diferentes aspectos involucrados en la producción
de alimentos, formando profesionales con los conocimientos científicos y tecnológicos
necesarios, para conocer la naturaleza de los alimentos, las causas de su deterioro, los
principios fundamentales de su procesado y la mejora de los mismos para el consumo
público; todo ello encaminado al diseño y selección de métodos de conservación,
transformación, envasado, almacenaje, distribución y uso, que garanticen la producción de
alimentos de alta calidad sensorial, seguros, nutritivos, saludables, adaptados a los nuevos
hábitos de consumo y acordes con la legislación vigente.

COMPETENCIAS GENERALES Y ESPECÍFICAS QUE LOS ESTUDIANTES
DEBEN ADQUIRIR DURANTE SUS ESTUDIOS

Y QUE SON EXIGIBLES PARA OTORGAR EL TÍTULO
COMPETENCIAS GENERALES

Competencia nº 1: Poseer y comprender los conocimientos en el área de Ciencia y
Tecnología de los Alimentos

Competencia nº 2: Saber aplicar esos conocimientos al mundo profesional,
contribuyendo al desarrollo de los Derechos Humanos, de los
principios democráticos, de los principios de igualdad entre mujeres
y hombres, de solidaridad, de protección del medio ambiente y de
fomento de la cultura de la paz, con perspectivas de género

Competencia nº 3: Capacidad de interpretar datos relevantes

Competencia nº 4: Capacidad para transmitir ideas, problemas y soluciones dentro de su
área de estudio, con perspectiva de género

Competencia nº 5: Desarrollo de habilidades para emprender estudios posteriores

Competencia nº 6: Capacidad para recabar y transmitir información en lengua inglesa
con un nivel de competencia similar al B1 del Consejo de Europa

COMPETENCIAS ESPECÍFICAS
Competencia nº 7: Fabricar y conservar alimentos
Competencia nº 8: Analizar alimentos
Competencia nº 9: Controlar y optimizar los procesos y los productos en la industria

alimentaria
Competencia nº 10: Desarrollar nuevos procesos y productos en la industria alimentaria
Competencia nº 11: Gestionar subproductos y residuos en la industria alimentaria
Competencia nº 12: Analizar y evaluar los riesgos alimentarios

 12

Competencia nº 13: Gestionar la seguridad alimentaria
Competencia nº 14: Evaluar, controlar y gestionar la calidad alimentaria
Competencia nº 15: Implantar sistemas de calidad en el ámbito alimentario
Competencia nº 16: Diseñar estrategias de marketing para la comercialización de los

productos alimentarios
Competencia nº 17: Diseñar e interpretar encuestas alimentarias
Competencia nº 18: Realizar tareas de formación en higiene alimentaria
Competencia nº 19: Asesorar legal, científica y técnicamente a la industria alimentaria y a

los consumidores
Competencia nº 20: Conocer los alimentos que surgen por la aplicación de nuevas

tecnologías o nuevos conocimientos nutricionales así como su marco
legislativo y sus repercusiones sociales

 13

4. ACCESO Y ADMISIÓN DE ESTUDIANTES

4.1. SISTEMAS DE INFORMACIÓN PREVIA A LA MATRICULACIÓN Y PROCEDIMIENTOS

ACCESIBLES DE ACOGIDA Y ORIENTACIÓN DE LOS ESTUDIANTES DE NUEVO INGRESO
PARA FACILITAR SU INCORPORACIÓN A LA UNIVERSIDAD Y LA TITULACIÓN

4.1.1.- Vías de acceso
Estar en posesión del título de bachiller o equivalente y la superación de la prueba a que se
refiere el art. 42 de la Ley Orgánica 6/2001 de Universidades, modificada por la ley 4/2007,
de 12 de abril, sin perjuicio de los demás mecanismos de acceso previstos por la normativa
vigente.

4.1.2.-Perfil recomendado
La orden de 25 de noviembre de 1999, relaciona cada una de las vías de acceso que
componen las Pruebas de Acceso a la Universidad con titulaciones universitarias oficiales.
La elección por parte del estudiante de la modalidad de bachillerato que va a cursar, le dará
preferencia en el número de titulaciones universitarias a las que podrá optar una vez
superada las Pruebas de Acceso a la Universidad.

Para el acceso a este grado se recomienda que el estudiante haya cursado, durante el
bachillerato, las asignaturas de Química, Física, Biología y Matemáticas.

4.1.3.-Sistemas de información previa a la matrícula.

• Información multimedia
- Web corporativa de la Universitat y de los centros
- Portal “Futuros estudiantes: acces” (www.uv.es/acces)
- Vídeos de Facultades y Centros de las titulaciones de la Universidad
- Vídeos de salidas profesionales por áreas académicas (http://www.uv.es/opal)

• Información documental e impresa
- Revista Futura, de orientación a los orientadores de secundaria.
- Publicación Petit Futura con la descripción de la titulación, objetivos, perfil y

materias.
- Folleto general corporativo de la Universitat
- Guía Académica de la Universitat
- Agenda específica por titulación con información sobre contenidos, horarios e

información académica.
- Boletín de Información Propia
- Boletín de Investigación, Desarrollo, Innovación y Aplicación (IDIA)

• Jornadas
- Encuentro con orientadores de secundaria
- Visitas guiadas a la Univesitat para estudiantes de secundaria
- Sesiones informativas por titulación

• Información personalizada
- Servicio de Información y Documentación (DISE), con oficinas en los tres

campus y personal técnico especializado
- Servicio de Estudiantes
- Decanato y Servicios Administrativos

 Delegación para la Integración de Personas con Discapacidad

 14

4.2. CRITERIOS DE ACCESO Y CONDICIONES O PRUEBAS DE ACCESO ESPECIALES

No procede

 SISTEMAS DE APOYO Y ORIENTACIÓN DE LOS ESTUDIANTES
UNA VEZ MATRICULADOS

Para la integración de los estudiantes de primer curso se organizan Jornadas de acogida en la
Facultat de Farmàcia en la que se proporciona información sobre la titulación y sobre la
organización del centro.

Además de las tutorías académicas, que cada profesor deberá establecer con los estudiantes de
su asignatura, siguiendo las recomendaciones del espacio europeo de educación superior, para
las enseñanzas de grado en Ciencia y Tecnología de los Alimentos se ofrecerá a los
estudiantes que así lo soliciten, un programa de tutorización. Cada estudiante tendrá la
oportunidad de recibir apoyo y orientación por parte de un tutor.

En el programa de tutorías se contemplan dos niveles:
1.- Tutorías de transición: Dirigidas a los estudiantes de primer curso, para ofrecer
información y asesoramiento que permita conseguir una mejor incorporación al mundo
universitario.
2.- Tutorías de seguimiento: Dirigidas a los estudiantes de los cursos siguientes, en las que se
ofrece al estudiante orientación para confeccionar el itinerario curricular y para su
incorporación a la vida laboral, o hacia la continuación de sus estudios (Máster,
Doctorado,…).

Desde el Servicio de Formación Permanente de la Universitat se ofrecerá todo el apoyo y
orientación necesarios a los profesores y las profesoras para que puedan desempeñar su labor
de tutorización de forma óptima.

Los estudiantes dispondrán también de apoyo y orientación por parte de los siguientes
servicios de la Universitat de València a lo largo de su vida universitaria:
-Centro de Asesoramiento y Dinamización de los Estudiantes (CADE)
- Servicio de Información al Estudiante (DISE)
Además, los estudiantes tienen a su disposición los servicios del OPAL (Observatorio de
Inserción Profesional y Asesoramiento Laboral) y de la Fundación Universitat-Empresa
(ADEIT), que proporcionan información sobre inserción laboral y formación de postgrado y
de especialización.

Las acciones de dinamización sociocultural de los estudiantes se realizaran a través de
Programas educativos y Programas de soporte personal al estudiante (ayudas al estudio,
movilidad asesoramiento psicológico, pedagógico y sexológico, programa de convivencia,
gestión de becas de colaboración, etc.).

Así mismo se potenciarán acciones de participación, asociacionismo y voluntariado,
asesorando para la creación y gestión de asociaciones.

Los estudiantes con necesidades educativas específicas derivadas de una discapacidad que
necesite alguna adaptación pueden dirigirse al Servicio de asesoramiento de la Delegación
para la Integración de Personas con Discapacidad, realizándose las adaptaciones curriculares
que prevé la normativa vigente

 15

 4.4 TRANSFERENCIA Y RECONOCIMIENTO DE CRÉDITOS:
SISTEMA PROPUESTO POR LA UNIVERSIDAD

El artículo 36.a) de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades establece
que el Gobierno, previo informe del Consejo de Universidades, regulará los criterios generales
a que habrán de ajustarse las universidades en materia de convalidación y adaptación de
estudios cursados en centros académicos españoles o extranjeros, así como la posibilidad de
validar, a efectos académicos, la experiencia laboral o profesional.

El artículo 6 del Real Decreto 1393/2007, de 29 de octubre, por el que se establece la
ordenación de las enseñanzas universitarias oficiales, fija el concepto y los principales efectos
de la transferencia y el reconocimiento de créditos en el contexto de las nuevas enseñanzas
oficiales universitarias. El primer apartado de dicho precepto contempla, además, el
establecimiento por parte de cada universidad de una normativa propia sobre el sistema de
reconocimiento y transferencia de créditos. Así mismo en el punto 10.2 del Anexo I, se recoge
la necesidad de establecer por parte de las Universidades el procedimiento de adaptación de
los estudiantes, por lo que es necesario establecer una normativa de carácter general, en tanto
en cuanto el Gobierno regule el sistema establecido en el citado art. 36 de la LOU.

La definición del modelo de reconocimiento es de importancia capital para los estudiantes que
deseen acceder a cada titulación, que debe tener en cuenta los posibles accesos desde otras
titulaciones tanto españolas como extranjeras.
La propuesta de regulación se asienta en las siguientes bases:

 Un sistema de reconocimiento basado en créditos.
 Un sistema de convalidaciones basadas en materia o asignaturas y en la acreditación de

las competencias.
 La necesidad de establecer con carácter previo tablas de reconocimientos globales

entre titulaciones que permitan una rápida resolución de los procedimientos entre las
titulaciones a extinguir y a implantar.

 La posibilidad de reconocer estudios universitarios no oficiales, así como
competencias profesionales, o de formación previa acreditadas.

La Universitat de València, al amparo de la normativa citada, y de la facultad de elaborar
normas de régimen interno, reconocida expresamente por el artículo 2 a) de la Ley Orgánica
6/2001, de 21 de diciembre, de Universidades, ha aprobado la presente Normativa para la
transferencia y el reconocimiento de créditos

Artículo 1. Transferencia de créditos

1. La transferencia de créditos consiste en la inclusión, en los documentos académicos
oficiales del estudiante, relativos a la enseñanza en curso, de la totalidad de los créditos por él
obtenidos en enseñanzas oficiales cursadas con anterioridad, en la misma u otra universidad,
que no hayan conducido a la obtención de un título oficial y no puedan ser reconocidos en la
titulación a la que se accede.
2. La Universidad transferirá al expediente académico de sus estudiantes todos los créditos por
ellos obtenidos de acuerdo con lo dispuesto en el apartado anterior, debiendo constar en el
expediente del estudiante la denominación de las materias o asignaturas cursadas, así como el
resto de la información necesaria para la expedición del Suplemento Europeo del Título.

3. Las materias transferidas al expediente académico de las nuevas enseñanzas no se tendrán

 16

en cuenta para el cálculo de la baremación del expediente.

4. En caso de simultanear estudios, no será aplicada la transferencia de créditos en estudios
que se estudien simultáneamente.

Artículo 2. Reconocimiento de créditos

1. El reconocimiento de créditos consiste en la aceptación por la universidad de los créditos
que, habiendo sido obtenidos en unas enseñanzas oficiales, en la misma u otra universidad,
son computados en otras enseñanzas distintas a efectos de la obtención de un título oficial.
Las unidades básicas del Reconocimiento serán el bloque de formación básica, la materia y la
asignatura.
2. El reconocimiento de créditos en las enseñanzas universitarias oficiales de Grado deberá
respetar las siguientes reglas básicas:
a) Siempre que la titulación de destino pertenezca a la misma rama que la de origen, serán
objeto de reconocimiento los créditos correspondientes a materias de formación básica de
dicha rama.
b) Serán también objeto de reconocimiento los créditos correspondientes a aquellas otras
materias de formación básica cursada pertenecientes a la rama de destino.
c) El resto de los créditos serán reconocidos por la universidad teniendo en cuenta la
adecuación entre las competencias y los conocimientos asociados a las restantes materias
cursadas por el estudiante y los previstos en el plan de estudios o bien que tengan carácter
transversal.

3. Se podrán reconocer, hasta un máximo de seis créditos, por participación de los estudiantes
en actividades universitarias culturales, deportivas, de representación estudiantil, solidarias y
de cooperación. El Vicerrectorado con competencias en la materia de Estudios establecerá
para cada curso académico las actividades que podrán ser reconocidas, así como el creditaje
de cada una de ellas, que se incorporarían en 4º curso del expediente del alumno.

4. La comisión académica de cada titulación podrá reconocer créditos teniendo en cuenta la
formación previa del estudiante o su experiencia profesional acreditada; en todo caso, ha de
especificar las competencias, habilidades y destrezas que se reconozcan por estos motivos, así
como su incorporación a los expedientes académicos. La Comisión Académica del Título
(CAT) informará anualmente al Vicerrectorado competente de los reconocimientos realizados.

Artículo 3. El reconocimiento de créditos en las enseñanzas universitarias oficiales de master
se ajustarán a las mismas normas y procedimientos previstos para las enseñanzas oficiales de
grado, salvo que sean específicas para estos últimos.

Artículo 4. Convalidación de Asignaturas.

Las asignaturas o las materias correspondientes a diversos títulos oficiales que sean
convalidadas figurarán con esta denominación en el expediente y tendrán la calificación
obtenida en los estudios de procedencia.
La unidad básica de convalidación será la materia y la asignatura.

Artículo 5. Adaptación de Estudios

Las materias o las asignaturas procedentes de un título oficial anterior podrán ser adaptadas y

 17

figurarán con la nueva denominación en el expediente del interesado, mediante las reglas de
adaptación establecidas en el plan de estudios.
Las unidades básicas de adaptación serán el curso, el bloque de formación básica, la materia y
la asignatura, según proceda.

Artículo 6. Procedimiento

1. Los procedimientos de transferencia, adaptación, reconocimiento y convalidación han de
iniciarse a instancias del alumno y en todo caso debe estar admitido en los estudios en que
insta estas actuaciones.
2. Las solicitudes para este tipo de procedimientos se han de presentar en la secretaría del
centro al que estén adscritas las enseñanzas que se pretenden cursar en el término que
establezca la Universidad en cada curso académico.
3. Son competentes para resolver estos procedimientos los decanos/as y directores/as del
centro responsable de los mencionados estudios, con un informe previo de la Comisión
Académica del Título correspondiente, en el término máximo de tres meses.
4. En el caso de que no se resuelva expresamente en el mencionado término se entenderá
desestimada la petición.

Artículo 7. Resoluciones

1. La Resolución del procedimiento dará derecho a la modificación de la matrícula en función
del resultado de la misma.
2. Las materias y asignaturas adaptadas figurarán con esta denominación en el expediente
académico del alumno/a y la Universidad, a la hora de emitir una certificación, deberá hacer
constar las asignaturas o materias que son adaptadas y las calificaciones que consten en el
expediente adaptado.
3. Las asignaturas convalidadas figurarán con esta denominación en el expediente académico
del alumno/a y la Universidad, a la hora de emitir una certificación, las reflejará de esta forma.
4. Los reconocimientos de créditos figurarán con esta denominación y, al emitir una
certificación, se hará constar además el tipo de actividad de la que proceden y la calificación
en aquellos casos en que proceda.
5. En la ponderación de los expedientes estos procedimientos se computarán como a
continuación se indica:
a) Las adaptaciones y convalidaciones de créditos se computarán con la calificación que
consta en el documento del Centro de Origen.
b) Los reconocimientos se podrán computar, a criterio del Centro de destino, con la
calificación correspondiente.

DISPOSICIÓN ADICIONAL: Se autoriza a los Vicerrectorados con competencias en la
materia de estudios de grado, máster y doctorado para la adopción de las medidas que
considere necesarias para el desarrollo y aplicación del presente reglamento, en el ámbito de
sus competencias.

DISPOSICIÓN DEROGATORIA: Queda derogada cualquier otra norma de igual o menor
rango, que contradiga la actual.

DISPOSICIÓN FINAL. Entrada en vigor
La presente Normativa entrará en vigor al día siguiente de su aprobación y será aplicable a los
estudios regulados en el RD. 1393-2007.

 18

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

DISTRIBUCIÓN DEL PLAN DE ESTUDIOS EN CRÉDITOS ECTS POR TIPO DE MATERIA

Formación Básica: 60
Obligatorias: 135
Optativas (indicar el número de créditos que deberá cursar el
alumno, incluyendo las prácticas externas no obligatorias):

15

Prácticas Externas: 18
Trabajo Fin de Grado: 12
TOTAL: 240

5.1. EXPLICACIÓN GENERAL DE LA PLANIFICACIÓN DEL PLAN DE ESTUDIOS

La planificación del Grado en Ciencia y tecnología de los Alimentos por la Universitat de
València se estructura en siete módulos obligatorios, tal como se describe en el correspondiente
Libro Blanco y con los acuerdos, tomados en diciembre de 2007, de la Conferencia Estatal de
Decanos y Directores de Centros que imparten Ciencia y Tecnología de los Alimentos, y un
módulo de materias optativas.
 Cada uno de los módulos está integrado por materias y asignaturas cuyas fichas se adjuntan y los
estudios se organizan en cuatro cursos académicos.
En los esquemas siguientes se muestra la organización en módulos y temporal.
La coordinación de las enseñanzas se realizaran a través de las Comisión Académica de Titulo,
cuyas funciones se describen el apartado 9 correspondiente al Sistema de Garantía de Calidad
(Documento AUDIT)

MÓDULO 1: CIENCIAS BÁSICAS (66 ECTS)

Materia

Asignatura

ECTS Carácter Vinculación
Rama/Materia

ECTS
Formación

Básica

Curso/
Semestre

Química
General 6 Básico Ciencias/Química 6 1er/1er

Química Química
Orgánica 6 Básico Ciencias/Química 6 1er/1er

Bioquímica Bioquímica 6 Básico Ciencias de la
Salud/Bioquímica 6 1er/2º

Biología
General 6 Básico Ciencias de la

Salud/Biología 6 1er/1er

Biología Biología
Vegetal y
Animal

6 Básico Ciencias de la
Salud/Biología 6 2º/1er

Fisiología Fisiología
General 6 Básico Ciencias de la

Salud/Fisiología 6 1er /1er

Física Física 6 Básico Ciencias de la
Salud/Física 6 1er /2º

Estadística Estadística 6 Básico Ciencias de la
Salud/Estadística 6 1er/2º

 19

Matemáticas Matemáticas 6 Básico Ciencias/
Matemáticas 6 1er/1er

Microbiología Microbiología 6 Básico 6 1er/2º
Química
Analítica

Química
Analítica 6 Obligatorio 6 2º/1er

Formación Básica: Ciencias de la Salud 36 ECTS / Ciencias 18 ECTS / 6 ECTS

MÓDULO 2: CIENCIAS DE LOS ALIMENTOS (22,5 ECTS)

Materia

Asignatura

ECTS Carácter Vinculación
Rama/Materia

ECTS
Formación

Básica

Curso/
Semestre

Bromatología Bromatología 10,5 Obligatorio 2º/1er y 2º
Química de

los
Alimentos

Química de los
Alimentos 6 Obligatorio 2º/2º

Análisis de
los

Alimentos

Análisis de los
Alimentos 6 Obligatorio 3er/2º

MÓDULO 3: TECNOLOGIA DE LOS ALIMENTOS (48 ECTS)

Materia

Asignatura

ECTS Carácter Vinculación
Rama/Materia

ECTS
Formación

Básica

Curso/
Semestre

Producción
de Materias

Primas

Producción de
Materias Primas 6 Obligatorio 2º/2º

Bases de la
Ingeniería
Química

6 Obligatorio 1er/2º Ingeniería
Química Operaciones

Básicas 9 Obligatorio 2º/1er y 2º

Transformación
y Conservación 12 Obligatorio 2º/1er y 2º Procesos en

la Industria
Alimentaria Industrias

Alimentarias 9 Obligatorio 3er/1er y 2º

Biotecnología
de Alimentos

Biotecnología
de Alimentos 6 Obligatorio 4º/1er

MÓDULO 4: SEGURIDAD ALIMENTARIA (22,5 ECTS)

Materia

Asignatura

ECTS Carácter Vinculación
Rama/Materia

ECTS
Formación

Básica

Curso/
Semestre

Microbiología
Alimentaria

Microbiología
Alimentaria 6 Obligatorio 3er/1er

Toxicología
Alimentaria

Toxicología
Alimentaria 6 Obligatorio 3er/2º

 20

Parasitología
Alimentaria

Parasitología
Alimentaria 6 Obligatorio 3er/1er

Higiene
Alimentaria

Higiene
Alimentaria 4,5 Obligatorio 4º/1er

MÓDULO 5: GESTIÓN Y CALIDAD EN LA INDUSTRÍA ALIMENTARIA (13,5 ECTS)

Materia

Asignatura

ECTS Carácter Vinculación
Rama/Materia

ECTS
Formación

Básica

Curso/
Semestre

Economía y
Empresa

Economía y
Empresa 4,5 Obligatorio 3er/1er

Gestión de
Calidad

Gestión de
Calidad

4,5

Obligatorio
 3er/2º

Legislación
Alimentaria y
Deontología

Legislación
Alimentaria y
Deontología

4,5 Obligatorio 3er/1er

MÓDULO 6: NUTRICIÓN Y SALUD (22,5 ECTS)

Materia

Asignatura

ECTS Carácter
Vinculación
Rama/Mate

ria

ECTS
Formación

Básica

Curso/
Semestre

Nutrición y
Dietética

Nutrición y
Dietética 9 Obligatorio 3er/1er y 2º

Bases de Salud
Pública

Bases de Salud
Pública

4,5

Obligatorio
 3er/2º

Alimentación y
Cultura

Alimentación y
Cultura 4,5 Obligatorio 4º/1er

Documentación
y Metodología

Científica

Documentación
y Metodología

Científica
4,5

Obligatorio
 2º/2º

MÓDULO 7: PRÁCTICAS EXTERNAS Y TRABAJO FIN DE GRADO (30 ECTS)

Materia

Asignatura

ECTS Carácter Vinculación
Rama/Materia

ECTS
Formación

Básica

Curso/
Semestre

Prácticas
Externas

Prácticas
Externas 18 Obligatorio 4º/2º

Trabajo Fin de
Grado

Trabajo Fin de
Grado

12

Obligatorio
 4º/2º

 21

MÓDULO 8: MATERIAS OPTATIVAS (15 ECTS)

Materia

Asignatura

ECTS Carácter Vinculación
Rama/Materia

ECTS
Formación

Básica

Curso/
Semestre

Materia
optativas 15 Optativo 4º/1er

En este modulo se podrán reconocer hasta 6 créditos por la participación en actividades universitarias
culturales, deportivas, de representación estudiantil, solidarias y de cooperación.

CREDITOS DE FORMACIÓN BÁSICA (60 ECTS)

Materia

Asignatura

Vinculación
Rama/Materia

ECTS
Formación

Básica

Curso/
Semestre

Química General
 Ciencias/Química 6 1er/1er

Química Química Orgánica
 Ciencias/Química 6 1er/1er

Bioquímica Bioquímica Ciencias de la
Salud/Bioquímica 6 1er/2º

Biología General Ciencias de la
Salud/Biología 6 1er/1er

Biología Biología vegetal y
animal

Ciencias de la
Salud/Biología 6 2º/1er

Fisiología Fisiología
General

Ciencias de la
Salud/Fisiología 6 1er/1er

Física Física Ciencias de la
Salud/Física 6 1er/2º

Estadística Estadística Ciencias de la
Salud/Estadística 6 1er/2º

Matemáticas Matemáticas Ciencias/Matemáticas 6 1er/1er
Microbiología Microbiología 6 1er/1er

Se incluye la materia Microbiología en los créditos de Formación Básica, debido a su carácter esencial
para la formación inicial del estudiante de esta titulación.

 22

ORGANIZACIÓN TEMPORAL DEL PLAN DE ESTUDIOS DEL GRADO EN CIENCIA Y
TECNOLOGIA DE LOS ALIMENTOS POR LA UNIVERSITAT DE VALÈNCIA

PRIMER CURSO
 60 ECTS

Primer Semestre 30 ECTS Segundo Semestre 30
ECTS

Química general 6 Bases de la Ingeniería Química 6
Fisiología General 6 Estadística 6
Matemáticas 6 Física 6
Biología General 6 Microbiología 6
Química Orgánica 6 Bioquímica 6

SEGUNDO CURSO

 60 ECTS

Primer Semestre 30 ECTS Segundo Semestre 30
ECTS

Química Analítica 6 Química de los Alimentos 6
Operaciones Básicas 6 Operaciones Básicas 3
Bromatología 6 Bromatología 4,5
Biología vegetal y Animal 6 Producción de Materias Primas 6
Transformación y Conservación 6 Transformación y Conservación 6
 Documentación y Metodología Científica 4,5

TERCER CURSO

 60 ECTS
Primer Semestre 30 ECTS Segundo Semestre 30 ECTS
Legislación Alimentaria y Deontología 4,5 Toxicología Alimentaria 6
Microbiología Alimentaria 6 Análisis de Alimentos 6
Economía y Empresa 4,5 Gestión de Calidad 4,5
Industrias Alimentarias 4,5 Industrias Alimentarias 4,5
Parasitología Alimentaria 6 Bases de Salud Pública 4,5
Nutrición y Dietética 4,5 Nutrición y Dietética 4,5

CUARTO CURSO 60 ECTS

Primer Semestre 30 ECTS Segundo Semestre 30 ECTS
Biotecnología de Alimentos 6 Prácticas Externas 18
Higiene Alimentaria 4,5 Trabajo Fin de Grado 12
Alimentación y Cultura 4,5
Materias Optativas 15

TOTAL CRÉDITOS ECTS DEL GRADO EN CIENCIA Y TECNOLOGÍA DE LOS ALIMENTOS 240ECTS

 23

5.2. PLANIFICACIÓN Y GESTIÓN DE LA MOVILIDAD

 DE LOS ESTUDIANTES PROPIOS Y DE ACOGIDA

La internacionalización y la movilidad forman parte del Plan Estratégico de la Universitat de
València, que declara como objetivo “Conseguir la internacionalización de la Universitat de
València en todos los ámbitos, potenciando el intercambio y la movilidad y participando
especialmente en la construcción de los espacios de educación superior e investigación europeo
e iberoamericano”.
De hecho, la Universitat de València participa activamente en todos los programas de
intercambio existentes, y es la segunda universidad de la Unión Europea en recepción de
estudiantes y la cuarta en envío. Tiene una larga experiencia en movilidad y dispone de una
estructura organizativa adecuada, dedicada a realizar acciones diferenciadas para los estudiantes
salientes (que se trasladan a otras universidades) y los estudiantes entrantes (los que,
provenientes de otras universidades, acuden a la UVEG):

- Estudiantes salientes: existen diferentes acciones de apoyo y orientación que comienzan a
finales del primer trimestre del curso, con la organización de la “Semana Internacional”. Ésta
consiste en la realización de diversas actividades en los centros para que los estudiantes
conozcan todos los aspectos relacionados con la movilidad y los diferentes destinos, incluyendo
la ubicación de stands informativos y la organización de charlas. También existe una página
web específica que contiene información sobre relaciones internacionales. A principio del curso
académico se abre el plazo de solicitud de ayudas de movilidad y, concluido el mismo, se
realizan pruebas de idiomas a los aspirantes. Los estudiantes seleccionados reciben información
por escrito sobre el proceso, antes y después de su desplazamiento a la universidad de destino, y
disponen de un foro en la plataforma de movilidad donde puede realizar las consultas
necesarias.

- Estudiantes entrantes: la primera acción que se realiza consiste en enviar información
pormenorizada a la universidad de origen para que la transmita a los estudiantes. Una vez
incorporados a la UVEG, se les entrega material informativo y se les explican los pasos que
deben de realizar a partir de ese momento. A finales del mes de septiembre se realizan jornadas
de bienvenida en las que se les proporcionan datos prácticos sobre la ciudad, la universidad y
sus estudios, y se les presenta al coordinador académico de cada titulación y a quienes serán sus
tutores. Además, alrededor de 50 becarios de colaboración actúan durante todo el curso como
apoyo local de los estudiantes entrantes en cuestiones prácticas como la búsqueda de
alojamiento o la cumplimentación de los impresos de matrícula. A lo largo de todo el curso se
realizan diferentes acciones socioculturales, desde excursiones guiadas por profesores y
profesoras universitarios hasta visitas a museos, instituciones, etc.

Todos los programas de movilidad se acogen al sistema de transferencia de créditos (ECTS),
por lo que existe un compromiso de reconocimiento de los créditos realizados en la universidad
de destino y su incorporación en el expediente del estudiante. Este sistema se regula mediante
un acuerdo del Consejo de Gobierno de esta Universidad, que resumidamente especifica lo
siguiente:

- La UVEG reconocerá automáticamente los estudios cursados en el marco de un programa de
intercambio, y aquellos que estén incluidos en el contrato de estudios como estudios cursados
en la UVEG en la titulación correspondiente.

- El número total de créditos equiparables para una estancia anual realizados en la Universidad
de destino no podrá ser inferior a un 70% ni superior a un 110% de los créditos de un curso
completo de la titulación. Para estancias inferiores al año se aplicará una reducción proporcional
a la duración de la estancia.

 24

- La Comisión Permanente de Intercambio de Estudiantes desarrollará y actualizará
periódicamente las directrices de equivalencias para la aplicación de estas por parte de las
Comisiones de Intercambio de Estudiantes de Centro.

- Los estudiantes de intercambio de la UVEG deben formalizar el contrato de estudios o su
equivalente, según las convocatorias de los programas de intercambio, como condición para
formalizar la matrícula en la UVEG. Este documento debe estar firmado por:

a. El coordinador del centro o el coordinador de titulación y el estudiante, en el caso
de estudiantes de diplomatura o licenciatura.

b. El responsable del programa de tercer ciclo, el coordinador del centro y el
estudiante, en el caso de estudiantes de tercer ciclo.

- El contrato de estudios o su equivalente, contendrá en el momento de formalizar la matrícula
en la UVEG por lo menos:

a. Los datos básicos del intercambio.
b. Las materias y créditos de que se matricula el estudiante en la UVEG.
c. La propuesta de materias o créditos que cursará en la destinación y su equivalencia
con las anteriores.

El contrato de estudios debe ser completado antes de la salida del estudiante y se podrá
modificar, si es preciso, hasta los 45 días después del comienzo de las actividades académicas
en el destino. Las modificaciones las debe autorizar tanto el coordinador de departamento, o
equivalente, en el destino, como los representantes de la UVEG.

Después de haberse aprobado el contrato de estudios, y con las correcciones, si las hubiera,
adecuadamente autorizadas, el coordinador de titulación o, en su caso, el responsable del
programa de tercer ciclo, lo remitirá a los servicios correspondientes para adecuar los datos de
matrícula del estudiante.

La elaboración y los procedimientos para completar las actas de los estudiantes de programas de
intercambio se atendrán a lo que dispone la Normativa de matrícula y la Normativa de actas y
calificaciones de la UVEG.

La Comisión Permanente de Intercambio creará y actualizará periódicamente una mesa de
equivalencias de calificaciones válida para las diversas destinaciones, tipo de actividad
académica (teórica o práctica), áreas u otras condiciones que se consideren necesarias.

La equiparación se puede realizar asignatura por asignatura, por bloques de asignaturas o
créditos que tengan la misma carga docente, o por un procedimiento mixto. Los responsables de
la equiparación, los coordinadores y los responsables de tercer ciclo velarán porque las
equiparaciones se ajusten a los planes de estudio de la UVEG en todas sus condiciones y tipo de
asignaturas.

La Universitat de València participa en todos los programas de movilidad existentes, para los
que establece convocatorias anuales:

1. Estado español: Programa SICUE-SENECA
2. Unión Europea: Programa ERASMUS y otras acciones dentro del Programa de

Aprendizaje Permanente (LLP)
3. Latinoamérica: Programa ANUIES y otros programas de movilidad internacional
4. Estados Unidos, Canadá, Australia, China, Japón: Programas de movilidad internacional

 25

Para llevar a cabo estos programas, se gestionan las siguientes becas:
TIPO DE MOVILIDAD TIPO DE BECAS ORIGEN FINANCIACIÓN
Estado Español SENECA Ministerio de Educación
Unión Europea Erasmus Unión Europea
Unión Europea Ayudas de movilidad Ministerio de Educación
Unión Europea Ayudas de movilidad Conselleria de Educación
Unión Europea Ayudas de movilidad Universitat de València
Unión Europea Ayudas de movilidad Ayuntamiento de Villena
Unión Europea Ayudas de movilidad Ayuntamiento de Jumilla
Unión Europea Ayudas de movilidad Ayuntamiento de Crevillente
Unión Europea Ayudas de movilidad Ayuntamiento de Benidorm
Unión Europea Ayudas de movilidad Ayuntamiento de Denia
Unión Europea Cheque UNIVEX Ayuntamiento de Valencia
Unión Europea Becas Fernando Alonso Universia
Unión Europea Becas Erasmus-BBk BBK
Unión Europea Becas Internacionales Bancaja Erasmus Bancaja
Unión Europea Ayuda a estudiantes Erasmus de Medicina Colegio Oficial de Médicos
Latinoamérica Ayudas de Movilidad Universitat de València
Latinoamérica Becas Santander-CRUE Banco de Santander
Latinoamérica Becas Universia-Fernando Alonso Universia
Latinoamérica Cheques Univex Ayuntamiento de Valencia
Latinoamérica Becas Internacionales Bancaja Bancaja
Resto del mundo Ayudas de Movilidad Universitat de València
Resto del mundo Becas Universia-Fernando Alonso Universia
Resto del mundo Cheques Univex Ayuntamiento de Valencia
Resto del mundo Becas Internacionales Bancaja Bancaja

Los estudiantes que han participado en estas convocatorias de movilidad durante los cursos
2005/2006 y 2006/2007 han sido los siguientes:

 2005/2006 2006/2007
Estudiantes entrantes 1651 1914
Estudiantes salientes 1274 1285

Lo que muestra una tendencia al aumento de los estudiantes, sobre todo en la recepción.

MOVILIDAD EN LA TITULACIÓN DE CIENCIA Y TECNOLOGIA DE LOS ALIMENTOS

En lo que respecta a la Titulación en Ciencia y Tecnología de los Alimentos, La Universitat de
València tiene firmados actualmente los convenios para el intercambio de estudiantes que se
relacionan a continuación:

LISTADO DE CONVENIOS ERASMUS DE CIENCIA Y TECNOLOGIA DE LOS ALIMENTOS

UNIVERSIDAD DURACIÓN
(MESES) PLAZAS

RHEINISCHE PRIEDRICH – WILHEMS UNIVERSITAT BON 9 1
UNIVERSITE DES SCIENCES ET TECHNOLOGIES DE LILLE 9 1
HAMBURG UNIVERSITY OF APPLIED SCIENCES 6 2
UNIVERSITE JOSEPH FOURIER – GRENOBLE I 9 1
ALMA MATER STUDIORUM – UNIVERSITA DI BOLOGNA 6 1
UNIVERSITA DEGLI STUDI DI CAGLIARI 6 1
UNIVERSITA DEGLI STUDI DI NAPOLI – FEDERICO II 9 1
UNIVERSITA DEGLI STUDI DI PERUGIA 6 1
UNIVERSIDADE DE COIMBRA 6 1

 26

UNIVERSITATEA DE MEDICINA SI FARMACIE « IULIU
HATIEGANU » 6 1

UNIVERSITE DE MEDECINE ET PHARMACIE GR.T. POPA IASI 3 1

En los dos últimos cursos académicos, el número total de estudiantes Erasmus de la
Licenciatura de Ciencia y Tecnología de los Alimentos enviados por nuestra Universidad
(salientes) asciende a 3 en el curso 2006-07 y a 7 en el curso 2007-08. En estos dos mismos
cursos académicos, el número de estudiantes Erasmus entrantes ha sido de 5 y 6 ,
respectivamente.

Las universidades de destino de los estudiantes Erasmus, así como las universidades de
procedencia de los estudiantes que se reciben, son variadas, centrándose la demanda en los
países centroeuropeos.

LISTADO DE CONVENIOS SICUE DE CIENCIA Y TECNOLOGIA DE LOS ALIMENTOS

UNIVERSIDAD DURACIÓN
(MESES) PLAZAS

UNIVERSIDAD DE GRANADA 9 1
UNIVERSIDAD DE LEON 9 1
UNIVERSIDAD DE MURCIA 9 1
UNIVERSIDAD DE ZARAGOZA 9 1

En los dos últimos cursos académicos, el número total de estudiantes Sicue/Seneca de la
Licenciatura de Ciencia y Tecnología de los Alimentos, intercambiados fue de 2 salientes y 1
entrante en el curso 2006-07 y 1 saliente en el curso 2007-08.

Para orientar a los estudiantes Erasmus en la selección de su destino, fijar las asignaturas que
deben a cursar, su posterior reconocimiento y organizar todos los aspectos burocráticos que
conlleva esta actividad, los estudiantes disponen de la ayuda y consejo del Coordinador de
Intercambios para la titulación de Ciencia y Tecnología de los Alimentos, así como de la
Oficina de Relaciones Internacionales, tanto en su sede central, como en la delegación ubicada
en el campus de Ciencias de Burjassot.

 27

5.3. FICHAS DESCRIPTIVAS DE LOS MÓDULOS Y MATERIAS QUE COMPONEN

LA TITULACIÓN DE GRADO EN
CIENCIA Y TECNOLOGÍA DE LOS ALIMENTOS

MÓDULO 1: CIENCIAS BÁSICAS

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Módulo
Denominación de la materia o del módulo: Ciencias básicas
Número de créditos ECTS: 66
Unidad temporal:

Este módulo incluye 9 materias diferentes, con la siguiente ubicación temporal
en el plan de estudios:
Biología: 1er y 2º Curso (primer semestre)
Química: 1er Curso (primer semestre)
Matemáticas: 1er Curso (primer semestre)
Física: 1er Curso (segundo semestre)
Estadística: 1er Curso (segundo semestre)
Fisiología: 1er Curso (primer semestre)
Bioquímica: 1er Curso (segundo semestre)
Química Analítica: 2º Curso (primer semestre)
Microbiología: 1er Curso (segundo semestre)

Carácter: Básico (60 ECTS) y obligatorio (6 ECTS)

REQUISITOS PREVIOS
Sin requisitos

SISTEMAS DE EVALUACIÓN

La evaluación de la adquisición de conocimientos, competencias y habilidades se
realizará mediante pruebas objetivas consistentes en exámenes teórico-prácticos
obligatorios. Se valorarán las actividades en el laboratorio, la asistencia a las clases y
actividades presenciales, la participación en seminarios, tutorías y trabajos adicionales,
y la actitud, iniciativa, participación y grado de implicación del alumno en el proceso
de aprendizaje.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE
• Asistencia a clases teóricas:
• Asistencia a clases prácticas de laboratorio:
• Preparación y asistencia a seminarios:.
• Estudio y preparación de las clases de teoría:
• Estudio, preparación y presentación de resultados de las clases prácticas de

laboratorio:
• Asistencia a tutorías colectivas:
• Preparación de las sesiones de tutoría:
• Estudio y preparación de exámenes:
• Realización de exámenes:

 28

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES

MÓDULO DE FORMACIÓN BÁSICA 66 ECTS, formado por 5 materias de carácter
básico de la rama de ciencias de la Salud, 3 materia de carácter básico de la rama de
ciencias y 1 materia de carácter obligatorio:

Biología: 2 asignaturas, Biología (6 ECTS) y Biología Vegetal y Animal (6 ECTS).
Básica de Salud
Química: 2 asignaturas, Química General (6 ECTS) y Química Orgánica (6 ECTS).
Básica de Ciencias
Matemáticas: 1 asignatura, Matemáticas (6ECTS). Básica de Ciencias
Física: 1 asignatura, Física (6 ECTS). Básica de Salud
Estadística: 1 asignatura, Estadística (6ECTS). Básica de Salud
Fisiología: 1 asignatura, Fisiología General (6ECTS). Básica de Salud
Bioquímica: 1 asignatura, Bioquímica (6ECTS). Básica de Salud
Química Analítica: 1 asignatura, Química Analítica (6 ECTS). Obligatoria
Microbiología: 1 asignatura, Microbiología (6 ECTS). Básica de Ciencias

COMPETENCIAS
Competencia nº 1: Conocer los fundamentos químicos, físicos, bioquímicos,

matemáticos, microbiológicos y biológicos de aplicación en
ciencia y tecnología de los alimentos.

Competencia nº 2: Conocer la estructura y función del cuerpo humano desde el
nivel molecular al organismo completo, en las distintas etapas
de la vida.

Competencia nº 3: Conocer la estadística aplicada a Ciencias de la Salud.

Competencia nº 4: Conocer las bases de las técnicas analíticas aplicadas a los
alimentos.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos ECTS Carácter:

Biología:
Biología
Biología Vegetal y Animal

6
6

Básico
Básico

Química:
Química General
Química Orgánica

6
6

Básico
Básico

Matemáticas: Matemáticas 6 Básico
Física: Física 6 Básico
Estadística: Estadística 6 Básico
Fisiología: Fisiología General 6 Básico
Bioquímica: Bioquímica 6 Básico
Química Analítica: Química Analítica 6 Obligatorio
Microbiología: Microbiología 6 Básico

 29

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o del módulo: Biología General
Número de créditos ECTS: 12
Unidad temporal: Biología: 1er curso, 1er semestre

Biología Vegetal y Animal:
2º curso, 1er semestre

Carácter Básico

REQUISITOS PREVIOS
Sin requisitos

SISTEMAS DE EVALUACIÓN
Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de comprensión de
los contenidos así como las habilidades para su exposición y discusión. Este apartado
contribuirá a la nota final con un porcentaje entre 10% y 30%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final con
un porcentaje entre 50% y 70%.

Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en el mismo,
la capacidad para la resolución de los problemas experimentales planteados y la habilidad para
realizar informes bien detallados y organizados de los resultados experimentales. Este
apartado contabilizará entre un 20% y un 30% de la nota final.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU METODOLOGÍA
DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE

ADQUIRIR EL ESTUDIANTE

Asignatura Biología General:

Teoría (4.8 ECTS, 120 horas): Lección magistral destinada a que el estudiante obtenga los
conocimientos básicos.

Presencial: 38 horas Preparación y estudio: 82 horas

Prácticas de laboratorio (0,8 ECTS, 20 horas):

Presencial: 15 horas Preparación y estudio: 5 horas

Seminarios (0,2 ECTS, 5 horas):

Presencial: 2 horas Preparación y estudio: 3 horas

Tutorías (0,08 ECTS, 2 horas): Resolución de dudas de forma personalizada y en equipo.

Presencial: 2 horas

Realización de exámenes (0,12 ECTS, 3 horas):

Presencial: 3 horas

 30

TOTAL:

Presencial: 60 horas No presencial: 90 horas

Asignatura Biología Vegetal y Animal:

Teoría (4.8 ECTS, 120 horas): Lección magistral destinada a que el estudiante obtenga los
conocimientos básicos.

Presencial: 38 horas Preparación y estudio: 82 horas

Prácticas de laboratorio (0,8 ECTS, 20 horas):

Presencial: 15 horas Preparación y estudio: 5 horas

Seminarios (0,2 ECTS, 5 horas):

Presencial: 2 horas Preparación y estudio: 3 horas

Tutorías (0,08 ECTS, 2 horas): Resolución de dudas de forma personalizada y en equipo.

Presencial: 2 horas

Realización de exámenes (0,12 ECTS, 3 horas):

Presencial: 3 horas

TOTAL:

Presencial: 60 horas No presencial: 90 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES
ASIGNATURA 1: Biología General - 6 ECTS (150 h), básica
Contenidos.

La célula como unidad estructural y funcional de los organismos vivos.
La célula procariota y eucariota: el árbol de la vida.
Pared celular.
La membrana plasmática y el sistema de endomembranas.
Permeabilidad y conexiones intercelulares.
Orgánulos semiautónomos: Plastos y mitocondrias.
Citoesqueleto y movilidad celular.
El núcleo. Empaquetamiento del DNA en los cromosomas
El ciclo celular, división celular: mitosis y meiosis.
Introducción a la genética.

ASIGNATURA 2: Biología Vegetal y Animal - 6 ECTS (150 h), básica
Contenidos.

Niveles de organización de los vegetales y animales.
Introducción a la diversidad biológica: Descripción de los principales grupos de vegetales y
animales.
Estudio específico de los principales procesos funcionales de vegetales y animales

 31

COMPETENCIAS

Competencia nº 1: Capacidad para transmitir ideas, analizar problemas y
resolverlos con espíritu crítico, adquiriendo habilidades de
trabajo en equipo y asumiendo el liderazgo cuando sea
apropiado.

Competencia nº 2: Desarrollo de habilidades para emprender estudios posteriores y
actividades de formación continuada.

Competencia nº 3: Saber aplicar el método científico y adquirir habilidades en el
manejo de las principales fuentes bibliográficas.

Competencia nº 4: Adquirir la formación básica para la actividad investigadora,
siendo capaces de aplicar el método científico a la resolución de
un problema, comprendiendo su importancia y sus limitaciones
en materia sanitaria y nutricional.

Competencia nº 5: Conocer la estructura de la célula y su evolución.

Competencia nº 6: Comprender de una manera general el funcionamiento celular.

Competencia nº 7: Ser capaz de entender donde tienen lugar los diferentes procesos
celulares.

Competencia nº 8: Conocer el ciclo celular y su regulación

Competencia nº 9: Comprender los principios básicos de la organización del
genoma, la herencia y la diversidad biológica

Competencia nº 10: Conocer y comprender los niveles de organización de los
vegetales y animales

Competencia nº 11: Conocer e interpretar la diversidad vegetal y animal

Competencia nº 12: Conocer y comprender la estructura y función de los vegetales y
animales

Competencia nº 13: Comprender y manejar la terminología científica básica
relacionada con la biología vegetal y animal

Competencia nº 14: Saber buscar la bibliografía adecuada para, en un momento
dado, poder actualizar y profundizar en sus conocimientos sobre
un tema especifico

Competencia nº 15: Conocer los ensayos prácticos que se pueden realizar para
demostrar las distintas hipótesis relacionadas con la Biología
animal y vegetal

Competencia nº 16: Conocer el funcionamiento de aparatos y técnicas elementales
relacionadas con la asignatura.

Competencia nº 17: Comprender e interpretar trabajos científicos relacionados con la
asignatura

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos ECTS Carácter

Biología general 6 Básico

Biología Vegetal y Animal 6 Básico

 32

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o del módulo: Química
Número de créditos ECTS: 12
Unidad temporal:

Esta materia se distribuye en dos asignaturas química general (6 ECTS) y
química orgánica (6 ECTS), ambas en 1er Curso, 1er semestre

Carácter Básico

REQUISITOS PREVIOS
Sin requisitos

SISTEMAS DE EVALUACIÓN

Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 10% y 30%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 50% y 70%.

Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en el
mismo, la capacidad para la resolución de los problemas experimentales planteados y la
habilidad para realizar informes bien detallados y organizados de los resultados
experimentales. Este apartado contabilizará entre un 20% y un 30% de la nota final.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Asignatura: Química General (6 ECTS)

Teoría (3.6 ECTS, 90 horas):

Presencial: 38 horas Preparación y estudio: 52 horas

Prácticas de aula (Seminarios, problemas) (0.4 ECTS, 10 horas):

Presencial: 2 horas Preparación y estudio: 8 horas

Prácticas de laboratorio (1.2 ECTS, 30 horas):

Presencial: 15 horas Preparación y estudio: 15 horas

Tutorías (0.32 ECTS, 8 horas):

Presencial: 2 horas Preparación y estudio: 6 horas

Realización de exámenes (0.48 ECTS, 12 horas):

Presencial: 3 horas Preparación: 9 horas

 33

TOTAL:

Presencial: 60 horas No presencial: 90 horas

Asignatura; Química orgánica (6 ECTS)

Teoría (3,8 ECTS, 95 horas). En dichas clases el profesor dará una visión general del
tema objeto de estudio haciendo especial hincapié en los aspectos nuevos o de especial
complejidad y haciendo uso de las nuevas herramientas de la información y
comunicación. Se potenciará la participación del estudiante.

Presencial: 45 horas Preparación y estudio: 50 horas

Prácticas de aula (1,2 ECTS, 30 horas)
(problemas): En estas clases se llevará a cabo la aplicación específica de los
conocimientos que los estudiantes hayan adquirido en las clases de teoría. Los
estudiantes deberán, previamente, haber trabajado los problemas que se van a resolver.
Competencias: 7-19.
(seminarios) Los seminarios serán empleados en la exposición de trabajos teóricos o
prácticos que complementen la formación que se va adquiriendo en las clases. También
podrá llevarse a cabo actividades complementarias de tipos variados, manejo de
programas de dibujo y modelización en ordenador, modelos moleculares, discusión
acerca de temas de actualidad etc.

Presencial: 10 horas Preparación y estudio: 20 horas

Tutorías (0,4 ECTS, 10 horas): En ellas se evaluará el proceso de aprendizaje de los
estudiantes de un modo globalizado. Igualmente, las tutorías servirán para resolver
todas las dudas que hayan podido surgir a lo largo de las clases y orientará a los
estudiantes sobre los métodos de trabajo más útiles para la resolución de los problemas
que se les puedan presentar.

Presencial: 2 horas No presencial: 8 horas

Realización y preparación de exámenes (0,6 ECTS, 15 horas):

Presencial: 3 horas Preparación: 12 horas

TOTAL:

Presencial: 60 horas No presencial: 90 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES

Materia Química: asignaturas química general (6 ECTS) y química orgánica (6
ECTS), Carácter básico

Química general
Contenidos:
Estructura atómica. Tabla periódica de los elementos. Propiedades periódicas.
Nomenclatura química. Estequiometria. El enlace químico. Estados de agregación de la
materia. Disoluciones. Reactividad química. Termodinámica química. Cinética química.
Equilibrio químico. Equilibrios iónicos en disolución.

 34

Química orgánica
Contenidos:
Estructura de las moléculas orgánicas. Grupos funcionales. Nomenclatura.
Alcanos y cicloalcanos. Análisis conformacional.
Estereoisomería.
Alquenos, alquinos y sistemas conjugados.
Compuestos aromáticos
Compuestos orgánicos halogenados y organometálicos.
Alcoholes, fenoles.
Éteres, epóxidos.
Aldehídos y cetonas.
Ácidos carboxílicos y sus derivados.
Aminas y otros compuestos nitrogenados.
Azúcares, aminoácidos, ácidos grasos y lípidos.

COMPETENCIAS
Competencia nº 1: Conocer las reacciones en disolución, diferentes estados de la

materia y principios de la termodinámica.
Competencia nº 2: Poder nombrar y formular los compuestos químicos inorgánicos

y orgánicos.
Competencia nº 3: Poder resolver cualquier problema básico relativo a la

determinación de las formulas empíricas y moleculares de los
compuestos.

Competencia nº 4: Saber resolver problemas cuantitativos sencillos relativos a los
procesos químicos, tanto en el equilibrio como desde un punto
de vista cinético.

Competencia nº 5: Poder explicar de manera compresible fenómenos y procesos
relacionados con aspectos básicos de la química.

Competencia nº 6: Capacidad para construir un texto escrito comprensible y
organizado.

Competencia nº 7: Capacidad para trasmitir ideas, analizar problemas y resolverlos
con espíritu crítico, adquiriendo habilidades de trabajo en
equipo y asumiendo liderazgo cuando sea apropiado.

Competencia nº 8: Capacidad para interpretar, valorar y comunicar datos
relevantes haciendo uso del lenguaje propio de la química
orgánica y de las tecnologías de la información y la
comunicación

Competencia nº 9: Saber aplicar los conocimientos propios del área al mundo
profesional.

Competencia nº 10: Capacidad para buscar y encontrar conocimientos relacionados
con el área, siempre aplicando la capacidad crítica y autocrítica.

Competencia nº 11: Desarrollar habilidades para poder emprender estudios
posteriores, especialmente en el ámbito de la investigación
científica y el desarrollo tecnológico.

Competencia nº 12: Reconocer los tipos de enlaces que pueden presentarse en los
compuestos orgánicos y los distintos tipos de representación de
las moléculas orgánicas.

Competencia nº 13: Saber aplicar las reglas generales de nomenclatura para los
compuestos orgánicos, incluyendo la estereoquímica.

 35

Competencia nº 14: Conocer los distintos grupos funcionales presentes en las
moléculas orgánicas y saber relacionar la presencia de grupos
funcionales con las propiedades físico-químicas de las
moléculas orgánicas.

Competencia nº 15: Conocer la reactividad general de los grupos funcionales más
importantes presentes en las moléculas orgánicas

Competencia nº 16: Conocer los mecanismos de las transformaciones químicas más
importantes

Competencia nº 17: Conocer los métodos de obtención más generales de los
distintos tipos de compuestos

Competencia nº 18: Saber relacionar la presencia de grupos funcionales en las
moléculas con su reactividad frente a diferentes procesos
(sustitución, eliminación, adición, hidrólisis, oxidación,
reducción,..)

Competencia nº 19: Comprender y poder predecir el comportamiento de los
compuestos orgánicos en diferentes entornos (químicos,
biológicos, ambientales,….)

Competencia nº 20: Capacidad de estimar los riesgos asociados a la utilización de
sustancias químicas y procesos de laboratorio.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos ECTS Carácter

Química General 6 Básico

Química Orgánica 6 Básico

 36

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o del módulo: Matemáticas
Número de créditos ECTS: 6
Unidad temporal: 1er curso, 1er semestre
Carácter (Formación básica, mixto, obligatorias,
optativas, prácticas externas o trabajo fin de carrera):

Básico

REQUISITOS PREVIOS

Conocimientos de cálculo elemental, resolución de sistemas lineales de ecuaciones,
cálculo de límites de funciones y derivadas

SISTEMAS DE EVALUACIÓN

Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 20% y 40%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 60% y 80%.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Conscientes del papel de herramienta de la asignatura, se procurará hacer una exposición
eminentemente práctica pero sin caer en un recetario, pues el estudiante debe de entender
la estructura de las diferentes teorías matemáticas que le serán expuestas. Así mismo se ha
decidido introducir unas prácticas de informática sobre estos conceptos.
 Los estudiantes tienen hojas de problemas. Las clases pretenden que el estudiante
participe en ellas Para ello, tras la explicación en la pizarra de un tema, se señalan
problemas de las hojas para realizar en clase, que posteriormente son corregidos en la
pizarra.

Los Seminarios de alguna forma harán trabajar al estudiante en la materia ya vista.
 Además prácticas de Informática con uso de DERIVE o de algún otro paquete que
considere oportuno.

Clases Teoría-Prácticas de Aula (3 ECTS, 75 horas)

Presencial: 40 horas Preparación y estudio: 35 horas

Prácticas de Informática (0,48 ECTS, 12 horas)

Presencial: 8 horas Preparación y estudio: 4 horas

Seminarios (1,12 ECTS, 28 horas)

Presencial: 4 horas Preparación y estudio: 24 horas

 37

Tutorías (0,24 ECTS, 6 horas)

Presencial: 4 horas No presencial: 2 horas

Realización y preparación de exámenes (1,16 ECTS, 29 horas):

Presencial: 4 horas Preparación: 25 horas

TOTAL:

Presencial: 60 horas No presencial: 90 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES

Asignatura Matemáticas 6-ECTS (150h) Básica.

Tema 0: Repaso de Conocimientos Básicos

Tema 1: Integración de Riemann En R

Tema 2: El Espacio Euclideo Rn

Tema 3: Introducción a las Ecuaciones Diferenciales Transformada De Laplace

Tema 4: Integración en Rn

Tema 5 : Análisis de Fourier

COMPETENCIAS
Competencia número 1: Soltura en cálculos básicos

Competencia número 2: Adquirir el conocimiento necesario para resolver
derivadas, integrales y ecuaciones diferenciales

Competencia número 3: Ser capaz de plantear problemas de ecuaciones
diferenciales

Competencia número 4: Saber interpretar resultados

Competencia número 5: Finalmente saber razonar, estructurar y resolver los
problemas con base matemática que se le presenten

Competencia número 6: Saber utilizar estos esquemas de razonar, estructurar y
resolver o tomar decisiones en otras cuestiones.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos ECTS Carácter
MATEMATICAS 6 Básico

 38

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia: Física
Número de créditos ECTS: 6
Unidad temporal: 1er curso, 2º semestre
Carácter: Básico

REQUISITOS PREVIOS
Sin requisitos

SISTEMAS DE EVALUACIÓN
Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de comprensión de
los contenidos así como las habilidades para su exposición y discusión. Este apartado
contribuirá a la nota final con un porcentaje entre 10% y 30%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final con
un porcentaje entre 50% y 70%.

Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en el mismo,
la capacidad para la resolución de los problemas experimentales planteados y la habilidad para
realizar informes bien detallados y organizados de los resultados experimentales. Este
apartado contabilizará entre un 20% y un 30% de la nota final.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU METODOLOGÍA
DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE

ADQUIRIR EL ESTUDIANTE

Teoría (3,44 ECTS, 86 horas) Se usa principalmente la lección magistral dialogada, apoyada
en el uso de demostraciones de cátedra (pequeños experimentos) y medios audiovisuales
(presentaciones en PowerPoint, uso de simulaciones; etc.), con la que se abordan los aspectos
conceptuales y formales de la materia.

Presencial: 38 horas Preparación y estudio: 51 horas

Prácticas de aula (Seminarios, problemas) (0,48 ECTS, 12 horas): Sesiones de prácticas de
laboratorio con realización de medidas experimentales en magnitudes relacionadas con la
asignatura. El trabajo se realiza por parejas con un posterior tratamiento y análisis de datos así
como una discusión crítica de los resultados obtenidos

Presencial: 2 horas Preparación y estudio: 10 horas

Prácticas de laboratorio (0.8 ECTS, 20 horas):

Presencial: 15 horas Preparación y estudio: 4 horas

Tutorías (0.16 ECTS, 4 horas): estas sesiones se centran en el trabajo del estudiante
mediante la resolución de dudas surgidas al enfrentarse a los conceptos teóricos y a la
resolución de problemas, refuerzo de aspectos en los que se encuentran mayores dificultades,
demostraciones experimentales pertinentes a los casos estudiados y, asociado a una
componente de evaluación continua, verificación del progreso del estudiante en la materia.

Presencial: 2 horas

 39

Realización y preparación de exámenes (1.12 ECTS, 28 horas):

Presencial: 3 horas Preparación: 25 horas

TOTAL:

Presencial: 60 horas No presencial: 90 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES

OBJETIVOS
• Presentar una visión amplia de la Física en aquellos aspectos que más interés pueden
presentar en los estudios de Grado en Ciencia y Tecnología de los Alimentos,
homogeneizando el nivel con los que los alumnos llegan a la Universidad desde la Enseñanza
Media.

• Lograr que el alumno adquiera una terminología básica en Física, que sepa expresarse con la
precisión requerida en el ámbito de la Ciencia, formulando ideas, conceptos y relaciones entre
ellos, y siendo capaz de razonar en términos científicos.

• Dotar de la capacidad operativa para aplicar y relacionar leyes y conceptos, así como
dominar los distintos procedimientos para la resolución de problemas de Física, incluyendo las
habilidades matemáticas necesarias y tratamiento de datos. Se pretende que el alumno sepa
interpretar los resultados y discutir si son razonables.

• Mostrar la interrelación de la Física con otras ciencias, en especial la Físico-química, la
Química, y la Tecnología.

• Ofrecer unos conocimientos necesarios para afrontar otras asignaturas de la licenciatura, en
el mismo curso o cursos superiores.

• Introducir al alumno en el trabajo experimental, incluyendo la realización de montajes
experimentales, la toma de medidas, su tratamiento matemático, su interpretación en términos
de leyes físicas y su presentación en forma de memoria científica.

• Hacer que el alumno sea capaz de estudiar y planificar sus actividades de cara al aprendizaje,
ya sea individualmente o en grupo, buscando, seleccionando y sintetizando información en las
distintas fuentes bibliográficas.

CONTENIDOS

1.- Introducción: Medidas, sistema de unidades S.I., concepto de dimensión.

2.- Mecánica de fluidos: presión, Principio de Pascal y ecuación hidrostática, flujo
estacionario, ecuación de continuidad, fluidos ideales, fluidos viscosos y fenómenos de
superficie (tensión superficial), y relación de estos fenómenos con la manipulación y
dosificación de medicamentos.
3.- Principios de Termodinámica: Concepto de Temperatura. Calor, trabajo y energía interna y
entalpía. Primer principio de la termodinámica. Concepto de entropía. Segundo principio de la
termodinámica. Aplicaciones al gas ideal.

4.- Fenómenos ondulatorios: Bases físicas de la audición. Ultrasonidos.
5.- Rayos X y radiaciones ionizantes. Física atómica y nuclear. Dosimetría Física y
Biológica

 40

COMPETENCIAS

Competencia nº1: Poseer y comprender los fundamentos de la Física en sus aspectos
teóricos y experimentales, así como el bagaje matemático necesario para
su formulación.

Competencia nº2: Saber aplicar los conocimientos adquiridos a la actividad profesional,
saber resolver problemas y elaborar y defender argumentos.

Competencia nº3: Desarrollo de habilidades de aprendizaje necesarias para emprender
estudios posteriores con un elevado grado de autonomía.

Competencia nº4: Resolución de problemas: Ser capaz de evaluar claramente los órdenes
de magnitud, de desarrollar una percepción de las situaciones que son
físicamente diferentes pero que muestran analogías, permitiendo, por lo
tanto, el uso de soluciones conocidas a nuevos problemas.

Competencia nº5 Comprensión teórica de fenómenos físicos: tener una buena
comprensión de las teorías Físicas más importantes (estructura lógica y
matemática, apoyo experimental, fenómenos físicos descritos).

Competencia nº6: Destrezas matemáticas: comprender y dominar el uso de los métodos
matemáticos y numéricos más comúnmente utilizados.

Competencia nº7: Modelización y resolución de problemas: Ser capaz de identificar los
elementos esenciales de un proceso/situación y de establecer un modelo
de trabajo del mismo. Ser capaz de realizar las aproximaciones
requeridas con el objeto de reducir un problema hasta un nivel
manejable. Pensamiento crítico para construir modelos físicos.

Competencia nº8: Investigación básica y aplicada: Adquirir una comprensión de la
naturaleza de la investigación Física, de las formas en que se lleva a
cabo, y de cómo la investigación en Física es aplicable a muchos
campos diferentes; habilidad para diseñar procedimientos
experimentales y/o teóricos para: (i) resolver los problemas corrientes
en la investigación académica o industrial; (ii) mejorar los resultados
existentes

Competencia nº9: Capacidad de aprendizaje: Ser capaz de iniciarse en nuevos campos de
la ciencia y tecnología en general, a través del estudio independiente.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos ECTS Carácter

Física: Física 6 Básico

 41

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o del módulo: Estadística
Número de créditos ECTS: 6
Unidad temporal: 1er curso, 2º semestre
Carácter: Básico

REQUISITOS PREVIOS
Sin requisitos

SISTEMAS DE EVALUACIÓN

Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de comprensión de
los contenidos así como las habilidades para su exposición y discusión. Este apartado
contribuirá a la nota final con un porcentaje entre 20% y 40%.
Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final con
un porcentaje entre 60% y 80%.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU METODOLOGÍA
DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE

ADQUIRIR EL ESTUDIANTE

Se introducirá y desarrollará el contenido de cada tema en las clases de teoría. En grupos
reducidos se impartirán clases prácticas, en las que se aplicarán los conceptos expuestos en las
clases teóricas, para ello se utilizará algún paquete estadístico.
Los profesores propondrán a los estudiantes la realización de trabajos en los que deban utilizar
las técnicas aprendidas en las clases teóricas y que serán tuteladas por los profesores.

Teoría (3,6 ECTS, 90 horas):

Presencial: 45 horas Preparación y estudio: 45 horas

Problemas y Seminarios (1 ECTS, 25 horas)

Presencial: 10 horas Preparación y estudio: 15 horas

Tutorías (0.08 ECTS, 2 horas):

Presencial: 2 horas

Realización de exámenes (1.32 ECTS, 33 horas):

Presencial: 3 horas Preparación : 30 horas

TOTAL:

Presencial: 60 horas No presencial: 90 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES

Contenidos.
 Introducción al concepto de incertidumbre.
 Análisis exploratorio de datos: Descripción gráfica y numérica de una variable.

 42

Descripción de dos variables, recta de mínimos cuadrados y correlación lineal.
 Análisis inferencial en una población. Estudio de la media de una población. Estudio de

una proporción.
 Comparación de varias poblaciones. Muestras emparejadas y muestras independientes.

Comparación de medias y varianzas. Comparación de proporciones.

COMPETENCIAS
Competencia nº 1: Describir y sintetizar adecuadamente el conjunto de datos

observado en el experimento.
Competencia nº 2: Analizar los datos observados utilizando algún paquete

estadístico.
Competencia nº 3: Interpretar correctamente los resultados proporcionados por

paquetes estadísticos.
Competencia nº 4: Elaborar y presentar un informe del estudio experimental

realizado.
Competencia nº 5: Conocer la estadística aplicada a Ciencias de la Salud.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos ECTS Carácter

Estadística 6 Básico

 43

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o del módulo: Fisiología
Número de créditos ECTS: 6
Unidad temporal: 1er curso, 2º semestre
Carácter Básico

REQUISITOS PREVIOS
Sin requisitos

SISTEMAS DE EVALUACIÓN

Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 10% y 30%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 50% y 70%.

Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en el
mismo, la capacidad para la resolución de los problemas experimentales planteados y la
habilidad para realizar informes bien detallados y organizados de los resultados
experimentales. Este apartado contabilizará entre un 20% y un 30% de la nota final.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría (3.52 ECTS, 88 horas):

Presencial: 38 horas Preparación y estudio: 50 horas

Prácticas de aula (Seminarios, problemas) (0.48 ECTS, 12 horas):

Presencial: 2 horas Preparación y estudio: 10 horas

Prácticas de laboratorio (0,8 ECTS, 20 horas):

Presencial: 10 horas Preparación y estudio: 10 horas

Prácticas de informática (0,32 ECTS, 4 horas):

Presencial: 4 horas Preparación y estudio: 4 horas

Tutorías (0.28 ECTS, 7 horas):

Presencial: 2 horas Preparación y estudio: 5 horas

 44

Realización de exámenes (0.75 ECTS, 15 horas):

Presencial: 4 horas Preparación y estudio: 11 horas

TOTAL:

Presencial: 60 horas No presencial: 90 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES
La materia Fisiología está destinada a proporcionar los fundamentos de la Fisiología
Humana. El estudio se aborda siguiendo un orden concreto: se comienza por la
fisiología celular y se avanza hasta el estudio de los diferentes aparatos y sistemas. Se
ofrece así una visión integradora y básica de la materia para que el alumno tenga en
todo momento presente la idea del cuerpo humano como unidad.

COMPETENCIAS
Competencia nº 1: Conocer la fisiología básica del cuerpo humano desde el nivel

molecular al organismo completo, en las distintas etapas de la
vida.

Competencia nº 2: Aprender a entender el organismo como un todo.

Competencia nº 3: Conocer e interpretar cómo participa cada órgano al
mantenimiento de la constancia del “medio interno”.

Competencia nº 4: Saber cómo plantearse problemas y utilizar los métodos
adecuados para su resolución, siendo capaz de llevar a cabo un
razonamiento crítico.

Competencia nº 5: Aprender el mínimo manejo de aparataje científico directamente
relacionado con su tarea profesional.

Competencia nº 6: Poseer capacidad de análisis y síntesis.

Competencia nº 7: Ser capaz de trabajar en equipo y de organizar y planificar
actividades

Competencia nº 8: Ser capaz de llevar a cabo una comunicación oral o escrita.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos
ECTS

Carácter

Asignatura: Fisiología General 6 Básico

 45

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o
del módulo:

Bioquímica

Número de créditos ECTS: 6
Unidad temporal: 1er curso, 2º semestre
Carácter (Formación básica, mixto, obligatorias,
optativas, prácticas externas o trabajo fin de carrera):

Formación básica

REQUISITOS PREVIOS

Se recomienda haber cursado las asignaturas de Química General, Química Orgánica
Biología y Física.

SISTEMAS DE EVALUACIÓN
Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 10% y 30%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 50% y 70%.

Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en el
mismo, la capacidad para la resolución de los problemas experimentales planteados y la
habilidad para realizar informes bien detallados y organizados de los resultados
experimentales. Este apartado contabilizará entre un 20% y un 30% de la nota final.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría (4,8 ECTS, 120 horas): Lección magistral destinada a que el estudiante obtenga
los conocimientos básicos.

Presencial: 38 horas Preparación y estudio: 82 horas

Prácticas de laboratorio (0,8 ECTS, 20 horas):

Presencial: 15 horas Preparación y estudio: 5 horas

Seminarios (0,2 ECTS, 5 horas):

Presencial: 2 horas Preparación y estudio: 3 horas

 46

Tutorías (0,08 ECTS, 2 horas): Resolución de dudas de forma personalizada y en
equipo.

Presencial: 2 horas

Realización de exámenes (0,08 ECTS, 2 horas):

Presencial: 3 horas

TOTAL:

Presencial: 60 horas No presencial: 90 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES
ASIGNATURA 1: Bioquímica - 6 créditos ECTS. Básica.

• Bioquímica estructural. Estructura básica de las biomoléculas: glúcidos,
nucleótidos y ácidos nucleicos, lípidos, proteínas.

• Enzimología.
• Metabolismo. Metabolismo oxidativo mitocondrial. Metabolismo glicídico.

Metabolismo lipídico. Metabolismo nitrogenado. Integración del metabolismo y
especialización de los órganos y tejidos.

COMPETENCIAS
Competencia número 1: Capacidad de obtener, procesar e interpretar datos e

información relevantes en el ámbito de la tecnología de los
alimentos, haciendo uso de las tecnologías de la
información y la comunicación.

Competencia número 2: Capacidad para transmitir ideas, analizar problemas y
resolverlos con espíritu crítico, adquiriendo habilidades de
trabajo en equipo y asumiendo el liderazgo cuando sea
apropiado.

Competencia número 3: Desarrollo de habilidades para emprender estudios
posteriores y actividades de formación continuada.

Competencia número 4: Saber aplicar el método científico y adquirir habilidades en
el manejo de las principales fuentes bibliográficas.

Competencia número 5: Adquirir la formación básica para la actividad
investigadora, siendo capaces de aplicar el método
científico a la resolución de un problema, comprendiendo
su importancia y sus limitaciones en materia sanitaria y
nutricional.

Competencia número 6: Capacidad de integrar los contenidos estudiados en las
diferentes materias cursadas en un conocimiento
interdisciplinar aplicable al ámbito académico y
profesional

Competencia número 7: Comprender y manejar la terminología científica básica
relacionada con la materia.

 47

Competencia número 8: Conocer la estructura y propiedades de las
macromoléculas biológicas, y su relación con la función
que desempeñan.

Competencia número 9: Comprender el funcionamiento de las enzimas y su
regulación.

Competencia número 10: Conocer los mecanismos de obtención y transformación de
energía.

Competencia número 11: Conocer las principales rutas metabólicas y obtener una
visión integrada del metabolismo y su regulación.

Competencia número 12: Conocer y comprender los procesos esenciales en la
transmisión de la información genética desde el ADN
hasta la proteína.

Competencia número 13: Entendimiento del origen molecular de las funciones
básicas de los seres vivos y de sus principales
implicaciones biotecnológicas.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS
Denominación de la materia o asignatura Créditos

ECTS
Carácter

Bioquímica 6 Básico

 48

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o del módulo: Química Analítica
Número de créditos ECTS: 6
Unidad temporal: 2º curso, 1er semestre
Carácter: Obligatoria

REQUISITOS PREVIOS

Los estudiantes deben tener los conocimientos de Estadística y Química General

SISTEMAS DE EVALUACIÓN
Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 10% y 30%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 50% y 70%.

Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en el
mismo, la capacidad para la resolución de los problemas experimentales planteados y la
habilidad para realizar informes bien detallados y organizados de los resultados
experimentales. Este apartado contabilizará entre un 20% y un 30% de la nota final.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría (3,6 ECTS, 90 horas): Lección magistral destinada a que el estudiante obtenga
los conocimientos básicos.

Presencial: 38 horas Preparación y estudio: 52 horas

Prácticas de laboratorio (1,56 ECTS, 39 horas):

Presencial: 15 horas Preparación y estudio: 24 horas

Seminarios (0,48 ECTS, 12 horas):

Presencial: 2 horas Preparación y estudio: 10 horas

Tutorías (0,24 ECTS, 6 horas): Resolución de dudas de forma personalizada y en
equipo.

Presencial: 2 horas Preparación y estudio: 4 horas

 49

Realización de exámenes (0,12 ECTS, 3 horas):

Presencial: 3 horas

TOTAL:

Presencial: 60 horas No presencial: 90 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES

En esta materia se introducen y desarrollan los aspectos y conocimientos básicos
necesarios para la identificación y determinación de compuestos químicos en todo tipo
de matrices de interés alimentario. El primer bloque sirve como introducción a la
asignatura y se expone una visión general de los objetivos y metodologías del análisis
químico. Además se estudia las características de la medida analítica y el tratamiento de
los datos analíticos. En el segundo bloque se introducen aspectos fundamentales en
análisis químico como la toma, conservación y preparación de muestras para su análisis.
En el tercer bloque se introducen métodos de especial interés en el análisis cualitativo y
cuantitativo.

COMPETENCIAS
Competencia número 1: Poseer y comprender los conocimientos en las diferentes

áreas de estudio incluidas en la formación del tecnólogo
de alimentos.

Competencia número 2: Saber aplicar esos conocimientos al mundo profesional,
contribuyendo al desarrollo de los Derechos Humanos, de
los principios democráticos, de los principios de igualdad
entre mujeres y hombres, de solidaridad, de protección del
medio ambiente y de fomento de la cultura de la paz.

Competencia número 3: Saber interpretar, valorar y comunicar datos relevantes en
las distintas vertientes de la actividad profesional,
haciendo uso de las tecnologías de la información y la
comunicación.

Competencia número 4: Capacidad para transmitir ideas, analizar problemas y
resolverlos con espíritu crítico, adquiriendo habilidades de
trabajo en equipo y asumiendo el liderazgo cuando sea
apropiado.

Competencia número 5: Desarrollo de habilidades para actualizar sus
conocimientos y emprender estudios posteriores,
incluyendo la especialización farmacéutica, la
investigación científica y desarrollo tecnológico, y la
docencia.

Competencia número 6: Capacidad para recabar y transmitir información en
lengua inglesa con un nivel de competencia similar al B1
del Consejo de Europa.

Competencia número 7: Identificar, diseñar, obtener, analizar, controlar y producir
alimentos y otros productos y materias primas de interés
sanitario de uso humano o veterinario.

 50

Competencia número 8: Diseñar, aplicar y evaluar reactivos, métodos y técnicas
analíticas.

Competencia número 9: Desarrollar análisis higiénico-sanitarios relacionados con
los alimentos.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS
Denominación de la materia o asignatura Créditos

ECTS
Carácter

Química Analítica 6 Obligatoria

 51

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o del módulo: Microbiología
Número de créditos ECTS: 6
Unidad temporal: 1er curso, 2º semestre
Carácter (Formación básica, mixto, obligatorias,
optativas, prácticas externas o trabajo fin de carrera):

Formación básica

REQUISITOS PREVIOS

Materias del módulo básico, fundamentalmente Biología y Bioquímica

SISTEMAS DE EVALUACIÓN

Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 10% y 30%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 50% y 70%.

Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en el
mismo, la capacidad para la resolución de los problemas experimentales planteados y la
habilidad para realizar informes bien detallados y organizados de los resultados
experimentales. Este apartado contabilizará entre un 20% y un 30% de la nota final.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría (4.52 ECTS, 113 horas): Lección magistral destinada a que el estudiante
obtenga los conocimientos básicos. Competencias 1-4, 1-14

Presencial: 38 horas Preparación y estudio: 75 horas

Prácticas de aula (Seminarios, problemas) (0.48 ECTS, 12 horas):

Presencial: 2 horas Preparación y estudio: 10 horas

Prácticas de laboratorio (0,8 ECTS, 20 horas):

Presencial: 15 horas Preparación y estudio: 5 horas

Tutorías (0.08 ECTS, 2 horas): Resolución de dudas de forma personalizada y en
equipo.

Presencial: 2 horas

 52

Realización de exámenes (0.12 ECTS, 3 horas):

Presencial: 3 horas

TOTAL: 6 ECTS, 150 horas

Presencial: 60 horas No presencial: 90 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES

Introducción a la microbiología. Métodos de observación y estructura de los
microorganismos. Tecnología básica experimental. Crecimiento y control de los
microorganismos. Metabolismo y fisiología microbiana. Conceptos básicos de genética,
virología y bacteriología. Patogenicidad y enfermedades infecciosas. Agentes
quimioterápicos antimicrobianos. Introducción a la microbiología de los alimentos.
Biología de los microorganismos industriales implicados en la obtención de los
alimentos.

COMPETENCIAS

COMPETENCIAS GENERALES

Competencia número 1: Poseer y comprender los conocimientos en el área de
Ciencia y Tecnología de los Alimentos

Competencia número 2: Capacidad de interpretar datos relevantes

Competencia número 3: Capacidad para transmitir ideas, problemas y soluciones
dentro de su área de estudio

Competencia número 4: Desarrollo de habilidades para emprender estudios
posteriores

COMPETENCIAS ESPECÍFICAS DE MATERIA

Competencia número 1: Conocimiento básico de los distintos tipos de

microorganismos
Competencia número 2: Comprensión del crecimiento de los microorganismos

tanto a nivel individual como de poblaciones, sus
requerimientos y los métodos para su control

Competencia número 3 Conocer y comprender los criterios de clasificación e
identificación de microorganismos. En especial las
características diferenciales fisiológicas y bioquímicas de
los microorganismo de interés alimentario

Competencia número 4: Comprender los mecanismos de patogenicidad microbiana
y la importancia de las defensas inespecíficas y
específicas frente a la infección

Competencia número 5 Entender la génetica microbiana, la importancia de la
variabilidad del ADN en la evolución y las aplicaciones
de la ingenierÍa genética en el campo alimentario

Competencia número 6 Diferenciar entre antibióticos y agentes quimioterápicos
sintéticos y semisintéticos y conocer la importancia y las

 53

bases genéticas de la resistencia microbiana a los agentes
quimioterápicos.

Competencia número 7 Aislar cultivos puros de microorganismos, evaluar el
crecimiento microbiano y trabajar teniendo presente la
técnica aséptica y el concepto de esterilidad

Competencia número 8 Dominio de las técnicas de cultivo, aislamiento e
identificación de los microorganismos en alimentos

Competencia número 9 Aplicación de las medidas de prevención en la
transmisión de enfermedades microbianas por alimentos

Competencia número 10 Conocer y manejar las fuentes de información básica
relacionadas con la Microbiología

Competencia número 11 Capacidad de trabajar en grupo

Competencia número 12 Capacidad para realizar exposiciones orales de temas
concretos y de discutir las conclusiones alcanzadas

Competencia número 13 Ser consciente de la importancia de su participación
activa en el proceso de su aprendizaje intelectual y
científico

Competencia número 14 Mantener una actitud receptiva durante el desarrollo de
las distintas actividades, comprendiendo el significado e
importancia de los conocimientos que se le transmiten

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS
Denominación de la materia o asignatura Créditos

ECTS
Carácter

Asignatura: Microbiología 6 Básica

 54

MÓDULO 2: CIENCIA DE LOS ALIMENTOS

INFORMACIÓN GENERAL
Indicar si se trata de una Materia o de un Módulo: Módulo
Denominación de la materia o del módulo: Ciencia de los alimentos
Número de créditos ECTS: 22.5
Unidad temporal: Este módulo incluye tres materias diferentes. Las materias y su

ubicación temporal en el plan de estudios se recoge a
continuación:
Bromatología: 2º Curso, 1er y 2º semestre
Química de los alimentos: 2º curso, 2º semestre
Análisis de los alimentos: 3er curso, 2º semestre

Carácter (Formación básica, mixto, obligatorias,
optativas, prácticas externas o trabajo fin de carrera):

Obligatorio

REQUISITOS PREVIOS

Materias del módulo básico, fundamentalmente biología, química (general, orgánica y
analítica), bioquímica y estadística.

SISTEMAS DE EVALUACIÓN
Para evaluar el grado de consecución de los objetivos educativos, de aprendizaje y
formación, tanto generales como específicos, y posibilitar la toma de decisiones
pedagógicas relativas a contenidos, métodos, y sistemas de evaluación en el módulo se
establecerán las condiciones adecuadas en cada una de las diferentes materias.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE
Teoría (15.24 ECTS, 381 horas):

Presencial: 141 horas Preparación y estudio: 240 horas

Prácticas de aula (Seminarios, problemas) (1.96 ECTS, 49 horas):

Presencial: 9 horas Preparación y estudio: 40 horas

Prácticas de laboratorio (4.5ECTS, 112.5 horas):

Presencial: 55 horas Preparación y estudio: 57.5 horas

Tutorías (0.32 ECTS, 8 horas): Resolución de dudas de forma personalizada y en
equipo.

Presencial: 8 horas

Realización de exámenes (0.48 ECTS, 12 horas):

Presencial: 12 horas

TOTAL:

Presencial: 225 horas No presencial: 337.5 horas

 55

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES
Bromatología: 10.5 ECTS
Química de los alimentos: 6 ECTS
Análisis de los alimentos: 6 ECTS

COMPETENCIAS
Competencia número 1: Poseer y comprender los conocimientos en el área de

Ciencia y Tecnología de los Alimentos
Competencia número 2: Saber aplicar esos conocimientos al mundo profesional,

contribuyendo al desarrollo de los Derechos Humanos, de
los principios democráticos, de los principios de igualdad
entre mujeres y hombres, de solidaridad, de protección del
medio ambiente y de fomento de la cultura de la paz

Competencia número 3: Capacidad de interpretar datos relevantes

Competencia número 4: Capacidad para transmitir ideas, problemas y soluciones
dentro de su área de estudio

Competencia número 5: Desarrollo de habilidades para emprender estudios
posteriores

Competencia número 7: Fabricar y conservar alimentos

Competencia número 8: Analizar alimentos

Competencia número 9: Controlar y optimizar los procesos y los productos en la
industria alimentaria

Competencia número 10: Desarrollar nuevos procesos y productos en la industria
alimentaria

Competencia número 14: Evaluar, controlar y gestionar la calidad alimentaria

Competencia número 15: Implantar sistemas de calidad en el ámbito alimentario

Competencia número 18: Implantar sistemas de calidad en el ámbito alimentario

Competencia número 19: Asesorar legal, científica y técnicamente a la industria
alimentaria y a los consumidores

Competencia número 20: Conocer los alimentos que surgen por la aplicación de
nuevas tecnologías o nuevos conocimientos nutricionales
así como su marco legislativo y sus repercusiones sociales

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia Créditos
ECTS

Carácter

Bromatología 10.5 Obligatorio

Química de los alimentos 6 Obligatorio

Análisis de los alimentos 6 Obligatorio

 56

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o del módulo: Bromatología
Número de créditos ECTS: 10.5
Unidad temporal: 2º curso, 1er y 2º semestre
Carácter (Formación básica, mixto, obligatorias,
optativas, prácticas externas o trabajo fin de carrera):

Obligatorio

REQUISITOS PREVIOS

Materias del módulo básico, fundamentalmente biología, química general y orgánica y
bioquímica.

SISTEMAS DE EVALUACIÓN
Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 10% y 30%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 50% y 70%.

Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en el
mismo, la capacidad para la resolución de los problemas experimentales planteados y la
habilidad para realizar informes bien detallados y organizados de los resultados
experimentales. Este apartado contabilizará entre un 20% y un 30% de la nota final.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE
Teoría (7.4 ECTS, 185 horas): Lección magistral destinada a que el estudiante obtenga
los conocimientos básicos.

Presencial: 65 horas (2.6 ECTS) Preparación y estudio: 120 horas (4.8 ECTS)

Prácticas de aula (Seminarios, problemas) (0.8 ECTS, 20 horas):

Presencial: 5 horas (0.2 ECTS) Preparación y estudio: 15 horas (0.6 ECTS)

Prácticas de laboratorio (1.9 ECTS, 47.5 horas):

Presencial: 25 horas (1 ECTS) Preparación y estudio: 22.5 horas (0.9 ECTS)

Tutorías (0.16 ECTS, 4 horas): Resolución de dudas de forma personalizada y en
equipo.

Presencial: 4 horas (0.16 ECTS)

 57

Realización de exámenes (0.24 ECTS, 6 horas):

Presencial: 6 horas (0.24 ECTS)

TOTAL:

Presencial: 105 horas (4.2 ECTS) No presencial: 157.5 horas (6.3 ECTS)

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES
- Composición (nutrientes y otros componentes) y valor nutricional de los distintos
grupos de alimentos: carnes y derivados, productos de la pesca y derivados, huevos y
ovoproductos, leche y derivados, grasas comestibles, cereales y derivados, leguminosas,
tubérculos, hortalizas, frutas y derivados, edulcorantes, agua y bebidas no alcohólicas,
bebidas alcohólicas, alimentos estimulantes, condimentos y especias.

- Control de calidad de los alimentos: Parámetros de calidad de los distintos grupos de
alimentos. Análisis de peligros y puntos de control crítico y su aplicación a los
diferentes grupos de alimentos mencionados en el párrafo anterior.

COMPETENCIAS
Competencia número 1: Poseer y comprender los conocimientos en el área de

Ciencia y Tecnología de los Alimentos
Competencia número 2: Saber aplicar esos conocimientos al mundo profesional,

contribuyendo al desarrollo de los Derechos Humanos, de
los principios democráticos, de los principios de igualdad
entre mujeres y hombres, de solidaridad, de protección del
medio ambiente y de fomento de la cultura de la paz

Competencia número 3: Capacidad de interpretar datos relevantes

Competencia número 4: Capacidad para transmitir ideas, problemas y soluciones
dentro de su área de estudio

Competencia número 5: Desarrollo de habilidades para emprender estudios
posteriores

COMPETENCIAS ESPECIFICAS DE MATERIA

Competencia número 1: Conocer la terminología propia de la materia

Competencia número 2 Conocer la definición y clasificación de los diferentes
alimentos de acuerdo a normas legales de ámbito
nacional, europeo e internacional.

Competencia número 3: Conocer la composición de los diferentes grupos de
alimentos

Competencia número 4 Conocer las propiedades (nutricionales, tecnológicas y
saludables) de los alimentos

Competencia número 5 Adquirir capacidad para evaluar las repercusiones del
consumo de alimentos en la salud de la población

Competencia número 6: Conocer los parámetros de calidad generales y específicos
de cada grupo de alimentos

 58

Competencia número 7: Conocer y saber aplicar los principios del sistema de
autocontrol (APPCC) para evaluar y controlar la calidad
alimentaria

Competencia número 8: Adquirir capacidad de utilizar adecuadamente las fuentes
de información y comunicación disponibles

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS
Denominación de la materia o asignatura Créditos

ECTS
Carácter

Bromatología 10.5 Obligatorio

 59

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o del módulo: Química de los Alimentos
Número de créditos ECTS: 6
Unidad temporal: 2º curso, 2º semestre
Carácter (Formación básica, mixto, obligatorias,
optativas, prácticas externas o trabajo fin de carrera):

Obligatorio

REQUISITOS PREVIOS

Materias del módulo básico, fundamentalmente bioquímica y química (general y
orgánica).

SISTEMAS DE EVALUACIÓN

Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 10% y 30%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 50% y 70%.

Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en el
mismo, la capacidad para la resolución de los problemas experimentales planteados y la
habilidad para realizar informes bien detallados y organizados de los resultados
experimentales. Este apartado contabilizará entre un 20% y un 30% de la nota final.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE
 Teoría (3.92 ECTS, 98 horas): Lección magistral destinada a que el estudiante obtenga
los conocimientos básicos.

Presencial: 38 horas (1.52 ECTS) Preparación y estudio: 60 horas (2.4 ECTS)

Prácticas de aula (Seminarios, problemas) (0.68 ECTS, 17horas):

Presencial: 2 horas (0.08 ECTS) Preparación y estudio: 15 horas (0.6 ECTS)

Prácticas de laboratorio (1.2 ECTS, 30 horas):

Presencial: 15 horas (0.6 ECTS) Preparación y estudio: 15 horas (0.6 ECTS)

Tutorías (0.08 ECTS, 2horas): Resolución de dudas de forma personalizada y en
equipo.

Presencial: 2 horas (0.08ECTS)

Realización de exámenes (0.12 ECTS, 3 horas):

Presencial: 3 horas (0.12ECTS)

 60

TOTAL:

Presencial: 60 horas (2.4 ECTS) No presencial: 90 horas (3.6 ECTS)

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES
Estructuras, propiedades físico-químicas y funciones tecnológicas de los distintos
componentes presentes en los alimentos: agua, hidratos de carbono, lípidos,
aminoácidos, péptidos, proteínas, enzimas, minerales, vitaminas, pigmentos, sustancias
aromáticas, aditivos alimentarios.
Modificaciones en los alimentos (cambios químicos y reacciones entre componentes)
durante su procesado industrial y/o elaboración culinaria.

COMPETENCIAS
Competencia nº 1: Poseer y comprender los conocimientos en el área de

Ciencia y Tecnología de los Alimentos
Competencia nº 2: Saber aplicar esos conocimientos al mundo profesional,

contribuyendo al desarrollo de los Derechos Humanos, de los
principios democráticos, de los principios de igualdad entre
mujeres y hombres, de solidaridad, de protección del medio
ambiente y de fomento de la cultura de la paz

Competencia nº 3: Capacidad de interpretar datos relevantes

Competencia nº 4: Capacidad para transmitir ideas, problemas y soluciones dentro
de su área de estudio

Competencia nº 5: Desarrollo de habilidades para emprender estudios
posteriores

COMPETENCIAS ESPECIFICAS DE MATERIA

Competencia nº 1: Conocer la terminología propia de la materia

Competencia nº 2: Conocer las propiedades físico-químicas, reacciones químicas y
las funciones tecnológicas de los componentes de los alimentos

Competencia nº 3: Conocer la influencia de factores físicos y químicos sobre los
componentes de los alimentos.

Competencia nº 4: Saber aplicar los conocimientos adquiridos a la elaboración y
conservación de alimentos

Competencia nº 5: Adquirir los conocimientos y destreza necesarios para elucidar
las causas de las modificaciones organolépticas y/o nutricionales
de componentes y/o alimentos.

Competencia nº 6: Adquirir conocimientos para el diseño y/ o mejora de los
alimentos

Competencia nº 7: Adquirir capacidad de utilizar adecuadamente las fuentes de
información y comunicación disponibles

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créd. ECTS Carácter

Química de los alimentos 6 Obligatorio

 61

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o del módulo: Análisis de los alimentos
Número de créditos ECTS: 6
Unidad temporal: 3er curso, 2º semestre
Carácter (Formación básica, mixto, obligatorias,
optativas, prácticas externas o trabajo fin de carrera):

Obligatorio

REQUISITOS PREVIOS

Materias del módulo básico, fundamentalmente química (general, orgánica y analítica) y
estadística. Recomendable estar cursando la bromatología.

SISTEMAS DE EVALUACIÓN

Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 10% y 30%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 50% y 70%.

Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en el
mismo, la capacidad para la resolución de los problemas experimentales planteados y la
habilidad para realizar informes bien detallados y organizados de los resultados
experimentales. Este apartado contabilizará entre un 20% y un 30% de la nota final.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE
Teoría (3.92 ECTS, 98 horas): Lección magistral destinada a que el estudiante obtenga
los conocimientos básicos.

Presencial: 38 horas (1.52 ECTS) Preparación y estudio: 60 horas (2.4 ECTS)

Prácticas de aula (Seminarios, problemas) (0.48 ECTS, 12horas):

Presencial: 2 horas (0.08 ECTS) Preparación y estudio: 10 horas (0.4 ECTS)

Prácticas de laboratorio (1.4 ECTS, 35 horas):

Presencial: 15 horas (0.6 ECTS) Preparación y estudio: 20 horas (0.8 ECTS)

Tutorías (0.08 ECTS, 2horas): Resolución de dudas de forma personalizada y en
equipo.

Presencial: 2 horas (0.08ECTS)

 62

Realización de exámenes (0.12ECTS, 3 horas):

Presencial: 3 horas (0.12ECTS)

TOTAL:

Presencial: 60 horas (2.4 ECTS) No presencial: 90 horas (3.6 ECTS)

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES
Aspectos generales del análisis de alimentos: objetivo y tipos; relación con el control de
calidad; protocolo de análisis; tipos de muestras y planes de muestreo; preparación de la
muestra.
Análisis de componentes (nutrientes y no nutrientes) de los alimentos. Agua. Hidratos
de carbono y fibra alimentaria. Lípidos. Proteínas y otros compuestos nitrogenados.
Elementos minerales. Vitaminas. Ácidos orgánicos. Pigmentos. Compuestos fenólicos.
Aromas. Aditivos alimentarios. Análisis de contaminantes y residuos en los alimentos.
Análisis sensorial. Propiedades ópticas.

COMPETENCIAS
Competencia número 1: Poseer y comprender los conocimientos en el área de

Ciencia y Tecnología de los Alimentos
Competencia número 2: Saber aplicar esos conocimientos al mundo profesional,

contribuyendo al desarrollo de los Derechos Humanos, de
los principios democráticos, de los principios de igualdad
entre mujeres y hombres, de solidaridad, de protección del
medio ambiente y de fomento de la cultura de la paz

Competencia número 3: Capacidad de interpretar datos relevantes

Competencia número 4: Capacidad para transmitir ideas, problemas y soluciones
dentro de su área de estudio

Competencia número 5: Desarrollo de habilidades para emprender estudios
posteriores

Competencia número 6: Analizar alimentos

COMPETENCIAS ESPECÍFICAS DE MATERIA

Competencia número 1: Conocer la terminología propia de la materia

Competencia número 2: Conocer aspectos generales previos al análisis y saber
aplicarlos al campo específico de los alimentos

Competencia número 3: Adquirir conocimientos acerca del planteamiento,
metodología a aplicar y el desarrollo del análisis de
alimentos que le permita evaluar su aplicación en casos
concretos

Competencia número 4: Adquirir habilidad en la búsqueda, selección, elaboración,
mejora y evaluación del procedimientos de análisis de
alimentos

Competencia número 5: Saber aplicar las principales metodologías analíticas
(física, químicas y sensoriales) adecuadas al objeto y
finalidad de análisis planteado

Competencia número 6: Adquirir capacidad de utilizar adecuadamente las fuentes
de información y comunicación disponibles

 63

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos
ECTS

Carácter

Análisis de los alimentos 6 Obligatorio

 64

MÓDULO 3: TECNOLOGÍA DE LOS ALIMENTOS

INFORMACIÓN GENERAL
Indicar si se trata de una Materia o de un Módulo: Módulo
Denominación de la materia o
del módulo:

Tecnología de los Alimentos

Número de créditos ECTS: 48
Unidad temporal: Este módulo incluye cuatro materias diferentes:

Producción de Materias Primas: Materia
compuesta por una única asignatura que se imparte
en el segundo semestre de segundo curso.
Ingeniería Química: Materia compuesta por dos
asignaturas que se imparten en el segundo semestre
del primer curso y a lo largo del segundo curso.
Procesos de la Industria Alimentaria: Materia
compuesta por dos asignaturas anuales que se
imparten a lo largo del segundo y tercer curso.
Biotecnología de Alimentos: Materia compuesta por
una única asignatura que se imparte en el primer
semestre del cuarto curso

Carácter Obligatorio

REQUISITOS PREVIOS
Materias del módulo básico, fundamentalmente biología, química (general, orgánica y
analítica), bioquímica, física, matemáticas y microbiología.

SISTEMAS DE EVALUACIÓN
Para evaluar el grado de consecución de los objetivos educativos, de aprendizaje y
formación, tanto generales como específicos, y posibilitar la toma de decisiones
pedagógicas relativas a contenidos, métodos, y sistemas de evaluación en el módulo se
establecerán las condiciones adecuadas en cada una de las diferentes materias.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría : Lección magistral destinada a que el estudiante obtenga los conocimientos
básicos. Competencias a adquirir: Todas las de la lista.

Presencial: 256 horas Preparación y estudio: 265 horas

Prácticas de aula (Problemas). Competencias a adquirir: Todas las de la lista.

Presencial: 62 horas Preparación y estudio: 95 horas

Prácticas de aula (Seminarios). Competencias a adquirir: Todas las de la lista.

Presencial: 15 horas Preparación y estudio: 57 horas

 65

Prácticas de laboratorio. Competencias a adquirir: Todas las de la lista.

Presencial: 104 horas Preparación y estudio: 135 horas

Prácticas de informática. Competencias a adquirir: Todas las de la lista.

Presencial: 6 horas Preparación y estudio: 10 horas

Actividades on-line. Competencias a adquirir: Todas las de la lista.

 Preparación y estudio: 10 horas

Tutorías: Resolución de dudas de forma personalizada y en equipo. Todas las de la
lista.

Presencial: 15 horas Preparación y estudio: 18 horas

Realización de exámenes. Competencias a adquirir: Todas las de la lista.

Presencial: 22 horas Preparación y estudio: 140 horas

TOTAL:

Presencial: 480 horas No presencial: 720 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES
Producción de materias primas. Procesos de Transformación y Conservación.
Operaciones Básicas. Descripción de Procesos de las Industrias Alimentarias.
Biotecnología de Alimentos.

COMPETENCIAS
Competencia número 1: Poseer y comprender los conocimientos en el área de

Ciencia y Tecnología de los Alimentos
Competencia número 2: Saber aplicar esos conocimientos al mundo profesional,

contribuyendo al desarrollo de los Derechos Humanos, de
los principios democráticos, de los principios de igualdad
entre mujeres y hombres, de solidaridad, de protección del
medio ambiente y de fomento de la cultura de la paz

Competencia número 3: Capacidad de interpretar datos relevantes

Competencia número 4: Capacidad para transmitir ideas, problemas y soluciones
dentro de su área de estudio

Competencia número 5: Desarrollo de habilidades para emprender estudios
posteriores

Competencia número 6: Capacidad para recabar y transmitir información en lengua
inglesa con un nivel de competencia similar al B1 del
Consejo de Europa

Competencia número 7: Fabricar y conservar alimentos.

Competencia número 9: Controlar y optimizar los procesos y los productos en la
industria alimentaria

Competencia número 10: Desarrollar nuevos procesos y productos en la industria
alimentaria

 66

Competencia número 20: Conocer los alimentos que surgen por la aplicación de
nuevas tecnologías o nuevos conocimientos nutricionales
así como su marco legislativo y sus repercusiones sociales.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS
Denominación de la materia Créditos

ECTS
Carácter

Producción de materias primas 6 Obligatorio

Procesos de la Industria Alimentaria 21 Obligatorio

Ingeniería Química 15 Obligatorio

Biotecnología de Alimentos 6 Obligatorio

 67

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o
del módulo:

Ingeniería Química

Número de créditos ECTS: 15
Unidad temporal: Esta materia está compuesta por dos asignaturas. La

primera de ellas (6 ECTS) se imparte en el segundo
semestre del primer curso, y la segunda (9 ECTS) a
lo largo del segundo curso.

Carácter (Formación básica, mixto, obligatorias,
optativas, prácticas externas o trabajo fin de carrera):

Obligatoria

REQUISITOS PREVIOS
Se recomienda haber cursado las asignaturas de Química General (conocimientos de
cinética química y termodinámica) y Matemáticas (conocimientos de álgebra y cálculo
diferencial e integral).

SISTEMAS DE EVALUACIÓN
Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 10% y 30%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 50% y 70%.

Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en el
mismo, la capacidad para la resolución de los problemas experimentales planteados y la
habilidad para realizar informes bien detallados y organizados de los resultados
experimentales. Este apartado contabilizará entre un 20% y un 30% de la nota final.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría(5,2 ECTS, 130 horas: Lección magistral destinada a que el estudiante obtenga
los conocimientos básicos. Competencias a adquirir: 1-2, 4-21, 27.

Presencial: 50 horas Preparación y estudio: 80 horas

Prácticas de aula (problemas) (5,36 ECTS, 134 horas) Competencias a adquirir: 1-21,
23-24, 26-27.

Presencial: 54 horas Preparación y estudio: 80 horas

 68

Prácticas de aula (seminarios) (0.96 ECTS, 24 horas) Competencias a adquirir: 1-21,
23-24, 26-27.

Presencial: 4 horas Preparación y estudio: 20 horas

Prácticas de laboratorio. (2,36 ECTS, 59 horas)Competencias a adquirir: 1-13, 15,
17-22, 25-28.

Presencial: 24 horas Preparación y estudio: 35 horas

Prácticas de informática. (0.64 ECTS, 16 horas) Competencias a adquirir: 1-13, 15,
17-22, 25-28.

Presencial: 6 horas Preparación y estudio: 10 horas

Tutorías(0.16 ECTS, 4 horas): Resolución de dudas de forma personalizada y en
equipo. Competencias a adquirir: 1-21, 23-24, 27.

Presencial: 4 horas

Realización de exámenes (0.32ECTS, 8 horas) Competencias a adquirir: 1-21, 23-24,
27.

Presencial: 8 horas

TOTAL:

Presencial: 150 horas No presencial: 225 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES
Asignaturas que componen la materia:

 Bases de Ingeniería Química: (6 ECTS) Obligatoria.

Contenidos: Proceso químico. Formas de Operación de la industria alimentaria.
Ecuaciones de Conservación: Balances de Materia y Energía. Mecanismos de
Transporte. Ecuaciones de Velocidad. Transmisión de Calor: Conducción, Convección
y Radiación. Reactores Químicos: clasificación y ecuaciones de diseño.

 Operaciones Básicas: (9 ECTS) Obligatoria.
Operaciones Básicas: Clasificación. Circulación de fluidos incompresibles. Bombas.
Filtración. Cambiadores de calor de uso industrial. Evaporadores. Extracción.
Operaciones de separación con membranas. Deshidratación: secado y liofilización.

 69

COMPETENCIAS
Competencia número 1: Poseer y comprender los conocimientos en el área de

Ciencia y Tecnología de los Alimentos
Competencia número 2: Saber aplicar esos conocimientos al mundo profesional,

contribuyendo al desarrollo de los Derechos Humanos, de
los principios democráticos, de los principios de igualdad
entre mujeres y hombres, de solidaridad, de protección del
medio ambiente y de fomento de la cultura de la paz

Competencia número 3: Capacidad de interpretar datos relevantes

Competencia número 4: Capacidad para transmitir ideas, problemas y soluciones
dentro de su área de estudio

Competencia número 5: Desarrollo de habilidades para emprender estudios
posteriores

Competencia número 6: Fabricar y conservar alimentos
Competencia número 7: Controlar y optimizar los procesos y los productos en la

industria alimentaria
Competencia número 8: Desarrollar nuevos procesos y productos en la industria

alimentaria
Competencia número 9: Asesorar científica y técnicamente a la industria

alimentaria y a los consumidores en el marco de la
normativa legal vigente.

Competencia número 10: Conocer las formas de operación de la industria
alimentaria.

Competencia número 11: Conocer, aplicar y resolver los balances de materia y
energía para calcular los caudales, composiciones,
temperaturas y necesidades energéticas de los procesos de
la industria alimentaria.

Competencia número 12: Conocer los mecanismos y ecuaciones de velocidad de
transporte de propiedad: flujo difusivo y flujo convectivo.

Competencia número 13: Conocer los mecanismos de transmisión de calor.

Competencia número 14: Aplicar las ecuaciones para el flujo conductivo de calor al
cálculo de espesores de aislantes.

Competencia número 15: Aplicar las ecuaciones para el flujo convectivo de calor al
dimensionamiento de cambiadores de calor de tubos
concéntricos.

Competencia número 16: Aplicar las ecuaciones de velocidad de reacción y los
balances de materia y energía al diseño de reactores
químicos.

Competencia número 17: Conocer y clasificar las Operaciones Unitarias.

Competencia número 18: Ser capaz de seleccionar, dimensionar y analizar el
funcionamiento de equipos de procesos basados en el
transporte de cantidad de movimiento.

Competencia número 19: Ser capaz de seleccionar, dimensionar y analizar el
funcionamiento de equipos de procesos basados en el
transporte de energía.

Competencia número 20: Ser capaz de seleccionar, dimensionar y analizar el
funcionamiento de equipos de procesos basados en el
transporte materia.

 70

Competencia número 21: Ser capaz de seleccionar, dimensionar y analizar el
funcionamiento de equipos de procesos basados en el
transporte de simultáneo de materia y energía.

Competencia número 22: Manejar equipos a nivel de laboratorio o de planta piloto
similares a los existentes en la industria alimentaria.

Competencia número 23: Interpretar correctamente la información de un problema y
traducirla en variables de proceso y/o de funcionamiento
de equipos.

Competencia número 24: Ser capaz de analizar los resultados de un problema.

Competencia número 25: Ser capaz de elaborar un informe escrito de forma correcta,
comprensible y organizada.

Competencia número 26: Ser capaz de integrarse y participar activamente en tareas
de grupo

Competencia número 27: Ser capaz de distribuir el tiempo adecuadamente para el
desarrollo de tareas individuales o de grupo.

Competencia número 28: Ser capaz de utilizar paquetes informáticos para el
tratamiento de resultados experimentales, la realización de
cálculos y gráficas y la elaboración de informes escritos.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS
Denominación de la materia o asignatura Créditos

ECTS
Carácter

Bases de Ingeniería Química 6.0 Obligatoria

Operaciones Básicas 9.0 Obligatoria

 71

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o
del módulo:

Producción de Materias Primas

Número de créditos ECTS: 6.0
Unidad temporal: Esta materia está compuesta por una única asignatura

que se imparte en el segundo semestre del segundo
curso.

Carácter (Formación básica, mixto, obligatorias,
optativas, prácticas externas o trabajo fin de carrera):

Obligatoria

REQUISITOS PREVIOS

Tener unos mínimos conocimientos sobre el recurso suelo, botánica alimentaria,
fisiología animal y vegetal junto con conocimientos sobre la composición de los
productos alimentarios.

SISTEMAS DE EVALUACIÓN
Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 10% y 30%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 50% y 70%.

Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en el
mismo, la capacidad para la resolución de los problemas experimentales planteados y la
habilidad para realizar informes bien detallados y organizados de los resultados
experimentales. Este apartado contabilizará entre un 20% y un 30% de la nota final.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría(2,4ECTS, 60 horas): Lección magistral destinada a que el estudiante obtenga
los conocimientos básicos.

Presencial: 30 horas Preparación y estudio: 30 horas

Competencias a adquirir: 1,3-11.

Prácticas de aula (problemas) (0.92ECTS, 23 horas):

Presencial: 8 horas Preparación y estudio: 15 horas

Competencias a adquirir: 1,2,7-13

Prácticas de aula (seminarios) (0.68ECTS, 17 horas):

Presencial: 2 horas Preparación y estudio: 15 horas

Competencias a adquirir: 1,2,7-13

 72

Prácticas de laboratorio(1.8ECTS, 45 horas):

Presencial: .15 horas Preparación y estudio: 30 horas

Competencias a adquirir: 1,7,8,10-12

Tutorías (0.08 ECTS, 2 horas): Resolución de dudas de forma personalizada y en
equipo.

Presencial: 2 horas

Competencias a adquirir: 6-11

Realización de exámenes(0.12ECTS, 3 horas):

Presencial: 3 horas

Competencias a adquirir: 1,3-11

TOTAL:

Presencial: 60 horas No presencial: 90 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES

Producción primaria agraria. Situación y perspectivas de los sectores productivos.
Instrumentos de la PAC (Política Agrícola Común).
Producción vegetal: aspectos relacionados con el suelo y las especies vegetales
utilizadas en la producción de alimentos de origen vegetal. Fundamentos, sistemas y
estructura de la producción vegetal. Manejo y control de los factores implicados.
Características de las materias primas obtenidas.
Producción animal: Estudio de las especies utilizadas. Sistemas de producción
ganadera. Factores de manejo y control ligados a los sistemas de producción. Influencia
sobre su rendimiento y calidad.

COMPETENCIAS
Competencia número 1: Saber aplicar los conocimientos en el área de Ciencia y

Tecnología de los Alimentos al mundo profesional,
contribuyendo al desarrollo de los Derechos Humanos,
de los principios democráticos, de los principios de
igualdad entre mujeres y hombres, de solidaridad, de
protección del medio ambiente y de fomento de la
cultura de la paz

Competencia número 2: Capacidad para transmitir ideas, problemas y soluciones
dentro de su área de estudio

Competencia número 3: Controlar y optimizar los procesos y los productos en la
industria alimentaria

Competencia número 4: Gestionar subproductos y residuos en la industria
alimentaria

Competencia número 5: Implantar sistemas de calidad en el ámbito alimentario

 73

Competencia número 6: Conocer en profundidad los recursos naturales que son
aprovechados para la producción de materias primas
destinadas a la obtención de alimentos.

Competencia número 7: Adquirir conocimientos sobre fisiología y manejo
óptimo de plantas y animales utilizados para la
producción de alimentos.

Competencia número 8: Conocer y comprender la incidencia de la fertilización,
técnicas de cultivo, funcionamiento de las granjas,
fisiología de las especies animales utilizadas y demás
aspectos que inciden en las características finales de las
materias primas de origen vegetal y animal.

Competencia número 9: Ser capaz de identificar los diferentes sistemas de
producción agraria y comprender como se combinan
medios, factores y procesos

Competencia número 10: Aprender a analizar los factores ligados a los sistemas
de producción que pueden ejercer una mayor influencia
sobre el rendimiento y calidad de los alimentos

Competencia número 11: Adquirir criterio sobre las exigencias de selección de las
diferentes especies, así como sobre las técnicas de
producción mas adecuadas, para obtener unas
características finales de las materias primas adecuadas a
las preferencias del consumidor

Competencia número 12: Alcanzar experiencia en trabajar en equipo y utilizar un
vocabulario científico que permita expresar con rigor las
ideas propias sobre la materia

Competencia número 13: Conseguir planificar y realizar un estudio hipotético en
el que se apliquen los conocimientos adquiridos que
resulte organizado, comprensible y preciso

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos
ECTS

Carácter

Producción de Materias Primas 6 Obligatoria

 74

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o
del módulo:

Procesos de la Industria Alimentaria

Número de créditos ECTS: 21
Unidad temporal: 2º y 3er curso, 1er y 2º semestre
Carácter: Obligatorio

REQUISITOS PREVIOS
Tener cursadas las siguientes asignaturas: Biología, Física, Bioquímica, Química.
Microbiología. Para cursar la asignatura “Industrias Alimentarias”, haber superado la
asignatura “Transformación y Conservación”.

SISTEMAS DE EVALUACIÓN

Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 10% y 30%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 50% y 70%.

Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en el
mismo, la capacidad para la resolución de los problemas experimentales planteados y la
habilidad para realizar informes bien detallados y organizados de los resultados
experimentales. Este apartado contabilizará entre un 20% y un 30% de la nota final.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría (10 ECTS, 250 horas): Lección magistral destinada a que el estudiante obtenga
los conocimientos básicos. Competencias 1 a 10

Presencial: 138 horas Preparación y estudio: 125 horas

Prácticas de aula (seminarios) (1.36 ECTS, 34 horas): Competencias 1 a 16

Presencial: 7 horas Preparación y estudio: 17 horas

Prácticas de laboratorio (4 ECTS, 100 horas): Competencias 1 a 16

Presencial: 50 horas Preparación y estudio: 50 horas

Tutorías (0,8 ECTS, 20 horas): Resolución de dudas de forma personalizada y en
equipo. Competencias 1 a 16

Presencial: 7 horas Preparación y estudio: 13 horas

 75

Realización de exámenes (4.84 ECTS, 121 horas). Competencias 1 a 16:

 Presencial: 8 horas Preparación y estudio: 110 horas

TOTAL:

Presencial: 210 horas No presencial: 315 horas

CONTENIDOS DE MATERIA
• Materia: Procesos de la Industria Alimentaria
• Asignatura: Transformación y conservación. Contenidos: Tecnologías de

elaboración y transformación de alimentos. Tecnologías de conservación: métodos
de conservación por calor, por frío, por depresión de la actividad de agua y otros
métodos de conservación. Tecnologías de envasado almacenamiento y transporte
de los alimentos. Tecnología culinaria industrial. Nuevas tecnologías. Carácter:
obligatorio. Créditos ECTS:12

• Asignatura: Industrias alimentarias. Contenidos: Tecnología de la leche y
productos lácteos. Tecnología de la carne y productos cárnicos. Tecnología del
pescado y sus derivados. Tecnología del huevo y ovoproductos. Tecnologías de
productos de origen vegetal. Otras tecnologías específicas. Carácter: obligatorio.
Créditos ECTS: 9

COMPETENCIAS
Competencia número 1: Poseer y comprender los conocimientos en el área de

Ciencia y Tecnología de los Alimentos
Competencia número 2: Saber aplicar esos conocimientos al mundo profesional,

contribuyendo al desarrollo de los Derechos Humanos, de
los principios democráticos, de los principios de igualdad
entre mujeres y hombres, de solidaridad, de protección del
medio ambiente y de fomento de la cultura de la paz

Competencia número 3: Capacidad de interpretar datos relevantes

Competencia número 4: Capacidad para transmitir ideas, problemas y soluciones
dentro de su área de estudio

Competencia número 5: Desarrollo de habilidades para emprender estudios
posteriores

Competencia número 6: Capacidad para recabar y transmitir información en lengua
inglesa con un nivel de competencia similar al B1 del
Consejo de Europa

Competencia número 7: Fabricar y conservar alimentos
Competencia número 8: Controlar y optimizar los procesos y los productos en la

industria alimentaria
Competencia número 9: Desarrollar nuevos procesos y productos en la industria

alimentaria
Competencia número 10: Analizar y evaluar los riesgos alimentarios.

Competencia número 11: Conocer los alimentos que surgen por la aplicación de

nuevas tecnologías o nuevos conocimientos nutricionales así
como su marco legislativo y sus repercusiones sociales.

 76

Competencia número 12 Conocer los procesos industriales de transformación y
conservación de los alimentos así como las tecnologías de
envasado y almacenamiento.
Conocer los procesos de transformación y conservación
particulares de los principales tipos de industrias
alimentarias

Competencia número 13 Conocer los mecanismos y parámetros para el control de los
procesos y los equipos de la industrial alimentaria.
Conocer los sistemas de control y optimización de procesos
y productos aplicados a los principales tipos de industrias
alimentarias

Competencia número 14 Aplicar los conocimientos de los procesos de transformación
y conservación al desarrollo de nuevos procesos y productos.

Competencia número 15 Analizar y evaluar los riesgos alimentarios derivados de los
distintos procesos de transformación, conservación y
envasado.
Conocer los riesgos alimentarios particulares de las
principales industrias alimentarias.

Competencia número 16 Aplicar las tecnologías emergentes de procesado y
conservación de alimentos para la concepción de nuevos
productos con mejoras de calidad, costes y repercusión
medioambiental.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos
ECTS

Carácter

Procesos de la Industria Alimentaria 21 Obligatorio

 77

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o
del módulo:

Biotecnología de alimentos

Número de créditos ECTS: 6
Unidad temporal: 4º curso, 1er semestre
Carácter: Obligatorio

REQUISITOS PREVIOS
Tener cursadas las siguientes asignaturas: Biología, Bioquímica y Microbiología

SISTEMAS DE EVALUACIÓN

Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 10% y 30%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 50% y 70%.

Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en el
mismo, la capacidad para la resolución de los problemas experimentales planteados y la
habilidad para realizar informes bien detallados y organizados de los resultados
experimentales. Este apartado contabilizará entre un 20% y un 30% de la nota final.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE
Teoría (2.72 ECTS, 68 horas): Lección magistral destinada a que el estudiante obtenga
los conocimientos básicos. Competencias 1 a 7 y 10

Presencial: 38 horas Preparación y estudio: 30 horas

Prácticas de aula (seminarios) (0.28 ECTS, 7 horas): Competencias 1 a 13

Presencial: 2 horas Preparación y estudio: 5 horas

Prácticas de laboratorio (1.4 ECTS, 35 horas): Competencias 1 a 13

Presencial: 15 horas Preparación y estudio: 20 horas

Tutorías (0,28 ECTS, 7 horas): Resolución de dudas de forma personalizada y en
equipo. Competencias 1 a 13

Presencial: 2 horas Preparación y estudio: 5 horas

Realización de exámenes (1.32 ECTS, 33 horas). Competencias 1 a 13

 Presencial:3 horas Preparación y estudio: 30 horas

TOTAL:

Presencial: 60 horas No presencial: 90 horas

 78

CONTENIDOS DE MATERIA
• Materia: Biotecnología de alimentos. Contenidos:

a. Introducción a la Biotecnología de alimentos. Evolución histórica de la
biotecnología. Los organismos modificados genéticamente.

b. Mejora genética vegetal. Biotecnología de vegetales comestibles: mejora
por técnicas convencionales. Producción de plantas transgénicas.
Vegetales transgénicos resistentes a estreses bióticos y abióticos. Mejora
de propiedades físico-químicas, organolépticas y nutricionales por
biotecnología.

c. Mejora genética animal. Mejora clásica de animales de granja. Animales
de granja transgénicos.

d. Mejora genética de iniciadores microbianos. Biotecnología clásica de
los alimentos fermentados. Ingeniería genética de bacterias ácido-
lácticas. Levaduras industriales transgéncias. Producción biotecnológica
de aditivos alimentarios.

e. Riesgos y beneficios de los alimentos producidos por biotecnología.
Evaluación sanitaria. Evaluación ambiental. Riesgos y beneficios
económicos.

f. Repercusiones éticas, sociales y jurídicas. Legislación en torno a la
biotecnología de alimentos. Percepción pública e impacto social de la
biotecnología de alimentos.

COMPETENCIAS
Competencia número 1: Poseer y comprender los conocimientos en el área de

Ciencia y Tecnología de los Alimentos
Competencia número 2: Saber aplicar esos conocimientos al mundo profesional,

contribuyendo al desarrollo de los Derechos Humanos, de
los principios democráticos, de los principios de igualdad
entre mujeres y hombres, de solidaridad, de protección del
medio ambiente y de fomento de la cultura de la paz

Competencia número 3: Capacidad de interpretar datos relevantes

Competencia número 4: Capacidad para transmitir ideas, problemas y soluciones
dentro de su área de estudio

Competencia número 5: Desarrollo de habilidades para emprender estudios
posteriores

Competencia número 6: Capacidad para recabar y transmitir información en
lengua inglesa con un nivel de competencia similar al B1
del Consejo de Europa

Competencia número 7: Fabricar y conservar alimentos
Competencia número 8: Controlar y optimizar los procesos y los productos en la

industria alimentaria
Competencia número 9: Desarrollar nuevos procesos y productos en la industria

alimentaria
Competencia número 10: Conocer los alimentos que surgen por la aplicación de

nuevas tecnologías o nuevos conocimientos nutricionales
así como su marco legislativo y sus repercusiones
sociales.

Competencia número 11: Conocer los procesos biotecnológicos aplicados a la
producción de alimentos, ingredientes y aditivos

 79

alimentarios

Competencia número 12: Conocer el papel de las nuevas herramientas
biotecnológicas para el diseño y producción de nuevos
procesos y productos en la industria alimentaria

Competencia número 13: Conocer los alimentos transgénicos y sus implicaciones
sanitarias, medioambientales y económicas así como sus
repercusiones sociales y su marco legislativo.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos
ECTS

Carácter

Biotecnología de alimentos 6 Obligatorio

 80

MÓDULO 4: SEGURIDAD ALIMENTARIA

INFORMACIÓN GENERAL
Indicar si se trata de una Materia o de un Módulo: Módulo
Denominación de la materia o
del módulo:

Seguridad alimentaria

Número de créditos ECTS: 22.5
Unidad temporal: Este módulo incluye cuatro materias diferentes. Las

materias y su ubicación temporal en el plan de
estudios se recoge a continuación:
Microbiología alimentaria: 3er curso, 1er semestre
Parasitología alimentaria: 3er curso, 1er semestre
Toxicología: 3er curso, 2º semestre
Higiene alimentaria: 4º curso, 1er semestre

Carácter (Formación básica, mixto, obligatorias,
optativas, prácticas externas o trabajo fin de carrera):

Obligatorio

REQUISITOS PREVIOS

Química, Bioquímica, Biología, Fisiología, Microbiología

SISTEMAS DE EVALUACIÓN

Para evaluar el grado de consecución de los objetivos educativos, de aprendizaje y
formación, tanto generales como específicos, y posibilitar la toma de decisiones
pedagógicas relativas a contenidos, métodos, y sistemas de evaluación en el módulo se
establecerán las condiciones adecuadas en cada una de las diferentes asignaturas

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría (16.54 ECTS, 413.5 horas): Lección magistral destinada a que el estudiante
obtenga los conocimientos básicos. Competencias 1-10.

Presencial: 138 horas Preparación y estudio: 275.5 horas

Prácticas de aula (Seminarios, problemas) (2.0 ECTS, 50 horas):

Presencial: 8 horas Preparación y estudio: 42 horas

Prácticas de laboratorio (3.08 ECTS, 77 horas):

Presencial: 57 horas Preparación y estudio: 20 horas

Prácticas de informática (0,12 ECTS, 3 horas):

Presencial: 57 horas

 81

Tutorías (0.32 ECTS, 8 horas): Resolución de dudas de forma personalizada y en
equipo.

Presencial:8 horas

Realización de exámenes (0,44 ECTS, 11 horas):

Presencial: 11 horas

TOTAL: 22.5 ECTS: 562,5 horas

Presencial: 225 horas No presencial: 337,5 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES

MÓDULO DE SEGURIDAD ALIMENTARIA: 22.5 ECTS, formado por 4 materias
de carácter obligatorio:
Materia: Toxicología alimentaria: asignatura Toxicología alimentaria: (6 ECTS),
Carácter obligatorio.
Materia: Parasitología alimentaria: asignatura Parasitología alimentaria: (6 ECTS),
Carácter obligatorio.
Materia: Microbiología alimentaria asignatura Microbiología alimentaria: (6
ECTS), Carácter obligatorio.
Materia: Higiene Alimentaria: asignatura Higiene Alimentaria: (4.5 ECTS), Carácter
obligatorio.

COMPETENCIAS

Competencia número 1: Poseer y comprender los conocimientos en el área de
Ciencia y Tecnología de los Alimentos

Competencia número 2: Saber aplicar esos conocimientos al mundo
profesional, contribuyendo al desarrollo de los
Derechos Humanos, de los principios democráticos,
de los principios de igualdad entre mujeres y hombres,
de solidaridad, de protección del medio ambiente y de
fomento de la cultura de la paz

Competencia número 3: Capacidad de interpretar datos relevantes

Competencia número 4: Capacidad para transmitir ideas, problemas y
soluciones dentro de su área de estudio

Competencia número 5: Desarrollo de habilidades para emprender estudios
posteriores

Competencia número 6: Analizar y evaluar los riesgos alimentarios

Competencia número 7: Gestionar la seguridad alimentaria

Competencia número 8: Realizar tareas de formación en higiene alimentaria
Competencia número 9: Asesorar legal, científica y técnicamente a la industria

alimentaria y a los consumidores
Competencia número 10: Intervenir en la calidad y seguridad alimentaria de los

productos, instalaciones y procesos.

 82

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos
ECTS

Carácter

Toxicología alimentaria 6 Obligatorio

Microbiología alimentaria 6 Obligatorio

Parasitología alimentaria 6 Obligatorio

Higiene alimentaria 4,5 Obligatorio

 83

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o
del módulo:

Microbiología alimentaria

Número de créditos ECTS: 6
Unidad temporal: 3er curso, 1er semestre
Carácter (Formación básica, mixto, obligatorias,
optativas, prácticas externas o trabajo fin de carrera):

Obligatoria

REQUISITOS PREVIOS

Materias del módulo básico, fundamentalmente Biología y Microbiología

SISTEMAS DE EVALUACIÓN

Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 10% y 30%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 50% y 70%.

Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en el
mismo, la capacidad para la resolución de los problemas experimentales planteados y la
habilidad para realizar informes bien detallados y organizados de los resultados
experimentales. Este apartado contabilizará entre un 20% y un 30% de la nota final.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría (4.56 ECTS, 114 horas): Lección magistral destinada a que el estudiante
obtenga los conocimientos básicos. Competencias 1-13.

Presencial: 38 horas Preparación y estudio: 76 horas

Prácticas de aula (Seminarios, problemas) (0.44 ECTS, 11 horas):

Presencial: 2 horas Preparación y estudio: 9 horas

Prácticas de laboratorio (0,8 ECTS, 20 horas):

Presencial: 15 horas Preparación y estudio: 5 horas

Tutorías (0.08 ECTS, 2 horas): Resolución de dudas de forma personalizada y en
equipo.

Presencial: 2 horas

Realización de exámenes (0.12 ECTS, 3 horas):

 Presencial: 3 horas

 84

TOTAL: 6 ECTS, 150 horas

Presencial: 60 horas No presencial: 90 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES

Contaminación microbiana de los distintos grupos de alimentos. Deterioro
microbiológico de los alimentos. Microorganismos patógenos de los alimentos.
Aislamiento e identificación de los principales grupos de microorganismos que
producen enfermedades en el ser humano.
Contenido práctico: Principales técnicas de muestreo de alimentos. Técnicas generales
de detección e identificación en microbiología alimentaria. Búsqueda de
microorganismos contaminantes, propios y deteriorantes de los alimentos o de sus
toxinas.

COMPETENCIAS

COMPETENCIAS GENERALES

Competencia número 1: Poseer y comprender los conocimientos en el área de
Ciencia y Tecnología de los Alimentos

Competencia número 2: Capacidad de interpretar datos relevantes

Competencia número 3: Capacidad para transmitir ideas, problemas y soluciones
dentro de su área de estudio

Competencia número 4: Desarrollo de habilidades para emprender estudios
posteriores

COMPETENCIAS DEL MÓDULO

Competencia número 1: Analizar y evaluar los riesgos alimentarios
Competencia número 2: Gestionar la seguridad alimentaria
Competencia número 3: Realizar tareas de formación en higiene alimentaria
Competencia número 4: Asesorar legal, científica y técnicamente a la industria

alimentaria y a los consumidores
COMPETENCIAS ESPECÍFICAS DE LA MATERIA

Competencia número 1: Conocimiento sobre los microorganismos contaminantes
de los alimentos

Competencia número 2: Conocimiento de los microorganismos deteriorantes de
los alimentos

Competencia número 3 Conocimiento de los microorganismos patógenos de los
alimentos

Competencia número 4: Conocimiento y comprensión de la epidemiología de las
enfermedades microbianas transmitidas por los alimentos

Competencia número 5: Dominio de las técnicas de muestreo, su diagnóstico e
identificación de microorganismos en alimentos

Competencia número 6: Dominio de las técnicas de muestreo para el análisis
microbiológico de alimentos

Competencia número 7: Dominio de las técnicas de cultivo, aislamiento e
identificación de los microorganismos en alimentos

 85

Competencia número 8: Aplicación de las medidas de prevención en la
transmisión de enfermedades microbianas por alimentos

Competencia número 9: Conocer y manejar las fuentes de información básica
relacionadas con la Microbiología alimentaria

Competencia número 10: Capacidad de trabajar en grupo

Competencia número 11: Capacidad para realizar exposiciones orales de temas
concretos y de discutir las conclusiones alcanzadas

Competencia número 12 Ser consciente de la importancia de su participación
activa en el proceso de su propio aprendizaje intelectual y
científico

Competencia número 13 Mantener una actitud receptiva durante el desarrollo de
las distintas actividades, comprendiendo el significado e
importancia de los conocimientos que se le transmiten

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS
Denominación de la materia o asignatura Créditos

ECTS
Carácter

Microbiología alimentaria 6 Obligatoria

 86

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o del módulo: Parasitología Alimentaria
Número de créditos ECTS: 6
Unidad temporal: 3er curso, 1er semestre
Carácter (Formación básica, mixto, obligatorias,
optativas, prácticas externas o trabajo fin de carrera):

Obligatoria

REQUISITOS PREVIOS

Materias del módulo básico, fundamentalmente Biología y Fisiología

SISTEMAS DE EVALUACIÓN

Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 10% y 30%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 50% y 70%.

Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en el
mismo, la capacidad para la resolución de los problemas experimentales planteados y la
habilidad para realizar informes bien detallados y organizados de los resultados
experimentales. Este apartado contabilizará entre un 20% y un 30% de la nota final.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría (4,56 ECTS, 114 horas): Lección magistral destinada a que el estudiante
obtenga los conocimientos básicos. Competencias 1-5.

Presencial: 38 horas Preparación y estudio: 76 horas

Prácticas de aula (Seminarios, problemas) (0, 44 ECTS, 11 horas): Competencias 1-
13.

Presencial: 2 horas Preparación y estudio: 9 horas

Prácticas de laboratorio (0,8 ECTS, 20 horas): Competencias 3-8.

Presencial: 15 horas Preparación y estudio: 5 horas

Tutorías (0.08 ECTS, 2 horas): Resolución de dudas de forma personalizada y en
equipo.

Presencial: 2 horas

Realización de exámenes (0,12 ECTS, 3 horas):

Presencial: 3 horas

 87

TOTAL:

Presencial: 60 horas No presencial: 90 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES

Introducción general a la ciencia de la parasitología, enfatizándose en aquellos aspectos
concernientes a la parasitología alimentaria.

Contaminación parasitaria de los alimentos: protozoos, helmintos y artrópodos
contaminantes de aguas, frutas y verduras.

Parásitos propios de los alimentos: protozoos y helmintos propios de productos
cárnicos, piscícolas, productos derivados y de invertebrados que forman parte habitual
de la dieta humana.

Deterioro parasitario de los alimentos: parásitos deteriorantes de los productos
Alimenticios.
Principales técnicas de muestreo de alimentos. Búsqueda de parásitos contaminantes,
propios y deteriorantes de los alimentos. Técnicas generales de detección e
identificación en parasitología alimentaria.

COMPETENCIAS

COMPETENCIAS GENERALES
Competencia número 1: Poseer y comprender los conocimientos en el área de

Ciencia y Tecnología de los Alimentos
Competencia número 2: Capacidad de interpretar datos relevantes

Competencia número 3: Capacidad para transmitir ideas, problemas y soluciones
dentro de su área de estudio

Competencia número 4: Desarrollo de habilidades para emprender estudios
posteriores

COMPETENCIAS DEL MÓDULO
Competencia número 1: Analizar y evaluar los riesgos alimentarios
Competencia número 2: Gestionar la seguridad alimentaria
Competencia número 3: Evaluar, controlar y gestionar la calidad alimentaria
Competencia número 4: Realizar tareas de formación en higiene alimentaria
Competencia número 5: Asesorar legal, científica y técnicamente a la industria

alimentaria y a los consumidores
COMPETENCIAS ESPECÍFICAS

Competencia número 1: Conocimiento de los conceptos básicos de parasitología

Competencia número 2: Conocimiento de los conceptos específicos de
parasitología alimentaria

Competencia número 3: Conocimiento y comprensión de los diferentes tipos de
ciclos biológicos relacionados con la transmisión
alimentaria de parásitos

Competencia número 4: Conocimiento adecuado de los parásitos contaminantes de
aguas, frutas y verduras

 88

Competencia número 5: Conocimiento adecuado de los parásitos propios de
productos cárnicos, productos piscícolas, y productos
derivados

Competencia número 6: Conocimiento adecuado de los parásitos deteriorantes de
los alimentos

Competencia número 7: Conocimiento y comprensión de la epidemiología de las
enfermedades parasitarias transmitidas a través de los
alimentos

Competencia número 8: Dominio de las técnicas de muestreo, su diagnóstico e
identificación de parásitos en alimentos

Competencia número 9: Conocer las medidas higiénico-sanitarias de prevención y
control de enfermedades parasitarias transmitidas a través
de alimentos

Competencia número 10: Conocer y manejar las fuentes de información básicas
relacionadas con la Parasitología alimentaria

Competencia número 11: Adquirir conciencia de la importancia de la transmisión
de enfermedades parasitarias a través de los alimentos

Competencia número 12: Capacidad de trabajar en grupo.

Competencia número 13: Habilidad para la exposición de temas y mejora de la
exposición oral

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos
ECTS

Carácter

Parasitología alimentaria 6 Obligatoria

 89

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o del módulo: Toxicología Alimentaria
Número de créditos ECTS: 6
Unidad temporal: 3er curso, 1er semestre
Carácter (Formación básica, mixto, obligatorias,
optativas, prácticas externas o trabajo fin de carrera):

Obligatoria

REQUISITOS PREVIOS

Materias del módulo básico, fundamentalmente Biología, Bioquímica y Química.

SISTEMAS DE EVALUACIÓN

Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 10% y 30%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 50% y 70%.

Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en el
mismo, la capacidad para la resolución de los problemas experimentales planteados y la
habilidad para realizar informes bien detallados y organizados de los resultados
experimentales. Este apartado contabilizará entre un 20% y un 30% de la nota final.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU

METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS
COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría (4,56 ECTS, 114 horas): Lección magistral destinada a que el estudiante
obtenga los conocimientos básicos. Competencias 1-8.

Presencial: 38 horas Preparación y estudio: 76 horas

Prácticas de aula (Seminarios, problemas) (0,44 ECTS, 11 horas): Competencias 1-
10.

Presencial: 2 horas Preparación y estudio: 9 horas

Prácticas de laboratorio (0,68 ECTS, 17 horas): Competencias 1-10.

Presencial: 12 horas Preparación y estudio: 5 horas

Prácticas de informática (0,12 ECTS, 3 horas): Competencias 1-10.

Presencial: 15 horas Preparación y estudio: 5 horas

 90

Tutorías (0,08 ECTS, 2 horas): Resolución de dudas de forma personalizada y en
equipo.

Presencial: 2 horas

Realización de exámenes (0,12 ECTS, 3 horas):

 Presencial: 3 horas

TOTAL: 6 ECTS, 150 horas

Presencial: 60 horas No presencial: 90 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES

-Toxicología básica: Toxicocinética. Mecanismos de acción tóxica. Metodologías de
evaluación de la toxicidad. Toxicodinamia.

- Sustancias tóxicas presentes en los alimentos: naturales, sintéticas y contaminantes.

- Tóxicos y tratamientos tecnológicos.

- Intoxicaciones alimentarias y tratamiento.

- Caracterización de los riesgos por medio de la identificación de peligros y evaluación
de la exposición a tóxicos a través de la dieta. Límites de seguridad.

- Toxicología analítica: Desarrollo de metodologías para el análisis y control de tóxicos
en alimentos.

COMPETENCIAS

COMPETENCIAS GENERALES

Competencia número 1: Poseer y comprender los conocimientos en el área de
Ciencia y Tecnología de los Alimentos

Competencia número 2: Capacidad de interpretar datos relevantes

Competencia número 3: Capacidad para transmitir ideas, problemas y soluciones
dentro de su área de estudio

Competencia número 4: Desarrollo de habilidades para emprender estudios
posteriores

COMPETENCIAS DEL MODULO

Competencia número 1: Analizar y evaluar los riesgos alimentarios
Competencia número 2: Gestionar la seguridad alimentaria
Competencia número 3: Realizar tareas de formación en higiene alimentaria
Competencia número 4: Asesorar legal, científica y técnicamente a la industria

alimentaria y a los consumidores
COMPETENCIAS ESPECÍFICAS DE LA MATERIA

Competencia número 1: Conocimiento de los conceptos básicos de toxicología.

Competencia número 2: Conocimiento de los distintos procesos toxicocinéticos
(absorción, distribución, metabolismo y excreción).

 91

Competencia número 3: Conocimiento adecuado de los mecanismos generales de la
acción tóxica

Competencia número 4: Conocimiento de los procedimientos de la evaluación del
riesgo toxicológico.

Competencia número 5: Conocimiento de las fuentes de exposición, fisiopatología,
sintomatología, diagnóstico y tratamiento de las
intoxicaciones por sustancias tóxicas naturales y
artificiales presentes en los alimentos.

Competencia número 6: Conocimiento de los efectos nocivos de las sustancias
tóxicas en los alimentos, mecanismo y manifestaciones de
estos efectos.

Competencia número 7 Conocimiento de las modificaciones de las sustancias
tóxicas en los alimentos durante los procesos tecnológicos
de los mismos.

Competencia número 8 Prevención de las intoxicaciones alimentarias mediante el
establecimiento de los límites de seguridad de los tóxicos,
para garantizar a la población alimentos seguros.

Competencia número 9 Conocimiento de los métodos más empleados para el
análisis de tóxicos en alimentos

Competencia número 10 Conocer y manejar las fuentes de información básicas
relacionadas con la Toxicología alimentaria.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos
ECTS

Carácter

Toxicología alimentaria 6 Obligatoria

 92

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o
del módulo:

Higiene alimentaria

Número de créditos ECTS: 4,5
Unidad temporal: 4º curso, 1er semestre
Carácter (Formación básica, mixto, obligatorias,
optativas, prácticas externas o trabajo fin de carrera):

Obligatoria

REQUISITOS PREVIOS
Microbiología, Parasitología y Toxicología

SISTEMAS DE EVALUACIÓN
Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 10% y 30%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 50% y 70%.

Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en el
mismo, la capacidad para la resolución de los problemas experimentales planteados y la
habilidad para realizar informes bien detallados y organizados de los resultados
experimentales. Este apartado contabilizará entre un 20% y un 30% de la nota final.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU

METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS
COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría (2.86 ECTS, 71.5 horas): Lección magistral destinada a que el estudiante
obtenga los conocimientos básicos. Competencias 1-4.

Presencial: 24 horas Preparación y estudio: 47.5 horas

Prácticas de aula (Seminarios, problemas) (0.68 ECTS, 17 horas):

Presencial: 2 horas Preparación y estudio: 15 horas

Prácticas de laboratorio (0,8 ECTS, 20 horas):

Presencial: 15 horas Preparación y estudio: 5 horas

Tutorías (0.08 ECTS, 2 horas): Resolución de dudas de forma personalizada y en
equipo.

Presencial: 2 horas

Realización de exámenes (0.08 ECTS, 2 horas):

Presencial: 2 horas

 93

TOTAL: 4.5 ECTS, 112.5 horas

Presencial: 45 horas No presencial: 67.5 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES

- Medidas higiénicas básicas. Plan integral de higiene: Higiene del personal.

- Educación higiénica de manipuladores de alimentos: productores y procesadores.
Personal que sirve alimentos. Personal de transporte y almacenamiento

- Higiene y sanidad del manipulador de alimentos y de los establecimientos
alimentarios, maquinarias y utillaje.

- Protocolos de limpieza y desinfección. Detergentes y desinfectantes. Métodos y
procedimientos de limpieza.

- Programas de control de plagas: desinsectación y desratización.

- Control higiénico de ingredientes y materias primas.

- Estrategias para el control en la cadena alimentaria.

- Aspectos higiénicos y prácticas correctas en la manipulación de los alimentos,
procesos y productos: recepción, envasado y almacenamiento, elaboración,
transporte, distribución y conservación. Tratamiento de desechos y residuos.

- Aspectos higiénicos de alimentos conservados por la acción del calor: conservas y
semiconservas.

- Sistemas de autocontrol: aplicación del sistema de análisis de peligros y puntos de
control críticos (APPCC) en la industria alimentaria. Descripción de peligros.
Valoración de riesgos. Puntos de control crítico. Medidas preventivas y correctivas.
Límites de tolerancia. Documentación y registro.

COMPETENCIAS GENERALES

Competencia número 1: Poseer y comprender los conocimientos en el área de
Ciencia y Tecnología de los Alimentos

Competencia número 2: Capacidad de interpretar datos relevantes

Competencia número 3: Capacidad para transmitir ideas, problemas y soluciones
dentro de su área de estudio

Competencia número 4: Desarrollo de habilidades para emprender estudios
posteriores

COMPETENCIAS DEL TITULO

Competencia número 1: Analizar y evaluar los riesgos alimentarios
Competencia número 2: Gestionar la seguridad alimentaria
Competencia número 3: Realizar tareas de formación en higiene alimentaria
Competencia número 4: Asesorar legal, científica y técnicamente a la industria

alimentaria y a los consumidores

 94

COMPETENCIAS ESPECÍFICAS DE LA MATERIA

Competencia número 1: Conocimiento de los conceptos básicos de higiene de los
alimentos, procesos y productos.

Competencia número 2: Conocimiento de las medidas higiénicas y preventivas de
las principales alteraciones de los alimentos producidas
por sustancias tóxicas, productos químicos originados en
el procesado de alimentos

Competencia número 3: Conocimiento de las medidas higiénicas y preventivas de
las principales alteraciones de los alimentos producidos
por parásitos

Competencia número 4: Conocimiento de las medidas higiénicas y preventivas de
las principales alteraciones de los alimentos producidas
por microorganismos.

Competencia número 5: Conocimiento de la correcta utilización de guías de
prácticas correctas de higiene como una herramienta para
asegurar la correcta manipulación de alimentos.

Competencia número 6: Conocimiento e interpretación de los resultados obtenidos
en el análisis de peligros y puntos de control críticos
(APPCC).

Competencia número 7: Conocer y manejar las fuentes de información básicas
relacionadas con la Higiene alimentaria.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS
Denominación de la
materia o asignatura

Créditos ECTS Carácter

Higiene Alimentaria 4,5 Obligatoria

 95

MÓDULO 5: GESTIÓN Y CALIDAD EN LA INDUSTRIA ALIMENTARIA

INFORMACIÓN GENERAL
Indicar si se trata de una Materia o de un Módulo: Módulo
Denominación de la materia o del módulo: Gestión y Calidad en la

Industria Alimentaria
Número de créditos ECTS: 13,5
Unidad temporal: Este módulo incluye tres materias diferentes, cuya

ubicación temporal es:
Economía y Gestión: Primer semestre, tercer Curso
Legislación Alimentaria y Deontología: Primer
semestre, tercer curso
Gestión de Calidad: Segundo semestre, tercer curso

Carácter Obligatorio

REQUISITOS PREVIOS
Es conveniente haber cursado la asignatura estadística

SISTEMAS DE EVALUACIÓN
La evaluación de la adquisición de conocimientos, competencias y habilidades se
realizará mediante pruebas objetivas consistentes en exámenes teórico-prácticos
obligatorios. Se valorarán las actividades en el laboratorio, la asistencia a las clases y
actividades presenciales, la participación en seminarios, tutorías y trabajos adicionales,
y la actitud, iniciativa, participación y grado de implicación del alumno en el proceso
de aprendizaje.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría (9,2 ECTS, 230horas): Lección magistral destinada a que el estudiante obtenga
los conocimientos básicos.

Presencial: 97 horas Preparación y estudio: 133 horas

Prácticas de aula (Problemas) (1,52 ECTS, 38horas):

Presencial: 13 horas Preparación y estudio: 25 horas

Prácticas de aula (Seminarios) (1,58 ECTS, 39.5 horas):

Presencial: 6 horas Preparación y estudio: 33,5 horas

Prácticas de informática (0,84ECTS, 10 horas):

Presencial: 5 horas Preparación y estudio: 5 horas

 96

Tutorías (0,48 ECTS, 12 horas): Resolución de dudas de forma personalizada y en
equipo.

Presencial: 6 horas Preparación y estudio: 6 horas

Realización de exámenes (0.32 ECTS, 8 horas):

Presencial: 8 horas

TOTAL(13.5 ECTS, 337.5 horas

Presencial: 135 horas No presencial: 202.5 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES
Materia Economía y Empresa: asignatura Economía y Empresa (4,5 ECTS).

Materia Legislación Alimentaria y Deontología: asignatura Legislación Alimentaria
y Deontología (4,5 ECTS).
Materia Gestión de Calidad: asignatura Gestión de Calidad (4,5 ECTS).

COMPETENCIAS

Competencia nº 1: Desarrollar la profesión con respeto a otros profesionales de la
salud, adquiriendo habilidades para trabajar en equipo.

Competencia nº 2: Reconocer las propias limitaciones y la necesidad de mantener y
actualizar la competencia profesional, prestando especial
importancia al aprendizaje, de manera autónoma y continuada,
de nuevos conocimientos, productos y técnicas en nutrición y
alimentación, así como la motivación por la calidad.

Competencia nº 3: Realizar la comunicación de manera efectiva, tanto de forma
oral como escrita, con las personas, los profesionales de la salud
o la industria y los medios de comunicación, sabiendo utilizar
las tecnologías de la información y la comunicación
especialmente las relacionadas con nutrición y hábitos de vida.

Competencia nº 4: Intervenir en la calidad y seguridad alimentaria de los productos,
instalaciones y procesos.

Competencia nº 5: Asesorar en el desarrollo, comercialización, etiquetado,
comunicación y marketing de los productos alimenticios de
acuerdo a las necesidades sociales, los conocimientos científicos
y legislación vigente.

Competencia nº 6: Participar en la gestión, organización y desarrollo de los
servicios de alimentación

Competencia nº 7: Conocer los aspectos relacionados con la economía y gestión de
las empresas alimentarias.

Competencia nº 8: Diseñar estrategias de marketing para la comercialización de los
productos alimentarios

competencia nº 9: Conocer los límites legales y éticos de la práctica profesional

Competencia nº 10: Capacidad para transmitir información, ideas, problemas y
soluciones dentro del ámbito de la Ética y la Deontología
profesional y a un público tanto especializado como no
especializado

 97

Competencia nº 11: Controlar y optimizar los procesos y los productos en la
industria alimentaria

Competencia nº 12: Gestionar subproductos y residuos en la industria alimentaria
Competencia nº 13: Evaluar, controlar y gestionar la calidad alimentaria.
Competencia nº 14: Implantar sistemas de calidad en el ámbito alimentario
Competencia nº 15: Asesorar científica y técnicamente a la industria alimentaria y a

los consumidores en el marco de la normativa legal vigente.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS
Denominación de la materia o asignatura Créditos ECTS Carácter

Asignatura Economía y Empresa
Asignatura Legislación Alimentaria y
Deontología
Asignatura Gestión de Calidad

4,5
4,5

4,5

Obligatoria
Obligatoria

Obligatoria

 98

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o del módulo: Economía y Empresa
Número de créditos ECTS: 4,5
Unidad temporal: 3er curso, 1er semestre
Carácter Obligatorio

REQUISITOS PREVIOS
Es conveniente haber cursado la asignatura estadística

SISTEMAS DE EVALUACIÓN
Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 20% y 40%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 60% y 80%.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría (3.26 ECTS, 81.5 horas): Lección magistral destinada a que el estudiante
obtenga los conocimientos básicos. Competencias 1-6.

Presencial: 34 horas Preparación y estudio: 47.5 horas

Prácticas de aula (Seminarios, problemas) (0.68 ECTS, 17 horas):

Presencial: 2 horas Preparación y estudio: 15 horas

Prácticas de informática (0.4 ECTS, 10 horas):

Presencial: 5 horas Preparación y estudio: 5 horas

Tutorías (0.08 ECTS, 2 horas): Resolución de dudas de forma personalizada y en
equipo.

Presencial: 2 horas

Realización de exámenes (0.08 ECTS, 2 horas):

Presencial: 2 horas

TOTAL: 4.5 ECTS, 112.5 horas

Presencial: 45 horas No presencial: 67.5 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES
Concepto de empresa, tipos y su entorno. Crecimiento de la empresa.
El empresario y la función directiva.
Estrategia empresarial
La organización de la empresa
Planificación y control de la empresa

 99

El subsistema de administración. Toma de decisiones y objetivos. Los sistemas de
información y comunicación.
El subsistema de producción. Estrategias, diseños y costes.
El subsistema financiero. Financiación e inversión. Evaluación y selección de
proyectos.
El subsistema comercial. Marketing directo e interno.
El concepto de calidad. Control y medida de la calidad. Gestión de la calidad total.
Planteamiento y ejecución de casos prácticos.

COMPETENCIAS GENERALES
Competencia nº 1: Desarrollar la profesión con respeto a otros profesionales de la

salud, adquiriendo habilidades para trabajar en equipo.
Competencia nº 2: Reconocer las propias limitaciones y la necesidad de mantener

y actualizar la competencia profesional, prestando especial
importancia al aprendizaje, de manera autónoma y continuada,
de nuevos conocimientos, productos y técnicas en nutrición y
alimentación, así como la motivación por la calidad.

Competencia nº 3: Realizar la comunicación de manera efectiva, tanto de forma
oral como escrita, con las personas, los profesionales de la
salud o la industria y los medios de comunicación, sabiendo
utilizar las tecnologías de la información y la comunicación
especialmente las relacionadas con nutrición y hábitos de vida.

Competencia nº 4: Colaborar en la planificación y desarrollo de políticas en
materia de alimentación, nutrición y seguridad alimentaria
basadas en las necesidades de la población y protección de la
salud.

Competencia nº 5: Intervenir en la calidad y seguridad alimentaria de los
productos, instalaciones y procesos.

Competencia nº 6: Asesorar en el desarrollo, comercialización, etiquetado,
comunicación y marketing de los productos alimenticios de
acuerdo a las necesidades sociales, los conocimientos
científicos y legislación vigente.

Competencia nº 7: Participar en la gestión, organización y desarrollo de los
servicios de alimentación

COMPETENCIAS ESPECÍFICAS DE LA MATERIA

Competencia nº 8: Conocer los aspectos relacionados con la economía y gestión de
las empresas alimentarias.

Competencia nº 9: Diseñar estrategias de marketing para la comercialización de
los productos alimentarios

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos ECTS Carácter

Economía y Empresa 4,5 Obligatorio

 100

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la
materia y del módulo:

Legislación Alimentaria y Deontología

Número de créditos ECTS: 4,5
Unidad temporal: 3er curso, 1er semestre
Carácter Obligatoria

REQUISITOS PREVIOS
Sin requisitos

SISTEMAS DE EVALUACIÓN
Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 20% y 40%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 60% y 80%.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría (3,52 ECTS, 88 horas): Lección magistral destinada a que el estudiante obtenga
los conocimientos básicos. Competencias 1-14.

Presencial: 38 horas Preparación y estudio: 50 horas

Prácticas de aula (Seminarios, problemas). Competencias 1-14. (0,54 ECTS, 13,5
horas):

Presencial: 2 horas Preparación y estudio: 11,5 horas

Tutorías (0,32 ECTS, 8 horas): Resolución de dudas de forma personalizada y en
equipo. Competencias 1-14.

Presencial: 2 horas Preparación y estudio: 6 horas

Realización de exámenes (0,12 ECTS, 3 horas):

Presencial: 3 horas

TOTAL:

Presencial: 45 horas No presencial: 67,5 horas

 101

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES
Descripción de las fuentes de información sobre disposiciones legislativas, tanto a nivel
nacional como internacional. Conceptos generales de derecho alimentario. Estructura de
las legislaciones española y comunitaria y contenidos más relevantes de las
disposiciones horizontales.
Los principios morales y éticos de la profesión del tecnólogo de alimentos, de forma
que pueda integrarlos con sus intereses científicos y técnicos para lograr un correcto
ejercicio profesional en los aspectos deontológicos.

COMPETENCIAS
Competencia 1 Capacidad de obtener, procesar e interpretar datos e

información relevantes en el ámbito de la alimentación y la
nutrición humana, haciendo uso de las tecnologías de la
información y la comunicación.

Competencia 2 Capacidad comunicativa oral y escrita en todos los ámbitos
posibles del ejercicio de su profesión; espíritu crítico,
adquiriendo habilidades de trabajo en equipo y asumiendo
el liderazgo cuando sea apropiado.

Competencia 3 Desarrollo de habilidades para emprender estudios
posteriores y actividades de formación continuada.

Competencia 4 Desarrollar la profesión con respeto a otros profesionales
de la salud, adquiriendo habilidades para trabajar en
equipo.

Competencia 5 Reconocer las propias limitaciones y la necesidad de
mantener y actualizar la competencia profesional.

Competencia 6 Saber aplicar los elementos esenciales de la profesión al
mundo profesional, contribuyendo al desarrollo de los
Derechos Humanos, de los principios democráticos, de los
principios de igualdad entre mujeres y hombres, de
solidaridad, de protección del medio ambiente y de
fomento de la cultura de la paz

Competencia 7 Capacidad de reunir e interpretar datos relevantes para
emitir juicios que incluyan una reflexión sobre temas
relevantes de índole social, científica o ética

Competencia 8 Conocer los límites legales y éticos de la práctica
profesional

Competencia 9 Capacidad para transmitir información, ideas, problemas y
soluciones dentro del ámbito de la Ética y la Deontología
profesional y a un público tanto especializado como no
especializado

Competencia 10 Tener capacidad de analizar, sintetizar e interpretar datos
relevantes de índole cultural, social, política, ética o
científica, y de emitir juicios reflexivos sobre ellos

Competencia 11 Ser capaz de organizar y planificar los tiempos de trabajo

Competencia 12 Adquirir la capacidad de plantear y resolver problemas, así
como de tomar decisiones, en un tiempo limitado

Competencia 13 Ser capaz de asumir compromisos sociales y éticos

Competencia 14 Reconocer y respetar lo diferente y plural

 102

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia / asignatura Créditos
ECTS

Carácter

Legislación alimentaria y deontología 4,5 Obligatoria

 103

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o
del módulo:

Gestión de Calidad

Número de créditos ECTS: 4.5
Unidad temporal: Esta materia está compuesta por una única asignatura

que se imparte en el 3er curso, 2º semestre
Carácter (Formación básica, mixto, obligatorias,
optativas, prácticas externas o trabajo fin de carrera):

Obligatoria

REQUISITOS PREVIOS
Se recomienda poseer conocimientos de Estadística.

SISTEMAS DE EVALUACIÓN
Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 20% y 40%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 60% y 80%.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE
Teoría: Lección magistral destinada a que el estudiante obtenga los conocimientos
básicos.

Presencial: 25 horas Preparación y estudio: 35,5 horas

Competencias a adquirir: 1, 3-13, 16

Prácticas de aula (Seminarios):

Presencial: 2 horas Preparación y estudio: 7 horas

Competencias a adquirir: 1-16.

Prácticas de aula (problemas):

Presencial: 13 horas Preparación y estudio: 25 horas

Tutorías: Resolución de dudas de forma personalizada y en equipo.

Presencial: 2 horas

Competencias a adquirir: 1-13, 16.

 104

Realización de exámenes:

Presencial: 3 horas

Competencias a adquirir: 1-16.

TOTAL:

Presencial: 45 horas No presencial: 67,5 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES

Calidad: definición, función, evaluación, administración y mejora. Técnicas de control
estadístico de calidad: gráficos de control y planes de muestreo. Calidad comercial:
figuras de calidad. Desarrollo de sistemas de gestión de la calidad: documentación,
implantación, auditorías y certificación. Sistemas de gestión ambiental: desarrollo,
implantación, auditorías medioambientales, certificación y verificación.

Competencia número 1: Saber aplicar los conocimientos en el área de Ciencia y

Tecnología de los Alimentos al mundo profesional,
contribuyendo al desarrollo de los Derechos Humanos, de
los principios democráticos, de los principios de igualdad
entre mujeres y hombres, de solidaridad, de protección del
medio ambiente y de fomento de la cultura de la paz.

Competencia número 2: Capacidad de interpretar datos relevantes.

Competencia número 3: Capacidad para transmitir ideas, problemas y soluciones
dentro de su área de estudio.

Competencia número 4: Controlar y optimizar los procesos y los productos en la
industria alimentaria

Competencia número 5: Gestionar subproductos y residuos en la industria
alimentaria

Competencia número 6: Evaluar, controlar y gestionar la calidad alimentaria.
Competencia número 7: Implantar sistemas de calidad en el ámbito alimentario
Competencia número 8: Conocer y comprender los conceptos fundamentales

asociados a la gestión ambiental.
Competencia número 9: Conocer y comprender los fundamentos y elementos de los

sistemas de calidad.
Competencia número 10: Aplicar herramientas e indicadores para el control de

calidad.
Competencia número 11: Ser capaz de documentar e implantar un Sistema de

Gestión de Calidad según normas UNE-EN-ISO.
Competencia número 12: Ser capaz de documentar e implantar un Sistema de

Gestión Ambiental según normas UNE-EN-ISO.
Competencia número 13: Conocer los procedimientos para planificar y realizar

Auditorías de Calidad.
Competencia número 14: Ser capaz de elaborar un informe escrito de forma correcta,

comprensible y organizada.

 105

Competencia número 15: Ser capaz de integrarse y participar activamente en tareas
de grupo.

Competencia número 16: Ser capaz de distribuir el tiempo adecuadamente para el
desarrollo de tareas individuales o de grupo.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS
Denominación de la
materia o asignatura

Créditos ECTS Carácter

Gestión de Calidad 4.5 Obligatoria

 106

MÓDULO 6: NUTRICIÓN Y SALUD

INFORMACIÓN GENERAL
Indicar si se trata de una Materia o de un Módulo: Módulo
Denominación de la materia o del módulo: Nutrición y Salud
Número de créditos ECTS: 22,5
Unidad temporal: Este módulo incluye tres materias diferentes. Las materias y su

ubicación temporal en el plan de estudios se recoge a
continuación:
Nutrición y Dietética: 3er curso, 1er y 2º semestre
Bases de Salud Pública: 3er curso, 2º semestre
Alimentación y Cultura: 4º curso, 1er semestre
Documentación y metodología científica: 2º curso, 2º semestre

Carácter Obligatorio

REQUISITOS PREVIOS
Se establecen en cada una de las diferentes materias

SISTEMAS DE EVALUACIÓN
Para evaluar el grado de consecución de los objetivos educativos, de aprendizaje y
formación, tanto generales como específicos, y posibilitar la toma de decisiones
pedagógicas relativas a contenidos, métodos, y sistemas de evaluación en el módulo se
establecerán las condiciones adecuadas en cada una de las diferentes materias.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE
Teoría (12,4 ECTS, 310 horas):

Presencial: 142 horas Preparación y estudio: 168 horas

Prácticas de aula (Seminarios) (4,78 ECTS, 119,5 horas):

Presencial: 21 horas Preparación y estudio: 98,5 horas

Prácticas de laboratorio (2 ECTS, 50 horas):

Presencial: 30 horas Preparación y estudio: 20 horas

Prácticas de informática (1,4 ECTS, 35 horas):

Presencial: 10 horas Preparación y estudio: 25 horas

Tutorías (0,6 ECTS, 15 horas): Resolución de dudas de forma personalizada y en
equipo.

Presencial: 8 horas No Presencial: 7 horas

Realización de exámenes (1,32 ECTS, 33 horas):

Presencial: 14 horas No Presencial: 19 horas

 107

TOTAL:

Presencial: 225 horas No presencial: 337,5 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES
Nutrición y dietética: 9 ECTS
Bases de Salud pública: 4,5 ECTS
Alimentación y cultura: 4,5 ECTS
Documentación y metodología científica 4,5 ECTS

COMPETENCIAS
Competencia número 1: Poseer y comprender los conocimientos en el área de

Ciencia y Tecnología de los Alimentos
Competencia número 2: Saber aplicar esos conocimientos al mundo profesional,

contribuyendo al desarrollo de los Derechos Humanos, de
los principios democráticos, de los principios de igualdad
entre mujeres y hombres, de solidaridad, de protección del
medio ambiente y de fomento de la cultura de la paz

Competencia número 3: Capacidad de interpretar datos relevantes

Competencia número 4: Capacidad para transmitir ideas, problemas y soluciones
dentro de su área de estudio

Competencia número 5: Desarrollo de habilidades para emprender estudios
posteriores

Competencia número 6: Gestionar subproductos y residuos en la industria
alimentaria

Competencia número 7: Comercialización de los productos alimentarios

Competencia número 8: Diseñar e interpretar encuestas alimentarias

Competencia número 9: Realizar tareas de formación en higiene alimentaria
Competencia número 10: Asesorar científica y técnicamente a la industria

alimentaria y a los consumidores
Competencia número 11: Conocer los alimentos que surgen por la aplicación de

nuevas tecnologías o nuevos conocimientos nutricionales
y sus repercusiones sociales.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia Créditos ECTS Carácter

Nutrición y dietética 9 Obligatorio

Bases de Salud Pública 4,5 Obligatorio

Alimentación y cultura 4,5 Obligatorio

Documentación y metodología científica 4,5 Obligatorio

 108

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o del módulo: Nutrición y dietética
Número de créditos ECTS: 9
Unidad temporal: 3er curso, 1er y 2º semestre
Carácter (Formación básica, mixto, obligatorias,
optativas, prácticas externas o trabajo fin de carrera):

Formación obligatoria

REQUISITOS PREVIOS

Es necesario haber cursado las materias Bromatología y Fisiología programadas en
cursos anteriores

SISTEMAS DE EVALUACIÓN
Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 10% y 30%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 50% y 70%.

Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en el
mismo, la capacidad para la resolución de los problemas experimentales planteados y la
habilidad para realizar informes bien detallados y organizados de los resultados
experimentales. Este apartado contabilizará entre un 20% y un 30% de la nota final.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría (5,72 ECTS, 143 horas):

Presencial: 48 horas Preparación y estudio: 95 horas

Prácticas de aula (0,96 ECTS, 24 horas): Seminarios, problemas.

Presencial: 4 horas Preparación y estudio: 20 horas

Prácticas de laboratorio (2 ECTS, 50 horas):

Presencial: 30 horas Preparación y estudio: 20 horas

Tutorías (0,12 ECTS, 3 horas): Resolución de dudas de forma personalizada y en
equipo.

Presencial: 3 horas

 109

Realización de exámenes (0,2 ECTS, 5 horas):

Presencial: 5 horas
TOTAL:

Presencial: 90 horas No presencial: 135 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES
Nutrición humana y dietética. Macro y micronutrientes y otros componentes
alimentarios: funciones, fuentes y utilización metabólica. Equilibrio energético y
nutricional. Valoración del estado nutricional individual: anamnesis, historia clínica-
dietética, bioquímica, índices pronóstico, pruebas funcionales, métodos rápidos de
cribaje nutricional, evaluación del consumo de alimentos. Interacciones entre y de
nutrientes. Alimentación en el ciclo vital: adulto sano, gestación, madre lactante,
neonato, niño en edad preescolar, escolar y adolescente, adulto en edad madura y
anciano. Alimentación en situaciones especiales (deportista). Alimentación en
colectividades. Alimentación alternativa.

COMPETENCIAS

Competencia número 1: Poseer y comprender los conocimientos en el área de
Ciencia y Tecnología de los Alimentos

Competencia número 2: Saber aplicar esos conocimientos al mundo profesional,
contribuyendo al desarrollo de los Derechos Humanos, de
los principios democráticos, de los principios de igualdad
entre mujeres y hombres, de solidaridad, de protección del
medio ambiente y de fomento de la cultura de la paz

Competencia número 3: Capacidad de interpretar datos relevantes

Competencia número 4: Capacidad para transmitir ideas, problemas y soluciones
dentro de su área de estudio

Competencia número 5: Desarrollo de habilidades para emprender estudios
posteriores

Competencia número 6: Comercialización de los productos alimentarios

Competencia número 7: Diseñar e interpretar encuestas alimentarias

Competencia número 8: Realizar tareas de formación en higiene alimentaria
Competencia número 9: Asesorar científica y técnicamente a la industria

alimentaria y a los consumidores
Competencia número 10: Conocer los alimentos que surgen por la aplicación de

nuevas tecnologías o nuevos conocimientos nutricionales
y sus repercusiones sociales

COMPETENCIAS ESPECÍFICAS DE MATERIA

Competencia número 1: Conocer y comprender la terminología y los procesos
relacionados con la nutrición y la dietética.

 110

Competencia número 2: Conocer las bases del equilibrio energético y nutricional y
las bases de una alimentación saludable para poder
establecer una dieta equilibrada, variada y suficiente.

Competencia número 3: Conocer los diferentes patrones y hábitos alimentarios.
Estudiar los objetivos nutricionales y guías dietéticas.

Competencia número 4: Estudio de las interacciones de y entre los nutrientes que
puedan afectar a su biodisponibilidad.

Competencia número 5: Aplicar técnicas, métodos y herramientas que permitan la
evaluación del estado nutricional individual.

Competencia número 6: Conocer los macro y micronutrientes y otros componentes
de los alimentos, su función en el organismo, fuentes
alimentarias, valor energético, biodisponibilidad,
necesidades y recomendaciones, así como la repercusión
de la deficiencia y exceso sobre la salud.

Competencia número 7: Conocer los cambios metabólicos y funcionales con
repercusión nutricional en las diferentes etapas del ciclo
vital y realizar las modificaciones en la dieta de acuerdo
con los requerimientos energéticos propios de cada etapa
del desarrollo.

Competencia número 8: Conocer la alimentación y modificaciones a realizar en
situaciones especiales, viendo las adaptaciones
metabólicas y las necesidades alimentarias-nutricionales
específicas.

Competencia número 9: Conocer los aspectos clave del funcionamiento de los
principales sectores dentro de la restauración colectiva y
recomendaciones que permitan desempeñar mejor su
función alimentaria y social en el ámbito de la nutrición
comunitaria y de la salud pública.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS
Denominación de la materia o asignatura Créditos

ECTS
Carácter

Nutrición y dietética 9 obligatoria

 111

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o del módulo: Bases de Salud Pública
Número de créditos ECTS: 4.5
Unidad temporal: 3er curso, 2º semestre
Carácter (Formación básica, mixto, obligatorias,
optativas, prácticas externas o trabajo fin de carrera):

Obligatoria

REQUISITOS PREVIOS

Se recomienda haber cursado las materias básicas (biología, estadística, química,
bioquímica y fisiología) y las asignaturas microbiología y parasitología.

SISTEMAS DE EVALUACIÓN

Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 20% y 40%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 60% y 80%.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU

METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS
COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría (3,42 ECTS, 85,5 horas):

Presencial: 34 horas Preparación y estudio: 51,5horas

Prácticas de aula (seminarios) (0.32 ECTS, 8 horas):

Presencial: 2 horas Preparación y estudio: 6 horas

Prácticas de informática (0.6 ECTS, 15 horas):

Presencial: 5 horas Preparación y estudio: 10 horas

Tutorías (0,04 ECTS, 1 horas): Resolución de dudas de forma personalizada y en
equipo.

Presencial: 1 horas

Realización de exámenes (0,12 ECTS, 3 horas):

Presencial: 3 horas

TOTAL:

Presencial: 45 horas No presencial: 67,5 horas

 112

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES

• Concepto y métodos de la Salud Pública. Determinantes de la salud.
• El método epidemiológico y su aplicación al estudio de las ciencias de la

alimentación.
• Epidemiología y prevención de los principales problemas de salud relacionados

con los alimentos y la alimentación.
• Sanidad ambiental e industrias de la alimentación.
• Higiene industrial.
• Planificación y prevención de riesgos laborales.
• Educación sanitaria, estilos de vida y salud. Promoción de la salud.
• Planificación de la salud y Organización de los Servicios Sanitarios y

Alimentación.

COMPETENCIAS
Competencia número 1: Poseer y comprender los conocimientos en el área de

Ciencia y Tecnología de los Alimentos
Competencia número 2: Saber aplicar esos conocimientos al mundo profesional,

contribuyendo al desarrollo de los Derechos Humanos, de
los principios democráticos, de los principios de igualdad
entre mujeres y hombres, de solidaridad, de protección del
medio ambiente y de fomento de la cultura de la paz

Competencia número 3: Capacidad de interpretar datos relevantes

Competencia número 4: Capacidad para transmitir ideas, problemas y soluciones
dentro de su área de estudio

Competencia número 5: Desarrollo de habilidades para emprender estudios
posteriores

Competencia número 6: Gestionar subproductos y residuos en la industria
alimentaria

Competencia número 7: Realizar tareas de formación en higiene alimentaria
Competencia número 8: Asesorar científica y técnicamente a la industria

alimentaria y a los consumidores
COMPETENCIAS ESPECÍFICAS DE MATERIA

Competencia número 1: Conocer los conceptos básicos de salud y Salud Pública.

Competencia número 2: Conocer y valorar los determinantes de la salud.

Competencia número 3: Adquirir los conocimientos sobre el método
epidemiológico y su aplicación al campo de la
alimentación.

Competencia número 4: Conocer los métodos y medios de educación sanitaria.

Competencia número 5: Conocer la relación existente entre medio ambiente y
salud.

Competencia número 6: Conocer las técnicas y aplicaciones de la sanidad
ambiental e higiene industrial en el campo de la industria
alimentaria.

Competencia número 7: Estrategias de promoción de la salud y prevención de la
enfermedad.

 113

Competencia número 8: Adquirir los conocimientos sobre epidemiología y
prevención de enfermedades trasmisibles y no
trasmisibles.

Competencia número 9: Adquirir conocimientos sobre planificación y prevención
de riesgos laborales.

Competencia número 10: Conocimientos sobre planificación y organización
sanitaria.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos
ECTS

Carácter

Bases de Salud Pública 4.5 Obligatoria

 114

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o
del módulo:

Alimentación y cultura

Número de créditos ECTS: 4,5
Unidad temporal: 4º curso, 1er semestre
Carácter: Obligatorio

REQUISITOS PREVIOS
Sin requisitos

SISTEMAS DE EVALUACIÓN

Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de
comprensión de los contenidos así como las habilidades para su exposición y discusión.
Este apartado contribuirá a la nota final con un porcentaje entre 20% y 40%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final
con un porcentaje entre 60% y 80%.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU

METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS
COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría (1,66 ECTS, 41,5 horas): Lección magistral destinada a que el estudiante
obtenga los conocimientos básicos. Competencias 1, 4 y 7-9.

Presencial: 35 horas Preparación y estudio: 6,5 horas

Prácticas de aula (1,6 ECTS, 40 horas): Seminarios, lectura y comentario de textos,
dinámicas de grupo, preparación y aplicación de materiales para trabajo de campo.
Competencias 1 a 5 y 8 y 9.

Presencial: 5 horas Preparación, estudio y trabajo de campo: 35 horas

Tutorías (0,36 ECTS, 9 horas): Resolución de dudas de forma personalizada y en
equipo. Competencias 1 a 9.

Presencial: 2 horas Preparación y estudio: 7 horas

Realización de exámenes (0,88 ECTS, 22 horas). Competencias 1 a 9:

 Presencial:3 horas Preparación y estudio: 19 horas

TOTAL:

Presencial: 45 horas No presencial: 67,5 horas

 115

CONTENIDOS DE MATERIA

Dimensiones histórica, social, política, cultural, psicológica y económica de la
alimentación humana; Sistema alimentario y funciones socioculturales de la alimentación;
orden culinario e ideología alimentaria; prescripciones alimentarias de carácter secular,
religioso y mágicas; alimentación y diferenciación social (edad, sexo/género, clase social
y etnicidad); factores socioculturales de riesgos y crisis alimentarias y de trastornos
alimentarios y asociados a la alimentación.

COMPETENCIAS
Competencia número 1: Saber aplicar los elementos esenciales de la profesión al

mundo profesional, de acuerdo con los Derechos Humanos y
los principios democráticos, de igualdad entre mujeres y
hombres, de solidaridad, de protección del medio ambiente y
de fomento de la cultura de la paz.

Competencia número 2: Capacidad de obtener, procesar e interpretar datos e
información relevantes en el ámbito de la alimentación y la
nutrición humana, haciendo uso de las tecnologías de la
información y la comunicación.

Competencia número 3: Capacidad comunicativa oral y escrita en todos los ámbitos
posibles del ejercicio de su profesión; espíritu crítico,
adquiriendo habilidades de trabajo en equipo y asumiendo el
liderazgo cuando sea apropiado.

Competencia número 4: Reconocer los elementos esenciales de la profesión,
incluyendo los principios éticos, responsabilidades legales y
el ejercicio de la profesión, aplicando el principio de justicia
social a la práctica profesional y desarrollándola con respeto
a las personas, sus hábitos, creencias y culturas.

Competencia número 5: Conocer, valorar críticamente y saber utilizar y aplicar las
fuentes de información relacionadas con nutrición,
alimentación, estilos de vida y aspectos sanitarios.

Competencia número 6: Conocer la evolución histórica, antropológica y sociológica
de la alimentación, la nutrición y la dietética en el contexto
de la salud y la enfermedad.

Competencia número 7: Conocer los factores socioculturales y psicológicos que
inciden en el origen, desarrollo y tratamiento de trastornos de
la conducta alimentaria así como de riesgos y crisis
alimentarias.

Competencia número 8: Conocer cómo se generan diferentes actitudes entorno al
hecho alimentario y aprehender principios teóricos y
metodológicos básicos para el análisis socioantropológico
del sistema alimentario y, en particular, el consumo,
preparación y hábitos alimentarios.

Competencia número 9: Reconocer la pluralidad de puntos de vista con los que se
construye el hecho alimentario a través de distintos agentes y
discursos sociales.

 116

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos ECTS Carácter

Alimentación y cultura 4,5 Obligatoria

 117

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia
o del módulo:

Documentación y metodología científica

Número de créditos ECTS: 4,5
Unidad temporal: 2º curso, 2º semestre
Carácter Obligatorio

REQUISITOS PREVIOS
Sin requisitos

SISTEMAS DE EVALUACIÓN
Realización presentación y discusión de informes individuales y colectivos sobre temas
relacionados con los contenidos explicados en el aula. Se valorará el nivel de comprensión de
los contenidos así como las habilidades para su exposición y discusión. Este apartado
contribuirá a la nota final con un porcentaje entre 20% y 40%.

Realización de una prueba escrita para garantizar el conocimiento y comprensión de los
contenidos teóricos establecidos para la materia. Este apartado contribuirá a la nota final con
un porcentaje entre 60% y 80%.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU METODOLOGÍA
DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE

ADQUIRIR EL ESTUDIANTE
Teoría (1,6 ECTS, 40 horas): Lección magistral destinada a que el estudiante obtenga los
conocimientos básicos.

Presencial: 25 horas Preparación y estudio: 15 horas

Prácticas de aula (Seminarios) (1,9 ECTS, 47,5 horas):

Presencial: 10 horas Preparación y estudio: 37,5 horas

Prácticas de informática (0.8 ECTS, 20 horas):

Presencial: 5 horas Preparación y estudio: 15 horas

Tutorías (0.08 ECTS, 2 horas): Resolución de dudas de forma personalizada y en equipo.

Presencial: 2 horas

Realización de exámenes (0.12 ECTS, 3 horas):

Presencial: 3 horas

TOTAL:

Presencial: 45 horas No Presencial: 67,5 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES

• El método científico. Observación, hipótesis y teoría.
• La información científica en ciencias de la salud. Fuentes de información.
• Bibliotecas y Centros de documentación. Catálogos

 118

• Bases de datos. Acumulación y recuperación de la información
• La referencia bibliográfica.
• Indicadores bibliográficos.

COMPETENCIAS
Competencia nº 1: Realizar la comunicación de manera efectiva, tanto en forma oral como

escrita, con las personas, los profesionales de la salud o de la industria
y los medios de comunicación, sabiendo utilizar las tecnologías de la
información y la comunicación.

Competencia nº 2 Dominar técnicas de recuperación de información relativas a fuentes de
información primaria y secundaria, incluyendo el uso de bases de datos
informatizadas.

Competencia nº 3: Conocer, valorar críticamente y saber utilizar y aplicar las fuentes de
información relacionadas con la tecnología de alimentos.

Competencia nº 4: Adquirir la formación básica para la actividad investigadora, siendo
capaces de formular hipótesis, recoger e interpretar la información para
la resolución de problemas siguiendo el método científico.

Competencia nº 5: Capacidad de manejar el inglés como vehículo de comunicación
científica con un nivel de competencia similar al B1 del Consejo de
Europa

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS
Denominación de la materia o asignatura Créditos ECTS Carácter

Documentación y metodología científica 4,5 Obligatorio

 119

MÓDULO 7: PRÁCTICAS EXTERNAS Y TRABAJO FIN DE GRADO

INFORMACIÓN GENERAL
Indicar si se trata de una Materia o de un Módulo: Módulo
Denominación de la materia o del módulo: Prácticas externas y Trabajo fin de

Grado
Número de créditos ECTS: 30
Unidad temporal: 4º curso, 2º semestre
Carácter Obligatorio

REQUISITOS PREVIOS
Para poder matricularse del módulo Prácticas externas y Trabajo Fin de Grado, el
estudiante debe tener superados al menos 160 créditos ECTS entre básicos y
obligatorios .y para la presentación del Trabajo fin de grado se requerirá haber superado
todas las asignaturas, tanto básicas, obligatorias como optativas, que integran el plan de
estudios.

SISTEMAS DE EVALUACIÓN
La materia Prácticas externas se evaluará en base a las competencias propias,
relacionadas con el ámbito de la ciencia y tecnología de los alimentos, utilizando como
indicadores los informes de los tutores de la empresa y de la Universidad y la memoria
presentada
El Trabajo fin de grado será evaluado por una comisión nombrada al efecto por la Junta
de Centro para cada curso académico.
La calificación será el resultado de:
- El informe del tutor/a
- La calidad científica
- La claridad expositiva, tanto escrita como oral.
- Capacidad de debate y defensa de la memoria.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE
Prácticas externas (18 ECTS)
Asistencia al centro de trabajo: 15 ECTS
Seminarios y tutorías: 1 ECTS
Elaboración y presentación de la memoria: 2 ECTS

Trabajo fin de grado (12 ECTS)
Tutorías de orientación y seguimientos del trabajo: 1 ECTS
Realización del trabajo y elaboración de una memoria en soporte electrónico y en papel:
10 ECTS
Preparación de la exposición y defensa pública ante el correspondiente tribunal: 1 ECTS

 120

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES

Prácticas externas: Consistirá en la realización de prácticas preprofesionales en
empresas y organismos del ámbito de la ciencia y la tecnología de los alimentos.

El trabajo fin de grado consistirá en el desarrollo autónomo por parte del estudiante de
un proyecto, bajo la dirección de un profesor tutor, que podrá contener una parte
experimental si así lo requiere el tema propuesto y cuya realización tiene como finalidad
que el estudiante sea capaz de integrar las enseñanzas recibidas durante sus estudios y
asegurar la adquisición de las competencias propias de la titulación.

COMPETENCIAS
Competencia nº 1 Saber aplicar, al mundo profesional, los conocimientos

adquiridos a lo largo de los estudios.
Competencia nº 2 Adquirir capacidad para transmitir ideas, analizar problemas con

espíritu crítico y ser capaz de proponer soluciones con
perspectivas de género

Competencia nº 3 Capacidad de organización y planificación

Competencia nº 4 Desarrollar habilidades de comunicación en las relaciones
interpersonales y capacidad de trabajo en equipo

Competencia nº 5 Capacidad para la toma de decisiones

Competencia nº 6 Contribuir al desarrollo de los Derechos Humanos, de los
principios democráticos, de los principios de igualdad entre
mujeres y hombres, de solidaridad, de protección del medio
ambiente y de fomento de la cultura de la paz, con perspectiva
de género

Competencia nº 7 Conocer, valorar y aplicar en el ámbito científico y profesional
una perspectiva de género.

Competencia nº 8 Destreza en la presentación de un trabajo oral o escrito

Competencia nº 9 Saber interpretar, valorar y comunicar datos relevantes en las
distintas vertientes de la actividad profesional, haciendo uso de
las tecnologías de la información y la comunicación.

Competencia nº 10 Saber presentar y defender ante un Tribunal universitario un
proyecto fin de grado, consistente en un ejercicio de integración
de los contenidos formativos recibidos y las competencias
adquiridas.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos ECTS Carácter

Prácticas externas 18 Obligatorio

Trabajo Fin de Grado 12 Obligatorio

 121

MÓDULO 7 DE MATERIAS OPTATIVAS

INFORMACIÓN GENERAL
Indicar si se trata de una Materia o de un Módulo: Módulo
Denominación de la materia o del módulo: Materias optativas
Número de créditos ECTS: 15
Unidad temporal: 4º curso, 1er semestre
Carácter Optativo

REQUISITOS PREVIOS
Se recomienda haber cursado las materias del módulo de formación básica

CONTENIDOS
Para evaluar el grado de consecución de los objetivos educativos, de aprendizaje y formación,
tanto general como específica, y posibilitar la toma de decisiones pedagógicas relativas a
contenidos, métodos, y sistemas de evaluación en el módulo se establecerán las condiciones
adecuadas en cada una de las diferentes materias.

Materias ofertadas:

Iniciación a la investigación (6 ECTS)

Nuevos Alimentos (6 ECTS)

Toxicología laboral (4,5 ECTS)

Análisis sensorial (4,5 ECTS)

Envases (4,5 ECTS)

Enología (4,5 ECTS)

Aditivos alimentarios (4,5 ECTS)

 122

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un
Módulo:

Materia

Denominación de la materia o del módulo: Iniciación a la investigación
Número de créditos ECTS: 6
Unidad temporal: 4º curso, 1er semestre
Carácter Optativo

REQUISITOS PREVIOS
Sin requisitos

SISTEMAS DE EVALUACIÓN

La evaluación se llevará a cabo con: a) realización de memorias individuales y/o colectivas de
ejercicios relativos a las distintas actividades en aula y aula informática, en los que se evaluará
la adquisición de competencias (habilidades y actitudes) definidas ad hoc para la materia así
como el trabajo desarrollado por el estudiante y la aprehensión de procedimientos y conceptos
básicos (60% de la nota final); y b) prueba escrita en la que se evaluará el grado de
conocimiento general de conceptos teóricos y procedimientos presentados para cada tema.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU METODOLOGÍA
DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS COMPETENCIAS QUE DEBE

ADQUIRIR EL ESTUDIANTE
Teoría (2,4 ECTS, 60 horas):

Presencial: 45 horas Preparación y estudio: 30 horas

Prácticas de aula (seminarios) (0,4 ECTS, 10 horas):

Presencial: 2 horas Preparación y estudio: 5 horas

Prácticas de informática (1,6 ECTS, 40 horas):

Presencial: 8 horas Preparación y estudio: 20 horas

Tutorías (0,28 ECTS, 7 horas):

Presencial: 2 horas Preparación y estudio: 5 horas

Realización de exámenes (1,32 ECTS, 33 horas).

Presencial:3 horas Preparación y estudio: 30 horas

TOTAL:

Presencial: 60 horas No presencial: 90 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES

Aplicación del método científico al desarrollo de un trabajo de investigación.
Diseño y optimización de experimentos. Estudios cualitativos y cuantitativos.
Análisis y exposición de resultados. Elaboración de conclusiones.
Exposición de la bibliografía consultada.
Elaboración de Proyectos de investigación.
La publicación de trabajos.

 123

COMPETENCIAS

Competencia nº 1: Adquirir habilidades básicas para buscar referencias científico-
técnicas de calidad en las distintas fuentes de información.

Competencia nº 2: Conocer los principales foros de discusión científica y su
funcionamiento habitual.

Competencia nº 3: Ser capaz de redactar, presentar y defender resultados de
investigación.

Competencia nº 4: Entender qué es una tesis doctoral, cómo se redacta y cómo se
presenta

Competencia nº 5: Ser capaz de cumplimentar una solicitud de un proyecto de
investigación

Competencia nº 6: Conocer los condicionantes éticos en la investigación en
Ciencias de la Salud

Competencia nº 7: Capacidad de manejar el inglés como vehículo de
comunicación científica

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos ECTS Carácter

Iniciación a la investigación 6 Optativo

 124

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o
del módulo:

Nuevos Alimentos

Número de créditos ECTS: 6
Unidad temporal: 4º curso, 1er semestre
Carácter: Optativo

REQUISITOS PREVIOS
Tener cursadas las siguientes asignaturas: Biología, Bioquímica, Microbiología y
Química

SISTEMAS DE EVALUACIÓN
Realización, presentación y defensa de informes individuales y colectivos acerca de
temas en relación con los contenidos explicados y discutidos en el aula. Se valorarán
el nivel de comprensión de los contenidos así como las habilidades para su
exposición, defensa y discusión. (30%).
Realización de una prueba escrita para garantizar el conocimiento y comprensión de
los contenidos mínimos teóricos establecidos para la materia (50%).
Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en
el mismo, la capacidad para la resolución de los problemas experimentales
planteados y la habilidad para realizar informes bien detallados y organizados de los
resultados experimentales. (20%).

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría (4,2 ECTS, 103 horas): Lección magistral destinada a que el estudiante obtenga
los conocimientos básicos. Competencias 1 a 11

Presencial: 38 horas Preparación y estudio: 65 horas

Prácticas de aula (seminarios) (0,4 ECTS, 10 horas): Competencias 1 a 11

Presencial: 2 horas Preparación y estudio: 8 horas

Prácticas de laboratorio (1,28 ECTS, 32 horas): Competencias 1 a 11

Presencial: 15 horas Preparación y estudio: 17 horas

Tutorías (0,08 ECTS, 2 horas): Resolución de dudas de forma personalizada y en
equipo. Competencias 1 a 11

Presencial: 2 horas

Realización de exámenes (0,12 ECTS, 3 horas). Competencias 1 a 11:

Presencial:3 horas

TOTAL:

Presencial: 60 horas No presencial: 90 horas

 125

CONTENIDOS DE MATERIA

Materia: Nuevos alimentos. Contenidos:
1 Componentes funcionales de los alimentos: nutrientes, no nutrientes y

microorganismos.
2 Evaluación de las propiedades fisiológicas y posibilidades terapéuticas.
3 Legislación: declaraciones nutricionales y propiedades saludables.
4 Nutrigenómica.
5 Nutracéuticos.

COMPETENCIAS
Competencia número 1: Conocer los componentes bioactivos fundamentales en la

concepción de alimentos funcionales.
Competencia número 2: Conocer la legislación aplicable a los alimentos

funcionales y transgénicos y a sus posibles declaraciones
nutricionales y saludables.

Competencia número 3 Conocer el papel de la biotecnología y nuevas tendencias
en tecnología de alimentos en la elaboración
comercialización de alimentos funcionales y transgénicos.

Competencia número 4 Conocer las repercusiones éticas y sociales de los nuevos
alimentos.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos
ECTS

Carácter

Nuevos Alimentos 6 Optativo

 126

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o
del módulo:

Toxicología laboral

Número de créditos ECTS: 4,5
Unidad temporal: 4º curso, 1er semestre
Carácter Optativa

REQUISITOS PREVIOS

Materias del módulo básico, fundamentalmente química, bioquímica.

SISTEMAS DE EVALUACIÓN

La evaluación del aprendizaje de los conocimientos, competencias y habilidades se
efectuara en forma de evaluación continua a lo largo del curso.

Pueden valorarse positivamente de forma adicional la actitud del estudiante en prácticas,
su participación activa en las distintas actividades formativas y la presentación de
informes solicitados en las distintas actividades realizadas.

Para evaluar la asimilación de conocimientos teóricos adquiridos se realizarán
pruebas/exámenes que representará un 70 % de la nota final.

La evaluación de las clases prácticas contribuirá a la nota final en un 20 % (para superar
la asignatura es imprescindible la asistencia y elaboración de informes con la
metodología y resultados de las prácticas).

La realización de los seminarios es obligatoria y su evaluación contribuirá a la
calificación final en un 10 %.

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU

METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS
COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría (2.86 ECTS, 71.5 horas): Lección magistral destinada a que el estudiante
obtenga los conocimientos básicos. Competencias 1-8.

Presencial: 24 horas Preparación y estudio: 47,5 horas

Prácticas de aula (Seminarios, problemas) (0,68 ECTS, 17 horas): Competencias 1-11

Presencial: 2 horas Preparación y estudio: 15 horas

Prácticas de laboratorio (0,8 ECTS, 20 horas): Competencias 1-11

Presencial: 15 horas Preparación y estudio: 5 horas

Tutorías (0,08 ECTS, 2 horas): Resolución de dudas de forma personalizada y en
equipo. Competencias 8, 10

Presencial: 2 horas

 127

Realización de exámenes (0.08 ECTS, 2 horas):

Presencial: 2 horas

TOTAL: 4.5 ECTS, 112.5 horas

Presencial: 45 horas No presencial: 67,5 horas

CONTENIDOS DE MÓDULO/MATERIA Y OBSERVACIONES
- Principales fuentes de exposición a agentes tóxicos en el ambiente laboral.

- Valoración de la exposición a agentes tóxicos en el medio laboral. Límites de
exposición profesionales.

- Evaluación de riesgo toxicológico profesionales en el ambiente laboral.

- Toxicología analítica del medio laboral: análisis de la calidad del aire interior y control
biológico.

COMPETENCIAS

Competencia nº 1: Conocimiento de los conceptos básicos de toxicología laboral

Competencia nº 2: Conocimiento de la evaluación de la exposición a agentes
tóxicos y de los límites de exposición profesional.

Competencia nº 3: Conocimiento de los principios generales del control biológico.

Competencia nº 4: Conocimiento de los agentes tóxicos sobre la salud en el
ambiente profesional.

Competencia nº 5: Conocimiento de los procedimientos de evaluación y control de
riesgos toxicológicos laborales.

Competencia nº 6: Conocimiento de los métodos más empleados para el análisis y
control de los tóxicos en el medio laboral.

Competencia nº 7: Conocer y manejar las fuentes de información básicas
relacionadas con la Toxicología laboral.

Competencia nº 8: Ser consciente de la importancia de su participación activa en el
proceso de su propio desarrollo intelectual y científico.

Competencia nº 9: Tener una actitud receptiva, comprendiendo el significado de los
conocimientos que se le transmiten.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créd. ECTS Carácter

Toxicología laboral 4,5 Optativa

 128

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o
del módulo:

Análisis sensorial

Número de créditos ECTS: 4,5
Unidad temporal: 4º curso, 1er semestre
Carácter: Optativo

REQUISITOS PREVIOS
Tener cursadas las siguientes asignaturas: Conocimientos básicos de estadística

SISTEMAS DE EVALUACIÓN
Realización, presentación y defensa de informes individuales y colectivos acerca de
temas en relación con los contenidos explicados y discutidos en el aula. Se valorarán
el nivel de comprensión de los contenidos así como las habilidades para su
exposición, defensa y discusión. (30%)
Realización de una prueba escrita para garantizar el conocimiento y comprensión de
los contenidos mínimos teóricos establecidos para la materia (50%)
Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en
el mismo, la capacidad para la resolución de los problemas experimentales
planteados y la habilidad para realizar informes bien detallados y organizados de los
resultados experimentales. (20%)

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE
Teoría (2.6 ECTS, 65 horas): Lección magistral destinada a que el estudiante obtenga
los conocimientos básicos. Competencias 1 a 9:

Presencial: 25 horas Preparación y estudio: 40 horas

Prácticas de aula (seminarios) (0.24 ECTS, 6 horas): Competencias 1 a 9:

Presencial: 2 horas Preparación y estudio: 4 horas

Prácticas de laboratorio (1.54 ECTS, 30 horas): Competencias 1 a 9:

Presencial: 15 horas Preparación y estudio: 23.5 horas

Tutorías (0,04 ECTS, 1 horas): Resolución de dudas de forma personalizada y en
equipo. Competencias 1 a 9:

Presencial: 1 horas

Realización de exámenes (0.08 ECTS, 2 horas). Competencias 1 a 9:

 Presencial:2 horas

TOTAL:

Presencial: 45 horas No presencial: 67.5 horas

 129

CONTENIDOS DE MATERIA

Materia: Análisis sensorial. Contenidos:
Control de la calidad sensorial. Aplicaciones del análisis sensorial en la
ciencia y la tecnología de los alimentos. Principios básicos de la percepción
fisiológica: Color, gusto, olor y textura. Principios básicos de psicofísica. La
relación entre el estímulo y la respuesta.. Metodología general del análisis
sensorial. Planteamiento. Planificación. Tipos de pruebas sensoriales:
discriminatorias, descriptivas y afectivas. Selección de jueces: consumidores
y analíticos. Diseño estadístico de las experiencias sensoriales. Realización
experimental de los ensayos sensoriales. Carácter: optativo. Créditos
ECTS: 4.5

COMPETENCIAS
Competencia número 1: Conocer el desarrollo de las aplicaciones del análisis

sensioral para la concepción y validación de los procesos
de fabricación y conservación de alimentos

Competencia número 2: Aplicar los métodos de análisis sensorial a la investigación
en la industria alimentaria y para la aceptabilidad de
nuevos procesos y productos.

Competencia número 3: Ejercitar las distintas técnicas sensoriales, los métodos
para seleccionar y entrenar a los equipos de catadores, el
diseño de experimentos y las técnicas estadísticas
aplicables al análisis sensorial.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos
ECTS

Carácter

Análisis sensorial 4.5 Optativo

 130

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o
del módulo:

Envases

Número de créditos ECTS: 4,5
Unidad temporal: 4º curso, 1er semestre
Carácter: Optativo

REQUISITOS PREVIOS
Tener cursadas las siguientes asignaturas: Química, Química de alimentos,
Transformación y conservación e Industrias alimentarias

SISTEMAS DE EVALUACIÓN

Realización, presentación y defensa de informes individuales y colectivos acerca de
temas en relación con los contenidos explicados y discutidos en el aula. Se valorarán
el nivel de comprensión de los contenidos así como las habilidades para su
exposición, defensa y discusión. (30%)
Realización de una prueba escrita para garantizar el conocimiento y comprensión de
los contenidos mínimos teóricos establecidos para la materia (50%)
Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en
el mismo, la capacidad para la resolución de los problemas experimentales
planteados y la habilidad para realizar informes bien detallados y organizados de los
resultados experimentales. (20%)

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU

METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS
COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE

Teoría (2,6 ECTS, 65 horas): Lección magistral destinada a que el estudiante obtenga
los conocimientos básicos. Competencias 1 a 9

Presencial: 25 horas Preparación y estudio: 40 horas

Prácticas de aula (seminarios) (0,24 ECTS, 6 horas): Competencias 1 a 11

Presencial: 2 horas Preparación, estudio y trabajo de campo:
4 horas

Prácticas de laboratorio (1,54 ECTS, 30 horas): Competencias 1 a 9

Presencial: 15 horas Preparación, estudio y trabajo de campo:
23,5 horas

Tutorías (0,04 ECTS, 1 horas): Resolución de dudas de forma personalizada y en
equipo. Competencias 1 a 11

Presencial: 1 horas

Realización de exámenes (0,08 ECTS, 2 horas). Competencias 1 a 9

 Presencial:2 horas

TOTAL:

Presencial: 45 horas No presencial: 67,5 horas

 131

CONTENIDOS DE MATERIA

MATERIALES DE ENVASE Y EMBALAJE. Características generales.
Materiales metálicos. Vidrio. Materiales celulósicos: papel y cartón. Madera.
Plásticos y complejos.
PROCESOS ESPECFICOS DE ENVASADO. Exigencias de los alimentos con
respecto al envase.. Envasado de productos de larga duración a temperatura
ambiente. Envasado aséptico. Envasado de productos esterilizados. Envasado de
alimentos congelados. Envasado de alimentos deshidratados. Envasado por
modificación de la atmósfera de envasado. Envasado a vacío. Envasado en
atmósferas modificadas. Envasado activo. Envases activos. Envase inteligentes.
Consideraciones para la selección y diseño de los envases.
EQUIPOS PARA EL ENVASADO DE ALIMENTOS. Sistemas de envasado.
Envasado de líquidos. Envasado de sólidos. Criterios para la selección de la
maquinaria de envasado.
EMBALAJES Y DISTRIBUCIÓN COMERCIAL. Riesgos durante la
distribución comercial de productos envasados. Materiales y sistemas de embalajes.
Consideraciones para la selección y diseño de embalajes.

COMPETENCIAS

Competencia nº 1: Conocer los aspectos prácticos de la tecnología de los envases
y embalajes y su incidencia en la calidad y seguridad
alimentaria.

Competencia nº 2: Conocer la metodología para la adecuada selección de envases
en función del producto a envasar y la comercialización
prevista.

Competencia nº 3: Conocer las nuevas tendencias de envasado de alimentos:
envases activos e inteligentes y su aplicación en la industria
alimentaria

Competencia nº 4: Conocer los criterios para la selección de la maquinaria de
envasado

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura ECTS Carácter

Envases 4.5 Optativo

 132

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o
del módulo:

Enología

Número de créditos ECTS: 4.5
Unidad temporal: 4º curso, 1er semestre
Carácter: Optativa

REQUISITOS PREVIOS
Conceptos básicos de Ingeniería química, Producción de materias primas y
Microbiología de los alimentos

SISTEMAS DE EVALUACIÓN

Realización, presentación y defensa de informes individuales y colectivos acerca de
temas en relación con los contenidos explicados y discutidos en el aula. Se valorarán
el nivel de comprensión de los contenidos así como las habilidades para su
exposición, defensa y discusión. (30%)
Realización de una prueba escrita para garantizar el conocimiento y comprensión de
los contenidos mínimos teóricos establecidos para la materia (50%)
Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en
el mismo, la capacidad para la resolución de los problemas experimentales
planteados y la habilidad para realizar informes bien detallados y organizados de los
resultados experimentales. (20%)

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE
Teoría (2,6 ECTS, 65 horas): Lección magistral destinada a que el estudiante obtenga
los conocimientos básicos. Competencias 1 a 8

Presencial: 25 horas Preparación y estudio: 40 horas

Prácticas de aula (seminarios) (0,24 ECTS, 6 horas): Competencias 1 a 8

Presencial: 2 horas Preparación y estudio: 4 horas

Prácticas de laboratorio (1,54 ECTS, 30 horas): Competencias 1 a 8

Presencial: 15 horas Preparación y estudio: 23,5 horas

Tutorías (0,04 ECTS, 1 horas): Resolución de dudas de forma personalizada y en
equipo. Competencias 1 a 8

Presencial: 1 horas

Realización de exámenes (0,08 ECTS, 2 horas). Competencias 1 a 8:

 Presencial:2 horas

TOTAL:

Presencial: 45 horas No presencial: 67,5 horas

 133

CONTENIDOS DE MATERIA

Materia prima: descripción, estructura y variedades de uva. Vendimia y tratamientos
preliminares. Principios básicos, técnicas de vinificación así como el equipamiento
presente en las bodegas. Elaboración de vinos blancos, rosados, tientos y
vinificaciones especiales. Fermentación alcohólica, crecimiento de las levaduras
durante la fermentación alcohólica. Fermentación maloláctica y aislamiento,
recuentos e identificación. Alteraciones de los vinos de origen microbiano:
levaduras, bacterias lácticas, bacterias acéticas y hongos filamentosos. Infección por
Botrytis cinerea. Biotecnología enológica.

COMPETENCIAS
Competencia número 1: Conocer las distintas modalidades de la fabricación del

vino a través de la comprensión de sus aspectos
tecnológicos, bioquímicos y microbiológicos.

Competencia número 2: Conocer los equipamientos necesarios para las distintas
técnicas de vinificación.

Competencia número 3: Conocer las diferentes alteraciones microbianas de los
vinos.

Competencia número 4: Conocer la aplicación de la biotecnología en la mejora de
los procesos de vinificación.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créditos
ECTS

Carácter

Enología 4.5 Optativo

 134

INFORMACIÓN GENERAL

Indicar si se trata de una Materia o de un Módulo: Materia
Denominación de la materia o
del módulo:

Aditivos alimentarios

Número de créditos ECTS: 4,5
Unidad temporal: 4º curso, 1er semestre
Carácter: Optativo

REQUISITOS PREVIOS
Tener cursadas las siguientes asignaturas: Química, Química de alimentos

SISTEMAS DE EVALUACIÓN

Realización, presentación y defensa de informes individuales y colectivos acerca de
temas en relación con los contenidos explicados y discutidos en el aula. Se valorarán
el nivel de comprensión de los contenidos así como las habilidades para su
exposición, defensa y discusión. (30%)
Realización de una prueba escrita para garantizar el conocimiento y comprensión de
los contenidos mínimos teóricos establecidos para la materia (50%)
Evaluación del trabajo de laboratorio mediante supervisión de la labor realizada en
el mismo, la capacidad para la resolución de los problemas experimentales
planteados y la habilidad para realizar informes bien detallados y organizados de los
resultados experimentales. (20%)

ACTIVIDADES FORMATIVAS CON SU CONTENIDO EN CRÉDITOS ECTS, SU
METODOLOGÍA DE ENSEÑANZA Y APRENDIZAJE, Y SU RELACIÓN CON LAS

COMPETENCIAS QUE DEBE ADQUIRIR EL ESTUDIANTE
Teoría (2,6 ECTS, 65 horas): Lección magistral destinada a que el estudiante obtenga
los conocimientos básicos. Competencias 1 a 12

Presencial: 25 horas Preparación y estudio: 40 horas

Prácticas de aula (seminarios) (0,24 ECTS, 6 horas): Competencias 1 a 12

Presencial: 2 horas Preparación y estudio: 4 horas

Prácticas de laboratorio (1,54 ECTS, 30 horas): Competencias 1 a 12

Presencial: 15 horas Preparación y estudio: 23,5 horas

Tutorías (0,04 ECTS, 1 horas): Resolución de dudas de forma personalizada y en
equipo. Competencias 1 a 12

Presencial: 1 horas

Realización de exámenes (0,08 ECTS, 2 horas). Competencias 1 a 12:

 Presencial:2 horas

TOTAL:

Presencial: 45 horas No presencial: 67,5 horas

 135

CONTENIDOS DE MATERIA

Introducción: Clasificación de los aditivos. Interés de los aditivos y auxiliares
tecnológicos en la Tecnología Alimentaria.
Tipos de aditivos: Aditivos de conservación, aditivos que mejoran las propiedades
organolépticas y aditivos con finalidad nutritiva.
 Auxiliares tecnológicos de fabricación. Enzimas alimentarios. Clarificantes y
estabilizantes. Agentes espumantes. Desmoldeadores.
Producción biotecnológica de aditivos. Aplicación de la biotecnología a los alimentos.
Descripción de los métodos utilizados para la elaboración de aditivos.
 Evaluación toxicológica. Determinación de la dosis diaria admisible. Criterios de
pureza e inocuidad. Toxicidad de un aditivo.
Legislación relativa a los aditivos. Legislación española y europea. Listas positivas de
aditivos. Procedimientos legales de autorización.
Utilización de los aditivos y auxiliares tecnológicos en las principales industrias
alimentarias.

COMPETENCIAS
Competencia nº 1: Conocer el papel de los aditivos alimentarios en el diseño e

innovación de nuevos ingredientes, productos y procesos
alimentarios.

Competencia nº 2: Conocer los métodos utilizados para la elaboración de aditivos.
Competencia nº 3: Conocer los aditivos surgidos de nuevos conocimientos de sus

fuentes naturales o producto de la biotecnología de alimentos.
Competencia nº 4: Conocer los aspectos toxicológicos de los aditivos.

Competencia nº 5: Conocer la legislación relativa a los aditivos.

DESCRIPCIÓN DE LAS MATERIAS O ASIGNATURAS

Denominación de la materia o asignatura Créd. ECTS Carácter

Aditivos alimentarios 4.5 Optativo

 136

6. PERSONAL ACADÉMICO

6.1. MECANISMOS DE QUE SE DISPONE PARA ASEGURAR QUE LA CONTRATACIÓN DEL
PROFESORADO SE REALIZARÁ ATENDIENDO A LOS CRITERIOS DE IGUALDAD ENTRE

HOMBRES Y MUJERES Y DE NO DISCRIMINACIÓN
DE PERSONAS CON DISCAPACIDAD

La Universitat de València garantiza la aplicación de los criterios de actuación, principios y
medidas previstos en los Capítulos I,II y III del Título V de la Ley Orgánica 3/2007, de 22 de
marzo, para la igualdad efectiva de mujeres y hombres y disposiciones concordantes de la Ley
7/2007, de 12 de abril, del Estatuto Básico del Empleado Público.

Los órganos de selección del profesorado son preferentemente paritarios, procurando la
presencia equilibrada de mujeres y hombres, salvo imposibilidad objetiva justificada.

Las convocatorias de concursos para la selección del profesorado se ajustan a lo dispuesto en el
Real Decreto 2271/2004, de 3 de diciembre, que regula el acceso al empleo público y la
provisión de puestos de trabajo de las personas con discapacidad. La reserva de plazas para
personas con discapacidad se aplicará en la medida en que lo permita el número de plazas de las
mismas características que sean ofertadas, teniendo en cuenta que la identidad viene dada por el
cuerpo funcionarial o figura de profesor contratado, área de conocimiento, régimen de
dedicación y, en su caso, perfil docente o lingüístico de las plazas.

La Universitat de València cuenta con medidas contra la discriminación y de acción positiva
ajustadas a las disposiciones de la Ley 51/2003, de 2 de diciembre de igualdad de
oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad, las
cuales se regulan en el Reglamento de Medidas para la Integración del Personal Docente e
Investigador de la Universitat de València, aprobado por acuerdo del Consejo de Gobierno de
fecha 31 de octubre de 2007. Concretamente se contemplan ayudas económicas a la carrera
docente, destinadas a compensar gastos adicionales (adquisición de ayudas técnicas o
contratación de personal de apoyo) y ayudas de apoyo a la docencia (accesibilidad a espacios y
recursos, elección de horarios y campus, reducción de docencia...)

En el organigrama de la Administración Universitaria, la Delegación del Rector para la
Integración de Personas con Discapacidad en la Universitat de València tiene atribuidas
competencias específicas en la materia con el fin de impulsar las acciones necesarias para hacer
efectiva la igualdad y la no discriminación. En el ámbito de la igualdad de géneros, de acuerdo
con lo dispuesto en la Disposición Adicional Duodécima de la Ley Orgánica 4/2007, de 12 de
abril, se constituyó la Unidad de Igualdad, con rango de Servicio General.

 137

6.2. PROFESORADO DISPONIBLE

PARA LLEVAR A CABO EL PLAN DE ESTUDIOS PROPUESTO

Prof. Funcionarios Prof. Contratados ÁREA
CU TU TEU/CEU CD Aj.

D
Aj. Asoc.

Quinquenios Sexenios

Anàlisi
Matemàtica

4 15 3 80 51

Parasitología 1 7 1 1 30 21
Estadistica i
Investigació
Operativa

6 17 2 110 51

Fisiologia
Vegetal

4 10 1 / 67 33

Bioquímica i
Biologia
Molecular

5 40 2 2 196 127

Botànica 2 15 1 / 1 86 23
Enginyeria
Química

3 16 1 3 1 1 7 86 51

Farmacologia 7 21 2 125 91
Fisiologia 6 16 / 1 3 5 9 99 57
Toxicologia 1 2 2 1 2 9 7
Tecnologia
d’Aliments

 1 3 1 3 2 2

Nutrició i
Bromatologia

1 9 1 1 38 21

Medicina
Preventiva i Salut
Pública

1 9 1/1 2 8 40 25

Microbiologia 7 26 139 92
Química
Analítica

7 19 1 2 2 111 85

Química
Inorgànica

10 29 191 131

Química
Orgànica

7 24 3 2 1 156 111

Física de la Terra 6 18 2 43 24
Filosofia Moral 3 4 1 31 15
Antropologia
Social

1 2 1 1 3 6 4

Organització
d’Empreses

2 17 21/2 8 5 1 8 107 15

Total

FUNC. 432

NO FUNC. 106

1752

1037

 138

6.3. OTROS RECURSOS HUMANOS DISPONIBLES

PARA LLEVAR A CABO EL PLAN DE ESTUDIOS PROPUESTO
 Funcionarios de carrera Funcionarios

Interinos
Total

Secretaría Centro Administrador/a: 1
Administración: 3
Secretaría alumnos: 8
Secretaría Decanato: 2
Conserjería: 2

Conserjería: 3

19

Estabulario Veterinaria 1
Técnico medio 1
Oficiales Labor 2

 4

Dpto. Farmacia y
Tecnología Farmacéutica

Jefe Unidad Gestión: 1
Administrativo: 1
Oficial laboratorio: 1

Oficial laboratorio: 1 4

Dpto. Farmacología Tec. Medio Laboratorio: 1
Jefe Unidad Gestión: 1
Oficial laboratorio: 1
Aux. Servicios: 1

Administrativo: 1 5

Dpto. Medicina Preventiva
y Salud Pública, Ciencias de
la Alimentación, Toxicolo-
gía y Medicina Legal

Tec. Medio Laboratorio: 1
Jefe Unidad Gestión: 1
Oficial laboratorio: 2

Administrativo: 2
Oficial laboratorio: 2

8

Dpto. Biología Celular y
Parasitología

Jefe Unidad Gestión: 1
Administrativo: 1
Oficial laboratorio: 3

 5

Dpto. Biología Vegetal Jefe Unidad Gestión: 1
Administrativo: 1
Oficial laboratorio: 2

 4

Dpto. Bioquímica Administrativo: 1
Oficial Laboratorio: 1

 2

Dpto. Microbiología Administrativo: 1
Oficial laboratorio: 1

 2

Dpto. Química Analítica Administrativo: 1
Oficial laboratorio: 1

 2

Dpto. Química Física Administrativo: 1
Oficial laboratorio: 1

 2

Dpto. Química Inorgánica Administrativo: 1
Oficial laboratorio: 1

 2

Dpto. Química Orgánica Administrativo: 1
Oficial laboratorio: 1

 2

Dpto. Física de la Tierra y
Termodinámica

Administrativo: 1
Oficial laboratorio: 1

 2

Dpto. Fisiología Administrativo: 1
Oficial laboratorio: 1

 2

Dpto. Botánica Jefe Unidad Gestión: 1
Administrativo: 1
Oficial laboratorio: 2

 4

Dpto. Ingeniería Química Jefe Unidad Gestión: 1
Administrativo: 1
Téc. Medio Laboratorio: 1
Oficial laboratorio: 1

Oficial laboratorio: 1
Aux. Servicios: 1

6

 139

7.1. JUSTIFICACIÓN DE QUE LOS MEDIOS MATERIALES Y SERVICIOS CLAVE DISPONIBLES
SON ADECUADOS PARA GARANTIZAR EL DESARROLLO DE LAS ACTIVIDADES FORMATIVAS

PLANIFICADAS, OBSERVANDO LOS CRITERIOS DE ACCESIBILIDAD UNIVERSAL Y DISEÑO
PARA TODOS

Tipo de local Nº Capacidad Equipamiento

Aula 9 212 Videoproyector, retroproyector, diapositivas,

CPU, conexión red fija, sonido.
Aula 30 80 Videoproyector, retroproyector, diapositivas,

CPU, conexión red fija, sonido.
Aula Informática 3 21 Videoproyector, retroproyector, diapositivas,

CPU, conexión red fija.
Salón de Actos 1 375 Videoproyector, retroproyector, diapositivas,

CPU, conexión red fija, sonido, cabina
traducción simultanea.

Salón de Grados 1 120 Videoproyector, retroproyector, diapositivas,
CPU, conexión red fija, sonido, cabina
traducción simultanea.

Sala de Juntas 1 40 Videoproyector, retroproyector,
diapositivas, CPU, conexión red fija.

Sala de Juntas 1 30 Videoproyector, retroproyector,
diapositivas, CPU, conexión red fija.

Biblioteca
Campus

1 852 Salas de lectura con puestos individuales.
Manuales de todas las titulaciones del
Campus, revistas científicas, consulta
telemática de bases de datos de
publicaciones, ordenadores conexión red
fija para uso de estudiantes.

Biblioteca del
Centro

1 80 Manuales de las titulaciones del Centro,
ordenadores conexión red fija para uso de
los estudiantes.

Estabulario 1 Consta de las siguientes zonas:
-Zona convencional con capacidad para
4.000 ratones, 3.000 ratas, conejos, y
gallinas.
-Zona de cuarentena
-Zona SPF (zona limpia) con capacidad
para 4.000 ratones y varios conejos,
gallinas, etc.
Consta del siguiente equipamiento:
-Auto clave
-SAS de formol
-Maquina lavado de jaulas
-Maquina lavado biberones

7. RECURSOS MATERIALES Y SERVICIOS

 140

-SAS de ventana
-Dos quirófanos
-Congeladores

Laboratorios de
prácticas

27 20-32

Seminarios 12 20-30
Centro de
Autoaprendizaje
Lingüístico

1

16
Ordenadores y material didáctico para el
autoaprendizaje de inglés y valenciano

INSTALACIONES GENERALES DEL EDIFICIO

Conexión Wifi con alcance en todo el edificio
Equipo centralizado de climatización frío-calor para todo el edificio
Equipo de aire comprimido centralizado con salidas en todos los laboratorios
Equipo centralizado de vacío con salida en todos los laboratorios
Equipo centralizado de desmineralización con suministro a todos los laboratorios
Equipo centralizado de descalcificación
Tomas de gas canalizado en todos los laboratorios
Tomas de agua caliente en todos los laboratorios
Instalación centralizada de contenedores de gases para el suministro de los laboratorios
Instalación centralizada de detección de incendios
Equipos de detección y extinción automática de incendios

PORTALES DE APOYO ACADÉMICO

Entorno virtual para la enseñanza en Red y acceso a material didáctico y científico.

SERVICIOS UNIVERSITARIOS DE CARÁCTER COMPLEMENTARIO

El Centre d’Assesorament i Dinamització dels Estudiants (CADE) ofrece servicios de
asesoramiento e información para estudiantes, dinamización sociocultural, programas y
actividades educativas complementarias, promoción de la participación estudiantil,
convocatoria de ayudas, becas y bolsas de viaje, así como servicios deportivos y culturales

 141

RECURSOS PARA LA REALIZACIÓN DE PRACTICAS EXTERNAS

La realización de las Prácticas Externas se gestionan a través del “Convenio marco de
cooperación entre la Universitat de València, la Entidad colaboradora y la Fundació
Universitat-Empresa de Valencia, para la realización de prácticas formativas por parte de los
estudiantes de la UVEG”

EMPRESAS COLABORADORAS PARA LA REALIZACIÓN DE PRACTICAS
EXTERNAS EN EL CURSO 2007/08

Afrival, Asociación Frisona Valenciana
Agua Mineral San Benedetto, S.A.
Albie, S.A.
Alcocer SPA, S.L.
Alta Tecnología en Cocina, S.A.
Analaqua, S.L.
Anecoop S. Coop.
APISOL, S.A.
Asociación Valenciana de Diabetes
Auzo Lagun S. Coop.
Ayuntamiento de Alboraya
Ayuntamiento de Burjassot
Ayuntamiento de l'Alcúdia
Ayuntamiento de Madrid - Instituto de Salud Pública
Betelgeux, S.A.
Biópolis, S.L.
Cadagua Ivem UTE Albufera-Sur
CEATEL (Centro de apoyo tecnológico lácteo)
Centro de Salud Pública de Valencia
Centro Superior de Hostelería y Turismo de Valencia, S.L.
Centros de Nutrición y Alimentación Inedia
Cítricos y Refrescantes, S.A.
Congelados Chover, S.A.
Consejo Superior de Investigaciones Científicas - CSIC – IATA
Instituto de Agroquímica y de Alimentos
Cooperativa Apícola Levantina
Creanusho, S.L.
Danone, S.A.
Elaborados Freiremar, S.A.
Embutidos F. Martínez R., S.A.
Eurofins
Fomesa Fruitech, S.L.
Font Salem, S.L. - Sede Puig
Fundación Comunidad Valenciana Centro de Investigación Principe
Felipe
General de Análisis, Materiales y Servicios, S.L. (Gamaser)
Generalitat Valenciana - Centro de Salud Pública de Alcoy
Generalitat Valenciana - Laboratori Agroalimentari de la Comunitat
Valenciana
Granovita, S.A.

 142

Helados Estiu, S.A.
Horchatas Mercader S.L.
I.N.R.A. Institut National de la Recherche Agronomique
ATA, Instituto de Agroquímica y Tecnología de Alimentos
Importaco, S.A.
Industrias Cárnicas Levantina, S.A. - INCARLESA
Instituto Geriátrico Valenciano, S.L.
Instituto Valenciano de Investigaciones Agrarias - IVIA
Irco, S.L.
Jumel Alimentaria, S.A.
Labani, S.L.
Laboratorio Agroalimentario de la C. Valenciana
Laboratorio Gesval
Laboratorios Tacsa, S.L.
Maicerías Españolas, S.A.
Martínez Loriente, S.A.
Ministerio de Industria, Turismo y Comercio - Dirección Territorial
de Comercio.SOIVRE
Natraceutical Industrial, S.L.U.
Naturval Apícola, S.L.
Navitu Medical, S.L.
Norfihs, SL
Pescados Pcs, S.L.
Pescafina Bacalao, S.A.
PREVI. Psicología y Realidad Virtual, S.L.
Productos Alimentarios La Familia, S.A.
Productos Florida, S.A.
SECNA. Sociedad Española de Colorantes Naturales y Afines, S.A.
Serunión, S.A.
Sodexho España, S.A.
Solimar F.I., S.L.
Sos Cuétara, S.A. - Delegación Algemesí
Tecnolab Valencia
Tecnyal Laboratorios,S.L.
Tolosa y Valiente, S.A.
Turrones de Alicante, S.A.

Por otra parte, la oferta de Prácticas externas no curriculares (voluntarias) se puede consultar en

el ADEIT (http://www.adeit.uv.es) y además, en la web del OPAL existe información respecto

a las salidas profesionales de los titulados en Ciencia y tecnología de los alimentos,

(http://www.fguv.org/opal/SalidasProfesionales/TextoLogin.asp?pagina=Areas.asp) y se

dispone de un tutorial sobre Prácticas profesionales en los centros de trabajo.

(http://www.fguv.org/opal/Formacion/CursosWeb.asp).

 143

8. RESULTADOS PREVISTOS

Tasa de graduación: Porcentaje de estudiantes que finalizan en el
tiempo previsto o un año más.

60

Tasa de abandono: Relación entre los estudiantes que debieron obtener
el título en un año determinado y no se han matriculado en el siguiente

20

Tasa de eficiencia: Relación entre la previsión del número de créditos
de matrícula por curso, y el número real en los que han tenido que
matricularse.

85

OTROS POSIBLES INDICADORES

Denominación

Definición

Valor

8.1. JUSTIFICACIÓN DE LAS TASAS DE GRADUACIÓN, EFICIENCIA Y ABANDONO,
ASÍ COMO DEL RESTO DE LOS INDICADORES EMPLEADOS

La previsión de las tasas de graduación, de abandono y de eficiencia se ha realizado teniendo en
cuenta los datos de cursos anteriores.

TASAS DE GRADUACIÓN

2003/04

2004/05

2005/06

2006/07

LICENCIATURA CTA
41,43

46,97

55,56

TASAS DE ABANDONO
 LICENCIATURA CTA

22,86

31,82

15,87

28,85

TASAS DE EFICIENCIA
LICENCIATURA CTA

80,94

84,32

77,26

80,83

 144

8.2. PROCEDIMIENTO GENERAL PARA VALORAR EL PROGRESO

Y LOS RESULTADOS DE APRENDIZAJE DE LOS ESTUDIANTES

La Universitat de València viene desarrollando, desde el curso 2002-2003, un seguimiento
especial del progreso y resultado de los estudiantes durante los primeros cursos, mediante un
Plan de Evaluación y Mejora del Rendimiento Académico. Este Plan se puso en marcha en
todas las titulaciones, y tenía por finalidad analizar los resultados obtenidos en el primer curso
de matrícula, porque se consideraba que la orientación y desarrollo del primer curso tiene, desde
múltiples puntos de vista, una importancia decisiva en la trayectoria y éxito posterior de los
estudiantes.

En la actualidad, y para los nuevos grados adaptados al EEES, se propone una generalización
del PAMRA mediante la realización de dos evaluaciones especiales de progreso: una al concluir
el primer curso y otra al concluir el tercer curso.

1. Gestión del proceso

Impulso del Plan: corresponde al Vicerrectorado que asume las competencias de la política de
calidad, que en este momento es el Vicerrectorado de Convergencia Europea y Calidad. Dicho
vicerrectorado desarrolla el Plan mediante el apoyo técnico del GADE.

Aprobación y lanzamiento del Plan: Comisión de Calidad de los Servicios Universitarios.

Estructura Técnica de apoyo:

- Servicio de Análisis y Planificación, que gestiona el Observatorio de Calidad de las
Titulaciones y ofrece información actualizada sobre el comportamiento en cada
titulación de los indicadores seleccionados

- GADE, que coordina el desarrollo del proceso

Estructuras de evaluación y seguimiento en las titulaciones:

- Comisión Académica de la Titulación: es el órgano responsable de la garantía de calidad
de la titulación

- Comité de Calidad de la Titulación: es el órgano técnico que emite los informes
específicos de cada titulación y los remite a la CAT.

2. Indicadores de rendimiento

- Tasa de rendimiento: Relación porcentual entre el número total de créditos superados y
el número total de créditos matriculados a examen.

- Tasa de éxito: Relación porcentual entre el número total de créditos superados y el
número total de créditos presentados a examen.

- Tasa de eficiencia: relación entre el número de créditos superados por los estudiantes y
el número de créditos que se tuvieron que matricular en ese curso y en anteriores, para
superarlos.

El nivel de agregación de estos datos será:
- Grupo.
- Asignatura.
- Curso.

Además, el Comité de Calidad estudiará otros aspectos como:

 145

- Permanencia
- Absentismo en clases presenciales
- Presentación a la primera convocatoria
- Participación en actividades complementarias del curriculum central

3. Proceso a seguir

1. La Comisión de Calidad de los Servicios Universitarios insta a las CA de titulación a
elaborar un informe de seguimiento del progreso de los estudiantes, una vez concluido el
primer curso de carrera y el tercero.

2. El SAP proporciona a las CAT los datos elaborados en el Observatorio de Calidad de las
Titulaciones.

3. La CAT nombra el Comité de Calidad de Titulación y le encarga la elaboración de un
informe de progreso y resultados del primer curso, a partir de los datos proporcionados
por el Observatorio de Calidad de las Titulaciones.

4. El Comité de Calidad elabora el informe, que necesariamente contendrá propuestas de
mejora y orientaciones para segundo curso. Remite el informe a la CAT.

5. La CAT debate el informe presentado por el CCT y aprueba las medidas de mejora a
implantar en la titulación al curso siguiente.

6. La CAT remite a la dirección del centro el informe aprobado para su aprobación por la
Junta de Centro.

7. La Dirección del Centro remite al Vicerrectorado y a la Comisión de Calidad de la
Universidad una copia del informe aprobado.

 146

9. SISTEMA DE GARANTÍA DE CALIDAD DEL TÍTULO PROPUESTO

 147

10. CALENDARIO DE IMPLANTACIÓN

Curso de implantación de la titulación: 2009/2010

10.1. JUSTIFICACIÓN DEL CRONOGRAMA DE IMPLANTACIÓN DE LA TITULACIÓN

Implantación simultánea para varios cursos del nuevo plan.

La extinción del plan de estudios y sus correspondientes adaptaciones se realizaran en dos
momentos:

Curso 2009-2010: Se implanta el primer curso del Grado en Ciencia y Tecnología de los
Alimentos, continuando vigentes el 1er y 2º cursos de la Licenciatura de segundo ciclo en
Ciencia y tecnología de los Alimentos.
Curso 2010-2011: Se implanta 2º curso de los estudios de Grado, continuando vigente el 2º
curso de la Licenciatura de segundo ciclo en Ciencia y tecnología de los Alimentos.
Curso 2011-2012: Se implantan 3er y 4º cursos de los estudios de Grado y se extingue la
Licenciatura de segundo ciclo en Ciencia y tecnología de los Alimentos.

El presente plan de estudios del título de Graduado/a en Ciencia y tecnología de los Alimentos
entrará en vigor el curso académico 2009-2010.

En el curso 2010-2011, y a los efectos de lo establecido en al art. 11.3 del Real Decreto
1497/1987, de 27 de noviembre, se declara extinguido el primer curso de la Licenciatura de
segundo ciclo en Ciencia y tecnología de los Alimentos, iniciándose el procedimiento de
extinción temporal.

En el curso 2011-2012 se implantarán el 3er y 4º cursos del nuevo plan de estudios,
extinguiéndose el plan de estudios de la Licenciatura de segundo ciclo en Ciencia y Tecnología
de los Alimentos, publicado en el Boletín Oficial del Estado de 11 de noviembre de 1999.

 148

10.2. PROCEDIMIENTO DE ADAPTACIÓN, EN SU CASO, DE LOS ESTUDIANTES DE LOS ESTUDIOS

EXISTENTES AL NUEVO PLAN DE ESTUDIOS
Para los estudiantes que proceden del plan de 2002 se establece la siguiente tabla de
equivalencias. Las asignaturas optativas cursadas en el plan de estudios actualmente vigente
podrán reconocerse como tales en el nuevo Grado en Ciencia y tecnología de los Alimentos.

TABLA DE EQUIVALENCIAS ENTRE ASIGNATURAS PARA LA ADAPTACIÓN A LOS ESTUDIOS

DE GRADO EN CIENCIA Y TECNOLOGÍA DE LOS ALIMENTOS
LICENCIATURA CTA Créditos GRADO EN CTA ECTS

Alimentación y Cultura 4,5 Alimentación y Cultura 4,5
Bromatología 14 Bromatología 10,5

Toxicología Alimentaria 5 Toxicología Alimentaria 6
Producción Materia Primas 4,5 Producción Materias Primas 6
Química. y Bioquímica de los Alimentos 7 Química de los Alimentos 6
Operaciones Básicas 9 Operaciones Básicas 9
Transformación y Conservación. 10 Transformación y Conservación 12

Microbiología Alimentaria 6 Microbiología 6
Dietética y Nutrición 12 Nutrición y Dietética 9
Economía y Gestión 5 Economía y Empresa 4,5
Higiene Microbiana 5 Microbiología Alimentaria 6
Higiene Parasitológica 5 Parasitología Alimentaria 6
Normalización y legislación. Alimentaria. 4,5 Legislación Alimentaria y Deontología 4,5
Salud Pública 3 Bases de Salud Pública 4,5

Prácticas en Industria 12 Prácticas Externas 18
Análisis Sensorial 4,5 Análisis Sensorial 4,5
Enología 4,5 Enología 4,5
Envases 4,5 Envases 4,5

Proyecto 9 Iniciación a la Investigación 6
Biotecnología Alimentaria 4,5 Biotecnología de Alimentos 6

Se podrán adaptar las asignaturas cursadas como complementos de formación
Análisis Químico 6 Química Analítica 6
Fundamentos de Ingeniería Química 6 Bases de la Ingeniería Química 6
Bioquímica 6 Bioquímica 6
Estadística 6 Estadística 6
Química Orgánica 6 Química Orgánica 6
Estructura y Función del Cuerpo Humano 9 Fisiología 6
Fundamentos de Química Física 6 Física 6
Fisiología Animal 9 Biología y Biología Animal y Vegetal 12
Química Inorgánica 6 Química general 6
Introducción a la Microbiología 6 Microbiología 6

 149

10.3. ENSEÑANZAS QUE SE EXTINGUEN

POR LA IMPLANTACIÓN DEL TÍTULO PROPUESTO

Licenciado/a en Ciencia y Tecnología de los Alimentos (BOE de 11 de noviembre de 1999)

 150

REGLAMENTO DE PERMANENCIA

Marco legal (exposición de motivos)

La Ley orgánica de universidades establece: artículo 46, Derechos y deberes de los
estudiantes.
…/…
3. Las universidades establecerán los procedimientos de verificación de los conocimientos de
los estudiantes. A las universidades públicas, el Consejo Social, con un informe previo del
Consejo de Universidades, aprobará las normas que regulan el progreso y la permanencia a la
Universidad de los estudiantes y las estudiantes, de acuerdo con las características de los
respectivos estudios.

Esta normativa pretende, en la medida que se pueda, evitar el fracaso escolar y compatibilizar
el derecho al estudio de todo ciudadano con el adecuado aprovechamiento de los fondos
públicos destinados a la formación universitaria. Por lo tanto, la Universidad ha de establecer
los instrumentos para que los estudiantes puedan obtener un rendimiento adecuado y ha de
exigir a los estudiantes una dedicación suficiente y un aprovechamiento responsable de los
medios que se han puesto a su disposición.

En su virtud, el Consejo Social de la Universitat de València, asumiendo las competencias que
en materia de progreso y permanencia le otorga en su art. 4 c) la Ley 2/2003, de 28 de enero,
de la Generalitat, de consejos sociales de las universidades públicas valencianas, establece las
siguientes normas.

Ámbito de aplicación.

La presente normativa regula las condiciones de permanencia a la Universitat de València de
estudiantes que se hayan matriculado en estudios conducentes a la obtención de los títulos
universitarios que tengan carácter oficial y validez en cualquier parte del territorio nacional.

Artículo 1.- Rendimiento mínimo necesario para alumnos de primer curso de nuevo ingreso.

Los y las estudiantes de primer curso de nuevo ingreso habrán de superar al menos 12
créditos.

Si no cumplen los requisitos establecidos en el apartado anterior no podrán matricularse en la
misma titulación hasta que pasan dos años académicos.

Con carácter general, una asignatura adaptada/convalidada es una asignatura superada.

Se entiende que esto se aplicará tanto a estudiantes a tiempo completo como a los de tiempo
parcial.

Artículo 2.- Número máximo de convocatorias.

2.1 Los y las estudiantes que se hayan matriculado dispondrán de seis convocatorias para
superar cada asignatura. Se considerará que la condición de no presentado en el acta no
consume convocatoria.

 151

2.2 A los y las estudiantes a los cuales les falte el 15% o menos de créditos para obtener la
titulación, no se les aplicará el apartado anterior.

Artículo 3.- Exenciones.

Queda exceptuado del computo de las restricciones establecidas en el primer apartado del
artículo anterior, los y las estudiantes que acreditan la existencia de una causa personal
justificada que pudiera haber influido en su rendimiento (enfermedad grave o cualquier otra
causa de fuerza mayor). Será competencia del decano o decana o del director o directora del
centro la decisión sobre su situación. En caso de resolución negativa, se podrá recurrir ante el
rector o rectora.

Asimismo, la Universitat promoverá la efectiva adecuación del reglamento de permanencia a
las necesidades de los y las estudiantes con discapacidad, mediante la valoración de cada caso
concreto.

Artículo 4.- Traslados.

A los y las estudiantes provenientes de otras universidades, se los aplicará el mismo trato que
a los y las estudiantes de la Universitat de València.

A los y las estudiantes que obtengan el traslado de expediente a la Universitat, se les
computarán las convocatorias utilizadas.

Disposición derogatoria.

Este reglamento deroga el Reglamento de permanencia de los estudiantes de la Universitat de
València, de 31/07/00, y sus modificaciones.

Disposición final

El presente reglamento entrará en vigor desde la fecha de su aprobación por el Consejo Social.

(PENDIENTE DE INFORME DEL CONSEJO DE UNIVERSIDADES Y APROBACIÓN
POR EL CONSEJO SOCIAL)

