
*|4 I Expediente N° 70680/479maj 1968-20185oUNR
2018 Ano del centenario de la Reforma Universitaria
2018 Ano del cincuentenario de la Universidad Nacional de Rosario i

;

ROSARIO, 20 de septiembre de 2018

VISTO la Resolucion Rector N° 3003/2018, mediante la cual se modifica el Plan de
Estudios de la carrera de grado: “Licenciatura en Ciencia y Tecnologla de los Alimentos” en la
Facultad de Ciencias Bioquimicas y Farmaceuticas, de la Universidad Nacional de Rosario

CONSIDERANDO:
Que dicho acto administrative) ha sido dictado ad - referendum del Consejo Superior.
Que la Comision de Asuntos Academicos dictamina al respecto.
Que el presente expediente es tratado y aprobado por los senores Consejeros Superiores

en la sesion del dia de la fecha.

Por ello

EL CONSEJO SUPERIOR DE LA UNIVERSIDAD NACIONAL DE ROSARIO
RESUELVE:

ARTICULO 1°.- Homologar la Resolucion Rector N° 3003/2018, de fecha 13 de agosto de 2018
que en copia integra la presente.
ARTICULO 2°.- Innscrlbase, comunlquese y archivese

5

:

> !

:
i
i

RESOLUCION C.S. N° 515/2018 :

i
f\
IX \ :n i /! Ji

i .=hAii \ AM 1 !\
y

i i ::

Abog. S IvM BETTIOL
Sec. Administrativa Consejo Superior

Prof. Dr. Arq. Hdctor FLORIANI
Rector

Presidente Consejo Superior U.N.R.

!
i
i0

i

;
‘

!

f
!
'

/
/;

eb

!

Expediente N° 70680/479
Resolucidn C.S, N° 515/2018

•>

I !

;

ROSARIO, 1 3 AGO 2018

VISTO que la Facultad de Ciencias Bioqulmicas y Farmaceuticas de la

Universidad Nacional de Rosario eleva la modification de la carrera de grado: “Licenciatura en

Ciencia y Tecnologfa de los Alimentos”, y

s CONSIDERANDO:

Que la Comisidn de Asuntos Academicos ha dictaminado favorablemente al
<

respecto.
i

Por ello,

EL RECTOR DE LA UNIVERSIDAD NACIONAL DE ROSARIO

RESUELVE:

ARTICULO 1°.- Modificar el Plan de Estudios de la carrera de grado: “Licenciatura en Ciencia

y Tecnologia de los Alimentos”, en el ambito de la Facultad de Ciencias Bioquimicas y

Farmaceuticas de la Universidad Nacional de Rosario, que como Anexo I forma parte de la

presente.
ARTICULO 2°.- La presente Resolution se dicta “ad referdndum” del Consejo Superior de esta

Universidad.

ARTICULO 3°.- Inscribase, comunlquese y pase al Consejo Superior a sus efectos.

:

i

- 3 0 0 3 / 2 0 1 8 .’ RESOLUCION N 0
t
1

ac
\J] .V
Prof. Dr. Arq. HfcTGR. FIGR1ANI

RECTOR
UNWES3SDAD NAOONALDE RKWUO

CARLOS ALFRE
SECRETARIO AC/

pHERNANDEZ
tWCODEGRADOI

>- *

1': .̂mmm
^rl

Expediente N° 70680/479
Resoluckjn C.S. N° 515/2018

ANEXO I

1- Identificacion: PLAN DE ESTUDIOS DE LA CARRERA DE

LICENCIATURA EN CIENCIA y TECNOLOGIA DE LOS ALIMENTOS

2- Fundamentos de la creacion de la carrera

La industria alimentaria debe proporcionar la cantidad y variedad de alimentos suficientes
\

para proveer la energla y los nutrientes que cada ciudadano necesita para su desarrollo
X

1 integral. Los alimentos ofertados deben ser seguros y adecuadamente preservados para

evitar la presencia de microorganismos causantes de infecciones alimentarias, deben

promover la salud de las personas disminuyendo los riesgos de contraer enfermedades y

poseer un costo accesible como para ser incorporados a una dieta adecuada. Por otra

parte, la industria alimentaria debe desarrollar “valores agregados” a los alimentos basicos

de exportation con e! fin de aumentar la competitividad internacional de los productos

regionaies y la consiguiente creacion de nuevas fuentes de trabajo. Finalmente, los

alimentos procesados deben poseer caracterlsticas organolepticas del gusto de los

consumidores, adaptadas a las preferencias culturales de la poblacion.

Planteados estos objetivos, los profesionales de la ciencia y tecnologia de los alimentos,

utilizando variados conocimientos de quimica, flsica, bioquimica, microbiologla,

biotecnologla e ingenierla deben trabajar en la preparation de alimentos de alta calidad y

con reducido riesgo de producir enfermedades, determinar cuanto de seguros y nutritivos

son y cuanto tiempo perduran sus cualidades, como tambien deben explorar y analizar las

cuestiones que deben responderse para que un nuevo producto sea ofertado en el

mercado.
La zona de influencia de la Universidad Nacional de Rosario es una region rica en recursos

agricola-ganaderos, cuya cuenca sojera y lactea son de las mas importantes de la

Republica Argentina. En paraieio a la production primaria de alimentos, que conlleva sus

propios reglmenes de manejo, control y aseguracion de calidad, la manufacturacion de

alimentos es una actividad de vital importancia en la region. La fabrication de productos

alimenticios constituye una de las industrias de mayor relevancia, siendo uno de los

sectores mas dinamicos de la region (fabricas de aceites y derivados de soja, fabricas de

!- • 1
-=: siL '•V*-: "••••r: ~

Expediente N° 70680/479
Resolucidn C.S, N° 515/2018

lacteos y derivados, frigorfficos, panificadoras, etc.). En la actualidad, este sector
productivo enfrenta e! desafio de afianzar y aumentar su participation en los mercados
internacionaies, que le obligan al cumplimiento de normas cada vez mas rigurosas.
Por otra parte, la industria alimentaria es un sector de alta desconcentracion, con una gran

participation de PyMES en ias actividades del sector. Esta estructura genera un sector de
gran dinamismo, con multiples oportunidades para el desarrollo de emprendimientos
productivos.
Una de las estrategias que debe encarar la Universidad National de Rosario (UNR) es la
formation de recursos humanos con capacidad de estudiar, investigar y proponer
soluciones a los problemas y dificujtades de la industria alimentaria regional. En este
contexto se propone en la Facultad de Ciencias Bioqufmicas y Farmac6uticas de la UNR la
creation de la carrera de grado: UCENCIATURA EN CIENCIA Y TECNOLOGIA DE LOS
ALIMENTOS.

:

3- Finalidad
El presente Plan de Estudios contempla las siguientes finalidades:

- Entender al ser humano como un sujeto social en el que se reconoce la vida y sus derechos
humanos como valores supremos, los que deben ser resguardados y defendidos desde el
ejercicio de la profesion.

- Formar licenciados que sostengan durante el ejercicio de su profesion compromisos
eticos con la realidad y la complejidad socio-ambiental en la que se desarrollen,
asegurando intervenciones idoneas, tomando decisiones autonomas y asumiendo los
riesgos y responsabilidades propias que devienen del ejercicio de la profesion.

- Promover la extension, el ejercicio de la docencia, la participation en los sistemas de
investigation cientifica e innovation tecnologica y todas aquellas actividades en las que participe
el profesional de modo de garantizar, en el marco de la etica, la calidad de vida de las
sociedades y su interaction con el medio ambiente.

- Formar profesionales capaces de intervenir en forma idonea en:

° la implementation, mejoramiento y desarrollo de nuevos emprendimientos y tecnologias
de los alimentos en general y de la region en particular, y

2
.Cr-;:••••. •; — .\y ~.".v: .'. m-•

T-.: • •r

Expediente N° 70680/479
Resolucidn C.S. N° 515/2018

•%

i

° el mejoramiento de !os sistemas en e! aseguramiento de la calidad e inocuidad de los
alimentos que contribuyan a mejorar la calidad de vida de los ciudadanos.

° brindar asesoramiento en la iematica a las empresas alimentarias y a los consumidores
en general.

I

i

'

:

4- Perfil de la profesion
V..

• ;

Ei Licenciado en Ciencia y Tecnologia de los Alimentos podra actuar profesionalmente en
los campos del desarrollo, investigation, control de calidad y asesoramiento, estando
capacitado en:

t-

• Un adecuado manejo de elementos basicos de matematica, fisica y quimica
necesarios para comprender los problemas espetificos de su area profesional.

• Una solida formacion biologica, orientada a! conocimiento profundo y manejo fluido
de los componentes alimentarios, de las transformaciones biologicas que los

afectan, de los microorganismos contaminantes y de aquellos que participan en

procesos de production de alimentos.

• Una adecuada formacion tecnologica que lo capacite para elaborar y desarrollar
nuevos productos alimenticios y participar en el desarrollo de procesos de
elaboration de alimentos.

• Una adecuada formacion analitica que le permita aplicar y disenar metodologias de
determination de componentes, contaminantes y productos derivados de los

procesos de.la manufactura de alimentos. .

• Un solido conocimiento de la legislation sanitaria, que sumado al resto de su
formacion, le permita realizar las actividades inherentes al control de calidad y

certification de alimentos.

j

1'l

l

»r

4

5- Caracteristicas de la carrera:

»

5.1- Nivel:
Grado

o o

A - •VA - 3
r : 7 .

JESSESis

Expediente N° 70680/479
Resolucton C.S. N° 515/2018

.i

5.2 - Requisitos de ingreso

Haber cumplido con las exigencias previstas en la normativa vigente en la Universidad Na-

tional de Rosario.

5.3 - Acreditacion

f

Para obtener el Titulo de LICENCIADO EN CIENCIA y TECNOLOGIA DE LOS ALIMENTOS se

deberan cumplimentar !os requisitos curriculares establecidos en el Plan de Estudios de la Carrera

de LlCENCIATURA EN CIENCIA y TECNOLOGIA DE LOS ALIMENTOS

Para obtener el Tftulo Intermedio de caracter academico de BACHILLER

UNIVERSITARIO se deberan cumplimentar 1500 hs. del presente Plan de Estudios.
(Ordenanza CS 595). Reconocimiento Universidad Nacional de Rosario.

:

r!

Para obtener el Titulo Intermedio de caracter academico BACHILLER

UNIVERSITARIO CON MENCION EN QUIMICA se deberan cumplimentar los

requisitos establecidos como horas de formation general (fg) y horas de formation

en el nucieo disciplinar (fd). (Ordenanza CS 595). Reconocimiento Universidad Nacional

de Rosario.

5.4.- Alcances del tftulo de LICENCIADO EN CIENCIA y TECNOLOGIA DE LOS ALIMENTOS:

Cuando los alcances designan una competencia derivada o compartida (“participar”,

“ejecutar”, “colaborar”, etc.) debe consignarse en forma expresa que la responsabilidad

primaria y la toma de decisiones la ejerce en forma indivivual y exclusiva el poseedor del

titulo con competencias reservadas segun el regimen del art. 43 de la Ley de Educacion

Superior del cual depende el poseedor del titulo y al cual, por si, le esta vedado realizar

dichas actividades.

:

I

0

4

Expediente N° 70680/479
Resolution C.S. N° 515/2018

.i

• Participar y dirigir procesos de diseno, desarrollo y fabrication de productos

alimenticios y/o sus componentes.

• Participar en equipos de trabajo que desarrollen tecnicas, sistemas y procedimientos

que incrementen u optimicen la productividad en la industria de los alimentos

integrando la cadena productiva.

• Formar parte de equipos que propongan alternativas de mejoramiento en la

elaboracion de productos alimenticios y en los procesos correspondientes

(manufactura, conservation, almacenamiento, fraccionamiento, envasado y

distribution).

• Participar en la aplicacion de sistemas de aseguramiento de la calidad de los

alimentos. Dirigir y participar en equipos de trabajo que realicen control qufmico,

fisicoquimico, microbiologico y toxicologico de la calidad de materias primas,

productos intermedios, aditivos y productos elaborados, contemplados en la

legislacion vigente; e intervenir en las actividades enumeradas precedentemente

para detectar y controlar la contamination ambiental.

• Participar en la elaboracion de normas normas operativas relacionadas con los

procesos de elaboracion, conservacion, almacenamiento y comercializacion de

alimentos.

• Participar en equipos multidisciplinarios para la gestion o implementation de

legislacion alimentaria.

• Participar en arbitrajes y peritajes relacionados con la calidad de la materia prima,

los productos en procesamiento y los productos terminados de naturaleza

alimenticia.

• Participar en proyectos de investigation en tematicas relacionadas con alimentos.

• Identificar nuevas fuentes y mercados para la exportation de alimentos.

• Colaborar en el asesoramiento a los responsables de emprendimientos alimentarios

sobre el control de las condiciones de higiene y seguridad, y sobre la adecuacion de

los productos a ias normas vigentes.

i
?
!

:

i?

5
. ^ii,

m mm

Expediente N° 70680/479
ResoIuci6n C.S. N° 515/2018

• Colaborar en el asesoramiento a los consumidores sobre los valores nutricionales

de los alimentos y sobre las tecnicas mas adecuadas para optimizar el

mejoramiento nutricional.

6- Sobre el diseno del Plan de Estudios
El analisis, la reflexion y la participacion de todos los actores institucionales, conformaron

multiples espacios de discusion que permitieron delinear dos ejes liminares para el diseno

del presente Plan de Estudios.

El primero de estos ejes, se relaciona con la formacion disciplinar asociada a los conceptos

generates y especializados de las disciplinas de los alimentos. Es el eje estructurante de

este Plan y se constituye sobre dos ciclos: Ciclo de Formacion Basica y Ciclo de Formacion

Superior.

A fin de reforzar el proceso formativo en aspectos relacionados al compromiso social del

futuro profesional, se trabajo un segundo eje que atraviesa e integra los aspectos

inherentes a las disciplinas con el proposito de contextualizar la problematica profesional y

el analisis critico en relacion a las actividades que involucran acciones y/o

transformaciones sobre los alimentos y su repercusion sobre el mejoramiento de las

condiciones de vida.
Estos dos ejes convergen en un ultimo recorrido curricular al que acceden todos los

alumnos y que configura un espacio central de la camera: la Practica Profesional. La misma

permite vincular los procesos formativos de ambos ejes para avanzar en la construction

del conocimiento y consolidar la visualization de distintos aspectos relacionados al perfil

profesional.

La estructuracion del plan, a traves de los ejes mencionados y el trabajo de Practica

Profesional, son articulados mediante criterios de gestion e innovation curricular

construidos desde el Consejo Academico de la Escuela de Qulmica. Los distintos

requisites curriculares que componen .el mapa curricular se situan en uno o mas de los

componentes en que esta estructurado el presente Plan de Estudio, tendiendo a una

mayor flexibilidad y abordaje transversal de los contenidos.

6

r.'. A :: • : r
i—.'S

Expedient© N° 70680/479
Resolucidn C.S. N° 515/2018

:

I
i

Eje de formacion disciplinar
Praetica !

* ;

Profesional
Eje de integracion de la formacion

disciplinar y estudio de la problematics profesional

Fig.1:Estructuracion curricular de la carrera Licenciatura en Ciencia y Tecnologia de

los Alimentos

6.1- Organizacion del Plan de Estudios

6.1.1- Eie de formacion disciplinar.
6.1.1.1- El Ciclo de Formacion Basica esta organizado en recorridos curriculares

correspondientes a las asignaturas Qulmica General e Inorganica, Matematica I

Matematica II, Fisica I, Fisica II, Quimica Organica I, Quimica Organica II, Fisicoquimica I y

Fisicoquimica II, Quimica Analitica i, Quimica Analitica II, Estadistica, Biologia, Bioquimica

y Microbiologia General. En las mismas se trabajaran los contenidos que brindaran a los

estudiantes herramientas indispensables para la construccion de nuevos conocimientos

inherentes a la profesion.

•?

v

6.1.1.2- El Ciclo de Formacion Superior esta organizado en recorridos curriculares

correspondientes a las asignaturas Quimica de los Alimentos, Historia y Sociologia de la

Alimentacion, Analisis de los Alimentos, Nutricion, Microbiologia de los Alimentos,

Toxicologia de los Alimentos, Propiedades Fisicoquimicas y Funcionales de los Alimentos

Legislacion y Control de Calidad de los Alimentos, Tecnologia de los Alimentos I

Tecnologia de los Alimentos II, Biotecnologia de los Alimentos, Taller de Analisis Sensorial

de los Alimentos, Taller de Envases Alimentarios y Comercializacion de los Alimentos. El

desarroilo de los contenidos propende a la adquisicion de conocimientos que dan

fundamento al ejercicio de la profesion y a la insercion de los profesionales en los sistemas

de produccion y control de calidad de los alimentos.

»

5

7
~‘rrr

.̂'1 r.'l'' \-v---m mkm
:..r .v

Z7~

'

Expediente N° 70680/479
Resolucidn C.S. N° 515/2018

A

i

I!
i

111
6.1.1.3- Actividades curriculares complementarias: se incluyen la asignatura Taller de

Idiomas, que facilitara al alumno la lectura y comprension de textos de Indole cientlfica, y la

asignatura Taller de Computation, que introducira al alumno en el manejo operativo de los

programas informaticos necesarios para el ejercicio de la profesion.
s

I
I

6.1.2- Eie de integration de la formation disciplinar v apovo a la practica profesional: i;
!(

!

6.1.2.1- Espacios de Acercamiento a la Problematica Profesional ;!
: !
!

Estos espacios tienen por objetivo introducir al alumno desde el inicio de la camera en

aquello que luego sera su problematica profesional, promoviendo su participation activa

asi como la construction de criterios que le permitan conceptualizar esta practica.

i
i

1

il
'

1

!

:

La formation se generara permanentemente alrededor de la problematica de la production y

control de calidad de los alimentos, favoreciendo e! contacto del alumno con la tarea profesional y

permitiendole integrar una estructura solida de conocimientos fuertemente relacionados. De este

modo, el estudiante podra construir sus aprendizajes en forma progresiva, a la luz de los valores

eticos que exige la profesion dado su marcado caracter social.

Se abordaran los procesos de ensenanza y de aprendizaje desde un enfoque en el que los

contenidos de las distintas asignaturas se relacionen con problemas practicos que hacen a

la especificidad del campo de la actuacion profesional, estableciendo relaciones

horizontaies y verticales con las disciplinas cientificas y tecnologicas que conforman el plan

de estudios.

1

:

;

V

Los espacios de acercamiento a la Problematica Profesional pretenden:

- Facilitar en los alumnos de los primeros anos la conceptualizacion del campo de

la practica profesional.
- Integrar los conocimientos que se van adquiriendo con la practica profesional

futura.
- Relacionar conceptos, procedimientos y actitudes a partir de situaciones

problematicas relacionadas con las actividades profesionales.

0

8

asEasaamm

Expediente N° 70680/479
Resolucidn C.S. N° 515/2018

i

Provocar interrogantes que conduzcan al alumno a buscar soluciones y plantear

necesidades de nuevos conocimientos.
Otorgar significado a los saberes que conforman el plan de estudios.

i

Conforman estos espacios: Seminario Introductorio a la Problematica de los Alimentos y

Taller de Problematica Profesional I y II

6.1.2.2- Epistemologia y Metodologia de la Investigacion

1

Es insoslayable para las instituciones universitarias la incorporacion de una perspectiva

crltica acerca de los conocimientos cientificos y tecnologicos.
El contexto social demanda una alfabetizacion que requiere nuevas competencias que se

adapten a las nuevas formas de production, circulation, apropiacion y evaluation del

conocimiento.
Considerar los conocimientos cientificos y tecnologicos en forma reflexiva y critica implica

pensar en su pertinencia cultural y social. Implica preguntar y preguntarse por el rol que

cumplen la ciencia y la tecnologia en nuestra cultura, en la transformation de las

estructuras productivas de nuestro pais.

Es de esperar que la calidad de la education de los jovenes cientificos y tecnologos tenga

un efecto ponderable y duradero sobre la calidad de los juicios tanto cientificos como

valorativos, que tendran que elaborar en sus vidas y el logro de esa calidad exige la

implementation de una formation que vaya mas alia de los limites de cada especialidad.
Para un abordaje consecuente con la fundamentacion precedente, los contenidos se

desarrollaran en una asignatura, en la que se analizaran los aspectos mas generates de

los conocimientos cientificos y tecnologicos y de su metodologia; asi como las

problematicas epistemologicas y metodologicas en el contexto de la complejidad de la

ciencia y la tecnologia.

Compone este recorrido la Asignatura: Epistemologia y Metodologia de la Investigacion

91 •

~

-- - . - :v .7.
5v '

'

vxr —'j

;

Expediente N° 70680/479 '

Resoluci6n C.S. N° 515/2018
ir s

i
i

6.1.2.3- Asignaturas Electivas
i

Las Asignaturas Electivas tienen como objetivo brindar espacios abiertos que permitan el

abordaje de tematicas disciplinares que por el dinamismo de la produccion del

conocimiento cientlfico y tecnologico, devengan en conocimientos necesarios y pertinentes

para la formation del profesional. i
I

i \

ILos siguientes ejes hacen referencia a los criterios que seran tenidos en cuenta para la elaboration

de propuestas de asignaturas electivas: ;•
i
)

i:

- Profundizacion en la realization e interpretation de analisis quimicos, fisicos y

microbiologicos de alimentos y/o sus componentes.

- Desarrollo de nuevas metodologlas para el analisis de los alimentos.

- Desarrollo de nuevos productos alimenticios.

- Nuevas tecnicas de produccion de alimentos.

- Organization y gerenciamiento de empresas alimentarias.

- Temas relacionados con la industria gastronomica.

- Profundizacion e integracion de temas relacionados con la Seguridad Alimentaria.

- Profundizacion e integracion de temas teoricos.
- Protection ambiental e higiene en la industria alimentaria.

:

1

J-

6.1.3- Practica Profesional

\

La Practica Profesional tiene como proposito familiarizar al alumno con el ejercicio profesional,

promoviendo el trabajo interdisciplinario con otros profesionales y el desarrollo de una actitud etica

en los distintos campos de la actuation profesional.

Las practicas se realizaran bajo un sistema programado y supervisado desde la Escuela de

Quimica. Las mismas se desarrollaran en ambitos de los Servicios de la Facultad de Ciencias

10
.... - _ -:W;

mm* mm A‘ ;~;-h n v m

St Expediente N° 70680/479
Resolucidn C.S. N° 515/2018

J .i
i
i

i

:•

Bioquimicas y Farmaceuticas, e! Instituto del Alimento, Agenda de Seguridad Alimentaria, Plantas

Pilotos de Alimentos y en otros efectores publicos y privados.

:

!

Las actividades a desarrollar estaran vinculadas con la produccion y/o control de calidad de los

alimentos. i

Objetivos:
s

« Orientar !a formacion del alumno en la practica profesional.
Facilitar el desarrollo de habilidades practicas tendientes a una mayor seguridad

en el desempeno de sus tareas.
Brindar al alumno la formacion que le permita conocer su lugar en la produccion

y el control de calidad de los alimentos.

Propender al desarrollo de un criterio que permita al alumno visualizar la

necesidad de la formacion continua.

Lograr la interpretation e integration de los resultados obtenidos.

Promover la vinculacion de la Facultad con la comunidad en la que se inserta.

:

:

/

7- Mapa curricular, Asignacion horaria y Correlatividades/

Periodo
lectivo

Correlatividades
para rendir

HorasRequisito
AcademicoCodigo Totales

PRIMER ANO

Seminario

Introductorio a la

Problematics de los

Alimentos (fd)

Anual . 60
A1201

Quimica General e

Inorganics (fd)
Anual 240

AC001

i

o

i - 11
v "

m

Expediente N° 70680/479
Resolucidn C.S. N° 515/2018

Matematica I (fg) 1401° Cuat.AC002

110 AC002AC003 Flsica I (fg) 2° Cuat.
AC002Matematica II (fg) 2° Cuat. 80AC004

SEGUNDO ANO
Taller de

Problematica
Profesional I (fd)

A1202 A12011° Cuat. 30

AC001
1° Cuat. 120Biologla (fd)AC005

A1201
Qulmica Organica I

AC0011° Cuat. 100AC006
(fd)

AC003
Flsica II (fg) 1° Cuat. 110AC007

AC004
Taller de Idiomas 2° Cuat. 30AC021

Taller de
Computacion

2° Cuat. 30AC020

Qulmica Organica II
2° Cuat. 100 AC006AC010

(fd)
AC001

2° Cuat. 100Fisicoqulmica I (fd)AC012
AC007

Estadlstica (fg) 2° Cuat. 80 AC004AC013

TERCER ANO
AC010

Bioqulmica (fd) 1° Cuat. 120 :A1203 AC012
AC012
AC013

Qulmica Analltica I i1° Cuat. 100AC014
(fd)

: I

:

12

• -VC.*' 1 *̂4
• • v

Expediente N° 70680/479
Resoluci6n C.S. N° 515/2018

AC005
AC012Fisicoquimica II (fd) 1° Cuat. 100AC015
AC020

Quimica Analftica II
AC0142° Cuat. 100AC016 (fd)

Taller de

Problematica
Profesional II (fd)

A1202A1204 2° Cuat. 30

Quimica de los
Alimentos (fd)

AC012
100A1205 2° Cuat.

A1203

Historia y
Sociologia de la

Alimentacion

A12022° Cuat.A1206 30

CUARTO ANO

Epistemologia y
Metodologia de la

Investigation

A1206
AC019 1° Cuat. 30

A1204

AC021Microbiologia
General

1° Cuat. 100A1207 A1203
A1205

Analisis de los
1° Cuat. 120 AC015A1208 Alimentos

AC016

A1205Nutrition 1° Cuat. 80A1209

Microbiologia de los
Alimentos

A1207
2° Cuat. 100A1210 A1208

Toxicologia de los
Alimentos

2° Cuat. 80 A1208A1211

13

- .—• •

Expediente N° 70680/479
Resoluci6n C.S. N° 515/2018

!Propiedades

Fisicoquimicas y

Funcionales de los

Aiimentos

:

A12082° Cuat. 100A1212

A1206Legislation y

Control de Calidad

de los Aiimentos

A1210
A1211

2° Cuat. 60A1213

QUINTO ANO

Tecnologia de los

Aiimentos I
160 A12121° Cuat.A1214 r

Biotecnologia de
los Aiimentos

A1214'1° Cuat. 100A1215

Taller de Analisis A1209
Sensorial de los 1° Cuat. 30A1216 A1212

Aiimentos

Taller de Envases

Alimentarios
1° Cuat. A121230A1217

- ..

A1214Tecnologia de los

Aiimentos II
2° Cuat. 160A1218 A1215

A1213Comercializacion

de los Aiimentos
2° Cuat. 60A1219 A1218

Cuat. 90 De A1210 a A1213ElectivasA1220
A1219Practica

Profesional
200A1221 Anual

A1220

14

• •• .*
5B5

Expediente N° 70680/479
Resolution C.S. N° 515/2018

/

- Titulo de Licenciado en Ciencia y Tecnologia de los Alimentos:

Carga Horaria Total: 3.410 hs.
I
I
I
i

?

5

Titulo de caracter academico de BACHILLER UNIVERSITARIO (Ordenanza CS 595).

Reconocimiento Universidad Nacional de Rosario.
Se deberan cumplimentar 1500 hs. del presente Plan de Estudios.

I
\
i
I
?

i

- Titulo de caracter academico de Bachiller Universitario con Mencion en Quimica

(Ordenanza CS 595). Reconocimiento Universidad Nacional de Rosario.

r

Se deberan cumplimentar una carga horaria de asignaturas que integran las horas de

Formacion General (fg): 520 hs
Carga Horaria de asignaturas que integran las horas de formacion en el Nucleo Disciplinar en

Quimica (fd): 1.300 hs.

Total: 1820hs.

;

i

X

15• i-
• t

- r.v>; ;;:y ri ; ir.;iy/r>;;r
r—//nr^s-;*i: ;r/TT'v

ri c: 2 "v\T!L\:vi: •SZZJiei;

Expediente N° 70680/479
Resolucidn C,S, N° 515/2018

8- Distribucion de la carga horaria minima de Formacion Practica por Ciclo :=

1.- Eje de formacion disciplinar
Carga horaria minima para la

formacion practica
40%Ciclo de Formacion Basica
50%Ciclo de Formacion Profesional

Actividades curriculares comple-

mentarias
r 50%

2.- Eje de integracion de la formacion disciplinar y apoyo a la practica profesional

Carga horaria minima para la

formacion practica
:

Espacios de Acercamiento a la

Problematica Profesional
80%

i

Epistemologia y Metodologia de la
Investigacion

50%

50%Asignaturas Electivas

3.- Practica Profesional
Carga horaria minima para la

formacion practica

80%Practica Profesional

&

16i-
...—;

mmmmm

Expediente N° 70680/479
Resolucidn C.S. N° 515/2018

9- Analisis de congruencia interna de la carrera

Requisites AcademicosAlcance del Titulo
Ciclo de Formacion Basica, Eje de

Integracion, Quimica de los Alimentos,

Historia y Sociologia de la Alimentacion,

Analisis de los Alimentos, Nutricion,

Microbiologia de los Alimentos, Toxicoiogia

de los Alimentos, Propiedades

Fisicoquimicas y Funcionales de los

Alimentos, Legislacion y Control de Calidad

de los Alimentos, Tecnologia de los

Alimentos I, Tecnologia de los Alimentos II,

Biotecnologia de los Alimentos, Taller de

Analisis Sensorial de los Alimentos, Taller

de Envases Alimentarios, Comercializacion

de los Alimentos, Practica Profesional.

Participar y dirigir procesos de diseno,

desarrollo y fabrication de productos

alimenticios y/o sus componentes.
I
-1
i

i

i

Ciclo de Formacion Basica, Eje de

Integracion, Quimica de los Alimentos,

Analisis de los Alimentos, Microbiologia de

los Alimentos, Propiedades Fisicoquimicas

y Funcionales de los Alimentos, Legislacion

y Control de Calidad de los Alimentos,

Tecnologia de los Alimentos I, Tecnologia

de los Alimentos II, Biotecnologia de los

Alimentos, Taller de Envases Alimentarios,

Comercializacion de los Alimentos, Practica

Profesional.

Participar en equipos de trabajo que

desarrollen tecnicas, sistemas y

procedimientos que incrementen u

optimicen la productividad en la industria

de los alimentos, integrando la cadena

productiva.

Ciclo de Formacion Basica, Eje de

Integracion, Quimica de los Alimentos,
Proponer alternativas de mejoramiento

en la elaboration de productos

17
,mmr

^ —

Expediente N° 70680/479
Resolucidn C.S. N° 515/2018

Historia y Sociologia de la Alimentacion,

Analisis de los Alimentos, Nutricion,

Microbioiogia de los Alimentos, Toxicologia

de los de los Alimentos, Propiedades

Fisicoquimicas y Funcionales de los

Alimentos, Legislacion y Control de Calidad

de los Alimentos, Tecnologia de los

Alimentos I, Tecnologia de los Alimentos II,

Biotecnologia de los Alimentos, Taller de

Analisis Sensorial de los Alimentos, Taller

de Envases Alimentarios, Comercializacion

de los Alimentos, Practica Profesional.

alimenticios y en los procesos

correspondientes (manufactura,
conservacion, almacenamiento,
fraccionamiento, envasado y

distribution).

Ciclo de Formacion Basica, Eje de

integracion, Quimica de los Alimentos,

Analisis de los Alimentos, Nutricion,

Microbioiogia de los Alimentos, Toxicologia

de los Alimentos, Propiedades

Fisicoquimicas y Funcionales de los

Alimentos, Legislacion y Control de Calidad

de los Alimentos, Tecnologia de los

Alimentos I, Tecnologia de los Alimentos II,

Biotecnologia de los Alimentos, Taller de

Analisis Sensorial de los Alimentos, Taller

de Envases Alimentarios, Comercializacion

de los Alimentos, Practica Profesional.

Participar en la aplicacion de sistemas de

aseguramiento de la calidad de los

alimentos. Dirigir y participar equipos de

trabajo que realicen control quimico,

fisicoquimico, microbiologico y

toxicologico de la calidad de materias

primas, productos intermedios, aditivos y

productos elaborados, contemplados en

la legislacion vigente; e intervenir en las

actividades enumeradas

precedentemente para detectar y

controlar la contamination ambiental.

:

Ciclo de Formacion Basica, Eje de

Integracion, Quimica de los Alimentos,

Historia y Sociologia de la Alimentacion,

Analisis de los Alimentos, Nutricion,

Microbioiogia de los Alimentos, Toxicologia

Establecer normas operativas

relacionadas con los procesos de

elaboration, conservacion,

almacenamiento y comercializacion de

alimentos.

18
•: ' 7-:

Expediente N° 70680/479
Resoluci6n C.S. N° 515/2018

de los Alimentos, Propiedades

Fisicoqufmicas y Funcionales de los

Alimentos, Legislacion y Control de Calidad

de los Alimentos, Tecnologia de los

Alimentos I, Tecnologia de los Alimentos II,
Biotecnologia de los Alimentos, Taller de

Analisis Sensorial de los Alimentos, Taller

de Envases Alimentarios, Comercializacion

de los Alimentos, Practica Profesional.>

Ciclo de Formacion Basica, Eje de

Integracion, Quimica de los Alimentos,

Historia y Sociologia de la Alimentation,

Analisis de los Alimentos, Nutricion,

Microbiologia de los Alimentos, Toxicologia

de los Alimentos, Propiedades

Fisicoqufmicas y Funcionales de los

Alimentos, Legislacion y Control de Calidad

de los Alimentos, Tecnologia de los

Alimentos 1, Tecnologia de los Alimentos II,
Biotecnologia de los Alimentos, Taller de

Analisis Sensorial de los Alimentos, Taller

de Envases Alimentarios, Comercializacion

de los Alimentos, Practica Profesional.

Participar en equipos multidisciplinarios

para la gestion o implementation de

legislacion alimentaria.

Ciclo de Formacion Basica, Eje de

Integracion, Quimica de los Alimentos,
Analisis de los Alimentos, Nutricion,

Microbiologia de los Alimentos, Toxicologia

de los Alimentos', Propiedades

Fisicoquimicas y Funcionales de los

Alimentos, Legislacion y Control de Calidad

Participar en arbitrajes y peritajes

relacionados con la calidad de la materia

prima, los productos en procesamiento y

los productos terminados de naturaleza

alimenticia.

19

»^y?i-rsigi£
m - - :

Expediente N° 70680/479
ResoIuci6n C.S. N° 515/2018

' .i

de los Alimentos, Tecnologia de los

Alimentos !, Tecnologia de los Alimentos II,
Biotecnologia de los Alimentos, Taller de

Envases Aiimentarios, Comercializacion de

los Alimentos, Practica Profesional.

!

i

Ciclo de Formacion Basica, Eje de

Integracion, Quimica de los Alimentos,
Historia y Sociologia de la Alimentacion,
Analisis de los Alimentos, Nutricion,

Microbiologia de los Alimentos, Toxicologia

de los Alimentos, Propiedades

Fisicoquimicas y Funcionales de los

Alimentos, Legislacion y Control de Calidad

de los Alimentos, Tecnologia de los

Alimentos I, Tecnologia de los Alimentos II,

Biotecnologia de los Alimentos, Taller de

Analisis Sensorial de los Aiimentos, Taller

de Envases Aiimentarios, Comercializacion

de los Alimentos, Practica Profesional.

Dirigir, desarrollar o participar en

proyectos de investigation en tematicas

relacionadas con alimentos.

?

Ciclo de Formacion Basica, Eje de

integracion, Quimica de los Alimentos,
Historia y Sociologia de la Alimentacion,

Analisis de los Alimentos, Nutricion,

Microbiologia de los Alimentos, Toxicologia

de los Alimentos, Propiedades

Fisicoquimicas y Funcionales de los

Alimentos, Legislacion y Control de Calidad

de los Alimentos, Tecnologia de los

Alimentos I, Tecnologia de los Alimentos II,

Biotecnologia de los Alimentos, Taller de

Identificar nuevas fuentes y mercados

para la exportation de alimentos.

20
'"#"•

' '' •• A * - > S -;
^
,' -' m | , ^| - - '' _ ^ ^ |

~
1 - v __ ^.r.-jrlf:;j wT ; U- -T > }, iu-.L. y': 0= 1'L!;I;;: :v.' , - •- y, '' - A ^

, si - -•xw -y..: -V.r ^ t'.

Expediente N° 70680/479
Resolucidn C.S. N° 515/2018

Envases Alimentarios, Comercializacion de
los Alimentos, Practica Profesionai.

Asesorar a los responsables de
emprendimientos alimentarios sobre el

control de las condiciones de higiene y
seguridad, y sobre la adecuacion de los
productos a las normas vigentes,

Ciclo de Formacion Basica, Eje de

Integracion, Quimica de los Alimentos,
Analisis de los Alimentos, Nutricion,
Microbiologia de los Alimentos, Toxicologia
de los Alimentos, Propiedades
Fisicoquimicas y Funcionales de los
Alimentos, Legislacion y Control de Calidad
de los Alimentos, Tecnologla de los

Alimentos I, Tecnologia de los Alimentos II,

Biotecnologia de los Alimentos, Taller de

Envases Alimentarios, Comercializacion de

los Alimentos, Practica Profesionai.
Asesorar a los consumidores sobre los

valores nutricionales de los alimentos y

sobre las tecnicas mas adecuadas para

optimizar el mejoramiento nutricional.

Ciclo de Formacion Basica, Eje de
Integracion, Qufmica de los Alimentos,
Historia y Sociologia de la Alimentation,
Analisis de los Alimentos, Nutricion,
Microbiologia de los Alimentos, Toxicologia
de los Alimentos, Legislacion y Control de
Calidad de los Alimentos, Taller de Analisis
Sensorial de los Alimentos,
Comercializacion de los Alimentos, Practica
Profesionai.

•>

21.i-

-—......f.Mft.. :V-: KsS- - ^ •. • -y: “ 1̂

Expediente N° 70680/479
Resoluci6n C.S. N° 515/2018

ANEXOIl

CONTEN1DOS CURRICULARES BASICOS PARA LA CARRERA DE LICENCIATURA EN

CIENCIA Y TECNOLOGfA DE LOS ALIMENTOS

1. EJE DE FORMACION DISCIPLINAR

1.1. CICLO DE FORMACION BASICA:
j.

QUIMICA GENERAL E INORGANICA
Sistemas materiales. Estados de la materia. Soluciones. Elementos de termodinamica.
Equilibrio quimico. Nociones de adsorcion y coloides. Oxido-reduccion. Electroqulmica.
Elementos de cinetica qui'mica. Estructura atomica. Propiedades periodicas. Union

quimica. Estudio sistematico de los eiementos. Teorias de union en complejos. Conceptos

de Quimica Bioinorganica.

MATEMATICA I
Funciones de una variable real. Limite, continuidad, calcuio diferencial. Aplicaciones.
Algebra vectorial. Elementos de geometrla analitica. Generalization del concepto de

J funcion: campos escalares y vectoriales. Calcuio diferencial para campos escalares y

vectoriales.

MATEMATICA II
Calcuio integral: integral definida, aplicaciones. Integrates curvilmeas. Integrates multiples.
Ecuaciones diferenciales de primer y segundo orden.

FISICA I
Sistemas de medicion. Magnitudes fisicas. Unidades. Estatica. Cinematica. Dinamica.
Energla. Mecanica de los fiuidos.

22

. -A m

Expediente N° 70680/479
Resoluci6n C.S. N° 515/2018

FISICA II
Electricidad. Magnetismo. Optica. Nociones de flsica cuantica y de radiactividad. i

BIOLOGIA
La celula como unidad de ios seres vivos y su relation con el medio. Citologia, morfologla y

funcion celular. Clasificaciones. Estructuras extra celulares. Union entre celulas.
Diferenciacion y especializacion celular: tejido, organo y sistema de organos, Niveles de

organization de Ios seres vivos. Grandes grupos taxonomicos: caracteristicas

diferenciales. Metabolismo y funciones celulares. Division celular y reproduction. Bases

moleculares de la herencia. Evolution biologica. Elementos de ecologla. Conceptos de

biologla molecular.

.} f

QUIMICA ORGANICA I
Relacion entre estructura y propiedades. Enlaces y relacion de estructuras y propiedades

(reacciones de compuestos organicos como acidos y bases, mecanismos de reacciones).
Estereoqulmica. Grupos funcionales. Clasificacion. Caracteristicas generates. Reacciones

y aplicaciones: alcanos y cicloalcanos, alquenos y polienos, alquinos, aromaticos,

halogenuros de alquilo, alcoholes, dioles y eteres. Esteroides. Terpenos. Carotenoides.

Flavonoides. Introduccion al disefio de slntesis organica. Introduccion al analisis funcional.

QUIMICA ORGANICA II
Determination de estructuras organicas por metodos- espectroscopicos: Espectroscopla

Infrarroja (IR). Espectroscopla de Resonancia Magnetica Nuclear (RMN). Grupos

funcionales. Clasificacion. Caracteristicas generates. Reacciones y aplicaciones: Aldehldos

y Cetonas. Acidos carboxllicos y sus derivados. Enoles y enolatos como nucleofilos.
Aminas. Llpidos. Hidratos de carbono. Heterociclos. Aminoacidos, Peptidos y Protelnas.
Acidos nucleicos. Alcaloides. Pollmeros sinteticos organicos.

FISICOQUIMICA I

Primer principio de la termodinamica. Entalpla. Termoqulmica. Leyes y conceptos

fundamentales. Segundo principio de la termodinamica. Entropla. Energla libre. Tercer

23
T -

• •• i '

1‘7,~J x * ' - •
' . ^ v ^ n .

Expediente N° 70680/479
Resolucidn C.S. N° 515/2018

principio de la termodinamica. Criterios de espontaneidad. Tratamiento termodinamico del

equilibrio qulmico. Termodinamica de sistemas reales: magnitudes moiares parciales;

potencial quimico; actividad. Bioenergetica. Cinetica quimica: conceptos fundamentales.
Catalisis. Teorias de la velocidad de reaction, Fotoqufmica.

FISICOQUIMICA II
Introduccion a ios procesos irreversibles, Introduccion a la termodinamica de procesos

— irreversibles. Propiedades de transporte. Espectroscopia. Fuerzas intermoleculares.
Fenomenos de superficie. Estructuras y propiedades de polimeros en solucion.

QUIMICA ANALITICA I
Calidad de Ios reactivos analiticos. Especies quimicas y equilibrios en solucion.
Propiedades analiticas y reactivos analiticos. Escalas del analisis: micro-escala y trazas.
Analisis cualitativo de aniones y cationes de importancia biologica, farmaceutica e

industrial. Gravimetrfa y titulometria. Metodos espectroanaliticos: absorcion UV, visible e

infrarroja, luminiscencia.

QUIMICA ANALITICA II
Metodos electroanaliticos: potenciometria, voltamperometria, electrogravimetria y

culombimetria. Metodos separativos de la quimica analitica. Cromatografia liquida,

gaseosa y electroforesis capilar. Espectrometria de masa. Metodos radioquimicos.

Tratamiento, validation e interpretacion estadistica de Ios datos. Introduccion a la

quimiometria.

ESTADISTICA
Fundamento del calculo de probabilidades. Estadistica descriptiva. Distribuciones de

probabilidades mas importantes. Distribuciones en el muestreo. Introduccion a la inferencia

estadistica. Estimacion puntual y por intervaios de confianza. Prueba de hipotesis.

Regresion y correlacion. Analisis de la varianza. Pruebas no parametricas. Seleccion de
i

pruebas estadisticas y aplicaciones al diseno experimental en las ciencias. Herramientas

informaticas.

24

——

ExpedienteN0 70680/479
Resoiucidn C.S. N° 515/2018

(> t 4

!
]

BlOQUIMICA
Bioqulmica estructural. Estudio de biomoleculas: hidratos de carbono, aminoacidos,
protelnas, lipidos y acidos nucleicos. Estructuras y funciones. Membranas bioiogicas:

transporte. Enzimas: tipos. Cinetica enzimatica. Regulacion. Metodos de separacion y

caracterizacion de macromoleculas. Bioenergetica. Oxidaciones bioiogicas. Fotoslntesis.

Metabolismo y bioslntesis de hidratos de carbono, aminoacidos, lipidos, protelnas,
- "t lipoprotelnas y acidos nucleicos. Regulacion. Codigo genetico. Receptores celulares.

i

Transduccion y amplification de sehales. Integration y control de los procesos

metabolicos.

:

!
r

:

;

i
;

MICROBIOLOG1A GENERAL
Introduction a la Microbiologla. Los microorganismos como celulas y su ordenacion

taxonomica. Biologla Celular de procariotes y eucariotes. Transduccion de sefiaies y

diferenciacion celular en microorganismos. Fisiologla, metabolismo y nutrition en

microorganismos. Diversidad en procariotes: bacteria y arquea. Crecimiento microbiano.

Antibioticos y mecanismos de resistencia a antibioticos. Bacteriofagos. Genetica Molecular.

Regulacion de la expresion genica. Virus animates. Cianobacterias. Hongos unicelulares y

multinucleados. Protozoarios. Algas. Fundamentos de Biologla Molecular aplicada a!

diagnostico microbiologico. Utilization de los microorganismos: fermentation, production

de reactivos biologicos, antibioticos e inmunoterapicos. Biorremediacion. Tratamiento de

efluentes.

:

1.2. CICLO DE FORMACION SUPERIOR:

QUIMICA DE LOS ALIMENTOS

Componentes de los alimentos. Macrocomponentes: agua, lipidos, hidratos de carbono

protelnas. Interacciones entre macrocomponentes. Microcomponentes: vitaminas y

minerales. Propiedades flsicas y qulmicas. Alteraciones flsicas y qulmicas de los

alimentos. Principaies sistemas alimentarios. Alimentos de origen animal: carnes y lacteos.

j

25
“-.r•.:

Expediente N° 70680/479
ResoIuci6nC.S. N° 515/2018

* L-

:
;
S

Alimentos de origen vegetal: cereales, harinas, oleaginosas, aceites. Frutas y hortalizas.
Jugos. Conservas. Alimentos de ahorro: cafe, te, yerba mate y cacao. Bebidas alcoholicas.
Panificacion. Aditivos alimentarios.

;

HISTORIA Y SOCIOLOGIA DE LA ALIMENTACION
Organizacion del espacio socio-productivo y obtencion de alimentos en las sociedades
preindustriales. Domesticacion de la agricultura y Revolucion Neolitica. Transition
alimentaria y antropologica. Expansion biologica del sistema agro-ganadero euroasiatico.
Revolucion Industrial y sociedad de masas. Mecanizacion de ia obtencion de alimentos y

reproduction tecnica de las representaciones del objeto alimenticio. Sociedad de consumo

estandarizacion del gusto. Sociedad y “fast-food”. Formation de habitos alimentarios e

identidades. Cuestion de la inseguridad alimentaria mundial y causas de las hambrunas.
Revolucion Verde y Revolucion Biotecnologica. Diferentes paradigmas socio-productivos y

cuestion ambiental. Desaflos geopoliticos globales a futuro.

:

;

I I

ANAUSIS DE LOS ALIMENTOS
Obtencion de muestras. Conceptos estadisticos. Procesamiento e informe de resultados.

Metodos ffsicos, quimicos y biologicos disponibles para analisis de componentes

alimentarios. Analisis cuali y cuantitativo de agua, proteinas, hidratos de carbono, Ifpidos,

minerales, vitaminas, pigmentos, etc. Analisis de aditivos, Tecnicas tradicionales y

modernas. Metodos de optimization de analisis y validation.

*

NUTRICION
Nutrientes. Caracteristicas generates. Macro y micronutrientes. Nutrientes indispensables.
Tablas de composition de alimentos. Calidad nutricional de los alimentos. Conceptos
basicos de Fisiologla. Disponibiiidad digestiva y metabolica. Efectos del procesamiento

sobre la calidad nutricionales de los alimentos. Alimentos funcionales. Influencia de la
nutricion animal en la calidad de los alimentos.

&

26
;;.v

vy.-V 1— .V.-r~.
** r'r-’

Expediente N° 70680/479
Resolucidn C.S. N° 515/2018

<?

i

MICROBIOLOGIA DE LOS ALIMENTOS

Importancia de los microorganismos en los alimentos. Bacterias, mohos y levaduras.
Factores fisicoquimicos del desarrollo de microorganismos. Conservacion de alimentos en

relation con el desarrollo de microorganismos. Enfermedades transmitidas por alimentos

(ETA). Agentes bacterianos y no bacterianos. Infecciones e intoxicaciones alimentarias.
Examenes microbiologicos. Microorganismos indicadores, alterantes y patogenos.
Tecnicas microscopicas. Tecnicas de cultivo. Recuento e identification. Determination de

resistencia a antibioticos y conservantes. Metodos basados en acidos nucleicos. Sondas

geneticas. PCR.

:

:

;

;

i
i

!
!

i

TOXICOLOGIA DE LOS ALIMENTOS
Definition de toxicos alimentarios. intoxicaciones de origen alimentario. Toxicos naturales.
Micotoxicosis. Toxicos intencionales. Aditivos. Toxicos accidentales. Biocidas. Toxicos

producidos durante el procesamiento de los alimentos. Alimentation y cancer. Toxicologla

regulatoria. Indices de evaluation de riesgo. Procedimientos de aceptacion de un

compuesto quimico nuevo.

PROPIEDADES FISICOQUIM1CAS Y FUNCIONALES DE LOS ALIMENTOS

Macromoleculas de interes en alimentos. Estructura. Solubilidad. Interacciones.
Fenomenos de adsorcion de agua. Actividad acuosa. Fenomenos de superficie. Tension

superficial e interfacial. Tensoactivos. Adsorcion de proteinas y otros compuestos.
Formation de emulsiones y espumas. Transiciones de fase en alimentos. Cristalizacion.

Fusion. Estados amorfos y transition vltrea de componentes alimentarios. Comportamiento

hidrodinamico y reologico de los alimentos. Gelificacion.

)

LEGISLACION ALIMENTARIA Y CONTROL DE CALIDAD LOS ALIMENTOS

Estudio de la leyes, decretos, disposiciones y resoluciones que regulan la production,

elaboration, fraccionamiento y comercializacion de los alimentos. Entes regulatorios

(ANMAT-INAL). Conceptos de consumidor, alimento, aditivo alimentario, alimento genuino

o normal, alimento alterado, alimento contaminado, alimento adulterado, alimento

falsificado. Inscription de establecimientos elaboradores y de productos alimenticios.

o

27s-

—.xsx:

ExpedienteN0 70680/479
Resoluci6n C.S. N° 515/2018

Legislacion nacional: Codigo Alimentario Argentino. Legislacion del Mercosur. Legislacion

internacional: Codex Alimentarius. Otras legislaciones internacionales: Food and Drug

Administration (USA). Union Europea. Conceptos basicos del Control de Calidad de los

Alimentos. Aspectos historicos. Herramientas de control de la calidad. Control estadistico

de la calidad. Normas para el aseguramiento de la calidad. Normas ISO. Sistema Nacional

de Normas. Calidad y certificacion. Impactos economicos y sociales del control de calidad.
Auditoria de calidad. Puntos criticos de control. BMP y HACCP.

TECNOLOGIA DE LOS ALIMENTOS I
Principios basicos y diseno de las operaciones unitarias empleadas en la industria

-4

alimentaria. Transporte de fluidos y solidos. Agitation y mezclado de polvos, materiales

viscosos y pastas. Separaciones. Emulsification. Filtration. Sedimentation. Centrifugation. .
Cristalizacion. Extraction liquido-lfquido y solido liquido. Separacion gas-liquido.
Destilacion. Separacion por membranas. Separaciones cromatograficas. Procesamiento

termico de los alimentos. Pasteurization, Esterilizacion, Concentration. Evaporation.
Deshidratacion. Refrigeration. Congelamiento. Liofilizacion. Crioconcentracion.

Deshidratacion osmotica. Contaminacion por efluentes industriales. Tratamiento de

efluentes en la industria alimentaria.

.

TECNOLOGIA DE LOS ALIMENTOS II
Tecnologia de la produccion de alimentos lacteos, carnicos, pescado, huevos, cereales y

derivados. Diseno de Procesos de elaboracion, formulaciones. Normas y control de

calidad. Seleccion de equipos. Tecnologia de la produccion de: grasas y aceites; frutas,
hortaiizas y legumbres; alimentos estimulantes o fruitivos; alimentos ricos en azucar,

bebidas alcoholicas y analcoholicas; alimentos dieteticos. Diseno de Procesos de

elaboracion, formulaciones. Normas y control de calidad. Seleccion de equipos.

BIOTECNOLOGIA DE LOS ALIMENTOS
Analisis y diseno de reactores biologicos y enzimaticos. Elaboracion de productos

alimenticos en reactores biologicos. Aspectos relevantes de la microbiologia industrial y de

la biotecnologia de los alimentos. Genetica aplicada a los alimentos. Genetica molecular en

28

Expediente N° 70680/479
Resolucidn C.S. N° 515/2018

15 >

microorganismos: bacterias y levaduras. Sistemas de expresion en prpcariotas. Sistemas

de expresion en eucariotas. Tecnicas moleculares para la identification de genes de

interes alimentario en microorganismos. Diseno de nuevas herramientas y vectores para

manipulation genica. Ingenieria metabolica.

:

:

TALLER DE ANAUSIS SENSORIAL DE LOS ALIMENTOS

Definition y funciones del Analisis Sensorial. Atributos sensoriales y la forma en que se

"i perciben. Definiciones de sabor, flavor, gusto, olor y aroma. Evaluadores sensoriales:

clases, selection, entrenamiento. Lugares y condiciones de ensayo. Normas. Medicion de

umbrales. Pruebas descriptivas. Analisis estadistico de resultados. Aceptabilidad y

preferencia. Encuestas y entrevistas. Metodos para medir la aceptabilidad sensorial.

Funcion de marketing. Tecnicas para realizar estudios de mercado. Metodos de control de

calidad sensorial.

TALLER DE ENVASES ALIMENTARIOS

Introduction. Breve resena historica. Funciones. Fundamentos de diseno. Diversos tipos de

envases y materiales. Aspectos sanitarios. Requerimientos para la preservation de

alimentos. Interacciones producto-envase-ambiente. Desarrolio y tendencias.

V

COMERCIALIZACION DE ALIMENTOS

Desarrolio historico de la industria de los alimentos. Desarrolio de la industria de los

alimentos en Argentina. Conceptos basicos de mercado. Oferta y demanda. Fijacion de

precios. Costos en una empresa. Inversiones industriales. Proyectos de inversion. Metodos

de evaluation. Mercados locales, regionales e internacionales. Producto: necesidades,

satisfaction del cliente, ciclo de vida de un producto. Promotion y publicidad de productos

alimenticios. Gestion de ventas. Cadenas de distribution.

1.3. ACTIVIPADES CURRICULARES COMPLEMENTARIAS:

TALLER DE IDIOMAS

- Estrategias deiectura para lograr la compresion del texto tecnico cientlfico.

<?

29
r--X“ vt

.;- —• - - ,. i -•... • . • • • . . .•- -
rV’.v.-.V1.

• -> --‘ •: i:.j:

Expedients N° 70680/479
Resoluci6n C.S. N° 515/2018

)

Ensenanza y criterios para el manejo del diccionario bilingue.

Resignificacion de contenidos e integracion tematica.
{

TALLER DE COMPUTACION
- Uso y programacion con planillas de calculo

- Graficacion y aproximacion de funciones

- Elementos basicos de logica de programacion
I

2. EJE DE INTEGRACION DE LA FORMACION DISCIPLINAR Y APOYO A LA

PRACTICA PROFESIONAL

2.1. ESPACIOS DE ACERCAMIENTO A LA PROBLEMATICA PROFESIONAL

:

Los contenidos se elaboraran a partir de la definition de determinadas situaciones

variables, problemas y/o practicas en terreno -de relevancia social y profesional-, en los

campos de la alimentation y la production de alimentos, teniendo en cuenta los siguientes

ejes contextualizadores de la camera: alcances profesionales, etica profesional, derecho a

la alimentacion, directivas y polfticas de la Organizacion de las Naciones Unidas para la

Alimentacion y la Agricultura (FAO), bioseguridad y toda otra tematica concerniente a los

saberes necesarios para el futuro profesional.

;

.ii

Los mismos se trabajaran con diferentes niveles de complejidad y profundizacion en los

primeros afios de la camera, a traves de los siguientes espacios curriculares:

Seminario Introductorio a la Problematica de los Alimentos (1° ano)

Taller de Problematica Profesional I (2° ano)

Taller de Problematica Profesional II (3° ano)

Cada uno de estos espacios se acreditara en forma independiente.

i?

30
-ST.--: :.: —

Expediente N° 70680/479
Resolucidn C.S. N° 515/2018

V ;

;

s

2.2. EPISTEMOLOGIA Y METODOLOGIA DE LA INVESTIGACION

EPISTEMOLOGIA Y METODOLOGIA DE LA INVESTIGACION

Supuestos filosoficos subyacentes a la investigation cientlfica. Complejidad de la ciencia y

pluralismo metodologico. Cuestiones metodologicas de primero, segundo y tercer orden:

relaciones entre Epistemologia y Metodologla de la Investigation. Problemas

s epistemologicos. La racionalidad cientlfica y la racionalidad tecnologica. La metodologla

inductiva y la hipotetico - deductiva. Ciencia, tecnologla y sociedad. Ciencia y valores.

Dimensiones eticas de la ciencia

I
I
I

L

2.3. ELECTIVAS
El alumno debera elegir la cantidad de asignaturas electivas entre las que anualmente

apruebe el Consejo Directivo de la Facultad, de tal manera de cumplimentar con un mlnimo

de 90 horas.

i

3. PRACTICA PROFESIONAL
Practica en laboratorios academicos de investigacion o servicios, institucionales (Instituto

, del Alimento, Agencia de Seguridad Alimentaria (ASA), etc.) o empresas privadas de

elaboration de alimentos. La Practica Profesional se aprobara presentando un Informe

Final y una defensa oral del mismo.
/

Cf

31

ms*r.-.-.-r

