
1
Fecha última actualización: enero 2016

UNIVERSIDAD DE GUADALAJARA

Centro Universitario de Ciencias Exactas e Ingenierías
División de Ingenierías
LICENCIATURA DE INGENIERÍA EN ALIMENTOS Y BIOTECNOLOGÍA

1. INFORMACIÓN DEL CURSO:

Nombre: Introducción a la ciencia de los alimentos Número de créditos: 4

Departamento: Farmacobiología Carga total de horas por cada semestre: 32

Clave: I3288 NRC: 38432 y 38433 Horas por semana bajo conducción docente: 2

2. INFORMACIÓN DEL PROFESOR:

Nombre del profesor: M. en C. Cristina Martínez Cárdenas Página web del curso: http://moodle.cucei.udg.mx/

Correo electrónico: cristinaccfb@yahoo.com.mx Teléfono: (33) 1378-5900, ext. 27524

Horario de atención: Lunes a Viernes Coordinación de la carrera

3. DISPOSICIONES GENERALES PARA EL CURSO:

 Las sesiones serán los miércoles, éstas comenzarán a las 11:00 (turno matutino) o a las 15:00 (turno vespertino) y se suspenderán a las 12:55 ó 16:55 hrs (respectivamente).

 Para que el alumno tenga derecho al registro del resultado final de la evaluación en el periodo ordinario el alumno debe tener un mínimo de asistencia del 80% a clases y
actividades registradas durante el curso.

 En las sesiones no se fumará ni se consumirán alimentos en el aula. Los teléfonos celulares y demás dispositivos de comunicación a distancia deberán permanecer
apagados.

 Son obligaciones académicas de los alumnos:
 Participar en las actividades académicas del curso, realizar los trabajos académicos señalados por el profesor y conseguir los materiales necesarios según el programa

de la asignatura.
 Cumplir con los requisitos para presentar exámenes y realizarlos de manera honesta.
 Respetar los calendarios oficiales de las evaluaciones.

 Son obligaciones disciplinarias de los alumnos:
 Avisar con anticipación al profesor cuando prevean que no asistirán a alguna actividad calendarizada como parte del curso.

 Son obligaciones académicas del profesor:
 Entregar a los estudiantes el programa de la materia en el que se especifiquen los temas a abordar y la bibliografía sugerida para el curso.
 Informar sobre las fechas y los criterios de evaluación en la primera sesión del curso.
 Cubrir con sesiones presenciales todo el curso tal como está planeado en el mismo, preparando los temas con información precisa y de calidad.
 Llevar un control de asistencia y entrega de trabajos.
 Informar a los estudiantes sobre las calificaciones de los exámenes parciales a más tardar una semana después de haberlos presentado.

 Son obligaciones disciplinarias del profesor:
 Asistir puntualmente a clases.
 Informar con al menos una semana de anticipación sobre cualquier evento extraordinario que impida la asistencia del profesor a las clases, haciendo hincapié en que

siempre debe de ser cubierta la sesión por algún profesor sustituto que cuente con el perfil para cubrir el tema designado.

2
Fecha última actualización: enero 2016

4. OBJETIVOS

4.1 Objetivo General:

El alumno describe los conceptos fundamentales, principios y aspectos generales de la composición y calidad de los alimentos mediante criterios concretos que involucran a
sus atributos químicos, valor nutrimental, vulnerabilidad a la descomposición y seguridad e inocuidad para aplicarlos como conceptos teóricos en la industria alimentaria.

4.2 Objetivos Particulares:

 Reseñar los eventos relevantes que marcaron el desarrollo de la ciencia de los alimentos, mediante una descripción de su evolución histórica que le permita
distinguir en el contexto social su importancia dentro de la industria alimentaria moderna.

 Identificar a los principales componentes de los alimentos conocidos como macro y micronutrientes y su relación con su valor nutrimental por medio de la
descripción de sus características estructurales básicas y su comportamiento en matrices alimentarias para incorporarlo a la comprensión general de su
relevancia dentro del alimento final.

 Reconocer los principales agentes y mecanismos de descomposición alimentaria con base en la descripción de los mecanismos químicos y biológicos
involucrados para incorporarlo a la comprensión general de la estabilidad de un alimento.

 Comparar el fundamento de los principales métodos de preservación de los alimentos mediante la descripción de sus mecanismos de modificación de los
constituyentes y destrucción de contaminantes para aplicarlo a la estabilización biológica y fisicoquímica de los nutrientes que los componen.

 Asociar la información contenida en normas internacionales de inocuidad y calidad alimentaria con la información básica abordada en unidades precedentes
mediante el conocimiento y manejo de las mismas para aplicarlo de forma teórica a la visión global de la industria alimentaria.

5. COMPETENCIA(S) A DESARROLLAR:
Identifica las bases históricas de la ciencia de los alimentos en relación con su impacto social y tecnológico, la composición química de los alimentos, su estabilidad biológica y química y
su relevancia en la inocuidad y calidad alimentaria.

6. PROGRAMA DEL CURSO:

Contenido temático

Se
m

an
a

 Fecha

H
o

ra
s

Competencias a desarrollar Actividades del
Profesor

Actividades del alumno

UNIDAD DE COMPETENCIA 1. INTRODUCCIÓN.
Encuadre

1.1 Procesos ancestrales de conservación y
nacimiento de la industria alimentaria.
1.2 Importancia de la Ciencia de los Alimentos
en la actualidad
1.3 El impacto de la ciencia de los alimentos en
la sociedad.
1.4 Función y características deseables de los
alimentos
1.5 Campos de intervención de la ciencia de los
alimentos y disciplinas auxiliares.

1

2

3

17 Ago

24 Ago

31 Ago

2

2

2

CONOCIMIENTOS: Identifica la
teoría y principios en los que se
basa la ciencia de los alimentos
desde un punto de vista histórico,
identifica además a los personajes
claves y los eventos que dieron
inicio a la ciencia de los alimento.
HABILIDADES: Reseña los
principales eventos que dieron pie
al nacimiento de la Ciencia de los
Alimentos como una necesidad
tecnológica y de demanda social.
ACTITUDES Y VALORES:

Facilitador de
actividades en
clase.
Desarrolla
preguntas
orientadoras.
Gestiona y dinamiza
grupos
reorientándolos
hacia aportaciones
positivas.
Enlaza el
conocimiento

PREVIAS: Realiza una lectura del tema previo a clase
enfocada en los textos (Fenema´s food chemistry,
Ciencia de los alimentos vol. I y II, Food science and
food biotechnology), revisa el programa de la
materia.
DURANTE: Se realizar en clase una lluvia de ideas
para contrastar el conocimiento del alumno y
completar la línea del tiempo. Se revisa el contenido
del programa de la materia y se discute acerca de las
disciplinas auxiliares de la ciencia de los alimentos.
Se discuten los términos del glosario y se expone el
collage.
DESPUÉS: Rúbrica para registrar los trabajos escritos,

3
Fecha última actualización: enero 2016

Comunicación y de trabajo
compartido, reflexión, la
argumentación, el descubrimiento
y la conexión con la realidad. Toma
conciencia de la situación que
guarda la industria alimentaria en
relación con las necesidades y la
estructura de la sociedad actual,
establece relaciones de
integración, comunicación y
tolerancia.

teórico y su realidad
social actual.

de forma individual. Resumen escrito y oral con
información discutida en grupo.
PRODUCTOS DE APENDIZAJE:
Identifica puntos clave de los temas en examen
escrito. Glosario, collage.
Los puntajes destinados a evaluar discusión y parte
de la participación en clase y que corresponde al
10% de su calificación final serán asignados por
miembros de los grupos de trabajo hacia sus
compañeros, cuidando siempre que dicha asignación
cuente con un criterio objetivo y claro.

UNIDAD DE COMPETENCIA 2. PRINCIPALES
COMPONENTES DE LOS ALIMENTOS
(MACRONUTRIENTES)
2.1 El agua.

2.1.1 Estructura y estado del agua
2.1.2 Propiedades del agua

2.1.2.1 Actividad de agua (aw) y
presión de vapor relativa

2.1.2.1.1 Definición y medida
2.1.3 El diagrama de estado

Repaso de química orgánica
2.2 Proteínas.

2.2.1 Estructura de las proteínas
2.2.2 Propiedades funcionales de las

proteínas
2.2.3 Propiedades nutricionales de las

proteínas
2.2.4 Propiedades catalíticas de las

proteínas (enzimas)
2.2.3 Uso de las proteínas en la industria

alimentaria
2.3 Carbohidratos.

2.3.1 Monosacáridos
2.3.1.1 Estructura química.
2.3.1.2 Principales monosacáridos de
los alimentos.

2.3.2 Oligosacáridos
2.3.2.1 Maltosa, lactosa, sacarosa y
ciclodextrinas en alimentos.

2.3.3 Polisacáridos
2.3.3.1 Estructuras químicas y
propiedades
2.3.3.2 Almidón

4

5

6

07 Sep

14 Sep

21 Sep

2

2

1

CONOCIMIENTOS: Identifica los
componentes de los alimentos que
se encuentran en mayor
proporción dentro de los mismos.
HABILIDADES: Asocia la
información química básica de los
principales componentes
alimentarios con los conceptos
globales de nutrición e importancia
de los macronutrientes en la
industria alimentaria.
ACTITUDES Y VALORES:
Comunicación y de trabajo
compartido, reflexión, la
argumentación, el descubrimiento
y la conexión con la realidad,
fortalece habilidades de
investigación sobre temas de
interés. Toma conciencia sobre la
importancia de componentes
mayoritarios dentro de los
alimentos e importancia en la
aportación de energía y otros
aspectos nutricionales, toma
conciencia de los otros, establece
relaciones de integración,
comunicación y tolerancia.

Facilitador de
actividades en clase
Desarrolla
preguntas
orientadoras
Gestiona y dinamiza
grupos
reorientándolos
hacia aportaciones
positivas
Enlaza el
conocimiento
teórico y su realidad
social actual.

PREVIAS: Inicia lecturas previas en Fenema’s food
chemistry, Food chemistry, Essentials of food science
y Ciencia de los alimentos Vol. 2.
DURANTE: Se realiza en clase una lluvia de ideas
para contrastar el conocimiento del alumno. Elabora
un resumen con ilustraciones que describe a la
molécula del agua, e información relacionada con su
comportamiento y función en los alimentos. Elabora
una tabla con ejemplos de proteínas características
de algunos alimentos y su función. Elabora tabla
sobre los aminoácidos, sus características
fisicoquímicas, su función biológica y sus fuentes de
obtención. Discusión grupal sobre las funciones
biológicas de carbohidratos y los efectos de su
ingestión inadecuada, elabora resumen sobre esto.
Elabora mapa conceptual de artículo sobre
antioxidantes en alimentos. En clase se discute sobre
los efectos de ingestión inadecuada de lípidos.
DESPUÉS: Describe las estructuras químicas y
función general de los macronutrientes dentro de los
alimentos. Identifica y contesta correctamente en
una prueba escrita, a cuestionamientos relacionados
con los macronutrientes de los alimentos. Los
puntajes destinados a evaluar discusión y parte de la
participación en clase y que corresponde al 10% de
su calificación final serán asignados por miembros de
los grupos de trabajo hacia sus compañeros,
cuidando siempre que dicha asignación cuente con
un criterio objetivo y claro.
PRODUCTOS DE APENDIZAJE:
Identifica puntos clave de los temas en examen
escrito. Cuadro comparativo sobre macro y
micronutrientes.

4
Fecha última actualización: enero 2016

2.3.3.3 Celulosa formas y derivados
2.3.4 Propiedades nutricionales de los
carbohidratos
2.3.5 Fibra dietética y digestibilidad de
los carbohidratos

2.4 Lípidos
2.4.1 Componentes lipídicos
mayoritarios en los alimentos
2.4.2 Propiedades fisicoquímicas de los
lípidos (triacilgliceroles)
2.4.3 Funcionalidad de los tricilgliceroles
en los alimentos
2.4.4 Propiedades nutricionales de los
lípidos
2.4.5 Lípidos alimentarios y salud

UNIDAD DE COMPETENCIA 3. COMPONENTES
MENORES DE LOS ALIMENTOS
(MICRONUTRIENTES)
3.1. Vitaminas

3.1.1 Vitaminas liposolubles
3.1.1.1 Estructura y propiedades
generales
3.1.1.2 Estabilidad

3.1.2 Vitaminas hidrosolubles
3.1.2.1 Estructura y propiedades
generales
3.1.2.2 Estabilidad

3.1.3 Recomendaciones dietéticas y
biodisponibilidad
3.1.4 Causas que originan pérdidas de
vitaminas en alimentos

3.2 Minerales
3.2.1 Elementos minerales esenciales
3.2.2 Aspectos nutritivos de los
minerales esenciales
3.2.3 Composición mineral de los
alimentos

EXAMEN PARCIAL UNIDAD(ES): 1,2 y 3
Asignación del trabajo final.

6

7

8

21 Sep

28 Sep

05 Oct

1

2

2

CONOCIMIENTOS: Identifica a los
componentes de los alimentos que
se encuentran en menor
proporción dentro de los mismos.
HABILIDADES: Asocia el
conocimiento básico tanto químico
como nutricional de los
micronutrientes y su presencia
dentro de los alimentos, haciendo
hincapié en su importancia aún
cuando se encuentran en
concentraciones traza dentro de los
mismos.
ACTITUDES Y VALORES:
Comunicación y de trabajo
compartido, reflexión, la
argumentación, el descubrimiento
y la conexión con la realidad. Toma
conciencia de los otros, establece
relaciones de integración,
comunicación y tolerancia.

Facilitador de
actividades en clase
Desarrolla
preguntas
orientadoras
Gestiona y dinamiza
grupos
reorientándolos
hacia aportaciones
positivas
Enlaza el
conocimiento
teórico y su realidad
social actual.

PREVIAS: Inicia lecturas en Fenema’s food chemistry
y Food chemistry.
DURANTE: Identifica estructuras químicas de los
micronutrientes de los alimentos, en equipo elabora
cuadro sinóptico sobre las vitaminas, en el que se
describen las estructuras químicas, las fuentes y las
dosis diarias recomendadas para su consumo
además de la descripción de vitaminas y minerales
más utilizados en la industria alimentaria y los
principales mecanismos de pérdidas durante el
procesamiento. De forma individual elabora una
tabla que describe a las vitaminas y a los principales
minerales, los alimentos que los contienen, su
principal función en el mantenimiento de la salud y
los procesos que afectan negativamente el
contenido de micronutrientes en los alimentos.
DESPUÉS: Analiza su ingesta diaria de alimentos y
contrasta con los requerimientos de macro y
micronutrientes recomendados.
PRODUCTOS DE APENDIZAJE:
Identifica puntos clave de los temas en examen
escrito. Tabla, resumen y encuesta con información
detallada del tema. Los puntajes destinados a
evaluar discusión y parte de la participación en clase
y que corresponde al 10% de su calificación final
serán asignados por miembros de los grupos de
trabajo hacia sus compañeros, cuidando siempre que
dicha asignación cuente con un criterio objetivo y

5
Fecha última actualización: enero 2016

claro.

UNIDAD DE COMPETENCIA 4. AGENTES Y
MECANISMOS DE MODIFICACIÓN DE
ALIMENTOS.
4.1 Oxidación de lípidos.

4.1.1 Mecanismos de oxidación de
lípidos
4.1.2 Factores que influyen en la
oxidación de lípidos

4.2 Pardeamiento enzimático.
4.2.1 Mecanismos del pardeamiento
enzimático
4.2.2 Factores que influyen en el
pardeamiento enzimático
4.2.3 Consecuencias del pardeamiento
enzimático en los alimentos

4.3 Pardeamiento no enzimático.
4.3.1 Mecanismo del pardeamiento no
enzimático
4.3.2 Factores que influyen en la
reacción de Maillard
4.3.3 Consecuencias del pardeamiento
no enzimático en los alimentos

4.4 Alteraciones microbianas.
4.4.1 Microorganismos endógenos y
exógenos de los alimentos
4.4.2 Factores químicos y fisicoquímicos
que propician el desarrollo microbiano
dentro de los alimentos
4.4.3 Modificaciones inducidas por los
microorganismos que conllevan a la
alteración de los alimentos

4.4.3.1 Modificación de la textura y
estructura de los alimentos
4.4.3.2 Modificaciones del flavor

9

10

19 Oct

26 Oct

2

2

CONOCIMIENTOS: Conoce los
agentes responsables de la
inestabilidad alimentaria y los
mecanismos mediante los cuales se
lleva a cabo la transformación de
sus componentes.
HABILIDADES:
Describe e interpreta los
mecanismos biológicos y químicos
que llevan a la descomposición o
alteración de un alimento. Esto le
permite predecir las posibles
modificaciones desfavorables que
llevan a alimentos vulnerables a su
descomposición.
ACTITUDES Y VALORES:
Comunicación y de trabajo
compartido, reflexión, la
argumentación, el descubrimiento
y la conexión con la realidad. Toma
conciencia de los otros, establece
relaciones de integración,
comunicación y tolerancia.

Facilitador de
actividades en clase
Desarrolla
preguntas
orientadoras
Gestiona y dinamiza
grupos
reorientándolos
hacia aportaciones
positivas
Enlaza el
conocimiento
teórico y su realidad
social actual.

PREVIAS: Inicia lecturas en Fenema’s food
chemistry, Ciencia de los alimentos Vol. 1, Food
chemistry y Essentials of food science, y
Fundamental food microbiology.
DURANTE: Elabora y expone ante el grupo una
presentación con fotografías sobre la evolución de la
alteración de los alimentos y su explicación, con el
fin de conocer la base teórica de los procesos de
descomposición y alteración de los alimentos, que
son descritos por el profesor y que son discutidos
con los compañeros de clase. Construye una tabla
que describe principales alteraciones microbianas en
los alimentos y los microorganismos causantes de las
mismas.
DESPUÉS: Elabora un esquema en el que describe a
los mecanismos de oxidación lipídica y las
condiciones que favorecen o retardan este proceso.
Elabora un resumen que describe los mecanismos de
pardeamiento enzimático y no enzimático y las
condiciones fisicoquímicas que las favorecen o las
retardan.
PRODUCTOS DE APENDIZAJE:
Identifica puntos clave de los temas en examen
escrito. Presentación en ppt, tabla sobre alteraciones
en alimentos. Tabla sobre alteraciones microbianas.
Los puntajes destinados a evaluar discusión y parte
de la participación en clase y que corresponde al
10% de su calificación final serán asignados por
miembros de los grupos de trabajo hacia sus
compañeros, cuidando siempre que dicha asignación
cuente con un criterio objetivo y claro.

UNIDAD DE COMPETENCIA 5. INTRODUCCIÓN
A LOS MÉTODOS DE PRESERVACIÓN DE
ALIMENTOS.
5.1 Estabilización biológica.

5.1.1 Métodos basados en la destrucción
de los agentes biológicos dentro del
alimento

5.1.1.1 Pasteurización

11

09 nov

2

CONOCIMIENTOS: Identifica los
principios fundamentales en los
que se basan los diversos métodos
de conservación de alimentos.
HABILIDADES: Establece las bases
teóricas que permiten evitar la
descomposición de alimentos
vulnerables de distintas naturalezas

Facilitador de
actividades en clase
Desarrolla
preguntas
orientadoras
Gestiona y dinamiza
grupos
reorientándolos

PREVIAS: Inicia con lecturas previas en Essentials of
food science, Ciencia de los alimentos vol. I y
Fundamental food microbiology.
DURANTE: En equipo presenta discusión sobre el
artículo de envasado al vacío y películas comestibles.
DESPUÉS: De forma individual elabora un cuadro
sinóptico sobre el fundamento de los principales
métodos de conservación de alimentos, exponiendo

6
Fecha última actualización: enero 2016

5.1.1.2Esterilización
5.1.1.3 Irradiación

5.1.2 Métodos basados en la inhibición
por descenso de la actividad de agua (aw)

5.1.2.1 Secado
5.1.2.2 Concentración
5.1.2.3 Liofilización
5.1.2.4 Adición de azúcar

5.1.3 Métodos basados en la inhibición
química

5.1.3.1 Uso de aditivos químicos
5.1.3.2 Salazón
5.1.3.3 Ahumado
5.1.3.4 Acidificación

5.1.3.2 Uso de atmósferas modificadas y
controladas

5.1.3.3 Efecto Hurdle
5.2 Estabilización fisicoquímica.

5.2.1 Métodos basados en el descenso
de la temperatura

5.2.1.1 Refrigeración
5.2.1.2 Congelación
5.2.1.3 Ultracongelación

5.2.2 Métodos basados en el uso de aditivos
alimentarios

5.2.2.1 Antioxidantes
5.2.2.2 Estabilizantes y espesantes

12

16 Nov

2

mediante la comparación de los
principios en el que se basan los
métodos de estabilización
alimentaria. ACTITUDES Y
VALORES: Comunicación y de
trabajo compartido, reflexión, la
argumentación, el descubrimiento
y la conexión con la realidad. Toma
conciencia de los otros, establece
relaciones de integración,
comunicación y tolerancia.

hacia aportaciones
positivas
Enlaza el
conocimiento
teórico y su realidad
social actual.

las ventajas y desventajas de cada método.
PRODUCTOS DE APENDIZAJE: Identifica puntos clave
de los temas en examen escrito. Presentación en
sobre método novedoso de conservación.
Cuestionario sobre artículo. Los puntajes destinados
a evaluar discusión y parte de la participación en
clase y que corresponde al 10% de su calificación
final serán asignados por miembros de los grupos de
trabajo hacia sus compañeros, cuidando siempre que
dicha asignación cuente con un criterio objetivo y
claro.

UNIDAD DE COMPETENCIA 6. PERSPECTIVAS
GLOBALES DE INOCUIDAD Y CALIDAD
ALIMENTARIA.
6.1 Calidad e inocuidad alimentaria.
6.1.1 Definición
6.1.2. Enfermedades microbianas transmitidas

por alimentos
6.1.2.1 Microorganismos causantes de ETA
6.1.3 Factores que propician la aparición de

ETA
6.2 Regulaciones nacionales e internacionales

6.2.1 Código internacional recomendado
de práctica y principios generales de
higiene de los alimentos

6.2.1.1 La Comisión del Codex
Alimentarius

13

14

23 Nov

2

2

CONOCIMIENTOS: Identifica el
concepto de inocuidad y calidad
alimentaria, y lo relaciona con la
información contenida en normas
nacionales e internacionales
utilizadas en éste ámbito.
HABILIDADES: Interpreta normas
nacionales e internacionales de
calidad e inocuidad alimentaria.
ACTITUDES Y VALORES:
Comunicación y de trabajo
compartido, reflexión, la
argumentación, el descubrimiento
y la conexión con la realidad. Toma
conciencia de los otros, establece
relaciones de integración,

Facilitador de
actividades en clase
Desarrolla
preguntas
orientadoras
Gestiona y dinamiza
grupos
reorientándolos
hacia aportaciones
positivas
Enlaza el
conocimiento
teórico y su realidad
social actual.

PREVIAS: Inicia lecturas previas en Textos
(Biotechnology in functional foods and
nutraceuticals, Fundamental food microbiology),
Página electrónica de la Secretaría de Economía.
Adquiere y revisa Normas Oficiales Mexicanas e
información resumida del Codex Alimentarius.
DURANTE: Se realiza en clase una lluvia de ideas
para contrastar el conocimiento del alumno. Se
comentan los conceptos de inocuidad y calidad
alimentaria y la normatividad nacional e
internacional aplicable al respecto.
DESPUÉS: Elabora una tabla sobre las principales
enfermedades transmitidas por alimentos y en
equipo expone algunos los requisitos de la NOM 251
SSA1 sobre buenas prácticas higiénicas para la
industria de alimentos, aplicable en la capacitación

7
Fecha última actualización: enero 2016

6.2.1.2 Los principios generales del
Codex de higiene de los alimentos

6.2.2 Nomas Oficiales Mexicanas

EXAMEN PARCIAL UNIDAD(ES): 4,5 y 6

Entrega y presentación de trabajo final

Entrega de calificaciones

15

15

16

30 Nov

30 Nov

07 dic

1

1

1

comunicación y tolerancia. del personal de una microempresa.
PRODUCTOS DE APENDIZAJE: Identifica puntos clave
de los temas en examen escrito. Tabla sobre ETA.
Exposición sobre las BPH, trabajo final escrito.
Los puntajes destinados a evaluar discusión y parte
de la participación en clase y que corresponde al
10% de su calificación final serán asignados por
miembros de los grupos de trabajo hacia sus
compañeros, cuidando siempre que dicha asignación
cuente con un criterio objetivo y claro.

7. CRITERIOS DE EVALUACIÓN:

1. Exámenes parciales 50%
2. Exámenes rápidos 10%
3. Tareas e investigación 20%

3.1 Investigación sobre temas solicitados por el maestro y que se entregarán por escrito (resúmenes, cuadros sinópticos, esquemas, etc.)
3.2 Lectura de artículos científicos y capítulos de libros evaluables con la presentación de un resumen.

4. Discusión y participación en clase 10%
5. Trabajo final 10%

NOTAS:

1. Los exámenes son a libro cerrado y no está permitido consultar ninguna información sobre el curso. La duración del examen es variable según los temas evaluados y son
estrictamente individuales.

2. Los exámenes se realizan de forma escrita, en el horario de clase, con tiempo límite de una hora; en el caso de los exámenes rápidos, tendrán una duración máxima de 10 minutos
y serán sobre el tema a tratar en esa clase.

3. Para los exámenes rápidos, los alumnos serán seleccionados al azar, al iniciar la clase, de forma que al concluir el curso, cada alumno haya presentado al menos dos exámenes.

4. La calificación final se obtendrá por promedio, no habrá reposición de exámenes, ni examen final.

5. Si no se realiza un examen parcial su calificación es cero, si existiera una razón válida que impida la realización de algún examen parcial, el alumno deberá entregar el justificante
con anterioridad o hasta 7 días hábiles después de la fecha de aplicación del examen a justificar. En caso de no realizar lo anterior su nota será cero.

6. La nota aprobatoria es de 60 en una escala de 0 a 100. Para el acta de calificaciones las notas intermedias entre 60 y 100 no se redondean al entero correspondiente.

7. Las tareas serán entregadas al inicio o durante la clase el día que se indique en el cronograma de tareas y deberán presentar los siguientes requisitos:
 Indicar en la parte superior el nombre de la materia, la sección, nombre del alumno comenzando por apellido, número y título de la tarea correspondiente.
 Escritas a mano con tinta negra o azul (salvo excepciones) y debidamente engrapadas.
 No se calificarán tareas que no presenten orden y claridad.
 No se recibirán tareas atrasadas.

8. RECURSOS DE APOYO.

Título Autor Editorial, fecha

Química de los Alimentos Salvador Badui Dergal Pearson, 5ª ed. 2013

8
Fecha última actualización: enero 2016

Food chemistry H.D. Belitz, W. Grosch, P. Schieberle Springer, 2009

Food preservation techniques Zeuthen P. L. Bogh-Sorensen; Woodhead Publishing; CRC Press, 2003

Food Proteins and Peptides: Chemistry, Functionality,
Interactions, and Commercialization

Navam S Hettiarachchy; Crc Press; 2012;

Aditivos y auxiliares de fabricación en las industrias alimentarias J.L. Multon Acribia, 2000

Food chemicals codex Committee on Food Chemicals Codex, Food and Nutrition Board, Institute of
Medicine

2003

Fennema Química de los Alimentos
Fenema´s Food Chemistry

S. Damodaran, K.L. Parkin, O.R. Fennema Acribia, 2008
CRC Press, 2008

Ciencia de los alimentos Vol. I y II R, Jeantet, T. Croguennec, P. Schuck, G. Brulé Acribia, 2010

Otros

Fundamentos de ciencia de los alimentos Vickie A. Vaclavik Acribia, 1998

Food antioxidants B.J.F. Hudson Elsevier Applied Science, 1990

Antioxidantes de los alimentos: Aplicaciones prácticas J. Pokorny, N. Yanishlieva, M. Gordon Acribia, 2001

Essentials of Food Science 3th. edition V.A. Vaclavik, E.W. Christian Springer, 2008

Food Science 5th. Edition N.H. Potter., J.H. Hotchkiss Springer, 1998

Elementary food science 4th edition E.R. Vieria. Champman & Hall, 1996

Alimentos: Química de sus componentes T.P. Coultate Acribia, 1984

Principles of Food chemistry 3th edition J.M. de Man AN Aspen Publication, 1999

Food Science and food biotecnology Gutiérrez-López G. F., Barbosa-Cánovas G. V. CRC Press, 2003

Biotechnology in functional foods and nutraceuticals D. Bagchi, F. C. Lau y D. K. Ghosh CRC Pess, 2010

Fundamental food microbiology R. Bibek & A. Bhunia CRC Press 2008

Alimentos: Química de sus componentes T.P. Coultate Editorial Acribia, S.A. 1984.
España

Principles of Food chemistry J.M. de Man. 3th edition. AN Aspen
Publication. 1999. USA

Composición y análisis de alimentos de Pearson R.S. Kirk, R. Sawyer y H. Egan 2da. Edición. Grupo editorial
Patria. 2009. México, D.F.

http://wdg.biblio.udg.mx/ Biblioteca digital del CUCEI Bases de datos, Libros
electrónicos, Ebrary.

Curso en la Plataforma Moodle de la UdeG

http://www.codexalimentarius.net Codex Alimentarius FAO

http://www.economia.gob.mx/swb/es/economia/p_Catalogo_
Mexicano_Normas

Catálogo de NOM y NMX Secretaría de Economía, México

