

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: Sistemas de Calidad e Inocuidad de Alimentos Número de créditos: 5

Departamento: Farmacobiología Carga total de horas por cada semestre: 48

Clave: I3299 NRC: 38446 Horas por semana bajo conducción docente: 3

2. INFORMACIÓN DEL PROFESOR:

Nombre del profesor: Ma Ofelia Rodríguez García
 Julia Aurora Pérez Montaño

Página web del curso:

Correo electrónico: ofelia.rodriguez@cucei.udg.mx
 jua.pem_87@yahoo.com.mx

Teléfono: (33) 1378-5900, ext. 27521; 27649

Horario de atención: Ofelia 12 a 14 h lunes
 Julia lunes 13 a 15 h lunes

3. DISPOSICIONES GENERALES PARA EL CURSO:

 Las sesiones serán los días: lunes y miércoles e iniciarán: 7:00 y suspenderán a las 8:50.

 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.

mailto:ofelia.rodriguez@cucei.udg.mx
mailto:jua.pem_87@yahoo.com.mx

 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.

4. OBJETIVOS

4.1 Objetivo General:

Valorar los sistemas de calidad e inocuidad de los alimentos, así como, diseñar un plan eficiente de gestión de Análisis de Peligros y Puntos Críticos de Control (HACCP) y
describir estrategias para prevenir y reducir la contaminación con peligros, para alcanzar los objetivos de inocuidad del alimento acordes con las regulaciones o normativas
nacionales e internacionales.

4.2 Objetivos Particulares:

1. Diferenciar los sistemas calidad e inocuidad aplicables según los tipos de procesos de alimentos.

2. Describir e identificar los programas para el aseguramiento y gestión de la calidad de alimentos para su aplicación en la producción de alimentos.

3. Seleccionar las herramientas estadísticas aplicables en los sistemas de calidad e inocuidad de los alimentos para la eficiencia de los procesos productivos.

4. Decidir los programas de pre-requisitos acordes al plan de inocuidad según producción de alimentos para el control de la contaminación

5. Discriminar que peligros afectan la inocuidad en una industria de procesamiento de alimentos para reducir los riesgos de contaminación.

6. Reconocer las medidas de control implementarse durante la producción y procesos de alimentos para la producción inocua

7. Argumentar la validación como un recurso en el establecimiento de medidas de control en un proceso de alimentos para la obtención de alimentos inocuos.

8. Aplicar los principios de HACCP en el diseño del plan de inocuidad alimentaria según legislación y como una estrategia para la reducción de riesgos de contaminación.

9. Diferenciar el análisis de peligros del análisis de riesgos para su aplicación en el desarrollo del plan

10. Analizar los fundamentos de la legislación en inocuidad alimentaria según los diversos proceso de alimentos y normativas

11. Reconocer el programa de Defensa Alimentaria como un recurso para reducir la contaminación intencional en la cadena productiva de alimentos.

5. COMPETENCIA(S) A DESARROLLAR
Aplica conocimientos en la práctica
Diseña y planifica procedimientos en trabajo colaborativo para la operación de procesos alimentarios según normativa alimentaria y legislación ambiental
Valora su compromiso y ética en la implementación de prácticas de inocuidad de alimentos

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 y
aseguramiento de la calidad de alimentos

1.0 Encuadre de la materia. Presentación,

entrega de material, programa y

lineamientos de la clase.

1.1 Terminología que se usará en el

curso.

1.2 Descripción de sistemas tradicionales

de control de calidad

1.3 Aseguramiento de la Calidad de

Alimentos.

1.4 Sistemas de Calidad relacionados con

la inocuidad de alimentos. Normas:

BRC, IFS, FSSC, y SQF 1000 y

2000. Definiciones e Importancia.

1.5 Sistemas de Gestión Calidad,

Inocuidad y Medioambiente.

Normas ISO: ISO 9000, ISO 14000,

ISO 22000 (origen de ésta última y

diferencias con el Codex

Alimentarius).

1.6 Herramientas estadísticas aplicables

para el control de calidad

1.7 Planes de muestreo

1.8 Criterios microbiológicos

1.9 Grupos microbianos

1

2

3

4

5

15 ago

22 ago

29 ago

05 sep

12 sep

3

3

3

3

3

CONOCIMIENTOS: Distingue
los conceptos de calidad e
inocuidad. Identifica los
programas para el
aseguramiento y gestión de
la calidad. Selecciona las
herramientas estadísticas e
identifica los planes de
muestreo y criterios
microbiológicos aplicables.

HABILIDADES:
Búsqueda, selección,
sistematización,
organización,
fundamentación y análisis de
información. Adaptación y
aplicación del conocimiento
a situaciones reales.
Aplicación de estrategias
metacognitivas de reflexión.

 ACTITUDES Y VALORES:
Comunicación y de trabajo
compartido, reflexión, la
argumentación,
especulación, el contraste
práctico, el descubrimiento y
la conexión con la realidad.
Toma conciencia de los

Actividades del
Profesor*

Exposición oral de los contenidos.
Ejemplificar y relacionar el
conocimiento teórico y práctico.
Ejemplifica y resuelve
Sintetizar con claridad los
contenidos.
Facilitador de participación.
Desarrollar preguntas
orientadoras.
Mantener la atención.
Fomenta la discusión.
Ver programas de competencias
1

Actividades del alumno*
PREVIAS: Revisión del tema.
Revisión de documentos y normas.
DURANTE: Escuchar y tomar notas.
Contrastar la información. Participa
en sesiones de discusión.
DESPUÉS: Realizar tareas. Completar
información.
Organizar e integrar los
conocimientos.
Estudio autónomo.

PRODUCTOS DE APENDIZAJE:
Realizar ejercicios prácticos aplicados
a un modelo de alimento donde
aplique las herramientas estadísticas.
Realizar mapas conceptuales sobre
las diferentes normas y su
interrelación. Realizar presentaciones
en power point sobre las diferentes
normas de calidad.
Reflexión individual sobre las
preguntas de la metacognición.

Ver programa de competencias 1

otros, establece relaciones
de integración,
comunicación y tolerancia.

UNIDAD 2. Enfermedades Transmitidas por
Alimentos.

Tema:

2.1 Enfermedades Transmitdidas por

Alimentos

2.2 Costos Económicos de las ETAs

2.3 La Inocuidad de Alimentos y el

Comercio Internacional

2.4 Peligros asociados a los alimentos

2.4.1 Identificación y control

2.4.2 Descripción de los peligros

biológicos, químicos y físicos

6

7

19 sep

26 sep

3

CONOCIMIENTOS: Identifica
y diferencía las
Enfermedades trasmitidas
por alimentos y su asociación
con los alimentos y los
peligros biológicos
responsables. Asocia las ETA
con los costos y los analiza
para explicar el impacto
económico y social.

 HABILIDADES:
Búsqueda, selección,
sistematización y
organización de información.
Adaptación y aplicación del
conocimiento a situaciones
reales. Aplicación de
estrategias metacognitivas
de reflexión.

 ACTITUDES Y VALORES:
Comunicación y de trabajo
compartido, reflexión, la
argumentación,
especulación, el contraste
práctico, el descubrimiento y
la conexión con la realidad.
Toma conciencia de los
otros, establece relaciones
de integración,
comunicación y tolerancia

Exposición oral de los contenidos.
Facilitador de actividades en clase
Desarrolla preguntas orientadoras
Gestiona y dinamiza grupos
reorientándolos hacia
aportaciones positivas
Enlaza el conocimiento teórico y
práctico
Exposición oral de los contenidos
Ejemplificar y relacionar el
conocimiento teórico y práctico
Sintetizar con claridad los
contenidos.
Facilitador de participación.
Desarrollar preguntas
orientadoras.
Mantener la atención.
Ver programas de competencias

PREVIAS: Revisión del tema.
Búsqueda de información.
Preparación de exposición.
DURANTE: Escuchar y tomar notas.
Contrastar la información.
Generar ideas propias.
Discute lo investigado y concluye los
temas.
DESPUÉS: Realizar tareas.
Completar información.
Organizar e integrar los
conocimientos.
Estudio autónomo.

PRODUCTOS DE APENDIZAJE:
Resumen / cuadro de los costos de
ETAS
Cuestionarios sobre los artículos
Reflexión individual sobre las
preguntas de la metacognición.
Ver programa de competencia 7

UNIDAD 3. Programas de Prerequsito
Tema:

3.1 Programas de Prerrequisito:

3.1.1 Buenas Prácticas de

Manufactura

3.1.2 Diseño higiénico de

instalaciones y equipo

3.1.3 Limpieza y desinfección

3

03 sep

2

CONOCIMIENTOS:
Identifica y discrimina los
programas prerequisito.
Desarrolla SOP de las GMPs y
SSOPs.
Valora su importancia como
pilares e interrelación en los
programas de inocuidad en

Exposición oral de los contenidos
Ejemplificar y relacionar el
conocimiento teórico y práctico
Sintetizar con claridad los
contenidos.
Facilitador de actividades en clase
Desarrolla preguntas orientadoras
Gestiona y dinamiza grupos

PREVIAS: Revisión del tema.
DURANTE: Escuchar y tomar notas.
Contrastar la información.
Participa en actividades, analiza y
discute los temas.
Expone temas.
DESPUÉS: Realizar tareas.
Completar información.

3.1.4 Procedimientos Operativos

Estándar

3.1.5 Revisión y discusión de SSOPs

3.1.6 Manejo integral de plagas

3.1.7 Buenas Prácticas Agrícolas

3.1.8 Interrelación entre GMPs, SSOP

y HACCP Medidas de control y

validación de medidas de control

4

4

08 sep

10 sep

2

2

la producción y
procesamientos de los
alimentos.

HABILIDADES:
Búsqueda, selección,
sistematización,
fundamentación y
organización de información.
Adaptación y aplicación del
conocimiento a situaciones
reales. Aplicación de
estrategias metacognitivas
de reflexión.

 ACTITUDES Y VALORES:
Comunicación y de trabajo
compartido, reflexión, la
argumentación,
especulación, el contraste
práctico, el descubrimiento y
la conexión con la realidad.
Toma conciencia de los
otros, establece relaciones
de integración,
comunicación y tolerancia

reorientándolos hacia
aportaciones positivas
Enlaza el conocimiento teórico y
práctico
Facilitador de participación y
discusión.
Desarrollar preguntas
orientadoras.
Mantener la atención.
Revisa y corrige las actividades
Ver programas de competencias

Organizar e integrar los
conocimientos.
Estudio autónomo.

PRODUCTOS DE APENDIZAJE:
Resúmenes de documentos.
Desarrolla SSOPs
Reflexión individual sobre las
preguntas de la metacognición.

Ver programa de competencias 3

UNIDAD 4. Sistema de Análisis de Peligros y
Puntos Críticos de Control

Tema:

4.1 El Plan HACCP

4.2 Introducción a los 7 Principios de

HACCP

4.3 Actividades Pre-HACCP

4.4 Principio 1. Conducir un Análisis de

Peligros

4.5 Principio 2. Determinar Puntos

Críticos de Control

4.6 Principio 3. Establecer Límites

Críticos

4.7 Principio 4. Establecer

Procedimientos de Monitoreo

4.8 Principio 5. Establecer Acciones

Correctivas

4.9 Principio 6. Establecer

Procedimientos de Verificación

5

5

15 sep

17 sep

2

2

CONOCIMIENTOS:
Identifica los peligros
biológicos, químicos y físicos
asociados al proceso
productivo y de
transformación de
alimentos.
Reconoce, identifica e ilustra
las medidas de control que
pueden implementarse
durante los mismos para
reducir los riesgos de
contaminación por tales
peligros.
Aplica los principios del
sistema HACCP mediante el
desarrollo de un plan HACCP
Diseña, desarrolla la
capacidad para implementar

Facilitador de actividades en clase
Desarrolla preguntas orientadoras
Gestiona y dinamiza grupos
reorientándolos hacia
aportaciones positivas
Enlaza el conocimiento teórico y
práctico
Exposición oral de los contenidos
Ejemplificar y relacionar el
conocimiento teórico y práctico
Sintetizar con claridad los
contenidos.
Facilitador de participación.
Desarrollar preguntas
orientadoras.
Mantener la atención.
Revisa, corrige y da seguimiento al
trabajo de los alumnos para el
logro del objetivo

PREVIAS: Revisión del tema.
Realiza investigación documental.
Preparación de exposición.
DURANTE: Escuchar y tomar notas.
Contrastar la información.
Generar ideas propias.
Expone temas y avances del plan de
HACCP
DESPUÉS: Realizar tareas.
Corrige y completar información.
Organizar e integrar los
conocimientos.
Estudio autónomo.
PRODUCTOS DE APENDIZAJE:
Cuestionarios, resúmenes, ejercicios
o mapas conceptuales.
Expone avances de su plan HACCP
Entrega documento de Plan de
HACCP

4.10 Principio 7. Establecer

Procedimientos de Documentación y

Mantenimiento de Registros

programas para la inocuidad
alimentaria del campo a la
mesa.
Reconoce la importancia de
la validación de las medidas
de control para la obtención
de alimentos inocuos.

HABILIDADES:
Búsqueda, selección,
sistematización,
fundamentación y
organización de información.
Adaptación y aplicación del
conocimiento a situaciones
reales. Aplicación de
estrategias metacognitivas
de reflexión.

 ACTITUDES Y VALORES:
Comunicación y de trabajo
compartido, reflexión, la
argumentación,
especulación, el contraste
práctico, el descubrimiento y
la conexión con la realidad.
Toma conciencia de los
otros, establece relaciones
de integración,
comunicación y tolerancia

Ver programas de competencias Reflexión individual sobre las
preguntas de la metacognición.

Ver programa de competencia 4

UNIDAD 5. Sistema de Análisis de Peligros y
Puntos Críticos de control.

Tema:

5.1 Fuentes de error en la

implementación y mantenimiento de

planes HACCP

5.2 Papel del equipo HACCP, la gerencia

y el personal de planta

6

6

7

7

8

8

22 sep

24 sep

29 sep

01 oct

06 oct

08 oct

2

2

2

2

2

2

CONOCIMIENTOS:
Identifica, discrimina y valora
las fuentes de error en la
implementación de planes
HACCP.
Identifica y reconoce el papel
del equipo HACCP, la
gerencia y el personal de
planta en el desarrollo e
implementación del plan.

HABILIDADES:
Búsqueda, selección,
sistematización y

Facilitador de actividades en clase
Desarrolla preguntas orientadoras
Gestiona y dinamiza grupos
reorientándolos hacia
aportaciones positivas
Enlaza el conocimiento teórico y
práctico
Exposición oral de los contenidos
Ejemplificar y relacionar el
conocimiento teórico y práctico
Sintetizar con claridad los
contenidos.
Facilitador de participación y
discusión.

PREVIAS: Revisión del tema.
DURANTE: Escuchar y tomar notas.
Contrastar la información.
Generar ideas propias.
DESPUÉS: Realizar tareas.
Completar información.
Organizar e integrar los
conocimientos.
Estudio autónomo.

PRODUCTOS DE APENDIZAJE:
Resumen
Reflexión individual sobre las
preguntas de la metacognición.

9

9

10

10

13 oct

15 oct

20 oct

22 oct

2

2

2

2

organización de información.
Adaptación y aplicación del
conocimiento a situaciones
reales. Aplicación de
estrategias metacognitivas
de reflexión.

 ACTITUDES Y VALORES:
Comunicación y de trabajo
compartido, reflexión, la
argumentación,
especulación, el contraste
práctico, el descubrimiento y
la conexión con la realidad.
Toma conciencia de los
otros, establece relaciones
de integración,
comunicación y tolerancia

Desarrollar preguntas
orientadoras.
Mantener la atención.
Ver programas de competencias

Ver programa de competencia 5

UNIDAD 6. Presentación de hoja maestra,
legislación y experiencia en la
implementación de HACCP.

Tema:

6.1 Presentación de hoja maestra del plan

HACCP

6.2 Legislación sobre HACCP en los

EUA

6.3 Experiencia en la implementación de

HACCP obligatorio en México y

EUA

11

27 oct 2 CONOCIMIENTOS:
Aplica los principios del
sistema HACCP mediante el
desarrollo de un plan HACCP
Diseña, desarrolla la
capacidad para implementar
programas para la inocuidad
alimentaria del campo a la
mesa.
Identifica, aplica, analiza e
interpreta la legislación
sobre HACCP en los EUA.

HABILIDADES:
Búsqueda, selección,
sistematización,
fundamentación y
organización de información.
Adaptación y aplicación del
conocimiento a situaciones
reales. Aplicación de
estrategias metacognitivas
de reflexión.

 ACTITUDES Y VALORES:
Comunicación y de trabajo

Facilitador de actividades en clase
Desarrolla preguntas orientadoras
Gestiona y dinamiza grupos
reorientándolos hacia
aportaciones positivas
Enlaza el conocimiento teórico y
práctico
Exposición oral de los contenidos

Ejemplificar y relacionar el
conocimiento teórico y práctico

Sintetizar con claridad los
contenidos.
Facilitador de participación.
Desarrollar preguntas
orientadoras.
Mantener la atención.
Ver programas de competencias

PREVIAS: Revisión del tema.
Realiza investigación documental.
Preparación de exposición.
DURANTE: Escuchar y tomar notas.
Contrastar la información.
Generar ideas propias.
Expone hoja maestra del plan HACCP.
DESPUÉS: Realizar tareas.
Completar información.
Organizar e integrar los
conocimientos.
Estudio autónomo.
PRODUCTOS DE APENDIZAJE:
Entrega documento de Plan HACCP
Reflexión individual sobre las
preguntas de la metacognición.

Ver programa de competencia 6

compartido, reflexión, la
argumentación,
especulación, el contraste
práctico, el descubrimiento y
la conexión con la realidad.
Toma conciencia de los
otros, establece relaciones
de integración,
comunicación y tolerancia

UNIDAD 7. Otros sistemas de calidad e
inocuidad de alimentos

Tema:

7.1 Otros Sistemas de calidad e inocuidad

de alimentos

7.2 Defensa Alimentaria

11 29 oct 2 CONOCIMIENTOS: Identifica,
distingue, el sistema de
defensa alimentaria para la
prevención de la
contaminación intencional

Reconoce y diferencia el
programa de Defensa
Alimentaria para entender
cómo reducir la posibilidad
de que se presente la
contaminación intencional
en la cadena productiva de
alimentos.

 HABILIDADES:
Búsqueda, selección,
sistematización,
fundamentación y
organización de información.
Adaptación y aplicación del
conocimiento a situaciones
reales. Aplicación de
estrategias metacognitivas
de reflexión.

 ACTITUDES Y VALORES:
Comunicación y de trabajo
compartido, reflexión, la
argumentación,
especulación, el contraste
práctico, el descubrimiento y
la conexión con la realidad.
Toma conciencia de los
otros, establece relaciones

Facilitador de actividades en clase
Desarrolla preguntas orientadoras
Gestiona y dinamiza grupos
reorientándolos hacia
aportaciones positivas
Enlaza el conocimiento teórico y
práctico
Exposición oral de los contenidos

Ejemplificar y relacionar el
conocimiento teórico y práctico

Sintetizar con claridad los
contenidos.
Facilitador de participación.
Desarrollar preguntas
orientadoras.
Mantener la atención.
Ver programas de competencias

PREVIAS: Revisión del tema.

DURANTE: Escuchar y tomar notas.
Contrastar la información.
Generar ideas propias.
DESPUÉS: Realizar tareas.
Completar información.
Organizar e integrar los
conocimientos.
Estudio autónomo.

PRODUCTOS DE APENDIZAJE:
Realiza ejercicio para defensa
alimentaria en un proceso de
alimento.
Reflexión individual sobre las
preguntas de la metacognición.

Ver programa de competencia 7

de integración,
comunicación y tolerancia

UNIDAD 8. Análisis de Riesgos

Tema:

8.1 Análisis de Riesgos

8.2 Componentes del análisis de riesgos

12

12

03
nov

03
nov

2

2

CONOCIMIENTOS:
Diferencia el análisis de
peligros del análisis de
riesgos; identifica los
componentes del análisis de
riesgos, para comprender
sus objetivos, campos de
aplicación y su impacto en la
inocuidad de alimentos.

HABILIDADES:
Búsqueda, selección,
sistematización y
organización de información.
Adaptación y aplicación del
conocimiento a situaciones
reales. Aplicación de
estrategias metacognitivas
de reflexión.

 ACTITUDES Y VALORES:
Comunicación y de trabajo
compartido, reflexión, la
argumentación,
especulación, el contraste
práctico, 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
práctico
Exposición oral de los contenidos

Ejemplificar y relacionar el
conocimiento teórico y práctico

Sintetizar con claridad los
contenidos.
Facilitador de participación.
Desarrollar preguntas
orientadoras.
Ver programas de competencias

PREVIAS: Revisión del tema.
Preparación de exposición.
DURANTE: Escuchar y tomar notas.
Contrastar la información.
Generar ideas propias.
DESPUÉS: Realizar tareas.
Completar información.
Organizar e integrar los
conocimientos.
Estudio autónomo.
PRODUCTOS DE APENDIZAJE:

Resumen y mapa conceptual del
análisis de riesgos
Reflexión individual sobre las
preguntas de la metacognición.

Ver programa de competencia 8

** Ver desglose de la descripción de actividades del profesor y alumno (plan por tema para el desarrollo de competencias)

6. CRITERIOS DE EVALUACIÓN:

1. Exámenes: 30 %
2. Tareas de investigación: 25%
3. Desarrollo de un Plan HACCP 45%

NOTAS:

1. Los exámenes parciales 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 en la página electrónica del curso en la plataforma Moodle. El alumno debe estar previamente matriculado o registrado y dado de alta en dicho curso
dentro de la plataforma para poder realizar los exámenes parciales.

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

4. 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.

5. 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.

6. Las tareas serán entregadas al inicio de la clase el día que se indique y deberán presentar los siguientes requisitos:
 Indicar en la parte superior el nombre del alumno, código y el título de la tarea correspondiente.
 Escritas a mano con tinta negra o azul y debidamente engrapadas.
 No se calificarán tareas que no presenten orden y claridad.
 No se recibirán tareas fuera de fecha.

7. RECURSOS DE APOYO.
Enlistar la bibliografía básica y otros materiales de apoyo (material audiovisual, sitios de internet, etc.)

Título Autor Editorial, fecha

Básica: Microbiología e Inocuidad de Alimentos Fernández Escartín, E. Universidad Autónoma de Querétaro, 2010

Complementaria:

Microbiological Safety and Quality of Food,
Volumes 1-2.

Lund Barbara, M: Baird-Parker,
TC; Gould GrahameW (editors)

Springer-Verlag.2000

Modern Food Microbiology James J. Jay; David A Golden,
Martin J Loessner

7th. Edition Springer, 2006

Food Microbiology Fundamentals and Frontiers. Michael P Doyle ASM Press.3rd edition,2007

Pathogens and toxins in foods. Challenges and
interventions

Juneja V.K. and Sofos J.N. ASM Press. 2010

Otros

http://www.haccpalliance.org/sub/index.html

www.cdc.gov

www.fda.gov

www.fda.gov/food/guidanceregulation/guid

ancedocumentsregulatoryinformation/ucm

072637.htm

http://www.haccpalliance.org/sub/index.html
http://www.cdc.gov/
http://www.fda.gov/
http://www.fda.gov/food/guidanceregulation/guidancedocumentsregulatoryinformation/ucm072637.htm
http://www.fda.gov/food/guidanceregulation/guidancedocumentsregulatoryinformation/ucm072637.htm
http://www.fda.gov/food/guidanceregulation/guidancedocumentsregulatoryinformation/ucm072637.htm

http://www.fda.gov/food/guidanceregulation/g
uidancedocumentsregulatoryinformation/seafo
od/ucm176892.htm

http://www.fsis.usda.gov/wps/portal/fsis/topics
/regulatory-compliance/haccp

Foodsafetynews

ELABORÓ:

Ma Ofelia Rodríguez García

Julia Aurora Pérez Montaño

http://www.fda.gov/food/guidanceregulation/guidancedocumentsregulatoryinformation/seafood/ucm176892.htm
http://www.fda.gov/food/guidanceregulation/guidancedocumentsregulatoryinformation/seafood/ucm176892.htm
http://www.fda.gov/food/guidanceregulation/guidancedocumentsregulatoryinformation/seafood/ucm176892.htm
http://www.fsis.usda.gov/wps/portal/fsis/topics/regulatory-compliance/haccp
http://www.fsis.usda.gov/wps/portal/fsis/topics/regulatory-compliance/haccp

