

PROGRAMA DE LA ASIGNATURA DE
TECNOLOGÍA ALIMENTARIA APLICADA

Curso académico: 2012-2013

Identificación y características de la asignatura

Código 502225 Créditos
ECTS 6

Denominación TECNOLOGÍA ALIMENTARIA APLICADA
Titulaciones Grado en Ciencia y Tecnología de los Alimentos
Centro Escuela de Ingenierías Agrarias
Semestre Segundo (6º) Carácter Obligatorio
Módulo Tecnología de los Alimentos (54 ECTS)
Materia Tecnología de Alimentos

Profesor/es
Nombre Despacho Correo-e Página web
Juan Florencio Tejeda Sereno D702 jftejeda@unex.es www.unex.es
Ana Isabel Andrés Nieto D701 aiandres@unex.es www.unex.es
Área de
conocimiento

Tecnología de Alimentos

Departamento Producción Animal y Ciencia de los Alimentos
Profesor
coordinador
(si hay más de uno)

Juan Florencio Tejeda Sereno

Competencias

Competencias Generales:
C3: En el ámbito del desarrollo e innovación de procesos y productos capacidad para diseñar
y elaborar nuevos procesos y productos para satisfacer las necesidades del mercado en los
diferentes aspectos implicados.
C4: En el ámbito del procesado de alimentos ser capaces de identificar los problemas
asociados a los diferentes alimentos y a su procesado, lo que abarca un conocimiento en
profundidad de las materias primas, las interacciones entre componentes, los diferentes
procesos tecnológicos (tanto productivos como de envasado, almacenamiento, transporte y
distribución de los productos), así como de las transformaciones que puedan sufrir los
productos durante dichos procesos.

Competencias específicas del Módulo:
CTA3: Evaluar el impacto del procesado sobre las propiedades de los alimentos.
CTA4: Determinar la idoneidad de los avances tecnológicos para la innovación de
alimentos y procesos de la industria alimentaria.
CTA5: Capacidad para conocer, comprender y utilizar las instalaciones de las
industrias agroalimentarias, sus equipos y maquinarias auxiliares de la industria
agroalimentaria.
CTA6: Conocimientos de control de procesos en la industria agroalimentaria.
Modelización y optimización de procesos alimentarios.

Competencias transversales:

 1

T1: Dominio de las TIC a nivel básico.
T7: Capacidad de aprendizaje autónomo y preocupación por el saber y la formación permanente.
T9: Capacidad de trabajo en equipo.

Temas y contenidos

Breve descripción del contenido
Aplicaciones prácticas de procesos de elaboración y transformación de alimentos.
Aplicaciones teórico-prácticas de procesos de conservación por calor, por frío, y por
deshidratación de los alimentos. Nuevos sistemas de envasado. Tecnología culinaria.

Temario de la asignatura (Actividades de Grupo Grande)
BLOQUE I.- INTRODUCCIÓN A LA TECNOLOGÍA ALIMENTARIA APLICADA

Tema 1. La tecnología alimentaria aplicada en planta piloto y laboratorio.

Experimentación en planta piloto y laboratorio. Aplicación de procesos. Elaboración de informes y
evaluación de resultados.

BLOQUE II.- TECNOLOGÍA ALIMENTARIA APLICADA A LA TRANSFORMACIÓN Y
CONSERVACIÓN DE LOS ALIMENTOS

Tema 2.- Procesado térmico de alimentos: Determinación de la letalidad.

Penetración del calor en las conservas. Estudio mediante sondas termométricas. Elaboración de curvas
de supervivencia y curvas TDT. Cálculo de los valores F0 de las conservas. Métodos gráficos y métodos
analíticos.

Tema 3.- Diseño y aplicación de curvas de congelación.

Obtención de curvas de congelación en diferentes productos alimentarios. Punto de congelación teórico.
Cálculo del tiempo de congelación de un alimento.

Tema 4.- Secado de alimentos.

Aplicación del diagrama psicrométrico para el control del secado de los alimentos. Secado en bandeja.
Teoría y cálculos. Curvas de secado. Secado por atomización. Secado por liofilización.

Tema 5.- Extrusión.

Fundamentos y objetivos. Proceso. Aplicaciones en la industria alimentaria. Equipos y tecnología.

BLOQUE III.- TECNOLOGÍAS EMERGENTES EN EL PROCESADO Y CONSERVACIÓN DE LOS
ALIMENTOS

Tema 6.- Los métodos tradicionales de conservación frente las nuevas tecnologías.

Mecanismos de actuación frente a los distintos agentes alterantes de los alimentos. Efecto de los
métodos tradicionales. Nuevas demandas de la tecnología alimentaria. Clasificación de las nuevas
tecnologías de conservación de alimentos.

Tema 7.- Tecnologías emergentes basadas en tratamientos no térmicos I: Alta presión
hidrostática.

Definición y fundamentos de las altas presiones. Equipos de altas presiones. Efectos sobre los alimentos.
Aplicaciones en la industria alimentaria. Efectos sobre la seguridad alimentaria.

Tema 8.- Tecnologías emergentes basadas en tratamientos no térmicos II: Irradiación de
alimentos.

Aspectos teóricos. Efectos de las radiaciones sobre los microorganismos. Efecto de las radiaciones sobre
los alimentos (dosis permitidas). Aplicación de las radiaciones ionizantes en la industria alimentaria.

Tema 9.- Tecnologías emergentes basadas en tratamientos no térmicos III: Ultrasonidos. Pulsos
de luz. Campos magnéticos.

 2

Descripción de los procesos de acción de estas tecnologías. Aplicaciones en los alimentos y efectos
sobre los mismos.

Tema 10.- Tecnologías emergentes basadas en tratamientos térmicos I: Cocción a vacío.

Concepto y fundamentos. Ventajas de la cocción a vacío. Proceso: etapas del procesado (diagrama de
flujo). Equipos. Aplicaciones en alimentos

Tema 11.- Tecnologías emergentes basadas en tratamientos térmicos II: Calentamiento óhmico.

Fundamentos. Efectos sobre microorganismos y los alimentos. Equipos e instalaciones. Aplicaciones.
Ventajas e inconvenientes.

BLOQUE IV.- INNOVACIÓN EN EL ENVASADO DE ALIMENTOS

Tema 12.- El envasado activo e inteligente.

Concepto. Tipos de envasado activo e inteligente. Aplicaciones en la industria alimentaria.

Tema 13.- Material de envasado biológico (Biobased Packaging Material).

Concepto. Tipos de polímeros y origen. Aplicaciones.

Tema 14.- Películas y recubrimientos comestibles.

Concepto. Polímeros utilizados. Aplicaciones.

BLOQUE V.- TECNOLOGÍA CULINARIA

Tema 15.- Introducción a la tecnología culinaria.

Concepto y objetivos de la tecnología culinaria. Fuentes de alimentos. El espacio culinario profesional.

Tema 16.- Técnicas culinarias.

Cocción. Tipos de cocción. En medio no líquido. En medio graso. En medio acuoso. En medios mixtos.
En medios especiales.

Contenidos de Prácticas de Laboratorio-Planta Piloto (SL)

Prácticas relacionadas con el bloque: Transformación y conservación de alimentos. (14 horas)

-Elaboración de curvas TDT.

-Determinación de la letalidad en una conserva alimenticia.

-Diseño y elaboración de curvas de congelación de distintos alimentos.

-Simulación en planta piloto de un proceso de secado en bandeja y en secadero industrial.

Prácticas relacionadas con el bloque: Tecnologías emergentes. (9 horas)

-Liofilización de alimentos.

- Visita a INTAEX: Tratamiento con alta presión hidrostática.

- Aplicación práctica en planta piloto de un tratamiento de cocción a vacío.

Prácticas relacionadas con el bloque: Innovación en el evasado. (3 horas)

-Aplicación del envasado en atmósferas protectoras.

Prácticas relacionadas con el bloque: Tecnología culinaria. (6 horas)

-Tratamiento culinario.

Actividades formativas

 3

Horas de trabajo del alumno por
tema Presencial Actividad de

seguimiento
No

presencial
Tema Total GG SL TP EP

1 1
2 1
3 1
4 1
5 2 1,5
6 1
7 2
8 2
9 1
10 2 1,5
11 1
12 1
13 1
14 1
15 1
16 1,5 1,5

PLANTA PILOTO O LABORATORIO
Temas 2 a 5 14
Temas 6 a 11 9
Temas 12 a 14 3
Temas 15 y 16 6

Evaluación del conjunto 20,5 32 4,5 93

GG: Grupo Grande (100 estudiantes).
SL: Seminario/Laboratorio (prácticas clínicas hospitalarias = 7 estudiantes; prácticas laboratorio o campo
= 15; prácticas sala ordenador o laboratorio de idiomas = 30, clases problemas o seminarios o casos
prácticos = 40).
TP: Tutorías Programadas (seguimiento docente, tipo tutorías ECTS).
EP: Estudio personal, trabajos individuales o en grupo, y lectura de bibliografía.

Sistemas de evaluación

- Examen final para evaluar los contenidos y las competencias relacionadas con las
actividades de grupo grande. Estará basado en preguntas de tipo test y/o preguntas
cortas y/o problemas y supondrá el 35-45% de la nota final.
- Cuestionarios para evaluar los contenidos y las competencias relacionadas con las
actividades de seminario/laboratorio. Estarán basados en preguntas cortas, se
empezarán a rellenar durante las actividades de seminario/laboratorio (cuando se
asista) o en un examen final (cuando no se haya asistido) y supondrán el 45-55% de la
nota final.
-Otras actividades (asistencia a tutorías ECTS, elaboración de trabajos, asistencia a
clase, participación en clase,…) serán evaluadas con el 10-20% de la nota final.

Bibliografía y otros recursos

 4

BIBLIGRAFÍA O DOCUMENTACIÓN BÁSICA:

- Aleixandre, JL y García, MJ (1999). Industrias agroalimetarias. Servicio de publicaciones de la
Universidad Politécnica de Valencia, Valencia.
- Aleixandre y García (1999). Prácticas de procesos de elaboración y conservación de alimentos. Servicio
de publicaciones de la Universidad Politécnica de Valencia. Valencia.
- Bello, J. (1998). Ciencia y Tecnología Culinaria. Díaz de Santos, Madrid.
- Brenan, Butters, Cowell y Lilly (1998). Las operaciones de la ingeniería de alimentos. Ed. Acribia.
Zaragoza.
- Brody A.L. (1989). Envasado De Alimentos En Atmósferas Controladas, Modificadas Y A Vacío. Ed.
Acribia S.A. Zaragoza.
- Casp A. y Abril J. (1999). Procesos de conservación de alimentos. A. Madrid Vicente y Mundi-Prensa,
Madrid.
- Fellows, P. (1993). Tecnología del procesado de alimentos: Principios y prácticas. Ed. Acribia.
Zaragoza.
- Guy, R. (2001). Extrusión de los alimentos. Ed. Acribia. Zaragoza.
- Holdsworth, S. (1988). Conservación de frutas y hortalizas. Ed. Acribia. Zaragoza.
- Madrid, A. y cols. (1997). Refrigeración, congelación y envasado de los alimentos. AMV Ediciones y
Mundiprensa. Madrid.
- Mallet, C.P. (1994). Tecnología De Los Alimentos Congelados. Ed. A. Madrid Vicente Ediciones.
Madrid.
- Ordóñez y cols. (1998). Tecnología de los Alimentos. Vol. I: Componentes de los alimentos y procesos.
Ed. Síntesis. Madrid.
- Paine, F. y Paine, H.(1994). Manual De Envasado De Alimentos. Ed. A. Madrid Vicente Ediciones.
Madrid.
- Raventós, M. (2003). Industria alimentaria. Tecnologías Emergentes. Ed. UPC. Barcelona.
- Rodríguez, F. y cols. (2002). Ingeniería de la Industria Alimentaria. Vol. II y III. Ed. Síntesis. Madrid.
- Satin, M. (2000). La Irradiación De Los Alimentos. Editorial Acribia, S.A. Zaragoza.

BIBLIOGRAFÍA O DOCUMENTACIÓN DE AMPLIACIÓN:

- Aleixandre, J.L. y García, M.J. (1999). Industrias Agroalimentarias. Servicio De Publicaciones De La
Universidad Politécnica De Valencia, Valencia.
- Barbosa, G.V., Pothakamury, U.R., Palou, E. y Swanson, B.G. (1999).Conservación No Térmica De
Alimentos. Acribia, Zaragoza.
- Cheftel y Cheftel (1980-1982). Introducción a la bioquímica y tecnología de los alimentos. Vols. 1 y 2.
Ed. Acribia. Zaragoza.
- Coles, R. y cols. (2004). Manual de envasado de alimentos y bebidas. AMV Ediciones y Mundiprensa.
Madrid.
- Fennema, O. (2000). Introducción A La Ciencia De Los Alimentos. 2ª Edición. Editorial Reverté, S.A.
Barcelona.
- Instituto Internacional Del Frío. (1990). Alimentos Congelados. Procesado Y Distribución. Editorial
Acribia, S.A. Zaragoz.
- Lamúa, M. (1999). Aplicación Del Frío A Los Alimentos. Ed. A. Madrid Vicente Ediciones Y Ediciones
Mundiprensa. Madrid.
- Lewis, M.J. (1993). Propiedades Fisicas De Los Alimentos Y De Los Sistemas De Procesado. Acribia,
Zaragoza.
- Lück, E. y Jager, M. (1995). Conservación Química De Los Alimentos. Características, Usos, Efectos.
Editorial Acribia, S.A. Zaragoza.
- Ordóñez, J.A., Cambero, M.I., Frenández, L., García, M.L., García, G., De La Hoz, L. y Selgas, M.D.
(1998). Tecnología De Los Alimentos. Vol I Y Ii . Ed. Síntesis. Madrid.
- Potter, N.N. y Hotchkiss, J.H. (1999). Ciencia De Los Alimentos. Acribia, Zaragoza.
- Rees, T.A. y Bettison, J. (1994). Procesado Térmico Y Envasado De Alimentos. Ed. Acribia S.A.
Zaragoza.
- Sielaff. H. (2000). Tecnología de la fabricación de conservas. Ed. Acribia. Zaragoza.
- Walter, K. (1995). Manual práctico de ahumado de los alimentos. Ed. Acribia. Zaragoza.

- http://www.casals-vinicola.com/Catalogo-Indice.htm
- http://www.perryvidex.com/perry/perryvidex2.nsf/pSearchFood?OpenPage

 5

- http://www.spec-equip.com/desalinadora_por_osmosis_inversa.html
- http://www.diquima.upm.es/Investigacion/proyectos/chevic/catalogo/FILTROS/Func4.htm
- http://www.komline.com/SiteDirectory.html
- http://www.solidliquid-separation.com/PressureFilters/pressure.htm
- http://www.carburos.com/
- http://www.unavarra.es/genmic/micind-0.htm
- http://www.agronort.com/informacion/abcbiotec/abcbio1.html
- http://www.consumaseguridad.com

Horario de tutorías

Tutorías Programadas: Ver tabla actividades formativas.

Tutorías de libre acceso: ver horario publicado en secretaría, aula virtual y despacho de los profesores.

Recomendaciones

Se recomienda al alumno:
• Imprimir las presentaciones de cada uno de los temas expuestos en el aula virtual y revisarlas

previamente a la asistencia de exposición por parte del profesor.
• Revisión del protocolo de prácticas previo a la realización de cada práctica. Asistir a las prácticas

con el protocolo impreso.
• Elaboración de un informe final de cada práctica.
• Estudio continuado de las asignaturas por bloques temáticos.

Objetivos

1.- Aplicar de forma práctica los conocimientos teóricos sobre elaboración y transformación de los
alimentos en la industria alimentaría.
2.- Aplicar de forma teórico-práctica en planta piloto el método de conservación más adecuado (calor, frío
o deshidratación) para cada alimento en función de sus características y del producto final deseado.
3.- conocer las nuevas tecnologías de conservación (tecnologías emergentes) de conservación de los
alimentos y sus posibilidades de uso frente a los sistemas tradicionales de conservación.
4.- Conocer las nuevas técnicas de envasado empleadas en la industria alimentaria y aplicarlas a los
distintos alimentos.
5.- Conocer las distintas técnicas culinarias empleadas en la industria alimentaria y poder aplicarla a los
distintos alimentos transformados.

Metodología

• Lección magistral.
• Clases prácticas en laboratorio y planta piloto.
• Clases de seminarios o trabajos monográficos.
• Tutorías (ECTS, complementarias y de la carrera).

Material disponible

 6

• Pizarra.
• Medios audiovisuales (ordenador, cañón de video).
• Medios escritos (fuentes).
• Medios informáticos.

Medios técnicos (aulas, laboratorios, plantas piloto).

Recursos virtuales

• Aula virtual Uex: http://campusvirtual.unex.es/portal/
• Web Escuela de Ingenierías Agrarias: http://www.unex.es/conoce-la-uex/estructura-

academica/centros/eia
• Web Biblioteca Uex: http://biblioteca.unex.es

 7

http://www.unex.es/conoce-la-uex/estructura-academica/centros/eia
http://www.unex.es/conoce-la-uex/estructura-academica/centros/eia
http://biblioteca.unex.es/

