INGENIERÍA EN ALIMENTOS

PAGE  

INGENIERÍA EN ALIMENTOS
2014
Departamento de Ciencia y Tecnología

Universidad Nacional de Quilmes

Objetivos 

La carrera de Ingeniería en Alimentos de la Universidad Nacional de Quilmes propone la aplicación de la ingeniería y las ciencias a la manufactura, preservación, almacenaje y transporte de alimentos. 

El plan de estudios apunta a la modernización tecnológica de las empresas del sector así como a la implementación de prácticas seguras y normas de calidad exigidas actualmente en el mercado interno y externo.

La Argentina se ha caracterizado por tener importantes ventajas respecto de la producción primaria de alimentos. El desafío de la carrera es transformar esas ventajas comparativas en ventajas competitivas a partir de la incorporación de valor agregado a la producción de alimentos. 

Plan de estudios

Para acceder al título de Ingeniero en Alimentos, el estudiante deberá obtener un mínimo de 385 créditos en asignaturas aprobadas según el siguiente esquema:

- asignaturas del Diploma en Ciencia y Tecnología (150 créditos);

- asignaturas del núcleo básico obligatorio del ciclo superior de esta carrera (160 créditos);

- asignaturas del núcleo electivo (mínimo 55 créditos) a optar de acuerdo a la disponibilidad académica y a los intereses de cada alumno;

- trabajo final de duración mínima de 200 horas (20 créditos) en alguna de las siguientes modalidades: 

· proyecto de ingeniería

· pasantía calificada

· trabajo de investigación

- acreditar la Práctica profesional Supervisada (PPS), que deberá tener una duración no menor a las 200 horas.
Las actividades de la PPS deben realizarse en instituciones públicas o privadas, específicamente en áreas productivas o de servicios o bien dentro de proyectos desarrollados por la Universidad para estos sectores o en cooperación con ellos.
Las siguientes actividades permiten acreditar horas de PPS

· la actividad laboral

· las pasantías

· las becas de servicios

· las becas de investigación y desarrollo

¿Qué es un crédito académico?

La Universidad Nacional de Quilmes (UNQ) se rige por un sistema en el cual cada materia aprobada por el alumno le asigna créditos académicos, sin un régimen de correlatividad. De esta manera, el estudiante diseña su propio recorrido curricular.

De acuerdo con la normativa vigente en la UNQ, el crédito académico es la unidad de medida del trabajo académico, correspondiendo al cursado de una hora presencial semanal, la obtención de dos créditos.

1. Marco de referencia

Argentina se ha caracterizado por tener importantes ventajas, respecto de la producción primaria de alimentos, comparada con el resto del mundo. El desafío que nos impone este mundo, es transformar esas ventajas comparativas en ventajas competitivas, con la incorporación de valor agregado a la producción de alimentos. Por otro lado, la situación socioeconómica actualmente debilitada muestra la necesidad de revalorizar el aporte de la industria alimentaria a la economía nacional. 

Para incrementar la competitividad de las empresas del sector es condición indispensable canalizar sus acciones hacia la adopción de procesos que aseguren la calidad y sanidad de los alimentos. Es el Ingeniero en Alimentos quien podrá conducir a las industrias hacia la modernización tecnológica adecuada y la implementación de prácticas seguras y normas de calidad exigidas actualmente en el mercado interno y externo.

2. Presentación de la carrera

La Universidad Nacional de Quilmes está presente en el logro de estos objetivos con la formación de profesionales capaces de actuar en todos los campos que involucra la Tecnología de Alimentos entendiendo por tal a la aplicación de la ingeniería y las ciencias a la manufactura, preservación, almacenaje y transporte de alimentos.

Los Ingenieros en Alimentos tendrán la importante tarea de ser el motor de este cambio cualitativo de la industria alimenticia, con mucho la más extendida y desarrollada de las industrias nacionales.

En la formación de nuestros ingenieros pretendemos desarrollar profesionales idóneos en el manejo de la tecnología de los alimentos, tanto en empresas productoras como de servicios de cualquier nivel, actuando como referentes para el desempeño en empresas y/o grupos, y que además formen líderes dentro de los mismos, introductores de mejoras constantes dentro de su campo de acción, profesionales capaces de desarrollar empresas y productos, investigadores y docentes en su campo

3- Incumbencias Profesionales

El Ingeniero en Alimentos está capacitado para desarrollar las siguientes actividades: 

· Proyectar, planificar, calcular y controlar las instalaciones, maquinarias e instrumentos de establecimientos industriales y/o comerciales en los que se involucre fabricación, transformación y/o fraccionamiento y envasado de los productos alimenticios contemplados en la legislación vigente.

· Diseñar, implementar y controlar sistemas de procesamiento industrial de alimentos.

· Investigar y desarrollar técnicas de fabricación, transformación y/o fraccionamiento y envasado de alimentos, destinadas al mejor aprovechamiento de los recursos naturales y materias primas.

· Proyectar, calcular, controlar y optimizar todas las operaciones intervinientes en los procesos industriales de fabricación, transformación y fraccionamiento y envasado de los productos alimenticios contemplados en la legislación y normativa vigente.

· Organizar, supervisar y gerenciar todas las operaciones correspondientes al control de calidad de las materias primas a procesar, los productos en elaboración y los productos elaborados, en la industria alimentaria.

· Establecer las normas operativas correspondientes a las diferentes etapas del proceso de fabricación, conservación, almacenamiento y comercialización de los productos alimenticios contemplados en la legislación vigente. Administrar sistema de inventarios de materiales y productos

· Participar en la realización de estudios relativos a saneamiento ambiental, seguridad e higiene, en la industria alimentaria.

· Realizar estudios de factibilidad para la utilización de sistemas de procesamiento y de instalaciones, maquinarias e instrumentos destinados a la industria alimentaria.

· Realizar estudios de factibilidad relacionados con la radicación de establecimientos industriales destinados a la fabricación, transformación y/o fraccionamiento, envasado y sistemas de distribución de los productos alimenticios contemplados en la legislación vigente.

· Realizar asesoramientos, peritajes y arbitrajes relacionados con las instalaciones, maquinarias e instrumentos y con los procesos de fabricación, transformación y/o fraccionamiento y envasado utilizados en la industria alimentaria.

· Reconocer y analizar necesidades de productos y servicios en la industria alimenticia y asesorar sobre su uso. Analizar necesidades de clientes y emitir recomendaciones para mejora de productos. Asesorar a clientes en el uso de productos y servicios tecnológicos.

· Administrar recursos humanos y financieros.

4- Perfil del Ingeniero en Alimentos

El egresado en Ingeniería en Alimentos es un profesional que reconoce al alimento como un sistema complejo en donde las variables del proceso pueden influir fuertemente sobre él.

Su formación y experiencia hacen de él un profesional capacitado para aplicar sus conocimientos en ciencia, ingeniería y tecnología de alimentos a la resolución de problemas que ocurren dentro de la cadena de producción de alimentos, principalmente desde la cosecha hasta el consumo final, abarcando aspectos como el manejo, almacenamiento, procesamiento, transformación y transporte a fin de conservar o mejorar los atributos sensoriales y nutricionales de los alimentos.

Asimismo está capacitado para investigar, diseñar y desarrollar nuevos productos tendientes a mejorar el nivel de nutrición de la población de acuerdo a las necesidades del mercado actual.

Además,  es capaz de asesorar en la instalación de nuevas industrias y/o reingeniería de líneas de producción. Tratar asuntos de ingeniería legal y económica relacionados con el ejercicio de la profesión, administrar recursos humanos y financieros.

El Ingeniero en Alimentos podrá interpretar resultados que surjan de los controles de calidad y proponer mejoras tendientes a optimizar procesos, disminuir costos y mejorar la calidad del producto.

Es  un profesional consciente de la importancia de respetar aspectos relacionados con el medio ambiente y seguridad industrial

5- Estructura de la carrera:

La formación de grado del Ingeniero en Alimentos incluye un ciclo inicial, que se acredita como Diploma en Ciencia y Tecnología, y un ciclo superior, que conduce al título de Ingeniero en Alimentos. 

5.1- Diploma en Ciencia y Tecnología

En el plan de estudio del Ciclo inicial existen tres tipos de núcleos de cursos: Cursos Básicos  Obligatorios, Cursos Básicos Electivos y Cursos Complementarios. Los Cursos Básicos  Obligatorios son aquellas asignaturas básicas comunes a las carreras que se continúan en el Ciclo Superior. Los Cursos Básicos Electivos son aquellas asignaturas que completan la formación básica de la Diplomatura y la Tecnicatura. Los Cursos Complementarios son las asignaturas que completan la formación básica de las distintas carreras.

Núcleo Básico de Asignaturas  Obligatorias:

Debe aprobarse asignaturas que reúnan un mínimo de 40 créditos.

Núcleo Básico de Asignaturas Electivas:
Debe aprobarse asignaturas que reúnan un mínimo de 40 créditos

Núcleo de Asignaturas Complementarias:
Debe completar un mínimo de 150 créditos incluyendo los anteriores.

Ver Plan de estudios del Diploma en Ciencia y Tecnología. Resolución CS Nro 42/99 y Resolución CS Nro 58/01

Para acceder a la carrera Ing. en Alimentos el alumno deberá tener aprobadas asignaturas de los núcleos Electivo y Complementario que le permitan acreditar conocimientos sobre los siguientes temas:

· Cálculo Diferencial e Integral en dos variables, Ecuaciones Diferenciales, Probabilidad y Estadística 
· Electricidad y Magnetismo, Electromagnetismo, Optica, Termometría y Calorimetría 

· Equilibrio Químico, Metales y no Metales, Cinética Básica 

· Método Científico, biodiversidad, dominios y reinos, fotosíntesis, ecología.

· Contenidos de sistemas de representación e informática.

· Estructura de los compuestos orgánicos. Hidrocarburos saturados e insaturados. Grupos funcionales. Propiedades químicas y físicas. 
· Aspectos formativos relacionados con las ciencias sociales y humanidades.

5.2- Ciclo Superior- Título de Grado: Ingeniero en Alimentos 

Para acceder al Título de Ingeniero en Alimentos, el estudiante deberá obtener un mínimo de 385 créditos en asignaturas aprobadas según el siguiente esquema:

· Las asignaturas del Diploma en Ciencia y Tecnología (150 créditos) (ver 5.1) 

· las asignaturas del Núcleo Obligatorio del ciclo superior de esta carrera (160 créditos).

· las asignaturas del Núcleo Electivo (mínimo 55 créditos). 

· Trabajo final equivalente a 20 créditos. 

El alumno deberá realizar un trabajo final  que podrá tener alguna de las tres modalidades siguientes, cualquiera de las cuales deberá tener una duración mínima de 200hs (20 créditos) 
	1
	PROYIN
	Proyecto de ingeniería

	2
	PASCAL
	Pasantía Calificada

	3
	TRABIN
	Trabajo de Investigación 


En todos los casos corresponderá la defensa oral y pública del informe de la modalidad elegida.

6- Las asignaturas del ciclo superior de Ingeniería en Alimentos

El Núcleo Obligatorio está compuesto por las asignaturas que hacen a la formación Básica, son de carácter obligatorio para el grado de Ingeniero en Alimentos.

El Núcleo Electivo está compuesto por las asignaturas  y cursos que hacen a la orientación o perfil de la formación que son de carácter electivo. 

Cursos o asignaturas oficiales impartidos en esta Universidad u otras instituciones Universitarias podrán ser acreditados, previa aprobación del director de la carrera y las autoridades competentes de la Universidad.

7- El plan de estudios del Ciclo Superior de la carrera: 

NÚCLEO DE ASIGNATURAS OBLIGATORIAS

	Cód.
	Asignatura
	Créditos
	Horas

	BROMA
	Analisis de Alimentos y Bromatologia
	16
	144

	BIOQUIAL
	Bioquímica de Alimentos
	8
	72

	ECONO
	Economía
	8
	72

	FETRAN
	Fenómenos de Transporte
	12
	108

	FOREV
	Formulacion y Evaluación de Proyectos
	8
	72

	GESCAL
	Gestión de Calidad
	8
	72

	HISEG
	Higiene y Seguridad Industrial
	8
	72

	INGAMB
	Ingeniería Ambiental
	8
	72

	LEGAL
	Legislación Alimentaria
	4
	40

	MIALIM
	Microbiología de los Alimentos
	12
	108

	CALCAV
	Cálculo Avanzado
	8
	72

	OPUN
	Operaciones Unitarias
	12
	108

	ORGIND
	Organización Industrial
	8
	72

	PRESAL
	Preservación de Alimentos
	12
	108

	TECALI
	Tecnología de Alimentos
	16
	144

	TERMO
	Termodinámica
	12
	108

	
	TOTAL
	160
	1444


NUCLEO DE ASIGNATURAS ELECTIVAS

Para alcanzar el mín. de 3750 hs es necesario acreditar 55 créditos (500 hs) que deberán completarse tomando los siguientes cursos. 

	
Código
	Curso
	Creditos
	Horas

	AMAT3
	Análisis Matemático III
	10
	108

	BIORRE
	Biorreactores
	8
	72

	BIOTAL
	Biotecnología en Alimentos
	4
	40

	CAUTAL
	Control Automático Aplicado
	8
	72

	COESPR
	Control Estadístico de Procesos
	8
	72

	CURAL
	Cursos por grupos de alimentos
	4
	40

	ENVASE
	Envases y Envasado
	4
	40

	EVSEN
	Evaluación Sensorial
	3
	30

	FERIND
	Fermentaciones Industriales
	8
	72

	GESCOS
	Gestión de Costos
	8
	72

	INVOPE
	Investigación Operativa
	8
	72

	MARKET
	Marketing
	8
	72

	PROUN
	Procesos Unitarios
	8
	72

	RECHUM
	Recursos Humanos
	8
	72

	SERPLA
	Servicios de Planta
	8
	72

	SIMPRO
	Simulación de Procesos
	8
	72

	TAI
	Técnicas Analíticas Instrumentales
	10
	108

	TOXICO
	Toxicología de Alimentos
	4
	40

	SEMALI
	Seminarios
	2
	20

	ETIPROF
	Etica profesional
	8
	72

	
	Administración de Empresas
	8
	72

	
	TOTAL
	145
	1362


Resumen de créditos

	Ciclo/Nucleo
	Créditos

	Diploma en C y T
	150

	Superior / Obligatorias
	160

	Superior / Electivo
	55

	Trabajo Final
	20

	TOTAL
	385


 8- Las asignaturas de la carrera: prerrequisitos y contenidos mínimos

· ADMINISTRACION DE EMPRESAS
Contenidos mínimos: La administración y su objeto de estudio: las organizaciones. Escuelas del pensamiento administrativo.  Planificación. La Organización. Integración de Personal. La Dirección. El Control. Herramientas Administrativas. Nuevos Enfoques Estratégicos.
· ANALISIS DE ALIMENTOS Y BROMATOLOGÍA

Prerrequisitos: Hidratos de carbono. Lípidos. Proteínas. Enzimas. Sustancias minerales y vitaminas. Crecimiento de los microorganismos y su control. Clasificación de los microorganismos. Impacto e interacción de los microorganismos con el hombre y con el ambiente.

Contenidos mínimos Alimentos lácteos, cárneos, grasas y aceites, alimentos azucarados, farináceos, bebidas hídricas, bebidas alcohólicas, fruitivos, alimentos de origen vegetal: análisis físico químico e instrumental (técnicas de IR, GC, HPLC, UV-visible). Aplicación de la legislación vigente al análisis químico de productos. Alteraciones, adulteraciones y contaminaciones químicas y biológicas. Técnicas de evaluación sensorial

· ANÁLISIS MATEMÁTICO III

Contenidos mínimos: Integrales triples. Función vectorial. Campo vectorial. Divergencia y Rotor. Integrales curvilíneas. Función potencial. Integrales de superficie y flujo. Teoremas integrales (Green, Stokes, Gauss) y aplicaciones. Sucesiones y series numéricas y de funciones. Convergencia puntual y uniforme. Series de Fourier. Convergencia en media.
· BIOQUIMICA DE ALIMENTOS

Prerrequisitos: Hidratos de carbono. Lípidos. Proteínas. Enzimas. Sustancias minerales y vitaminas.
Contenidos mínimos Metabolismos. Reacciones anabólicas y catabólicas Valores nutricionales de los componentes de los alimentos. Interacción alimento-organismos. Elementos de fisiología y nutrición humanas. Fotosíntesis.

· BIORREACTORES

Prerrequisitos: Termodinámica del equilibrio químico, reacciones simples y múltiples. Adsorción, reacciones heterogéneas. Diseño de reactores para reacciones homogéneas y heterogéneas reversibles. Efectos de la temperatura. Diseño óptimo de reactores. Diseño y simulación de reactores con intercambiadores y separadores acoplados

Parámetros intrínsecos y extrínsecos que influyen en el crecimiento y muerte de los microorganismos
Contenidos mínimos Modelado y simulación de reactores biológicos. Reactores con enzimas inmovilizadas. Reactores para fermentaciones. Modelos y simuladores para plantas de fermentación.

· CALCULO AVANZADO

Prerrequisitos: Polinomios. Matrices y determinantes. Vectores. Transformaciones de coordenadas. Ecuaciones Diferenciales Ordinarias. Integrales Impropias.
Contenidos mínimos Algebra lineal. Aplicaciones de las Series de Fourier.  Aplicaciones de las sucesiones, series numéricas y de funciones. Transformadas de Fourier y Laplace. Aplicación a la resolución de ecuaciones diferenciales ordinarias y parciales. Aplicación al cálculo estadístico. Métodos numéricos.

· CONTROL AUTOMATICO APLICADO

Prerrequisitos: Introducción al modelado de sistemas dinámicos. Transformada de Laplace.

Contenidos mínimos Aplicaciones de la transformada de Laplace a sistemas de control en lazo abierto, sistema de control en lazo cerrado. Función transferencia a partir de G(s) y H(s). Sistemas lineales y no lineales, sistemas continuos y discretos, sistemas variantes e invariantes con el tiempo. Modelos  matemático de sistemas lineales. Función transferencia de los circuitos de adelanto de fase y de atraso de fase. Análisis del sistema de control en el dominio del tiempo. Estabilidad (condición de estabilidad ,criterio de Routh-Hurwitz, construcción de gráfico de raíces), Controladores (proporcional, derivativo, integral, métodos de ajuste de controladores). Introducción al Matlab. Transmisores (campo de medición, alcance, error, exactitud, precisión, sensibilidad, repetibilidad, histéresis, distintos tipos de transmisores). Medición de temperatura, presión, nivel, caudal, Introducción a los PLC'S

· CONTROL ESTADÍSTICO DE PROCESOS

Prerrequisitos: Distribución de probabilidades sobre un espacio muestral. Variables aleatorias discretas y continuas. Distintos tipos de distribuciones. Inferencia estadística. Intervalos de confianza. Varianza. Regresión lineal. Coeficientes de correlación.
Contenidos mínimos Calidad. Control estadístico de la calidad. Prevención de desviaciones del proceso que afectan la calidad. Seguimiento de los datos de proceso en bases de datos relacionales.

· CURSOS POR GRUPOS DE ALIMENTOS

Prerrequisitos: Análisis de grupos: de alimentos Transporte de fluidos y sólidos. Sedimentación. Agitación y mezclado de fluidos y sólidos. Emulsificación. Reducción de tamaño. Tamizado. Separaciones mecánicas: filtración, Centrifugación, cristalización, separación por membranas. Equipos para intercambio de calor. Extracción sólido-líquido. Prensado. Absorción. Destilación.

Grupos específicos de alimentos y su microbiología

Contenidos mínimos :

· Producción primaria. Fuentes de obtención 

· Caracterización de productos y subproductos según el Código Alimentario   Argentino y el Reglamento del Mercosur. 

· Análisis bromatológico. 

· Análisis microbiológico específico. 

· Empleo de microorganismos en su tecnología, si corresponde. 

· Tecnología de productos y subproductos: materias primas, procesos de elaboración, comercialización y envases.

· ECONOMÍA

 Contenidos mínimos Conceptos de macroeconomía. Microeconomía: teoría de la firma. Sistemas económicos internacionales, regional y nacional. Comercialización. 

· ENVASES Y ENVASADO

 Prerrequisitos: Alteraciones y contaminaciones químicas y biológicas. 

Parámetros intrínsecos y extrínsecos que influyen en el crecimiento y muerte de los microorganismos. Transferencia de materia: coeficiente de difusión. Difusión en estado estacionario y no estacionario. Estimación de propiedades de transporte.
Contenidos mínimos Tipos de envases aptos para alimentos, manejo y almacenaje. Sistemas de envasado continuos y discontinuos. Regulaciones para pesos y medidas. 

· ÉTICA PROFESIONAL

Contenidos mínimos La ética como rama de la filosofía. Relaciones con la comunidad interna y externa de la empresa. Colegios profesionales, normas que regulan su actuación, régimen de sanciones. Incumbencias profesionales. Tribunales de ética profesional. 

· EVALUACION SENSORIAL

Prerrequisitos: Inferencia estadística. Intervalos de confianza. Varianza. Regresión lineal. Coeficientes de correlación. Ensayos de hipótesis. Propiedades tecnofuncionales de los constituyentes alimentarios
Contenidos mínimos Principios de la evaluación sensorial. Paneles de evaluación. Condiciones del evaluador. Correlaciones entre propiedades fisicoquímicas y resultados sensoriales.

· FENÓMENOS DE TRANSPORTE

Prerrequisitos: Estado y propiedades intensivas y extensivas. Calor y trabajo. Propiedades del cuerpo puro. Equilibrio de fases. Termodinámica de la combustión. Propiedades coligativas. Adsorción física y química
Contenidos mínimos Análisis dimensional. Mecánica de fluidos: Fluidos newtonianos y no newtonianos. Flujo viscoso, laminar y turbulento. Flujo de fluidos compresibles. Transferencia de calor: Mecanismos: conducción. convección y radiación. Convección natural y forzada. Radiación, leyes de Planck y de Stefan-Boltzman. Transferencia de materia: coeficiente de difusión. Difusión en estado estacionario y no estacionario. Convección. Transferencia entre fases. Estimación de propiedades de transporte.

· FERMENTACIONES INDUSTRIALES 

Prerrequisitos: Modelado y simulación de reactores biológicos. Reactores con enzimas inmovilizadas. Reactores para fermentaciones. Modelos y simuladores para plantas de fermentación.
Contenidos mínimos Obtención, aislamiento y mantenimiento de microorganismos y enzimas de uso industrial. Fermentaciones Industriales. Tratamiento biológico de residuos. Alteraciones y contaminantes en los procesos productivos. Balance de materia y energía

· FORMULACIÓN Y EVALUACIÓN DE PROYECTOS

Prerrequisitos: Conceptos de macroeconomía y Microeconomía. Sistemas económicos nacional e internacionales.
Contenidos mínimos Proyectos. Conceptos básicos: ampliación, renovación de equipos, reingeniería y nuevos productos desde el punto de vista microeconómico. Finanzas de la empresa: fuentes de recursos y costos del capital. Proyección de estados de resultados. Asignación de probabilidades a flujos de fondos futuros. Cuantificación de la incertidumbre. Análisis de sensibilidad.

· GESTIÓN DE CALIDAD
Prerrequisitos: Crecimiento de los microorganismos y su control. Clasificación de los microorganismos. Impacto e interacción de los microorganismos con el hombre y con el ambiente.

Contenidos mínimos Conceptos básicos de calidad, su evolución. Control de calidad, aseguramiento de calidad, calidad total. Mejora continua. Reingeniería. Organización orien​tada a la calidad. Sistemas de aseguramiento de la calidad: GMP, GLP, Normas HACCP. Normas ISO 9000 2000, ISO 25 y otras de aseguramiento de la calidad. Calidad total.  Métodos estadísticos aplicados a la administración de la calidad. Organismos de acreditación y normalización nacionales y extranjeros. 

· GESTIÓN DE COSTOS

Prerrequisitos: Conceptos de macroeconomía y Microeconomía. Sistemas económicos nacional e internacionales.
Contenidos mínimos Sistemas de costos. Estimación previa de costos. Costos estándar. Control estadístico de costos. Asignación de gastos generales a los centros de costos.

· HIGIENE Y SEGURIDAD INDUSTRIAL 

Contenidos mínimos Higiene y seguridad en el trabajo. Prevención de riesgos en el diseño y en la operación de plantas. Seguro de riesgo de trabajo. Normas ISO 18000 y otras del campo obligatorio. 

· INGENIERÍA AMBIENTAL 
Prerrequisitos: Transporte de fluidos y sólidos. Sedimentación. Agitación y mezclado de fluidos y sólidos. Separaciones mecánicas
Contenidos mínimos La Industria y el medio ambiente: desarrollo sustentable. Protección del medio ambiente. Normas ISO 14000 y afines. Normas nacionales, provinciales y regionales. Métodos y procedimientos para prevenir y controlar la contaminación del medio ambiente por la industria alimentaria. Tratamiento de residuos. 
· INVESTIGACIÓN OPERATIVA

Prerrequisitos: Diploma Universitario en Ciencia y Tecnología

Contenidos mínimos Programación lineal y no lineal. Aplicaciones  a la programación de la producción. Programación dinámica. Problemas de espera. Aplicaciones a la gestión de stocks. Aplicaciones logísticas de las cadenas de optimización. Procesos estocásticos.

· LEGISLACION ALIMENTARIA

Contenidos mínimos Legislación Nacional, Provincial , Municipal, regional e internacional para la elaboración, transporte y comercialización de alimentos. Legislación laboral. 

· MARKETING 

Contenidos mínimos Concepto y aspectos básicos. Marketing estratégico. 

Producción, producto, ventas. El Marketing en la estructura organizativa de una empresa Mercadotecnia. Análisis de los Mercados. Segmentación. Estrategias 

Producto. Marca.  Envase. Servicios. Precio. Franchising. Promoción Comercial: Fuerza de Ventas; Publicidad; Promoción de Ventas; Relaciones Públicas.

· MICROBIOLOGÍA DE LOS ALIMENTOS

Prerrequisitos: Hidratos de carbono. Lípidos. Proteínas. Enzimas. Sustancias minerales y vitaminas. Crecimiento de los microorganismos y su control. Clasificación de los microorganismos. Impacto e interacción de los microorganismos con el hombre y con el ambiente.
Contenidos mínimos Transformaciones de alimentos por microorganismos, contaminaciones. Obtención, aislamiento y mantenimiento de microorganismos en la industria alimentaria. Normas de calidad. Toxoinfecciones alimentarias.
· OPERACIONES UNITARIAS: 

Prerrequisitos: Mecánica de fluidos: Fluidos newtonianos y no newtonianos. Flujo viscoso, laminar y turbulento. Flujo de fluidos compresibles. Transferencia de calor. Mecanismos: conducción, convección y radiación. Transferencia de materia: coeficiente de difusión.  Estimación de propiedades de transporte.
Contenidos mínimos Transporte de fluidos y sólidos. Sedimentación. Agitación y mezclado de fluidos y sólidos. Emulsificación. Reducción de tamaño. Tamizado. Separaciones mecánicas: filtración, centrifugación, cristalización, separación por membranas. Osmosis inversa.  Equipos para intercambio de 

calor. Extracción sólido-líquido. Prensado. Absorción. Destilación. Torres de enfriamiento.

· ORGANIZACIÓN INDUSTRIAL

 Contenidos mínimos Estructura de las empresas. Organización de la producción. Planificación y programación. Administración de personal. Logística y distribución. Relaciones laborales

· PRESERVACIÓN DE ALIMENTOS

Prerrequisitos: Mecánica de fluidos, Transferencia de calor. Transferencia de materia.  Estimación de propiedades de transporte. Parámetros intrínsecos y extrínsecos del crecimiento y muerte de los microorganismos  Valores nutricionales de los componentes de los alimentos.

Contenidos mínimos Acondicionamiento de las materias primas: Escaldado. Esterilización. Pasteurización. Evaporación. Deshidratación. Refrigeración. Congelación. Irradiación. Envasado. Almacenamiento y transporte de productos alimenticios. Métodos químicos y biológicos de conservación. Procesamiento mínimo. 

· PROCESOS UNITARIOS: 

Prerrequisitos: Transporte de fluidos y sólidos. Agitación y mezclado de fluidos y sólidos. Equipos para intercambio de calor. Absorción

Contenidos mínimos Diseño de reactores para reacciones homogéneas y heterogéneas reversibles. Efectos de la temperatura. Diseño óptimo de reactores. Diseño y simulación de reactores con intercambiadores y separadores acoplados. Reciclos. Reactores catalíticos. 

· RECURSOS HUMANOS

Contenidos mínimos Concepto, objetivos, funciones y procesos. Legislación laboral vigente. Planificación estratégica y planificación de recursos humanos. Selección de personal. 

Administración de las remuneraciones. Desarrollo de los recursos humanos. Planificación de carreras. Negociación colectiva.

· SEMINARIOS

Prerrequisitos: Requerimientos específicos de acuerdo con el tema

Contenidos mínimos: cursos cortos de 20 horas (2 créditos) sobre temáticas específicas 

· SERVICIOS DE PLANTA

Prerrequisitos: Transporte de fluidos y sólidos. Equipos para intercambio de calor. Corriente continua. Circuitos de corriente continua. Capacitores. Dieléctricos. Circuitos de corriente alterna. Magnetostática. Intensidad del campo magnético. Ley de Ampere. Electrodinámica. Ley de Faraday. Nociones de electrónica

Contenidos mínimos Instalaciones de agua, vapor, fluidos de procesos y gas natural. Limpieza y sanitización de equipos. Regulaciones para cañerías a presión. Uso de normas locales e internacionales. Aislaciones para vapor y para frío. Instalaciones eléctricas de baja, media y alta tensión. Elementos de maniobra y protección. Normas de cálculo y especificación.

· SIMULACIÓN DE PROCESOS

Prerrequisitos: Modelado de sistemas dinámicos. Procesos evolutivos.

Algebra lineal aplicada. Métodos numéricos para resolución de ecuaciones diferenciales ordinarias.

Contenidos mínimos Revisión de métodos numéricos simples utilizados en simulación y modelado. Simulación y modelado. Modelos de fenómeno de transporte. Simulación de procesos en ingeniería de alimentos con y sin solución analítica.

· TÉCNICAS ANALÍTICAS INSTRUMENTALES

Contenidos mínimos: Métodos espectroscópicos, cromatográficos, electroquímicos, radioquímicos y electroforéticos. Introducción a la quimiometría. Determinación de estructuras con métodos instrumentales.

· TECNOLOGÍA DE ALIMENTOS

Prerrequisitos: Transporte de fluidos y sólidos. Sedimentación. Agitación y mezclado de fluidos y sólidos. Emulsificación. Reducción de tamaño. Tamizado. Separaciones mecánicas: filtración, centrifugación, cristalización, separación por membranas. Equipos para intercambio de calor. Extracción sólido-líquido. Prensado. Absorción. Destilación.
Contenidos mínimos Principios básicos de diseño de plantas de producción de alimentos. Formulación. Aditivos. Características particulares. Manipulación de materias primas y productos. Balances de materia y energía de plantas de producción de alimentos. Diseño de equipos. Elementos de estimación de las inversiones y del cálculo anticipado de costos. 

· TERMODINÁMICA

Prerrequisitos: Equilibrios de fases y químicos. Cinética química. Calor y termometría. Derivada parcial. Ecuaciones diferenciales de primer orden. Ecuaciones diferenciales lineales de segundo orden. Integrales triples. Función vectorial. Campo vectorial. Integrales curvilíneas. Función potencial. Integrales de superficie y flujo. 

Contenidos mínimos: Estado y propiedades intensivas y extensivas. Termometría y termoquímica. Calor y trabajo. Propiedades del cuerpo puro. Sistemas termodinámicos. Primer principio. Segundo principio. Entropía. Equilibrio de fases. Energía. Potencial termodinámico. Termodinámica de la combustión. Exergía. Ciclos de gases y de vapores. Psicrometría. 

· TOXICOLOGIA DE ALIMENTOS

Prerrequisitos: Alteraciones y contaminaciones químicas y biológicas. Enfermedades transmitidas por alimentos. Parámetros intrínsecos y extrínsecos del crecimiento y muerte de los microorganismos
Contenidos mínimos: Enfermedades producidas por los alimentos: enfermedades producidas por bacterias, por toxinas y por hongos. Principales métodos de detección de contaminaciones. Métodos rápidos.

· TRABAJO FINAL

El trabajo final deberá demostrar la capacidad del estudiante para llevar a cabo un proyecto de planta, un trabajo de investigación o un trabajo de pasantía calificada. En todos los casos deberá actuar dirigido por un asesor de trabajo final, que podrá ser un docente de la casa o un profesional previamente aceptado por el director de la carrera. La aprobación del Trabajo Final dependerá de haber cumplido satisfactoriamente las etapas de del tema, del director y del plan de trabajo, cumplimiento del plan de trabajo y presentación del trabajo final y defensa oral.
REGIMEN DE ESTUDIOS

El Consejo Superior de la UNQ aprobó, por Resolución 130/07, un nuevo Régimen de Estudios. Fruto del proceso de debate en el seno del Consejo Superior, la nueva norma se corresponde con un compromiso asumido por la actual gestión de gobierno de la Universidad y con iniciativas presentadas por representantes de los claustros de profesores y de alumnos.

El cambio de Régimen de Estudios postula la necesidad de garantizar un mejor desempeño académico de los alumnos, una más responsable dirección del proceso de aprendizaje y de evaluación, y condiciones más adecuadas a los ritmos y posibilidades de estudio de los alumnos. 

Esta nueva normativa logra plasmar pautas acordes a las condiciones de los planes de estudio, de los procesos de cursada real y de formación de los alumnos de esta Universidad. Es, en tal sentido que entendemos es un logro importante ya que atiende procesos de mayor contención de los alumnos, que propenden y acompañan el derecho a la educación, compromiso sustantivo de una Universidad Pública, así como apela a la responsabilidad con ese compromiso por parte de los alumnos.

El nuevo Régimen de Estudios comienza a regir el 1º de agosto de 2007. Si bien su contenido completo podés consultarlo en el portal de la Universidad, en Secretaría Académica (www.unq.edu.ar), estas son sus principales características:

1º Para ser alumno regular:

· Se considera que a un  alumno como regular de la UNQ si: 

· cumple con los requisitos de admisión y 

· cumple con lo pautado por el Régimen de Estudios.

· Para mantener la condición de alumno regular se deben  cumplir con dos condiciones: 

a. Aprobar un mínimo de 2 (dos) asignaturas por año lectivo, y

b. No superar la cantidad de ausentes permitidos a lo largo del desarrollo de la carrera: 
En la Diplomatura, Tecnicatura, Licenciatura, Arquitectura o Ingeniería, no  tener ausente en más de 6 asignaturas.

En el caso  que, como alumno,  se incumpla con ambas condiciones (la cantidad de asignaturas y la cantidad de ausentes) en el mismo año lectivo, la pérdida de regularidad se computará una sola vez.
· ¿Qué asignaturas se consideran para la regularidad? 

Todas las materias ofertadas para su cursado, además de Idiomas e Informática

En el caso de que las asignaturas sean anuales se las considera por dos asignaturas es decir que, aprobando una materia anual,  se mantiene la regularidad.

· El año lectivo, definido para considerar la regularidad, va desde el 1º de Agosto al 31 de Julio del año siguiente.

2º Aprobación de las materias:

El nuevo Régimen de Estudios establece mejores condiciones académicas para desarrollar la cursada y optimiza el proceso de evaluación:

· Las asignaturas se aprueban de 4 a 10 puntos y se reprueban de 0 a 3 puntos.

· ¿Cuáles son las condiciones de aprobación de asignaturas?

- Por régimen de regularidad o por examen libre.

· ¿Qué se entiende por régimen de regularidad?

- Cumplir con una asistencia no inferior al 75% de las clases.

-  Cumplir con las condiciones de acreditación

Estas condiciones de acreditación se cumplimentan:

· Aprobando  los parciales con 6 puntos o más y  con un promedio mínimo de 7 puntos para la cursada

· Si  los parciales se aprueban con menos de 6 puntos y con un mínimo de 4 puntos en cada instancia parcial, se deberá  rendir y aprobar un examen integrador dentro de los plazos del desarrollo del curso.   

· Si obtuvo un mínimo de 4 puntos en cada evaluación parcial y no se aprueba el examen integrador, se puede  rendir otro examen integrador  dentro del cuatrimestre inmediato posterior al de la cursada.
· Para este último caso de examen integrador, se formará una mesa evaluadora con el profesor a cargo del curso y un profesor del área que será designado por el Departamento respectivo.

· En el caso de que haberse presentado a alguna de las instancias de evaluación pautadas por el Programa de la Asignatura se considerará Ausente en el acta de la materia según establece el Régimen de Estudios.

· Se pueden rendir asignaturas libres, en cualquiera de las mesa de finales organizadas en el año lectivo pero, hasta un máximo del 35% de los créditos pautados en el Plan de Estudios de la carrera que se está cursando.

· Cuando quedan una o dos asignaturas por rendir se puede solicitar la constitución de  mesas especiales.

· Los alumnos del Diploma que acrediten  dos tercios de los créditos/horas aprobados pueden  (según establece la Resolución del Consejo Superior Nº 25/99) empezar a cursar el ciclo superior  de  Ingeniería. Esta situación, de no haber terminado el Diploma y haber empezado a cursar la Licenciatura o Ingeniería se puede mantener por un máximo de dos cuatrimestres consecutivos.

3º Licencias y reincorporaciones:

Se puede solicitar licencia en el caso de no poder cursar regularmente. 
La Licencia se solicita por un máximo de un año lectivo, en las carreras de dos ciclos. 
En el caso de solicitar  licencia por un solo cuatrimestre del ciclo lectivo, se debe aprobar una sola asignatura para mantener la regularidad.

Las licencias se solicitan hasta un mes después de la fecha de inicio del cuatrimestre. Se puede solicitar una licencia extraordinaria por fuera de este período por razones de fuerza mayor.

Cuando se pierde  la condición de alumno regular, y por lo tanto los derechos derivados de dicha condición, para poder recuperarla se debe solicitar la reincorporación.

La reincorporación  se puede solicitar en cualquier momento del año y tiene que estar avalada por el Director de la Carrera y estar  dirigida al Secretario Académico. Se presenta en la Dirección de Alumnos. 

Se pueden  tener hasta 2 reincorporaciones, pero las mismas  se pueden  solicitar antes de los tres años contados a partir de la pérdida de regularidad (es decir, desde la fecha de aprobación de la última asignatura).

En caso de perder la regularidad más de dos veces sólo solo se solicitar una tercera reincorporación presentándola  a la Dirección de Alumnos, la cual en este caso excepcional será resuelta por el Rector.

En caso de perder todas las posibilidades de reincorporación  se puede reingresar a la Universidad nuevamente, pero cumpliendo con las condiciones de admisibilidad vigentes al momento del reingreso.

	ÁREA
	NÚCLEO
	PERIODO
	CODIGO ASIGNATURA
	NOMBRE ASIGNATURA
	CREDITOS
	DIAS Y HORARIOS 2013
	DOCENTE A CARGO
	CUPO

	Cs. Básicas de los Alimentos
	Obligatorio
	Cuatrimestral
	231
	Bioquímica de Alimentos 
	8
	Miércoles de 18 a 22 hs
	Jorge Wagner 
	25

	Cs. Básicas de los Alimentos
	Obligatorio
	Cuatrimestral
	199
	Analisis de Alimentos y Bromatología
	16
	Lunes  y Viernes                      de 14 a 18 hs
	Gonzalo Palazolo
	25

	Matemática Superior
	Obligatorio
	Cuatrimestral
	241
	Cálculo Avanzado
	8
	Miércoles de 18-22 hs
	Ernesto Aljinovic 
	20

	Matemática Superior
	Electivo
	Cuatrimestral
	299
	Control Estadístico de Procesos
	8
	Jueves de 18 a 22 hs
	Carlos Mulreedy
	20

	Gestión, Legislación y Organización
	Obligatorio
	Cuatrimestral
	349
	Economía
	8
	Sábado de 9 a 13
	Jorge Cerrigone
	 E 25-D 10

	Gestión, Legislación y Organización
	Electivo
	Cuatrimestral
	390
	Etica Profesional
	8
	Miércoles de 18 A 22hs 
	Mónica Hise
	 E 25-D 10

	Procesos Industriales
	Obligatorio
	Cuatrimestral
	396
	Fenómenos de Transporte
	12
	Martes de 18 a 22 hs                Jueves de 18 a 20 hs
	Enrique verdecia
	35

	Gestión, Legislación y Organización
	Obligatorio
	Cuatrimestral
	410
	Formulación y Evaluación de Proyectos
	8
	Miércoles de 18 a 22 hs
	Gastón Arraiz 
	35

	Gestión, Legislación y Organización
	Obligatorio
	Cuatrimestral
	425
	Gestión de Calidad
	8
	Lunes de 18 a 22 hs
	Gerardo Blasco 
	35

	Gestión,Legislación, Organización 
	Electivo
	Cuatrimestral
	426
	Gestión de Costos
	8
	Martes de 18 a 22 hs
	Flavio Arribas
	E 25-D10

	Gestión, Legislación,Organización
	Obligatorio
	Cuatrimestral
	437
	Higiene y Seguridad Industrial
	8
	Viernes de 18 a 22hs
	Sergio Turquia
	E25-D 10

	Tecnología de Alimentos
	Electivo
	40 horas
	1062
	Ingeniería de Productos Cárnicos
	4
	 Curso AUSAL-UNQ-Abril
	AUSAL (UNQ)
	25

	Tecnología de Alimentos
	Electivo
	40 horas
	 
	Ingenieria de cereales
	4
	Junio
	AUSAL ( UNSE-Santiago de Estero)
	 20

	Tecnología de Alimentos
	Electivo
	40 horas
	 
	   nngenieria de industria de aceite de oliva  
	4
	Mayo
	AUSAL ( UNLAR-La rioja)
	 20

	Tecnología de Alimentos
	Electivo
	40 horas
	1063
	Ingeniería de Productos Frutihortícolas
	4
	 Curso AUSAL- UNCU-Marzo
	AUSAL (UNCU- San Rafael)
	20

	Gestión, Legislación, Organización
	Obligatorio
	Cuatrimestral
	501
	Legislación Alimentaria
	4
	Jueves de 20 a 22 hs
	Luis Barrios
	35

	Cs.Básicas de los Alimentos
	Obligatorio
	Cuatrimestral
	536
	Microbiología de los Alimentos
	12
	Lunes y Jueves de 17 a 20 hs
	Vanesa Ludemann
	25

	Tecnología de Alimentos
	Electivo
	Cuatrimestral
	697
	Servicios de Planta
	8
	Lunes de 18 a 22 hs
	Gastón Arraiz 
	35

	Tecnología de Alimentos
	Obligatorio
	Cuatrimestral
	769
	Tecnología de Alimentos
	16
	Martes y Viernes                      de 18 a 22 hs
	David Acosta
	35

	Procesos Industriales
	Obligatorio
	Cuatrimestral
	86
	Termodinámica
	12
	 Martes  y Jueves                    de 14 a 17hs
	Cecilia Porfiri
	35

	Procesos Industriales
	Obligatorio
	Cuatrimestral
	552
	Operaciones Unitarias
	12
	Martes de 18 a 22 hs        Jueves de 18 a 20 hs
	Lisandro Carruba
	35

	Tecnología de Alimentos
	Obligatorio
	Cuatrimestral
	598
	Preservación de Alimentos
	12
	Lunes de 18 a 22 hs         Jueves de 20 a 22 hs
	M.L.Pollio
	35

	Control automático
	Electivo
	cuatrimestral
	291
	Control automático aplicado
	8
	Miércoles de 18 a 22 hs
	Mario Escudero
	35


PAGE  
2

