[image: image1.jpg]+ Ministerio de Cultura y Educacion
{/ PROVINCIA DE FORMOSA

[image: image2.png]DIRECCION de
EDUCACION
SUPERIOR

O R =M= 0= A

DISEÑO CURRICULAR JURISDICCIONAL
TECNICATURA SUPERIOR EN
TECNOLOGÍA DE LOS ALIMENTOS
Autoridades

Gobernador de la Provincia

Dr. Gildo Insfrán
Vicegobernador de la Provincia

Dr. Floro E. Bogado

Ministro de Cultura y Educación

Dr. Alberto Marcelo Zorrilla

Subsecretaria de Educación

Prof. Analía Heizenreder

Subsecretario de Cultura

Sr. Alfredo Jara

Director de Educación Superior

Prof. Eduardo de Jesús Mastori

Índice

	Presentación
	

	Páginas preliminares
	

	I.- Contexto Socio – Político de la Provincia de Formosa
	

	 I.1. Aspectos geográficos
	

	 I.2. Población
	

	 I.3. Estructura económica socio-productiva
	

	1. Descripción
	

	2. Marco de la Política Educativa Nacional y Provincial de la Formación

Técnica
	

	3. Consultas con ámbitos laborales, formativos y académicos
	

	4. Justificación de la propuesta
	

	5. Condición del estudiante
	

	6. El perfil profesional
	

	7. Bases y organización curricular

	

	 7.1 Definición y caracterización de los Campos de Formación
	

	 7.2 Definición de los formatos curriculares
	

	7.3 Estructura curricular
	

	7.4. Estructura curricular de la Tecnicatura Superior en Tecnología de los
 Alimentos (expresada en horas totales por año o cuatrimestre y en horas

 semanales por campos de la formación)
	

	 7.5. Cuadro demostrativo de carga horaria por campo de la formación de la
 Tecnicatura Superior en Tecnología de los Alimentos
	

	 7.6. Cuadro demostrativo de cantidad de unidades curriculares por campo
 de formación, por año según régimen de cursada
	

	8. Alcance del título
	

	9. Unidades curriculares
	

	 9.1 Primer año
	

	 9.2 Segundo año
	

	 9.3 Tercer año
	

	10. Prácticas Profesionalizantes
	

Presentación

El presente documento expresa el marco legal que orienta la implementación y evaluación del Diseño Curricular Jurisdiccional de la Tecnicatura Superior en Tecnología de los Alimentos para los Institutos Superiores de Formación Docente y Técnica de la provincia de Formosa. Se ofrece así, integración, congruencia y complementariedad, a la formación inicial, asegurando los niveles de formación y resultados equivalentes en las instituciones dependientes del Ministerio de Cultura y Educación, tanto de gestión estatal como privada.

A partir de esto, se cumplimenta con el mandato estipulado para la Educación Superior, que “conlleva la importancia de la formación inicial y continua –docente y técnica- de carácter científico –técnico, artístico con enfoque humanístico que permita contribuir a la preservación de la cultura local y nacional, la identidad provincial, el desarrollo socio-productivo regional, así como promover la socialización del conocimiento en todas sus formas y el desarrollo de actitudes y valores que contribuyan a transformar la realidad formoseña”.

Este Diseño se enmarca en los principios, derechos y garantías de la Ley de Educación Nacional 26.206 y la Ley General de Educación 1.613, la Resolución del Ministerio de Cultura y Educación Nº 314/12, y la Resolución del Consejo Federal de Educación Nº 195/12.

La Ley General de Educación Nº 1.613, establece entre sus Principios y Fines: Una alianza con los pilares estratégicos del desarrollo provincial: agrícola, ganadero, forestal, hidrocarburífero, industrial y turístico; así mismo, promete ser: Promotora de sistemas socialmente justos, territorialmente equitativos, ambientalmente sostenibles y económicamente rentables. Y entre los objetivos de la Educación Superior se fija el siguiente: Formar técnicos y profesionales responsables, capaces de utilizar el conocimiento como herramienta para comprender y transformar su entrono social, económico, ambiental y cultural, situándose como participantes activos de su comunidad.
Conforme a este marco se traza el presente Diseño Curricular Jurisdiccional de la Tecnicatura Superior en Tecnología de los Alimentos, en la concepción de educación como una de las principales acciones estratégicas de la Política Educativa para el Modelo de Provincia.

Páginas Preliminares
I. Contexto Socio – Político de la Provincia de Formosa
I.1.- Aspectos geográficos
La provincia de Formosa se encuentra ubicada en la región nordeste de la República Argentina. Limita al norte y al este con la República del Paraguay; al sur con la provincia del Chaco y al oeste con la provincia de Salta. El territorio provincial se encuentra dividido en nueve departamentos: Ramón Lista, Matacos, Bermejo, Patiño, Pirané, Pilagá, Laishí, Formosa y Pilcomayo.

Su extensión geográfica de norte a sur es de 190 Km. y de este a oeste, 512 Km. La superficie total del territorio es de 72.066 Km2. El relieve es llano, poblado de bosques, montes, parques e innumerables esteros y lagunas. Geomorfológicamente integra lo que se denomina llanura chaco-pampeana.

 El territorio se encuentra en la franja de clima cálido subtropical sin estación seca en el sector centro oriental y subtropical con estación seca en la porción centro occidental. Las temperaturas promedio oscilan entre 22°C y 24ºC, con variaciones extremas en verano que superan los 45°C. La población es predominantemente joven, con marcada base en la pirámide generacional.
I.2.- Población

La población total de la provincia de Formosa, según datos arrojados por el Censo Nacional 2010, es de 527.895 habitantes, concentrándose el 41 % en el Departamento Formosa (capital).

Se caracteriza por una diversidad de grupos:

· Grupos urbanos: pertenecientes a las ciudades denominadas cabeceras, como Formosa (capital), Clorinda, Pirané y El Colorado; comunidades de menor cantidad de habitantes como Las Lomitas, Laguna Blanca, General Belgrano, Ingeniero Juárez, entre otras, que mantienen su perfil urbano, atravesado por lo rural.

· Grupos de comunidades rurales, desde pequeños a medianos y grandes establecimientos de producción agrícola ganadera.

· Comunidades aborígenes de distinta composición étnica: wichí, toba, pilagá, distribuidas en el territorio provincial.

· Criollos, grupo de pobladores del oeste y centro de la provincia, cuyo origen está relacionado con las migraciones provenientes de Salta, Jujuy, Santiago del Estero y Tucumán.

· Pobladores e inmigrantes de origen paraguayo, predominantemente asentados en la región norte y este.

· Inmigrantes de diferentes orígenes, italianos, españoles, sirio-libanés, ucranianos, suizos, polacos, rumanos, entre otros.

Por la diversidad lingüística:

· Española, lengua oficial.

· Guaraní, hablada principalmente en la zona norte de la Provincia.

· Ñeé yopará, variante oral del guaraní, hablada en las zonas rurales del centro este, en general.

· Lenguas de los pueblos originarios: toba, wichí, y pilagá en los lugares donde están radicadas las diferentes etnias distribuidas por todo el territorio provincial.
I.3.- Estructura económica socio-productiva

La estructura económica provincial se caracteriza por explotaciones primarias especializadas, tales como el cultivo de granos, oleaginosas y pasturas para ganado vacuno; además, registra una actividad forestal importante.

El sector más dinámico de la producción primaria durante mucho tiempo estuvo sujeto al monocultivo algodonero. La estrategia de diversificación aplicada por el Gobierno durante los últimos años, tuvo como objetivo la búsqueda de nuevas producciones rentables y, a la vez, reducir el riesgo de depender de un solo cultivo.

Entre las producciones agrícolas que se destacan en la Provincia podemos mencionar el cultivo de algodón, maíz, soja, arroz, sorgo y maní. Existen, además, importantes explotaciones frutihortícolas, entre las que se acentúan: pomelo, banana, calabaza, mandioca y sandía.

La tendencia mundial a consumir nuevos productos y el potencial de nuestra provincia para generar aquéllos que resultan de creciente demanda han llevado a promover el desarrollo de nuevas actividades, como la piscicultura, la cría de búfalos y el cultivo de plantas de frutos exóticos. Un aspecto importante es el impacto que se ha logrado en la colocación de productos de exportación en el mercado extranjero, tales como: plantas ornamentales, calabacitas o coreanitos, pomelo blanco, miel, carbón, jugos concentrados, carnes, cueros, espárragos y frutos exóticos.

En el sector forestal, el aprovechamiento racional de las masas boscosas ha permitido el desarrollo de productos y su comercialización en el mercado nacional y en los exigentes mercados europeos. Además, en los últimos años ha adquirido significación la actividad turística y la extracción de petróleo.

En estos momentos históricos signados por vertiginosos avances en la infraestructura edilicia, red caminera, hídrica, tecnológica y otros involucrados con el quehacer económico, social y cultural dan un cimiento sostenido por políticas de Estado para la inserción de la Provincia en el contexto regional, nacional e internacional.
Es la educación el eje desde el cual se aspira al crecimiento de todos y cada uno de los habitantes y, a la vez, que éstos sostengan este desarrollo comunitario con el fin de la realización de historias de vida plena para cada ciudadano. Esto se logra a través de una distribución equitativa de los diferentes bienes, tanto económicos como culturales, capitalizando la diversidad cultural formoseña como fortaleza que brinda, precisamente, cada una de ellas.

Diseño Curricular Jurisdiccional

Tecnicatura Superior en
Tecnología de los Alimentos
1. Descripción
1.a) Denominación de la carrera: Tecnicatura Superior en Tecnología de los Alimentos
1.b) Título a otorgar: Técnico – Técnica Superior en Tecnología de los Alimentos
1.c) Duración de la carrera en años académicos: 03 (tres)

1.d) Modalidad: Presencial
1.e) Carga horaria total de la carrera:

Total horas cátedra: 2.272 (dos mil doscientas setenta y dos)
Total horas reloj: 1.515 (mil quinientas quince)
1.f) Condiciones de ingreso: Según la normativa provincial vigente
2. Marco de la Política Educativa Nacional y Provincial de la Formación Técnica

La definición de los Diseños Curriculares Jurisdiccionales, toman como marco de las carreras de formación técnica superior, los principios, derechos y garantías definidos en la Ley de Educación Nacional
, concibiendo a la educación y el conocimiento como un bien público y un derecho personal y social, garantizados por el Estado
 y como una prioridad nacional que se constituye en política de Estado para construir una sociedad justa, reafirmar la soberanía e identidad nacional, profundizar el ejercicio de la ciudadanía democrática, respetar los derechos humanos y libertades fundamentales y fortalecer el desarrollo económico-social de la Nación
, garantizando el acceso de todos los ciudadanos a la información y al conocimiento como instrumentos centrales de la participación en un proceso de desarrollo con crecimiento económico y justicia social
.

La Ley de Educación Técnico Profesional Nº 26.058 estipula como propósitos específicos: a) Formar técnicos medios y técnicos superiores en áreas ocupacionales específicas, cuya complejidad requiera la disposición de competencias profesionales que se desarrollan a través de procesos sistemáticos y prolongados de formación para generar en las personas capacidades profesionales que son la base de esas competencias.
Marco de la Política Educativa Provincial
El Gobierno de la provincia de Formosa ha instalado en el seno de la comunidad tres ejes estructurantes, referidos a la educación:
· La concepción de la educación como una cuestión de Estado.

· La consideración de la educación como una herramienta de cambio para la dignificación del hombre y de la mujer, a través del desarrollo de los valores esenciales para la vida.
· El fundamento de la educación como formadora de un nuevo hombre capaz de desarrollarse integralmente en su propia tierra, afianzando la identidad del ser formoseño y revalorizando su cultura.

El crecimiento de una sociedad está relacionado con el crecimiento de su capital cultural y las instituciones educativas son -en este sentido- superadoras de las brechas sociales. Estas instituciones tienen la responsabilidad indelegable de formar recursos humanos con calidad, tal como lo establece la Constitución Provincial.
En su discurso ante la HCD, el Sr. Gobernador de la Provincia Dr. Gildo Insfrán (01-03-11) se manifestó sobre estos temas al analizar la calidad educativa desde cinco dimensiones: equidad, vinculada con la igualdad de oportunidades, acceso y permanencia en el sistema; eficacia, referida a la maximización del nivel de aprendizaje del alumnado; eficiencia, a partir de la formación de los recursos humanos, infraestructura, material didáctico e involucramiento de la comunidad; la relevancia se vincula con que los saberes difundidos posean importancia y significación; en tanto, pertinencia se atribuye al impacto de los saberes adquiridos en cuanto a comprensión y aprehensión del entorno.
 A partir de estas definiciones se plantean nuevos retos al diseñar los lineamientos de la política educativa provincial, pues supone repensar los fundamentos del sistema educativo: brindar educación con calidad y, en particular a través de la formación técnica, establecer vasos comunicantes entre la producción, el trabajo y el desarrollo local.

 Así lo expresa también la Ley General de Educación Nº 1.613, en su Artículo 28º, inciso g, en el cual: Vincula a los/las estudiantes con el mundo del trabajo, la producción, la ciencia, la tecnología, realizando acciones recíprocas de asistencia técnica y capacitación con las fuerzas del trabajo y la producción. Y para cumplimentar con los lineamientos que sustentan la citada norma, se tienen en cuenta otros incisos que consideran a la educación como en: d) un proceso permanente y continuo que acompaña a la persona en el desarrollo de su proyecto de vida y n) Formadora desde las prácticas pedagógicas, del ejercicio de la ciudadanía, de los derechos humanos, del estilo de vida democrático, asociado, cooperativo, participativo y solidario.

 Los basamentos legales para estas acciones son: la Constitución Provincial, Ley General de Educación Nº 1.613, Ley Nacional de Educación Superior Nº 24.521, Ley de Educación Nacional Nº 26.206, Ley Nacional de Financiamiento Educativo Nº 26.075 y la Ley de Educación Técnico Profesional Nº 26.058.

 A partir de lo expuesto, la Dirección de Educación Superior del Ministerio de Cultura y Educación implementa políticas educativas basadas en el desarrollo de las capacidades, tendientes a la formación inicial y el desarrollo profesional continuo de técnicos superiores comprometidos con las realidades específicas de cada zona, con el modelo de Provincia y con el mundo del trabajo, como base de la realización del ser humano, respetando las singularidades de cada espacio donde desempeñare su actividad profesional, potenciando sus competencias, en estrecha correspondencia con el sentido de pertenencia a un lugar, una provincia, un país y su proyección americana.
3. Consultas con ámbitos laborales, formativos y académicos

La Dirección de Educación Superior, ante la posibilidad de ofrecer una Tecnicatura que responda a las necesidades de la comunidad local, provincial y regional, realizó consultas a informantes calificados del medio para averiguar qué formación de recursos humanos es prioritaria en función de la estructura productiva. Del análisis de estas encuestas surge la demanda de formación del “Técnico Superior en Tecnologías de los Alimentos”.

En el proceso de consultas, elaboración de la carrera y la definición del presente Diseño Curricular Jurisdiccional se realizaron intercambios continuos y asesoramiento permanente con especialistas del medio, como Ingenieros Industriales, Ingenieros en Alimentación, Licenciados en Alimentación, Veterinarios, Ingenieros Agrónomos, que trabajan en diferentes Organismos del Estado Provincial y Nacional, como así también a las Empresas locales en cuya manufactura están presentes los alimentos. Fue importante el trabajo con los ISFD y T de la Ciudad de El Colorado, Laguna Naick Neck y Villafañe que proporcionaron sus equipos técnicos (directivos, docentes, coordinadores de carrera y especialistas). Destacamos la participación de:
· INTI Formosa (Instituto Nacional de Tecnología Industrial). (Asesoramiento técnico en la elaboración de alimentos).

· INTA Estación Experimental Agropecuaria El Colorado y sus Agencias. (Proyecto INTA-VA o INTA Valor Agregado).

· Aportes realizados por las Organizaciones de Productores Agropecuarios. (Federación Agraria y otras organizaciones de Pequeños Productores).

· Ministerio de la Producción de Formosa (Generar valor agregado a las Materias Primas Provinciales).

· Aporte de técnicos del sector privado.

· Subsecretaria de Agricultura Familiar de la Nación

· Ferias Francas. Venta de productos alimenticios artesanales.

· Cooperativas Agroindustriales y de Elaboración de Alimentos en forma Industrial y/o Artesanal.

· PYMES del sector agroindustrial y elaboradores de alimentos.

En la Provincia de Formosa existe una importante cantidad de establecimientos productores de alimentos para consumo humano. Éstos deben tener condiciones adecuadas de producción y elaboración y necesitan personal capacitado. Los mismos pueden ser elaboradores de alimentos en forma Industrial, local y provincial; Comercial local y Artesanal.

La industria Artesanal necesita de la colaboración y control de Técnicos en Alimentos, dada la importancia requerida en la calidad de los alimentos expuestos al consumo de la comunidad.
4. Justificación de la Propuesta

La provincia de Formosa se define como agrícola, forestal, ganadera, industrial, hidrocarburífera y turística, esto agrega valor a la materia prima en las regiones donde se producen. Entre los objetivos de la política provincial, se destaca el de aumentar la calidad de vida de la población, promoviendo la actividad productiva con una justa retribución a los factores relacionados, consolidando sistemas socialmente justos, ambientalmente sostenibles y económicamente rentables.

La industria alimenticia en nuestra provincia aborda el desafío de la mejora continua en la producción de alimentos de calidad. En gran parte de la geografía provincial, la actividad agrícola y ganadera lidera los esquemas de producción.

La marcada estacionalidad y el carácter perecedero que presenta la materia prima de origen agropecuario, sumado a la necesidad de maximizar su aprovechamiento, demanda de conocimientos y habilidades por parte del profesional que ha de atender el proceso productivo que corresponde llevar adelante para darle valor agregado a dicha materia prima, atento a la calidad requerida por el mercado y la normativa vigente.

Desde este punto, la formación de Técnicos Superiores en Tecnología de los Alimentos constituye una valiosa propuesta para la provincia y la región en su conjunto. Contar con profesionales capacitados para estudiar y garantizar la calidad microbiológica, física y química de los productos alimenticios en todas las etapas del proceso de elaboración implica aprovechar la materia prima disponible en la zona, aplicando correctamente la tecnología disponible para el desarrollo del sector.

El Técnico será la persona que conozca y domine los procesos productivos, la gestión y la organización de los mismos, considerando los principios científicos y tecnológicos que sustenten el desarrollo de las distintas prácticas.

Las localidades donde se ha de implementar este Proyecto de Carrera (El Colorado y Laguna Naick Neck) tienen una importante trayectoria respecto a las tecnicaturas relativas a industrialización, de modo que existen condiciones básicas para el desarrollo de la presente oferta, como así también una experiencia destacable que sin lugar a dudas constituye un valioso insumo para el presente desafío.

Desde estos argumentos para formar los Técnicos Superiores en Tecnología de los Alimentos se define para este Diseño Curricular:

· Carga horaria: La duración de la carrera para Tecnicatura Superior en Tecnología de los Alimentos es de tres años. La carga es de 1.515 horas reloj.
· Campos de la Formación: Se organiza en torno a cuatro Campos, con los respectivos porcentajes de carga horaria:

· Formación General

8,5%

· Formación de Fundamento
14,8%

· Formación Específica

50,7 %
· Prácticas Profesionalizantes
25,4%
· Unidades curriculares: Se definen la cantidad y selección de unidades curriculares y sus respectivos formatos, para cada uno de los cuatro Campos. Cada unidad curricular de este Diseño está explicitada de la siguiente manera: Denominación, Formato, Régimen de cursada, Carga horaria semanal, Carga horaria total horas cátedra y Carga horaria total horas reloj, Ubicación en el diseño curricular, Finalidades formativas de cada unidad curricular, Objetivos, Contenidos y Bibliografía. Para la elaboración de la propuesta didáctica, los profesores de los ISFD y T atenderán a lo estipulado en el Capítulo II: La Programación Áulica, Artículo 77, Reglamento Académico Marco Resolución Ministerial Nº 1.622/15.
· Estructura curricular: Se determina el porcentaje de cada Campo de la formación, la carga horaria para cada unidad en horas cátedra, la ubicación según el Campo y año de formación y formato. Se define, además, el régimen de cursada (cuatrimestral y/o anual).
· Definición Institucional: Unidades curriculares destinadas a ampliar y fortalecer la formación cultural y el desarrollo de capacidades específicas para la formación permanente de los estudiantes. Son obligatorias, pero electivas solamente para los Institutos, a partir del menú consignado en este Diseño.

5. Condiciones del estudiante de la tecnicatura
Se admitirán dos categorías de estudiantes:
- Estudiante regular.

- Estudiante libre.

(Resolución MCyE N°1.622/15 – Reglamento Académico Marco: Título II- INGRESO E INSCRIPCIONES, CAPÍTULO I, Consideraciones Generales; TÍTULO III- CONDICIÓN DE ESTUDIANTE, CAPÍTULO I, Generalidades, CAPÍTULO II, Estudiante Regular y CAPÍTULO III, Estudiante libre).
6. Perfil profesional
El Técnico Superior en Tecnología de los Alimentos está capacitado para aplicar y transferir conocimientos, habilidades, destrezas, valores y actitudes en situaciones reales de trabajo, conforme a criterios de profesionalidad propios de su área y responsabilidad social. Está capacitado para desempeñarse en diferentes situaciones y contextos regionales que caracterizan la producción de alimentos en nuestro país. Por ello, el presente marco establece como funciones y subfunciones básicas y comunes a todos los Técnicos Superiores en Tecnología de los Alimentos las descriptas a continuación. En dichas funciones pueden identificarse las diversas actividades profesionales del perfil:

Analizar, diagnosticar y resolver problemas específicos del área que van desde la adecuada selección - almacenamiento de materia prima, insumos y productos terminados hasta el consumidor final.
1. Analizar, diagnosticar y tomar decisiones respecto de la aceptabilidad o no de la materia prima o insumo. En las actividades profesionales de esta subfunción el técnico superior analiza y comprueba las condiciones técnicas e higiénicas requeridas en la materia prima e insumos seleccionados y determina si los mismos son aptos para su posterior transformación.
2. Ejecutar el control de la calidad en la línea de producción hasta el consumidor final. En las actividades profesionales de esta subfunción el técnico superior establece el control de la materia prima en su recepción y durante los procesos de transformación y/o en los productos terminados, como así también el control de los envases y materiales que se encuentran en contacto directo con los alimentos.

3. Intervenir en todas las áreas de la logística de distribución de materia prima, insumos y productos terminados. En las actividades profesionales de esta subfunción el técnico superior realiza la distribución de los suministros necesarios para la producción, prepara las órdenes según especificaciones, las registra y archiva, entre otras operaciones.

4. Realizar asesoramiento sobre las condiciones de los productos, siendo el nexo entre productor, empresa y consumidor. En las actividades profesionales de esta subfución el técnico superior recomienda al productor, empresa y consumidor sobre las condiciones en las que deben encontrarse los alimentos hasta su consumo.

5. Evaluar y controlar las condiciones de calidad en el transporte de materia prima y productos terminados acorde con la legislación vigente. En las actividades profesionales de esta subfunción el técnico superior evalúa la documentación e información del transporte, limpieza y conservación, verificando el cumplimiento de la legislación vigente.
Implementar, operar y/o controlar los parámetros de proceso en las distintas líneas de producción y en los equipos a través de los instrumentos existentes en la industria alimentaria.

1. Ajustar u operar equipos existentes en la industria alimentaria. En las actividades profesionales de esta subfunción el técnico superior pone a punto y ajusta los distintos equipos en las líneas de producción y en el laboratorio, con el fin de lograr óptimas calidades.

2. Controlar, analizar y ajustar las variables de procesos. En las actividades profesionales de esta subfunción el técnico superior controla las variables de los procesos, modificándolas en caso de ser necesario, con el fin de garantizar los parámetros apropiados.

3. Detectar, informar y/o proponer modificaciones ante fallas en equipos, instalaciones y/o instrumentos del proceso. En las actividades profesionales de esta subfunción el técnico superior en caso de detectar fallas en equipos e instrumental, informa y propone modificaciones, actuando interdisciplinariamente con especialistas de las áreas correspondientes.

4. Supervisar las líneas de producción continua. En las actividades profesionales de esta subfunción el técnico superior supervisa las operaciones correspondientes en las diferentes líneas de producción de productos alimenticios.
5. Controlar y garantizar el abastecimiento de la línea de producción. En las actividades profesionales de esta subfunción el técnico superior controla y asegura el abastecimiento, teniendo en cuenta los consumos programados a fin de garantizar la continuidad de los procesos.

6. Supervisar y administrar el plan de mantenimiento y/o funcionamiento de los equipos e instrumentos que utilizan. En las actividades profesionales de esta subfunción el técnico superior supervisa el mantenimiento y funcionamiento de los instrumentos y equipos existentes con el propósito de evitar y/o reducir las fallas, previniendo detenciones inútiles o paradas de máquinas, accidentes e incidentes, como así también conservar los bienes productivos en condiciones seguras.

Organizar y dirigir las actividades de laboratorio, de los distintos procesos de producción y/o del desarrollo de nuevos productos, conforme a las normas de higiene, seguridad y ambiente en el procesamiento de los alimentos.
1. Interpretar documentación técnica. En las actividades profesionales de esta subfunción el técnico superior analiza y recopila documentación técnica a los fines de planificar las acciones correspondientes que le permitan adecuadas resoluciones ante posibles inconvenientes.

2. Controlar los stocks predeterminados de los distintos insumos y materiales necesarios para el acondicionamiento y función del ámbito en el cual se desempeña. En las actividades profesionales de esta subfunción el técnico superior controla el stock y organiza las compras de insumos y materiales, teniendo en cuenta el consumo de los mismos en los distintos ámbitos de control y producción.
3. Supervisar la toma, la recepción y el acondicionamiento de muestras. En las actividades profesionales de esta subfunción el técnico superior supervisa la toma de muestra, la recepción y el acondicionamiento de la misma, haciendo cumplir normas preestablecidas a fin de garantizar el adecuado traslado, conservación y -en consecuencia- óptimos resultados en los análisis.

4. Identificar las operaciones y procesos a adoptar, adaptar u optimizar. En las actividades profesionales de esta subfunción el técnico superior se encuentra capacitado para identificar tipos y fases de procesos como así también las alternativas efectivas en las distintas etapas de la producción.

5. Participar en el programa de manejo seguro de residuos en lo referente a sus áreas de profesionalidad. En las actividades profesionales de esta subfunción el técnico superior decide el destino de los residuos que se generan a partir de ensayos en el laboratorio, como así también en plantas de producción de pequeñas y medianas empresas, aplicando las técnicas adecuadas a fin de minimizar los riesgos potenciales.
6. Elaborar y registrar documentación pertinente en cada caso. En las actividades profesionales de esta subfunción el técnico superior elabora y registra la documentación necesaria y pertinente según las actividades encomendadas a fin de generar información para la toma de decisiones y/o análisis estadísticos varios.
7. Realizar controles de la producción de alimentos. En las actividades profesionales de esta subfunción el técnico superior realiza controles en la producción, haciendo cumplir la legislación nacional e internacional, y aplicando sistemas formales de aseguramiento de la calidad.

8. Ejercer la Dirección Técnica excepto donde el Código Alimentario no lo disponga. En las actividades profesionales de esta subfunción el técnico superior ejerce la dirección técnica de los establecimientos a fin de mejorar la calidad de los mismos, atendiendo las exigencias del Código Alimentario Argentino.
Realizar e interpretar los análisis y ensayos organolépticos, físicos, químicos, fisicoquímicos y microbiológicos de materias primas, insumos, materiales en proceso y productos alimenticios (de origen animal, vegetal, mineral y/o artificial), efluentes y emisiones al medio ambiente.
1. Seleccionar la información técnica específica sobre la metodología pertinente a cada tipo de análisis. En las actividades profesionales de esta subfunción el técnico superior supervisa y/o investiga y selecciona las técnicas analíticas a aplicar, atendiendo las especificaciones según el tipo de alimento y conforme lo establece el Código Alimentario Argentino y Legislaciones Nacionales e Internacionales vigentes.

2. Realizar toma de muestras. En las actividades profesionales de esta subfunción el técnico superior supervisa y/o realiza la toma de muestra correspondiente de los productos elaborados, semielaborados y en proceso, cumpliendo la normativa y especificaciones vigentes.

3. Realizar la recepción y acondicionamiento de muestras. En las actividades profesionales de esta subfunción el técnico superior supervisa y/o recepta las muestras, las clasifica y preserva hasta su análisis.

4. Organizar los elementos necesarios para llevar a cabo la metodología analítica adoptada. En las actividades profesionales de esta subfunción el técnico superior controla y/o selecciona los materiales, reactivos e instrumentos, supervisando su organización para su posterior uso o análisis.
5. Realizar los ajustes de la técnica adoptada. En las actividades profesionales de esta subfunción el técnico superior supervisa y/o selecciona la técnica y realiza la puesta a punto de la misma.

6. Seleccionar y realizar análisis sensoriales, físicos, químicos, fisicoquímicos, microbiológicos en establecimientos elaboradores o plantas de elaboración de alimentos bajo normas establecidas, códigos y otras documentaciones pertinentes. En las actividades profesionales de esta subfunción el técnico superior es quien supervisa y/o realiza los análisis pertinentes cumpliendo con la legislación nacional e internacional vigente.

7. Supervisar el cumplimiento de las normas de seguridad e higiene acordadas por la organización. En las actividades profesionales de esta subfunción el técnico superior supervisa el cumplimiento de las normas de seguridad e higiene en los distintos ámbitos de trabajo donde se lo haya asignado.

8. Analizar y controlar efluentes y emisiones al medio ambiente. En las actividades profesionales de esta subfunción el técnico superior analiza los efluentes de laboratorio y plantas de producción de pequeñas y medianas empresas a fin de minimizar su impacto en el medio ambiente.

Aplicar y controlar la ejecución de normas de higiene y seguridad, ambientales, inocuidad, inspección e integridad a fin de alcanzar los estándares definidos en la producción y comercialización de los distintos tipos de alimentos.
1. Controlar el cumplimiento de las condiciones de higiene, inocuidad, conservación y presentación de los alimentos hasta el consumidor final. En las actividades profesionales de esta subfunción el técnico superior controla el cumplimiento de las condiciones de higiene de acuerdo a la legislación y especificaciones vigentes.

2. Controlar el correcto empleo de las normas de bioseguridad, higiene, inocuidad, inspección, calidad e integridad del producto alimenticio. En las actividades profesionales de esta subfunción el técnico superior controla la correcta aplicación de las normas de bioseguridad e higiene según la legislación vigente en: materia prima, insumos, procesos, fraccionamiento, almacenamiento y transporte del producto alimenticio.

3. Asesorar a la industria alimentaria sobre normas sanitarias, de construcciones sanitarias y/o reglamentaciones específicas pertenecientes a los alimentos en general. En las actividades profesionales de esta subfunción el técnico superior asesora sobre los requisitos y normas sanitarias, construcciones sanitarias y reglamentaciones vigentes a la industria como también a todos aquellos medios en los que estén involucrados alimentos.

4. Participar en la realización de estudios de saneamiento ambiental, seguridad e higiene en la industria alimentaria. En las actividades profesionales de esta subfunción el técnico superior participa en el estudio, promoción y mejoramiento del manejo sanitario y el comportamiento higiénico a fin de reducir los riesgos para la salud y el ambiente.

Generar y/o participar de emprendimientos vinculados con áreas de su profesionalidad.

1. Elaborar, ejecutar y/o monitorear proyectos de micro emprendimientos productivos del área. En las actividades profesionales de esta subfunción el técnico superior está capacitado para trabajar individualmente o en equipo, generando micro-emprendimientos, evaluando su factibilidad, implementación y gestión, entre otras posibles actividades.

2. Asistir técnicamente a terceros. En las actividades profesionales de esta subfunción el técnico superior asiste técnicamente en las tareas involucradas en la producción y venta de equipos, insumos, materiales y productos de la industria alimentaria.
3. Organizar, dirigir y/o controlar la producción de micro emprendimientos. En las actividades profesionales de esta subfunción el técnico superior organiza, dirige y controla la producción de micro-emprendimientos relacionados con áreas de su profesionalidad, atendiendo a lo dispuesto en el Código Alimentario Argentino y otras legislaciones pertinentes.
6. Bases y organización curricular
7.1 Definición de los campos de la formación
· El Campo de Formación General, las unidades curriculares que lo componen recortan saberes destinados a abordar los saberes que posibiliten la participación activa, reflexiva y crítica en los diversos ámbitos de la vida laboral y sociocultural y el desarrollo de una actitud ética respecto del continuo cambio tecnológico y social. La formación general contempla la formación en competencias comunicativas, el conocimiento de la realidad social de la Provincia, y unidades curriculares que hacen al conocimiento de la sociedad en general.
· El Campo de la Formación de Fundamento, destinado a abordar los saberes científico-tecnológicos y socioculturales que otorgan sostén a los conocimientos, habilidades, destrezas, valores y actitudes propios del campo profesional en cuestión.
· El Campo de Formación Específica, dedicado a abordar los saberes propios de cada campo profesional, como así también la contextualización de los desarrollados en la formación de fundamento.
· El Campo de Formación de la Práctica Profesionalizante destinado a posibilitar la integración y contrastación de los saberes construidos en la formación de los campos descriptos, y garantizar la articulación teoría-práctica en los procesos formativos a través del acercamiento de los estudiantes a situaciones reales de trabajo.
7.2 Definición de los formatos
Los formatos son alternativas para la organización de la tarea pedagógica en las unidades curriculares, con una disposición del tiempo y el espacio del trabajo de docentes y estudiantes a partir de criterios que le dan coherencia interna y lo diferencian de otros. Los formatos sitúan las estrategias docentes empleadas para la enseñanza, el aprendizaje y la evaluación.

Los formatos curriculares que integran este Diseño son:

a. Asignatura

Estas unidades son de valor troncal para la formación. La asignatura es el desarrollo sistemático de los saberes de una disciplina, a partir de la enseñanza de marcos disciplinares o multidisciplinares y sus derivaciones metodológicas para la intervención profesional.

Se caracterizan por brindar los conocimientos disciplinares y, por sobre todo, modos de pensamiento y modelos explicativos de carácter provisional. Tienen un desarrollo lineal de secuencias que van creciendo en complejidad y profundidad de dominio del objeto de estudio del campo disciplinar del que se ocupa.
Las asignaturas permiten diversas estrategias de enseñanza y aprendizaje: en el aula y fuera de ella; desde la exposición del docente al trabajo autónomo de los estudiantes, individual o grupalmente; la comprensión de textos y la producción de textos (escritos, orales, audiovisuales) académicos; y los trabajos de campo de diferente índole (búsqueda e interpretación de datos, observaciones, laboratorio, salidas pedagógicas, etc.) como la enseñanza por proyectos (resolución de problemas, proyectos de intervención socio comunitaria, proyectos solidarios, etc.).
b. Taller

El taller es un formato para el desarrollo teórico-práctico, alternando la reflexión- acción, en torno a temas-problemas específicos. Es un espacio pedagógico donde varias personas trabajan cooperativamente aprendiendo a hacer algo, juntos. Como estrategia pedagógica el taller es un contexto integrador, complejo, reflexivo en el que se unen la teoría y la práctica como fuerza motriz del proceso de aprendizaje.

Metodológicamente consiste en la resolución de problemas con la participación activa de alumnos y docentes en una relación teoría-práctica, pero a partir de un marco teórico que orienta las actividades de enseñanza y aprendizaje. Éstas serán variadas pero tendientes a la resolución del problema o los problemas planteados, con una creciente autonomía de los estudiantes y su contacto con contextos de aprendizajes diversos, dentro y fuera del aula (trabajos de campo, salidas pedagógicas, proyectos de intervención, laboratorios, etc.).
c. Seminario

El seminario consiste en el estudio en profundidad de problemas relevantes desde diferentes perspectivas disciplinares, de diversos marcos teóricos o enfoques, etc. Incluye la reflexión crítica de los supuestos previos sobre tales problemas, que los estudiantes tienen incorporados como resultado de su propia experiencia, para luego profundizar su comprensión a través de la lectura y el debate de materiales académicos variados o de investigación. Estas unidades, permiten el cuestionamiento del "pensamiento práctico" y se ejercitan en el trabajo reflexivo y en el manejo de literatura específica, como usuarios activos de la producción del conocimiento.

Entre las estrategias que se pueden mencionar para el desarrollo de los seminarios están: la profundización del tema-problema con el uso de bibliografía variada, opiniones de especialistas en publicaciones impresas o virtuales, organización de paneles, recursos audiovisuales diferentes, etc.

7.3 Estructura curricular de la Tecnicatura Superior en Tecnología de los Alimentos
	1°

Año
	ESPACIO CURRICULAR
	HS. CAT. SEM

	
	Introducción a la Tecnología de los Alimentos y a la Materia Prima
	4

	
	Matemática y Estadística Aplicada
	3

	
	Competencias Comunicativas
	3

	
	Tecnología de los Alimentos: Sector Frutihortícola
	3

	
	Tecnologías de la Información y la Comunicación
	3

	
	Práctica Profesionalizante I
	4

	
	1° C
	ESPACIO CURRICULAR
	HS. CAT. SEM
	2º C
	ESPACIO CURRICULAR
	HS. CAT. SEM

	
	
	Química Aplicada
	4
	
	Física Aplicada
	3

	
	
	Biología
	3
	
	
	

	
	Total horas cátedra semanales
	30

	
	Total horas cátedra anuales
	800

	2°

Año
	ESPACIO CURRICULAR
	HS. CAT. SEM

	
	Análisis de la Realidad Social de Formosa
	3

	
	Tecnología de los Alimentos: Sector Oleaginosas y Molineros
	3

	
	Microbiología de los Alimentos
	3

	
	Bromatología
	3

	
	Práctica Profesionalizante II
	6

	
	1° C
	ESPACIO CURRICULAR
	HS. CAT SEM
	2º C
	ESPACIO CURRICULAR
	HS. CAT. SEM

	
	
	Administración y Organización de Empresas Alimenticias
	3
	
	Marketing y Comercialización

	3

	
	
	Higiene, Seguridad Alimentaria y en el Trabajo
	3
	
	Toxicología
	3

	
	Total horas cátedra semanales
	30

	
	Total horas cátedra anuales
	768

	3°

Año
	ESPACIO CURRICULAR
	HS. CAT. SEM

	
	Tecnología de los Alimentos: Sector Cárnicos
	4

	
	Tecnología de los Alimentos: Sector Lácteos
	4

	
	Tecnología de los Alimentos: Sector Panificados
	3

	
	Práctica Profesionalizante III
	8

	
	1º C

	ESPACIO CURRICULAR
	HS. CAT. SEM
	2º C
	ESPACIO CURRICULAR
	HS. CAT. SEM

	
	
	Legislación Alimentaria. Ejercicio Profesional

	3
	
	Tecnología de los Alimentos: Sector Bebidas
	3

	
	Total horas cátedra semanales
	25

	
	Total horas cátedra anuales
	704

	
	TOTAL HORAS CÁTEDRA DE LA CARRERA
	2272

	
	TOTAL HORAS RELOJ DE LA CARRERA
	1515

7.4 Estructura Curricular de la Tecnicatura Superior en Tecnología de los Alimentos
	Años
	Campo de la Formación General
	Campo de la Formación de Fundamento
	Campo de la Formación Específica
	Campo de las Prácticas Profesionalizantes

	1º año
	Competencias Comunicativas (96)
	Matemática y Estadística Aplicada (96)
	Introducción a la Tecnología de los Alimentos y la Materia Prima (128)
	Práctica Profesionalizante I (128)

	
	- - - - - - - - -
	Tecnologías de la Información y la Comunicación (96)
	Tecnología de los Alimentos: Sector Frutihortícola (96)

	·
	- - - - -
	- - - - -
	Química Aplicada (64)
	Física Aplicada (48)
	- - - - -
	- - - - -
	- - - - -
	- - - - -

	
	- - - - -
	- - - - -
	Biología (48)
	
	- - - - -
	- - - - -
	- - - - -
	- - - - -

	2º año
	Análisis de la Realidad Social de Formosa (96)
	- - - - -
	Tecnología de los Alimentos: Sector Oleaginosas y Molineros (96)
	Práctica Profesionalizante II (192)

	
	- - - - -
	- - - - -
	Microbiología de los Alimentos (96)
	- - - - -

	
	- - - - -
	- - - - -
	Bromatología (96)
	- - - - -

	·
	- - - - -
	- - - - -
	- - - - -
	- - - - -
	Administración y Organización de Empresas Alimenticias (48)
	Marketing y Comercialización (48)

	- - - - -
	- - - - -

	
	- - - - -
	- - - - -
	- - - - -
	- - - - -
	Higiene, Seguridad Alimentaria y en el Trabajo (48)
	Toxicología (48)

	- - - - -
	- - - - -

	3º año
	- - - - -
	- - - - -
	Tecnología de los Alimentos: Sector Cárnicos (128)
	Práctica Profesionalizante III (256)

	
	- - - - -
	- - - - -
	Tecnología de los Alimentos: Sector Lácteos (128)
	- - - - -

	
	- - - - -
	- - - - -
	Tecnología de los Alimentos: Sector Panificados (96)
	- - - - -

	
	- - - - -
	- - - - -
	- - - - -
	- - - - -
	Tecnología de los Alimentos: Sector Bebidas (48)
	Legislación Alimentaria. Ejercicio Profesional (48)
	- - - - -
	- - - - -

7.5. Cuadro demostrativo de carga horaria por Campos de la Formación de la Tecnicatura Superior en Tecnología de los Alimentos
	Carga horaria por año
	Carga horaria por Campo Formativo

	
	F.G.
	F.F.
	F.E.
	P.P.

	1º
	800
	96
	352
	224
	128

	2º
	768
	96

	480
	192

	3º
	704

	--
	448
	256

	Total
	2272
	192
	432
	1152
	576

	Porcentaje
	100%
	8,5%
	 14,8%
	50,7%
	25,4%

7.6.-Cuadro demostrativo de cantidad de unidades curriculares por Campo de la Formación y por año, según régimen de cursada

	Cantidad de UC
	Cantidad de UC por año y Campo de la Formación
	Cantidad de UC por año y

régimen de cursada

	Año
	Total
	F.G.
	F.F.
	F.E.
	P.P.
	Anuales
	Cuatrimestrales

	1º
	9
	1
	5
	2
	1
	6
	3

	2º
	9
	1
	--
	7
	1
	5
	4

	3º
	6
	--
	--
	5
	1
	4
	2

	Total
	24
	2
	5
	15
	3
	15
	9

8. Alcance del título
El Técnico Superior en Tecnología de los Alimentos egresado de la carrera de Técnico Superior en Tecnología de los Alimentos se desempeñará en organismos e instancias del ámbito público estatal, privado y de la sociedad civil, tanto en el nivel local como jurisdiccional, nacional e internacional. Su ámbito laboral se ubica en empresas industriales, en empresas contratistas o de servicios en el área de las industrias de los alimentos, oficinas técnicas, empresas de higiene y seguridad alimenticia, micro emprendimientos y/o de servicios, organismos gubernamentales y no gubernamentales, Instituciones de Investigación y Desarrollo, Públicas o Privadas, en laboratorios y plantas de Universidades, en laboratorios de análisis especializados, en Instituciones Públicas en las áreas de control bromatológico de alimentos y en emprendimientos generados por el técnico o integrando pequeños equipos de profesionales.
Su formación le permitirá una gran movilidad interna (distintos sectores) y externa (distintos tipos de empresas) en el mercado de trabajo y lo preparará para trabajar interdisciplinariamente y en equipo, continuando su formación a lo largo de toda su vida profesional.
Los roles de este técnico podrán ser desde fuertemente específicos, hasta marcadamente globales, variando con el tamaño, contenido tecnológico y tipo de proceso y/o producto de la empresa en la que se desempeñe. Los sectores de la industria de alimentos demandan técnicos capaces de: analizar, diagnosticar y resolver problemas específicos del área, que van desde la adecuada selección - almacenamiento de materia prima, insumos y productos terminados hasta el consumidor final. Además, es preciso que asuman responsabilidades en la realización e interpretación de las operaciones y labores básicas de las distintas fases del proceso de producción de alimentos, ensayos y análisis de materias primas, insumos, materiales de proceso, productos, efluentes y emisiones al medio ambiente, así como en la implementación de sistemas de aseguramiento de la calidad y adecuadas condiciones de trabajo.
Las plantas productoras de alimentos requieren técnicos capaces de implementar y controlar los parámetros de proceso en las distintas líneas de producción y en los equipos, asesorando y proponiendo mejoras en los mismos a fin de optimizar el desarrollo tecnológico del sector. Los laboratorios de análisis de calidad de alimentos requieren técnicos que puedan manejar técnicas analíticas específicas de control de calidad de alimentos, acordes a las normas vigentes, capaces de adaptar o ajustar las mismas, interpretando los resultados obtenidos, además de organizar y ejercer la dirección de las actividades de laboratorio. En diversos departamentos, tales como el de abastecimiento, cumplen un importante rol tanto en la selección y compra como en el asesoramiento técnico y venta de insumos, materia prima, productos, equipamiento e instrumental de laboratorio y específico. Las actividades a realizar en los ámbitos de desempeño descriptos, podrá efectuarlas actuando en relación de dependencia o en forma independiente. Su formación le permite actuar interdisciplinariamente con expertos en otras áreas, eventualmente involucrados en su actividad.

 9. Unidades Curriculares
9.1 Primer Año
Espacio Curricular: Introducción a la Tecnología de los Alimentos y la Materia Prima
Formato: Asignatura

Régimen de cursada: Anual

Ubicación en el diseño curricular: Primer año

Carga horaria semanal: 4 (cuatro) horas

Carga horaria total horas cátedra: 128 (ciento veintiocho)
Carga horaria total horas reloj: 85 (ochenta y cinco)
Fundamentación
La Tecnología de los alimentos es la ciencia que se encarga de estudiar y garantizar la calidad microbiológica, física y química de los productos alimenticios en todas las partes del proceso de elaboración (proceso, empaque, embarque), durante la fase de transformación de los mismos.

Así también desarrollar nuevos productos a través de la aplicación de novedosas tecnologías y la utilización de materia prima tradicional y no tradicional, dependiendo de las características del país y su población. Se trata de una Ciencia diferente de la Nutrición: la materia prima como elemento necesario en la industria y tecnología de los alimentos.
Este espacio contribuye a la adquisición de capacidades que le permitan al alumno un conocimiento de los aspectos básicos comunes a toda producción que pueda convertirse en materia prima de proyectos agroindustriales.
Objetivos
· Ejecutar y/o controlar los planes de recepción, elaboración, transformación y conservación de productos alimenticios.

· Distribuir, ordenar y supervisar los trabajos del personal de elaboración.

· Elaborar registros sobre variables operativas.

· Inspeccionar los insumos y los procesos de transformación de la materia prima y elaboración de los productos alimenticios, tomando medidas de control adecuadas para corregir deficiencias y perfeccionar los procesos.

· Tomar muestras de: materia prima, insumos y productos en elaboración y elaborados.

Contenidos
Eje Temático Nº 1: Introducción a la Tecnología de los alimentos
Áreas de trabajo. Sub-disciplinas. Ingeniería de los alimentos. Métodos Físicos. Métodos Químicos. Aplicaciones. Alimentos. Clasificación de los alimentos. Origen de los alimentos. Los alimentos en la alimentación humana. Condiciones que deben reunir los alimentos. Historia de los alimentos. Evolución en el consumo de los alimentos. Usos de las técnicas en la producción y conservación de los alimentos. Distintas formas de consumir alimentos. Vegetarianos. Naturistas. Veganos. Dietéticos. Naturales. Cocidos. Crudos.
Eje Temático Nº 2: Origen de los alimentos
Diferencias entre los alimentos de origen animal y vegetal (valor proteico, digestibilidad de las proteínas - no nutricional). Alimentos tradicionales de la región, de origen agrario (ej. harina de algarroba) y pecuario (ej. charqui), su elaboración y condiciones bromatológicas. Importancia económica regional en alimentos y/o productos artesanales.
Eje Temático Nº 3: Productos regionales
Productos con características de regionalidad. Su importancia en la economía. Consumo interno. Regional. Nacional. Exportación.
Eje Temático Nº 4: Conservación de los alimentos
Historia en la conservación de los alimentos. Conservantes naturales. La aparición del frío como conservante. Nociones de conservación al vacío y sus combinaciones.
Eje Temático Nº 5: Materia Prima
Nociones fundamentales sobre: La Materia Prima. Importancia en la elaboración de alimentos. Circuitos productivos. Proceso Productivo: Concepto. Tipos de Procesos. Sectores de la Producción. La producción como sistema.
Eje Temático Nº 6: Control de calidad de la materia prima
Abastecimiento: Materia prima e insumos: Especificaciones técnicas. Control de proveedores. Expedición física. Nociones sobre Control de calidad y certificación de la calidad. Contaminación ambiental en la materia prima.
Eje Temático Nº 7: Tipos de materia prima de la Región NEA
Detectar las producciones de Materia Prima de la zona. Formosa. NEA. Esquematizar las áreas de producción a nivel Provincial, Regional y Nacional. Cucurbitáceas: Coreano, zapallos, calabazas. Conservas.

Frutas: Cítricos: pomelo, naranja, limón. Jugos y esencias. Tradicionales: durazno, manzana, ciruela, membrillo. Tropicales: Mamón, mango, guayaba, carambola, higo de tuna, acerola, pitanga, guaraná. Hortalizas: Tomate. Pimiento. Repollo. Distintos procesos de conserva. Mandioca: harina. Batata: dulce. Sorgo de escoba. Cereales: trigo, avena, cebada. Harinas. Maíz: Colorado. Amarillo. Blanco. Harinas y sub-productos. Soja: leche, harinas, aceite. Oleaginosas: soja, girasol, colza, canola. Aceites comestibles. Olivo: aceite. Banana: harinas y deshidratada. Alfalfa: peleteado. Té. Yerba mate. Caña de azúcar. Ricino, Tung. Aceites industriales. Algodón: fibra, aceite, subproductos. Materia prima Exótica: Cacao. Especies: Pimienta- Nuez moscada-Azafrán. Edulcorantes: Stevia

Eje Temático Nº 8: Materia prima de origen pecuario

Producción de bovinos: láctea y cárnica. Producción avícola. Producción de caprinos para carne, pelo y leche. Producción de cerdos. Carnívoros pelíferos: nutria. Carpinchos para carne y cuero Conejos para carne y pelo. Apicultura. Piscicultura / Acuicultura. Producciones no tradicionales (yacaré, productos de la caza no protegidos).
Bibliografía
· CENZANO, I. (1993) Nuevo Manual de Industrias Alimentarias. Ed. Mundi Prensa. Madrid. España.
· FELLOWS, P. (1980) Tecnología de Procesos de Alimentos. Ed. Acribia. Zaragoza. España.
· GARCIA LÓPEZ. (1983). Conservación de la Producción Agrícola. Aedos. Barcelona. España.
· MAFART, P. (1994). Genio Industrial Alimentario. Ed. Acribia. Zaragoza. España
· SENASA. Reglamentaciones Técnicas. Argentina
· URBANO, P. (1991). Sistemas Agrícolas con Rotaciones y alternativas de cultivos. Ed. Mundi Prensa. Madrid. España
· WILLS y LEE (1984). Fisiología y Manipulación de Frutas y Hortalizas Pos recolección. Ed. Acribia. Zaragoza. España.
Unidad curricular: Matemática y Estadística Aplicada
Formato: Asignatura

Régimen de cursada: Anual

Ubicación en el diseño curricular: Primer año

Carga horaria semanal: 3 (tres) horas

Carga horaria total horas cátedra: 96 (noventa y seis)
Carga horaria total horas reloj: 64 (sesenta y cuatro)
Fundamentación
La matemática es considerada como un medio universal para comunicarnos y el leguaje de la ciencia y la técnica. Por su vinculación directa con prácticamente todas las actividades, constituye la base para abordar situaciones y problemas de la vida cotidiana. De este modo posibilita explicar y predecir diversos hechos, permitiendo el desarrollo del conocimiento en todas las áreas académicas.

La incorporación de la matemática en la actividad del Técnico Superior en Tecnología de los Alimentos, representa una valiosa herramienta para el diseño, la administración de recursos y la inferencia de comportamientos futuros, que a partir del análisis de diversas variables permiten un adecuado desempeño en las tareas que le competen, agregando una cuota más de cientificidad a las mismas.

Los retos y desafíos de los tiempos que corren han cambiado, al igual que las exigencias de la educación superior, buscándose egresados competitivos y comprometidos, lo que hace necesario reconsiderar los contenidos y las estrategias de enseñanza con miras a lograrlo, y la matemática no constituye la excepción.

Sin lugar a dudas, la matemática representa la base de un conjunto de saberes que el ser humano ha ido construyendo con el transcurrir del tiempo. Así, el dictado del espacio curricular en la oferta en cuestión, da lugar a una concepción que permite al alumno tener una mayor capacidad para comprender el mundo, la sociedad, la naturaleza y fundamentalmente la tecnología.

En cada estudio de formas, figuras, proporciones, volúmenes, datos estadísticos e inferencias está presente la matemática, y es prácticamente un componente que atraviesa todas las tareas propias de la producción de alimentos y de los profesionales que han de desempeñarse en la materia.

En este sentido la medición, el uso de unidades y teoremas de los más diversos tipos, ayudan al resto de los espacios curriculares del plan de estudio a resolver mejor las relaciones entre los elementos que lo conforman.

Objetivos

· Prever y fundamentar acciones propias del técnico en terreno, a partir de la matemática como ciencia en la cual cimentar las decisiones tomadas.

· Cuantificar la mayor cantidad de tareas posibles en el ámbito donde se van a desempeñar los técnicos.

· Planificar con rigor científico, reduciendo los riesgos y efectuando el trabajo con eficiencia que maximice los beneficios.

· Reconocer los distintos sistemas numéricos.

· Identificar los tipos de magnitudes y las unidades propias de cada una de ellas.

· Resolver situaciones problemáticas relacionadas con la actividad técnica que impliquen el uso de medidas, cálculo de áreas y volúmenes de distintas figuras y cuerpos geométricos.

· Utilizar procedimientos matemáticos para inferir conocimientos futuros de variables.

· Leer e interpretar información de la más variada índole, representada en gráficos estadísticos.

· Desarrollar una actividad crítica y constructiva que fomente la investigación y un aprendizaje continuo.
Contenidos
Eje Temático Nº 1: Conjuntos numéricos
Conjuntos numéricos. Teoría de conjuntos. Conjuntos N, Z, Q y R. Operaciones: Adición, sustracción, multiplicación, división, potenciación y radicación. Reglas y propiedades.
Eje Temático Nº 2: Representaciones gráficas en el plano
Ecuaciones, inecuaciones y sistemas de ecuaciones lineales. Métodos de resolución: reducción y gráficos. Métodos de reducción para resolver estos sistemas. Ubicación de puntos en el plano: sistema cartesiano. Variables y funciones. Distintos tipos. Clasificación. Representación gráfica y valor numérico de funciones. Uso y aplicaciones de las funciones.
Eje Temático Nº 3: Figuras y cuerpos geométricos
Logaritmos. Incrementos de la variable y de la función. Razón. Definición. Interpretación geométrica. Nociones básicas de geometría plana y espacial. Punto, recta y plano. Ángulos y figuras geométricas. Cálculos y mediciones de perímetro y área. Cuerpos geométricos: clasificación, áreas laterales y totales. Cálculo de volumen.
Eje Temático Nº 4: Estadística y probabilidad.

Naturaleza y objeto de la Estadística. Población y muestra. Atributos y variables. Análisis descriptivo de datos: distribuciones de frecuencias absolutas, relativas, porcentuales y sus acumuladas. Cuadros y gráficos. Medidas de tendencia central. Medidas de dispersión. Introducción a la teoría de las probabilidades. Experimentos aleatorios. Espacio Muestral. Sucesos. Variables aleatorias y distribuciones de probabilidad. Inferencia Estadística. Muestreo. Métodos. Nociones de prueba de hipótesis. Regresión lineal y coeficiente de correlación. Diagrama de dispersión. Ecuación de regresión lineal.
Bibliografía
· BERTÉ, A. (1993). Matemática dinámica. Temas y problemas. AZ Editora S.A. Bs. As. Argentina.
· CALMUS, N. (1997). Matemática. Ed. Aique. Bs. As. Argentina.
· FONCUBERTA, J. (1996). Probabilidades y estadística. Pro Ciencia Conicet. Buenos Aires, Argentina.

· GALDÓS, L. (1995). Consultor Matemático. Tomos I, II, III, IV y V. Cultural Ediciones. Madrid. España
· LAROTONDA, Á. (1979). La trigonometría – Matemática Pre universitaria. Ed. Docencia S.A. Bs. As. Argentina. España
· VILLEGAS, R. y ASENCIO, G. (1995). Matemática 2000. Ed. Voluntad. Bs. As. Argentina.
Unidad curricular: Competencias Comunicativas
Formato: Taller
Régimen de cursada: Anual

Ubicación en el diseño curricular: Primer año

Carga horaria semanal: 3 (tres) horas

Carga horaria total horas cátedra: 96 (noventa y seis)
Carga horaria total horas reloj: 64 (sesenta y cuatro)
Fundamentación
La comunicación es una herramienta que le permite a los seres humanos establecer relaciones con los demás, consigo mismo, con los contextos familiares y escolares, y además desempeñarse como ser social. En estas relaciones de interacción se hace necesario el uso de habilidades como escuchar, hablar, leer y escribir, que le posibilitan al individuo expresar deseos y sentimientos, permanecer en constante intercambio de ideas y pensamientos, con el fin de construir nuevos conocimientos.
 En este sentido, la noción de habilidades comunicativas (leer, hablar, escribir y escuchar) hace alusión a las capacidades que tiene un individuo para desempeñarse en los diferentes contextos y situaciones de la vida diaria, para resolver problemas en situaciones específicas, de acuerdo a las necesidades y exigencias del medio. Además, a la capacidad de expresarse a través de diferentes géneros discursivos, orales y escritos (exposiciones académicas, debates, presentaciones, entrevistas, cartas, narraciones, etc.).

Objetivos

· Reconocer que hablar y escuchar son dos habilidades comunicativas que deben ser promovidas para favorecer el desenvolvimiento del estudiante como usuario de la lengua.

· Identificar los conceptos de lectura y escritura implícitos en el enfoque comunicativo, que conlleven a un aprendizaje para el uso eficaz de la lengua castellana.

· Promover en los estudiantes alternativas que enriquezcan el trabajo autónomo en cuanto a la aplicación de la enseñanza y el desarrollo de las habilidades comunicativas propias de la lengua: escuchar, hablar, leer y escribir.
Contenidos

Eje Temático Nº 1: Lenguaje- lengua- Habla

La comunicación. Esquema de comunicación (Jakobson- Kerbrat Orachioni). Características de la oralidad. Competencia lingüística y competencia comunicativa. Tipos de textos. Aproximación a la producción textual. Proceso escriturario. Informe. Entrevistas. Carta de presentación. Solicitud. Situaciones cotidianas: composición de alimentos, calidad del producto, etc.
Eje Temático Nº 2: Texto y Discurso

Competencia textual. Análisis de la conversación. Los textos y contextos. Comprensión y producción textuales. Reconocimiento de la superestructura, identificación de macro y micro estructuras. Cohesión y coherencia: función de los conectores. La progresión temática. Texto expositivo, texto descriptivo, texto argumentativo. Clasificación de los discursos de acuerdo con distintos factores: función, canal, intención.

El discurso oral y el escrito. Características. Situaciones comunicativas: la conversación y el debate. Multiplicidad e integración de códigos en la conversación oral.
Eje Temático Nº 3: Las TICS una nueva forma de comunicarnos

Internet: lectura global. Modos de leer. Búsqueda en la web. Hipertexto. Hipervínculos. Marketing. Packagin. Estrategias. Producción. Power Point. Estructuras. Movie Maker. Aplicación de casos. Producción. Elaboración de CV.
Bibliografía
· CINTA, M. (2001). Habilidades sociales y competencia comunicativa en la escuela. Revista Aula de innovación educativa, Nº 102. España
· PARODI, G. (2003). Los tipos textuales del corpus técnico-profesional PUCV 2003: una aproximación multiniveles. En Signos. Ediciones Universitarias de Valparaíso. Chile.
· PARODI, G. (2007). El discurso especializado escrito en el ámbito universitario y profesional: constitución de un corpus de estudio. Ediciones Universitarias de Valparaíso. Chile.
· PARODI, G. (2008). Géneros académicos y géneros profesionales: accesos discursivos para saber y hacer. Valparaíso: Ediciones Universitarias de Valparaíso. Chile.
· MARRO, M. y DELLAMEA, A. (1994). Producción de textos. Fundación Universidad a Distancia Hernandarias. Buenos Aires. Argentina
· TELLO, N. (2003). Cómo escribir, guía rápida de redacción profesional. Editorial Longseller. Buenos Aires. Argentina
Unidad curricular: Tecnología de los Alimentos: Sector Frutihortícola
Formato: Asignatura

Régimen de cursada: Anual

Ubicación en el diseño curricular: Primer año

Carga horaria semanal: 3 (tres) horas.

Carga horaria total horas cátedras: 96 (noventa y seis)
Carga horaria total horas reloj: 64 (sesenta y cuatro)
Fundamentación
Cada día es más importante conservar los alimentos, aprovechando las épocas de mayor producción y logrando así bajar los costos, disminuir las pérdidas por sobreabundancia y llegar a los sectores de la población que no los producen.

Esta unidad debe garantizar en los estudiantes las competencias para realizar los procesos básicos de industrialización -en pequeña escala- de conservas, dulces, mermeladas, jugos, y deshidratados, usando como materia productos frutihortícolas, en condiciones de sustentabilidad y rentabilidad, con sanidad y calidad adecuadas a los diferentes estándares y a las características requeridas por los mercados.

Objetivos

· Conocer las distintas especies que se utilizan en la elaboración.

· Aprender las distintas formas de elaboración.
· Reconocer la calidad de los productos expuestos al mercado.
· Valorar la importancia de los procesos de conservación.
Contenidos

Eje Temático Nº 1: Materia Prima
Materia Prima. Nómina de Materia Prima frutihortícola utilizada en la actualidad en la producción de alimentos.

Recolección. Condiciones. Calidad. Clasificación.

Determinación de la madurez en hortalizas y frutas. Importancia. Grados de maduración. Maduración forzada. Cámaras y productos que se utilizan.
Conservación. Frío. Duración de frutas y hortalizas en cámaras de frío. Cítricos para exportación y consumo. Lavado, desinfección, lustrado y parafinado.
Eje Temático Nº 2: Comercialización
Comercialización. Embalajes. Distintos tipos. Para cosecha. Mercado interno. Exportación.

Mercados. Importancia. Provinciales, distintas formas. Mercados extra provinciales. Mercados nacionales.
Eje Temático Nº 3: Métodos de conservación
Conservas de frutas y hortalizas. Métodos de conservación. Condiciones de conservación. Procesos de esterilización.

Procesos básicos. Industrialización en pequeña escala de conservas, al natural, dulces, mermeladas, pastas, concentrados, frutas y hortalizas deshidratadas.

Diagrama de flujo. Definición. Ingeniería de diagrama de flujo. Distintos tipos de diagrama de flujo.

Importancia en los procesos agroindustriales.
Eje Temático Nº 4: Buenas Prácticas
Buenas Prácticas de elaboración de Alimentos. Fundamentos de las BPM. Importancia de las BPM.
Eje Temático Nº 5: Conservación de vegetales en frío
Vegetales Enfriados. Procesos a considerar para la conservación de vegetales en frío.

La pre-refrigeración. Control de la maduración. Maduración acelerada. La pos conservación, encerado y embalajes, clasificación y etiquetado. Efectos del frío. Las atmósferas controladas. Embalajes fisiológicos.

Enfermedades durante la conservación. Fisionarías, enfermedades fúngicas, etc.

Conservación frigorífica de las diferentes especies. Régimen de conservación, distribución de especies y variedades, desinfección y desodorización. Vida potencial de los productos frigo-conservados.
Eje Temático Nº 6: Proceso de congelación de verduras
Valor Nutritivo. Contenido en microorganismos. Cualidades. Tipos de congelación. Efectos de la congelación. Nucleación. Cristalización. Cambios de volumen. Velocidad de congelación. Tiempo de congelación. Efecto del almacenamiento. Re cristalización. Quemadura por frío. Bolsas de hielo
Eje Temático Nº 7: Modificación en los espacios líquidos residuales
Variaciones del pH- variaciones de la fuerza iónica- alteración en la presión osmótica- variación de la presión de vapor- alteración de coeficiente Redox- alteración de la tensión superficial- disminución del punto de congelación- aumento de la viscosidad debido a los coloides. Desnaturalización proteica. Retracción del almidón. Contracción de los lípidos.
Eje Temático Nº 8: Encurtidos
Materia prima. Características especiales. Fases de producción. Fermentación. Cuidados especiales en la elaboración. Cambios físicos, químicos y microbiológicos. Productos más comunes en el mercado.
Eje Temático Nº 9: Aromáticas. Medicinales. Aceites esenciales.

Especies naturales y cultivadas más comunes. Técnicas de obtención. Secado de hierbas medicinales y aromáticas. Buenas prácticas de elaboración. Contaminantes. Reglamentación para hierbas medicinales. Aceites esenciales más comunes. Métodos de extracción. Destilación para obtención de aceites esenciales. Usos industriales. Pequeña, mediana y gran escala. Industria de los perfumes. Zonas de producción de las distintas especies.
Eje Temático Nº 10: Energizantes

Té. Proceso de elaboración del té. Esquema de elaboración. Buenas prácticas de elaboración. Distintos tipos de té. Té clonal. Té para exportación y mercado interno.

Yerba mate. Proceso de elaboración de yerba mate. Esquema de elaboración. Buenas prácticas de elaboración. Distintos tipos de yerba mate. Diferencia entre Ilex paraguriensis y Ilex dumosa.
Eje Temático Nº 11: Exóticas

Cacao. Importancia Mundial. Café. Importancia mundial.
Bibliografía
· BALDINI, B. (1992). Arboricultura General. Ed. Mundi Prensa. Madrid. España
· BEMARDINI, E. (1981). Tecnología de Aceites y Grasas. Ed. Alambra. Madrid. España
· CAMBRA, F. (1971) Diseño de plantación y Formación de árboles frutales. Ed.TAU. Barcelona. España
· CENZANO, I. (1993). Nuevo Manual de Industrias Alimentarias. Ed. Mundi Prensa. Madrid. España
· COMBE, L. y Picard, D. (1990). Los sistemas de cultivos. Ed. INRA. Francia
· COSCOLLA, R. (1993). Residuos de Plaguicidas en Alimentos Vegetales. Mundi Prensa. Madrid. España
· FELLOWS, P. (1980). Tecnología de Procesos de Alimentos. Ed. Acribia. Zaragoza. España
· GARCÍA LÓPEZ, A. (1983). Conservación de la Producción Agrícola. Aedos. Barcelona. España
· MAFART, P. (1994). Genio Industrial Alimentario. Ed. Acribia. Zaragoza. España
· SENASA. Reglamentaciones Técnicas- sanitarias para la Elaboración y Venta de Zumos de Frutas y Otros Productos Similares. Argentina
· URBANO, P. (1991). Sistemas Agrícolas con Rotaciones y alternativas de cultivos. Ed. Mundi Prensa. Madrid.
· URBANO, P. (1992). Tratado de Fitotecnia General. Ed. Mundi Prensa. Madrid.
· WILLS, A. y LEE, R. (1984). Fisiología y Manipulación de Frutas y Hortalizas. Pos recolección. Ed. Acribia. Zaragoza.
Unidad curricular: Tecnologías de la Información y la Comunicación

Formato: Taller
Régimen de cursada: Anual

Ubicación en el diseño curricular: Primer año

Carga horaria semanal: 3 (tres) horas

Carga horaria total horas cátedra: 96 (noventa y seis)

Carga horaria total horas reloj: 64 (sesenta y cuatro)
Fundamentación

El desarrollo del espacio curricular Informática se fundamenta en que es necesario introducir en los alumnos de la carrera Técnico Superior en Tecnología de los Alimentos los conocimientos necesarios para la correcta utilización de los recursos informáticos disponibles en la actualidad. Así mismo, es importante que los alumnos consideren a tales recursos como herramientas de apoyo, como un complemento útil para su continua formación personal y profesional.

Actualmente, debido a la gran afluencia que tienen los recursos informáticos y la tecnología, nuestros alumnos no pueden estar ajenos a la existencia de los mismos; es decir, es importante y necesario que utilicen, vinculen y desarrollen sus actividades académicas con el apoyo de éstos.

Objetivos
· Utilizar las computadoras como una herramienta de apoyo para administrar, controlar y favorecer el desarrollo de sus actividades.

· Utilizar los servicios de Internet (buscadores, correo electrónico, foros, weblogs) para el intercambio de información.

· Emplear el sistema operativo Microsoft Windows y las aplicaciones mínimas requeridas en una oficina.

Contenidos
Eje temático N° 1: Historia, Hardware y Software

Conceptos básicos. El sistema operativo. Las ventanas. Formas de cerrar una ventana. Manejo del ratón y del teclado. Otras versiones y sistemas operativos (breve descripción).
Eje temático N ° 2: Entorno de trabajo en Microsoft Windows

El escritorio. Conocimiento del escritorio Windows. Las Barras y el botón de inicio. Los íconos y accesos directos. Cómo organizar los íconos del escritorio. Cómo crear accesos directos. Cómo cambiar la fecha y la hora del reloj. Visualizar las barras de herramientas.
Eje temático N° 3: Administración de archivos y s exploración

El Explorador de Windows. Distintas formas de iniciar el Explorador. La ventana del Explorador. Archivos, carpetas, unidades. Conceptos previos (unidades de medida). Las Vistas del Explorador. Seleccionar archivos. Crear, eliminar carpetas. Eliminar archivos. Copiar carpetas o archivos. Mover carpetas o archivos. Otras formas de copiar y mover archivos o carpetas. Grabar en CD por medio de Nero Express.
Eje temático N° 4: Redes e Internet

Necesidades e interpretación. Su utilización en Informática. Obtención de datos.
Eje temático N° 5: Sistema y seguridad

Programas predeterminados. Seguridad del equipo. Copias de seguridad. Buscar y solucionar problemas.
Eje temático N° 6: Excel

Planillas de información para proyectos. Planilla de actividades. Flujo de fondos. Ingresos y egresos. Cuadro de resultados. Cuadros de inversiones. Plan de ejecución de actividades.
Eje temático N° 7: Diagramas de flujo

Importancia de los diagramas. Representaciones. Representación en toma de decisiones. Símbolos utilizados. Formas y colores. Simples. Elaboración de productos. Complejos. Diagramas de procesos productivos y emprendimientos. Diagramas de empresas.

Bibliografía
· BOQUE, C. (2.000). Computación. Ed. GYR Libros para saber. Bs. As. Argentina.

· DÍAZ, B. (2000). Informática I y II. Edit. Santillana. Bs. As. Argentina.
· FORMAR, (2000). Educación a distancia. Microsoft Office. Curso de Word 2000. Buenos. Aires. Argentina
· GABOR, L. (2000). Nueva Enciclopedia de la Micro computación. Teoría y práctica. Tomo IV. Servicios Editoriales. Colombia.

· SZERMAN, N. USERS (2005-2005). Computación más fácil. MP Ediciones S.A. Buenos Aires. Argentina
Unidad Curricular: Química Aplicada
Formato: Asignatura

Régimen de cursada: Cuatrimestral (1º Cuatrimestre)

Ubicación en el diseño curricular: Primer año

Carga horaria semanal: 4 (cuatro) horas

Carga horaria total horas cátedra: 64 (sesenta y cuatro)

Carga horaria total horas reloj: 43 (cuarenta y tres)
Fundamentación
La realidad tecnológica y productiva actual hace necesario incorporar la Química en prácticamente todos los planes de estudios, a fin de comprender aquellas generalidades propias de la ciencia y a la vez centrarse, con un grado mayor de atención, en lo orgánico y -fundamentalmente- en la producción de alimentos en función de la especificidad de la carrera. En este sentido, es de suma importancia hacer especial referencia a los elementos químicos, sus propiedades y las interacciones entre los mismos, como así también todos aquellos parámetros, procedimientos y estudios asociados directamente a los mismos.

Por estas razones en su conjunto, resulta prioritario avanzar en los conocimientos propios del espacio curricular mediante una fuerte formación de fundamento, la realización de trabajos prácticos y la ejecución de actividades experimentales que faciliten una eficaz asociación entre teoría y práctica.

El encuadre formativo enunciado precedentemente demanda justamente de una educación en Química. En tal sentido, resulta indispensable que el alumno adquiera una formación científica que le permita participar en discusiones y plenarios, como así también actuar con solvencia técnica respecto a temas relacionados con procesos químicos en la producción y conservación de alimentos, aquellos aspectos que los alteran y/o contaminan, etc. mediante el estudio y análisis de las leyes y teorías que rigen a los mismos.

De este modo, será posible la formación de profesionales responsables, capaces de proteger la salud y de conseguir la máxima calidad en cada uno de los productos alimenticios, trasladando los conocimientos científicos a la práctica.

Objetivos

· Diferenciar cambios físicos y químicos.

· Comprender la estructura atómica y las propiedades asociadas.

· Definir tabla periódica de los elementos y explicitar los criterios en el ordenamiento de los mismos, y las variaciones periódicas de las propiedades.

· Conceptualizar enlace químico, indicar los tipos y las características de cada uno de ellos.

· Interpretar la lógica de las reacciones químicas y las implicancias de la Ley de la Conservación de la Materia en estos acontecimientos.

· Examinar la estructura molecular y las propiedades de los compuestos orgánicos.

· Describir las funciones orgánicas y las propiedades que caracterizan a cada una de ellas.

Contenidos
Eje Temático Nº 1: Introducción a la Química.
Conceptos fundamentales. La química como ciencia. La materia. Cambios físicos y químicos. Propiedades de las sustancias. Propiedades físicas intensivas. Propiedades químicas intensivas.

El átomo. Teoría atómica. Estructura del átomo. El electrón. Radiactividad. El protón y el núcleo. El neutrón. Número atómico. Número de masa e isótopos. Masas isotópicas, abundancia relativa y peso atómico. Tabla periódica de los elementos.

Mecánica cuántica. Los números cuánticos. Orbitales atómicos. Energía de los orbitales. Configuración electrónica. Principio de Exclusión de Pauli. Moléculas e iones. Fórmulas químicas. Fórmulas moleculares. Fórmulas empíricas. Fórmulas de los compuestos iónicos. Nomenclatura de los compuestos. Compuestos iónicos. Compuestos moleculares. Ácidos y bases. Hidratos. Compuestos inorgánicos comunes.
Eje Temático Nº 2: Enlaces Químicos.
Conceptos básicos. Propiedades de los compuestos. Interacciones químicas débiles: Interacciones Dipolo Instantáneo-Dipolo Inducido. Interacciones Dipolo-Dipolo Inducido. Interacciones Dipolo- Dipolo. Puentes de Hidrógeno.

Interacciones químicas fuertes.

Enlace iónico. El Cloruro de Sodio como ejemplo de los compuestos iónicos. Enlace covalente. Enlace covalente polar. Enlace metálico.

Electronegatividad y número de oxidación. Predicción del tipo de enlace. Enlace químico y electrones. Estructura de Lewis. Excepciones de la regla del octeto.

La reactividad de los gases nobles.
Eje Temático Nº 3: Reacciones Químicas.
Relación entre el peso atómico y la masa molar de un elemento o compuesto. Ley de la conservación de la materia. Manifestaciones en una reacción química. Cambio de color. Cambio de energía. Desprendimiento de gas. Formación de un precipitado. Propiedades generales de las disoluciones acuosas.

Tipos de reacciones. De síntesis. De descomposición. De desplazamiento simple. De doble desplazamiento. De combustión.

Reacciones ácido – base. Propiedades generales de ácidos y bases. Neutralización ácido – base. Reacciones de óxido – reducción. Número de oxidación. Tipos de reacciones redox. Concentración de disoluciones. Dilución de disoluciones. Análisis gravimétrico. Valoraciones ácido – base. Valoraciones redox. Balance de reacciones por el método del ion electrón.
Eje Temático Nº 4: Estructura Molecular y Propiedades de los Compuestos Orgánicos
Hidratos de Carbono. Clasificación y nomenclatura. Monosacáridos. Distribución en la naturaleza. Estructura química. Amino azúcares. Desoxiazúcares. Azúcares – alcoholes o polioles. Glucósidos. Oligosacáridos. Reacciones químicas de los monosacáridos. Polisacáridos.

Proteínas. Aminoácidos. Clasificación de los aminoácidos. Propiedades. Péptidos y enlace peptídico. Determinación y cuantificación de aminoácidos péptidos y proteínas. Organización estructural. Desnaturalización. Proteínas y alimentos.

Lípidos. Clasificación. Ácidos grasos. Acilglicéridos. Fosfoglicéridos. Ceras. Esteroles. Análisis físicos y químicos. Procesos de modificación de grasas y aceites. Deterioro de los lípidos. Determinación de la oxidación.
Eje Temático Nº 5: Funciones Orgánicas.
Función química y grupos funcionales. Funciones en química orgánica. Oxigenadas: Alcoholes. Éteres. Aldehídos. Cetonas. Ácido Carboxílico. Ésteres. Nitrogenadas: Aminas. Amidas. Nitrilos. Halogenadas: Derivados Halogenados. Nomenclatura. Propiedades. Aplicaciones.

Bibliografía
· BADUI DERGAL, S. (2006). Química de los Alimentos. Editorial Pearson Educación. México.
· CAMPBELL, M. K.; FARREL, S. O. (2006). Bioquímica. Editorial Thompson. México.
· CERVELLI DE VIDARTE, A. L. y otros. (1997). Actividades para Química I. Ediciones Colihue. Argentina.
· CHANG, R. y COLLEGE, W. (2002). Química. Editora McGraw-Hill Companies. Colombia.
· GARRITZ, A.; GASQUE, L. y MARTÍNEZ, A. (2005). Química Universitaria. Editorial Pearson Educación. México.
· MERIDA, E y otros. (1997). Actividades para Química II. Ediciones Colihue. Argentina.
· MOELLER, T. (1961). Química Inorgánica. Editorial Reverte S.A. Zaragoza. España.
Unidad curricular: Biología
Formato: Asignatura

Régimen de cursada: Cuatrimestral (1º Cuatrimestre)
Ubicación en el diseño curricular: Primer Año
Carga horaria semanal: 3 (tres) horas
Carga horaria total horas cátedra: 48 (cuarenta y ocho)
Carga horaria total horas reloj: 32 (treinta y dos)
Fundamentación
El papel formativo de la Biología, así como el de las demás Ciencias Naturales, se vincula con el desarrollo de capacidades de los estudiantes para interpretar, con modelos progresivamente más cercanos a los consensuados por la comunidad científica, los fenómenos biológicos. Estas capacidades incluyen la comprensión de conocimientos científicos fundamentales que permitan: describir objetos, seres vivos o fenómenos naturales con un vocabulario preciso, formular hipótesis, seleccionar metodologías para aplicar estrategias personales en la resolución de problemas, discriminar entre información científica y de divulgación mediante la elaboración de criterios razonados sobre cuestiones científicas y tecnológicas básicas, promover el pensamiento reflexivo crítico y creador, y afianzar un sistema de valores que permita a los estudiantes participar en la sociedad con seguridad, a partir del reconocimiento de sus potencialidades. Es una disciplina en pleno movimiento, que constantemente plantea nuevas preguntas y genera nuevos enfoques.
Este Espacio Curricular propone la consideración de las principales teorías y modos de pensamiento que esta ciencia ha aportado a la cultura y que han configurado una manera de ver el mundo de los seres vivos y su entorno, así como del papel de las personas en relación con el mundo natural. Una de las finalidades de la enseñanza de la Biología es potenciar en los estudiantes el desarrollo de capacidades que les permitan dar respuesta a problemas cotidianos -del ámbito personal y social- relacionados con este campo del saber.

Objetivos

· Desarrollar habilidades para la resolución de situaciones problemáticas significativas y reflexionar acerca de los procedimientos realizados, a través de análisis cualitativos y cuantitativos simples.
· Utilizar las herramientas necesarias para conocer, interpretar y predecir ciertos fenómenos naturales, aprovechando los recursos tecnológicos disponibles.
· Promover la comprensión acabada de los procesos biológicos.
· Reconocer la determinación de las causas de un fenómeno partiendo de diferentes marcos de interpretación.
· Generar espacios para la interpretación de la conexión de fenómenos de distinta índole.
Contenidos

Eje Temático Nº 1: Célula
La Célula. Organización de los Seres Vivos. Unidad estructural y funcional de los seres vivos. Origen y evolución de la vida. Biomoléculas, origen. Clasificación de las biomoléculas: macromoléculas y micro moléculas. Organización celular. Diversidad Celular: Procariotas / Eucariotas: Célula Animal y Vegetal. La diferenciación celular. Tejidos Animales y Vegetales: tipos y funciones

Eje Temático Nº 2: Sistemas de órganos que intervienen en la función de nutrición
Nutrición. Alimentos: clasificación y función. Transformación y absorción de alimentos. Transporte de Nutrientes; la circulación en los animales. Nutrición celular (vegetales y animales): Metabolismo concepto y etapas. Transporte a través de la membrana plasmática: Permeabilidad selectiva. Endo y exocitosis. Catabolismo: La Respiración celular como proceso catabólico. Las enzimas como catalizadores biológicos. Función del ATP. Fermentación. Respiración anaeróbica y aeróbica Anabolismo: Fotosíntesis. Fases clara y oscura. Síntesis de sustancias. Vías metabólicas. Excreción. La excreción animal. Regulación osmótica del medio interno. La excreción en vegetales.
Eje Temático Nº 3: Genética
Genética - Mecanismos Hereditarios. Núcleo: Cromatina y Cromosomas homólogos, Dotación cromosómica. Alteraciones celulares: Haploidías y Diploidías. Proceso de Reproducción: Ciclo celular: El Núcleo Interfásico: replicación o auto duplicación del ADN. Mitosis y Meiosis: fases Reduccional y Ecuacional. La Recombinación como mecanismo que genera variabilidad genética. Concepto de Herencia. ADN: composición y estructura. Los experimentos de Mendel: contexto socio histórico. Leyes de Mendel, transmisión de los caracteres hereditarios. Genes. Alelos dominantes y recesivos. Genotipo y Fenotipo. El ambiente y la expresión fenotípica. Lo “heredado” y lo “adquirido”. Caracteres hereditarios en la sangre. Antígeno- Anticuerpo. Grupos Sanguíneos. Herencia ligada al sexo: genes determinantes del sexo. Ingeniería Genética: algunas aplicaciones en la industria de los alimentos.
Bibliografía
· ARMENGOL, M. F. (1998). Análisis de los caracteres taxonómicos. Enfoques modernos. Argentina. Universidad Nacional de La Pampa.
· BUNGE, Mario (1999). La Ciencia, su método y su filosofía. Bs. As. Ed. Siglo Veinte. Buenos Aires. Argentina
· CAMPBELL, N. y REECE J. (2007). Biología. Editorial Panamericana. Madrid
· CURTIS H., BARNES S., SCHNEK A. y MASSARINI, A. (2008). Biología. 7ª Edición. Editorial Médica Panamericana. Madrid. España
· CURTISS, H. (1987). Biología I, II, III. Buenos Aires. Ed. Panamericana. Madrid. España
· MORRONE, Juan J. y otros (1999). Cladismo y Diversidad Biológica. Ed. Laboratorio de Sistemática y Biología Evolutiva. Museo de la Plata. Buenos Aires. Argentina
· PANIAGUA, R. y COLS A. (1997). Citología e Histología Vegetal y Animal (2ª ed.). Ed. McGraw-Hill Interamericana de España S.A., Madrid. España
· TYLER MILLER, G. Jr. (2000). Ecología y Medio Ambiente. Grupo Editorial Iberoamérica. México
· VILLÉE, D. y BERG, M. (1992). Biología. Ed. Latinoamericana. México
Espacio Curricular: Física Aplicada
Formato: Asignatura

Régimen de cursada: Cuatrimestral (2º Cuatrimestre)

Ubicación en el diseño curricular: Primer año

Carga horaria semanal: 3 (tres) horas

Carga horaria total horas cátedra: 48 (cuarenta y ocho)
Carga horaria total horas reloj: 32 (treinta y dos)
Fundamentación
La inclusión de Física Aplicada en los planes de estudio de las carreras técnicas, se centra básicamente en dos puntos que son esenciales: por un lado, comprender los conceptos básicos aplicados a las ciencias, y por otro, desarrollar en los estudiantes un conjunto de competencias que les permita aplicar lo aprendido en la resolución de problemas. De este modo, se pretende desde este espacio curricular dotar al alumnado de aquellas herramientas que conduzcan al logro de habilidades prácticas.

La Física, en su intento de describir los fenómenos naturales con exactitud y veracidad, ha llegado a límites impensables: el conocimiento actual abarca la descripción de casi la totalidad de los fenómenos de la naturaleza, como así también de los procesos productivos del hombre, en los que se incluyen múltiples actividades como la industria y la tecnología de los alimentos, ayudándonos a percibir los principios de funcionamiento de muchos mecanismos y de los fenómenos que nos rodean. Por ende, resulta sumamente útil a la hora de planificar y trabajar.

Además, esta ciencia es significativa e influyente no sólo debido a que los avances en la comprensión a menudo se han traducido en nuevas tecnologías, sino también porque las nuevas ideas en la física resuenan con las demás ciencias, que posibilitaron saberes que directa o indirectamente nos remiten a una mejor calidad de vida y a un uso planificado y racional de los recursos y la energía.

Objetivos
· Identificar magnitudes escalares y vectoriales.

· Conceptualizar estática y dinámica, reconociendo las particularidades que son propias de cada una de estas ramas de la física.

· Analizar el movimiento de los cuerpos y sus características representativas.

· Definir hidrostática, describiendo el comportamiento de las presiones en los líquidos.

· Analizar la naturaleza de la luz y las características de los fenómenos ópticos.

· Conceptualizar trabajo, potencia y energía, explicitando las relaciones y diferencias entre cada uno de los términos.

· Diferenciar calor y temperatura, y establecer relaciones entre calor y trabajo.

· Describir los mecanismos de transmisión del calor y los fenómenos de cambios de estado.

Contenidos
Eje Temático Nº 1: Mediciones y Magnitudes
Medidas. Unidad. Medida. Cantidad. Magnitudes. Magnitudes escalares y vectoriales. Magnitudes escalares: longitud, peso, superficie, volumen y capacidad. Pasaje de unidades. Relaciones entre unidades de superficie y área, y entre unidades de volumen y capacidad.
Eje Temático Nº 2: Estática y Dinámica
Estática. Concepto. Sistema de fuerzas o de Cuplas. Vectores con la misma recta de acción y sentidos opuestos. Vectores con la misma recta de acción y el mismo sentido. Vectores concurrentes. Descomposición de una fuerza en otras dos direcciones dadas. Composición de fuerzas paralelas y del mismo sentido. Fuerzas paralelas de sentidos contrarios. Los cuerpos deformables: Ley de Hooke.

Principio de inercia. La inercia. Las fuerzas y el movimiento. Isaac Newton.

Principio de masa. Concepto de masa. Masa y peso. El principio de masa. Definición general de masa. Cálculo de fuerzas. El empleo de distintas unidades. Sistemas de unidades. Densidad.

Principio de acción y reacción. Impulso y cantidad de movimiento. Composición de cantidades de movimiento. Las fuerzas centrípeta y centrífuga.
Eje Temático Nº 3: Hidrostática
Fuerza y presión. Fuerza. ¿Qué es el peso? Peso específico. Presión. Efectos de la presión. Diferencia entre fuerza y presión.

Principio de Pascal. Aplicaciones. Presión hidrostática. La presión en el interior. La presión contra la pared. Superficies de igual presión. Valor de la presión. Vasos comunicantes con un solo líquido. Vasos comunicantes con dos líquidos. Ley fundamental de la hidrostática. Principio de Arquímedes. Pesos específicos.
Eje Temático Nº 4: Luz y Óptica
La luz. Concepto. Velocidad de la luz. Fotometría. La iluminación. Fotómetros. Cantidad de luz o flujo luminoso. Geometría de la luz. La reflexión de la luz. Las leyes de la reflexión. Espejos planos. Espejos esféricos. Elementos principales. Espejos cóncavos. Espejos convexos. Aplicaciones de los espejos.

La refracción de la luz. Las leyes de la refracción. La reflexión total. Lámina de caras paralelas. Prisma. Desviación mínima. Desviación mínima e índice de refracción. Las lentes. Lentes convergentes. Lentes divergentes. Potencia de una lente. Instrumentos de óptica. El ojo humano. Poder separador del ojo. Persistencia de las imágenes. La lupa. Aumento eficaz. El microscopio.
Eje Temático Nº 5: Trabajo, Potencia y Energía
Trabajo, potencia y energía. Conceptos. Trabajo mecánico. Unidades. Equivalencia de unidades. Potencia. Unidades de potencia. Pasaje de unidades. Energía. Energía cinética y energía potencial. Las fórmulas de la energía.

Máquinas simples. Palanca. Convención. Multiplicación de la palanca. Géneros de palancas. El trabajo realizado con palanca. Movimiento de la palanca. Balanzas.

Torno. Multiplicación del torno. Trabajo con torno. Engranajes Multiplicación del engranaje. Polea fija. Multiplicación de la polea fija. Polea móvil. Multiplicación de la polea móvil. El trabajo realizado con polea móvil. Combinaciones de poleas. Aparejo potencial. Multiplicación del aparejo potencial. Trabajo realizado con aparejo potencial. Plano inclinado. Multiplicación del plano inclinado. Trabajo con plano inclinado. Traslación y rotación combinadas.
Eje Temático Nº 6: Calor y Termodinámica
Termometría. Temperatura. Efectos del calor. Escalas.

Dilatación de los cuerpos. Dilatación de los sólidos. Dilatación lineal. Fórmula de la dilatación. Variación del peso específico con la temperatura. Dilatación de los líquidos. Dilatación aparente. Dilatación verdadera. Dilatación de los gases. Dilatación a presión constante. “Dilatación” a volumen constante. El cero absoluto.

Calorimetría. La caloría. Calor específico. Cantidad de calor. Temperatura final de una mezcla. Medición del calor específico. Calores específicos de los gases.

Transmisión del calor. Formas de transmisión. Transmisión por convección. Transmisión por conducción. Transmisión por radiación. Cambios de estado.

El primer principio de la termodinámica. Trabajo realizado por un gas. Representación gráfica de un proceso isobárico. El segundo principio de la termodinámica. El ciclo perfecto.

Bibliografía
· GETTYS, W.; KELLER, F J. y SKOVE, M J. (2005). Física para Ciencias e Ingeniería. Editorial McGraw-Hill Interamericana. México.
· HEWITT, P G. (2007). Física Conceptual. Editorial Pearson Educación. México.
· MAIZTEGUI, A P. y SÁBATO, J A. (1972). Introducción a la Física 2. Editorial Kapelusz Bs. As. Argentina.
· MAIZTEGUI, A P. y SÁBATO, J A. (1974). Introducción a la Física 1. Editorial Kapelusz. Bs. As. Argentina.
· PRO CIENCIA Conicet. (1996). Física: Su Enseñanza. Talleres Gráficos The Color Box. Bs. As. Argentina.
· WILSON, J D. (2007). Física. Editorial Pearson Educación. México.
 9.2 Segundo Año
Unidad curricular: Análisis de la Realidad Social de Formosa
Formato: Seminario
Régimen de cursada: Anual

Ubicación en el diseño curricular: Segundo año

Carga horaria semanal: 3 (tres) horas

Carga horaria total horas cátedra: 96 (noventa y seis)
Carga horaria total horas reloj: 64 (sesenta y cuatro)
Fundamentación
Analizar la realidad social implica comprender el complejo entramado en el que interactúan día a día hombres y mujeres que son parte de la sociedad, la que ellos mismos construyen. Esta realidad siempre se lleva a cabo en un “aquí” y en un “ahora”, por lo que las dimensiones espacial y temporal resultan insoslayables al momento de tener que iniciar su estudio, conjuntamente con la de los sujetos sociales que de ella forman parte, con historia, cultura, tradiciones e instituciones que han construido a lo largo del tiempo para satisfacer sus necesidades y han logrado generar rasgos de identidad que los diferencian y hacen únicos.

En esta unidad curricular se pretende abordar conceptos y procedimientos que permitirán a los estudiantes conocer e interpretar la realidad donde viven para así intervenir activamente en ella cuidando o modificando situaciones, según las necesidades, en un marco de respeto y solidaridad hacia el otro. La misma forma parte de la Formación General de los futuros técnicos, profesionales con capacidad para intervenir activa y responsablemente en los diferentes ámbitos de desempeño. Por otra parte, suma el componente económico analizando las regiones productivas de la provincia y las actividades económicas características de cada una de ellas.
En este escenario, la economía social y el desarrollo local buscan potenciar e intervenir en los territorios, desde los mismos grupos sociales que la componen. El supuesto que orienta esta concepción, radica en que nadie conoce mejor, por proximidad y trayectoria de interacción, las necesidades y potencialidades de un territorio que sus propios habitantes.
Dada la complejidad del mundo social, el análisis requiere la concurrencia de diferentes dimensiones (histórica, social, espacial, política, económica y cultural) y el uso de las herramientas provenientes de diferentes ciencias sociales que posibiliten interpretar la realidad. Es por ello que la organización de la unidad en ejes organizadores ha sido planteada desde una visión interdisciplinaria, articulada y complementaria.

El desarrollo de los Ejes no implica un desarrollo lineal de los contenidos, sino que deben considerarse en una articulación y complementación funcional que produzca respuestas históricas, políticas o económicas a las diversas situaciones o problemáticas que se aborden durante el ciclo.

Dadas las características antes enunciadas, el perfil del responsable del desarrollo de esta unidad curricular requiere de un docente formado en algunos de los campos del conocimiento que componen las ciencias sociales y económicas, y que acredite conocimientos para abordarla desde un enfoque integral que considere los diversos aspectos de la realidad social. Se sugiere que el mismo posea una formación de posgrado que le permita identificar las diferentes teorías sociales vigentes y analizar los procesos sociales y económicos que caracterizan a la provincia en toda su complejidad e historicidad.

Objetivos
· Propiciar la comprensión de la diversidad como base de la identidad formoseña.
· Aportar herramientas conceptuales y metodológicas para analizar la realidad social formoseña.
· Generar espacios y estrategias que permitan profundizar los debates acerca de las problemáticas que emergen de la realidad.
· Propiciar la comprensión de la realidad social a partir del análisis crítico de las diferentes etapas y procesos socio históricos de Formosa.
· Estudiar la relación territorio - desarrollo local y su incidencia en el progreso socio-económico de la población.

· Analizar las características socio-culturales del desarrollo local.

· Valorar la participación como factor esencial para la construcción del desarrollo local.

· Desarrollar actitudes de respeto ante las diversas formas de pensar e interpretar la realidad, favoreciendo el análisis crítico y la argumentación como herramientas para la construcción de conocimientos.

Contenidos
Eje Temático Nº 1: La diversidad como base de la identidad
Cultura. Identidad multiétnica y pluricultural. Conformación actual de la sociedad: población, regiones y rasgos socioculturales predominantes. La dinámica de poblamiento a través del tiempo. Pueblos originarios y corrientes migratorias posteriores. El estado provincial y las políticas públicas de inclusión social en la actualidad. Género, los jóvenes y los espacios de participación social. Producciones y manifestaciones culturales contemporáneas.
Eje Temático Nº 2: Las transformaciones del espacio geográfico formoseño
Características naturales de la Provincia. Uso racional de los recursos hídricos. La dinámica de la naturaleza y la naturaleza reconstruida por la sociedad para instalarse y producir. Problemas ambientales locales y globales. El desarrollo local, sustentable y sostenido. Los procesos de cambio tecnológico y organizacional en la producción rural. Cambios y permanencias en los espacios rurales: los agentes involucrados: Estado, empresas, productores. Trabajadores rurales, producciones tradicionales. Los procesos diferenciales de crecimiento de pueblos, localidades y ciudades.
Eje Temático Nº 3: Economía, economía social, desarrollo local y regiones socio-productivas formoseñas
Caracterización del sistema productivo: Las regiones productivas. Diversificación productiva: actividades ganaderas, agrícolas, forestales, turísticas, hidrocarburíferas, industriales. Participación de la economía formoseña en el contexto regional y nacional. Explotación de los recursos naturales.

La noción de Economía Social en Mill y Walras. Cooperativas, mutualidades y asociaciones. La solidaridad como principio básico del “Buen Vivir”. Subsector de mercado y subsector no de mercado. La Economía Solidaria.
Conceptualización. Diferencias entre crecimiento y desarrollo. Origen y evolución histórica de la noción de Desarrollo local. La crisis del Estado de Bienestar. La descentralización. El territorio y la relación global-local. Principios que sustentan el D.L.

Municipios y desarrollo local. Capacidad institucional de los gobiernos locales. La cooperación intermunicipal y la creación de microrregiones. La relación nación-provincia-municipio.
Eje Temático Nº 4: Formosa en el Estado Nacional: una relación cambiante
Formosa originaria: Los pueblos indígenas y la sociedad provincial, transformaciones a través del tiempo. El reconocimiento de los derechos. La participación social.
Formosa Territorial: Ocupación efectiva del espacio: fundación de Formosa y otras ciudades; construcción del ferrocarril; las migraciones. La acción privada y estatal en la economía. El ejercicio de la ciudadanía en el territorio: la Ley Sáenz Peña y sus efectos en Formosa. Avances en la institucionalización. Creación de Municipios. La integración al mercado nacional y la sustitución de las importaciones.

Formosa Provincia: desde 1.955 a la actualidad: Avances en la institucionalización. Formosa en la etapa de la dictadura militar. El rol del Estado desde la recuperación de la democracia. Políticas públicas, desarrollo económico-social. Las nuevas relaciones con el Estado Nacional. La reparación histórica.
Eje temático N° 5: Cultura y alimentación
Prehistoria de la Alimentación. Alimentación de las grandes civilizaciones antiguas. Alimentación en Roma. Alimentación medieval y comercio de especias. Influencia alimentaria del descubrimiento de América. Influencia de la alimentación en la historia de los siglos XVII al XX.
Eje temático N° 6: Sentimiento y percepción alimentaria

Sentimiento alimentario del hombre. El hombre y su entorno. Alimentación humana. Sensaciones de la necesidad alimentaria. Finalidad de la alimentación en el hombre Escala de valores al elegir un alimento. Sistemas orgánicos encargados de la percepción. Umbrales o dinteles sensitivos. Atributos sensoriales de los alimentos. Apariencia. Propiedades quinestésicas. Sonido. Temperatura.
Bibliografía
· ALSINA, J. (2.000). Entre 1.905 - 1.931 El Ferrocarril Formosa-Embarcación. Su Historia. Impresos Rincón del Arandú. Formosa. Argentina
· AGUIRRE, P. (2006). Antropología alimentaria. www.latinut.net/antropologia
· ALTSHULER, B. “Municipios y Desarrollo Local. Un balance necesario”, en: ROFMAN, A. y VILLAR, A. –compiladores- (2006). Desarrollo Local. Una revisión crítica del debate. Espacio Editorial. Pp.: 131 – 154. Buenos Aires, Argentina
· ARENAS, P. P. (2.003). Etnografía y alimentación entre los Toba Ñachilamol#ek y los Wichi – Lhuku´tas del chaco central. Latín Gráfica. Buenos Aires. Argentina.
· BECK, H. H. (1.999). Educación y salud en Formosa en los albores del siglo XX. Informe sobre su penosa situación. XIX Encuentro de Geo historia Regional. U.N.N-E. Resistencia. Argentina
· BORRINI, H. R (2.000). Evolución del sistema urbano de la provincia de Formosa (1.920 – 1.950). XX Encuentro de Geo historia Regional. IGHI. Volumen I. Resistencia. Argentina
· BORRINI, H. Y CONTE R. (2.008). “El proceso neo histórico de ocupación espacial del actual territorio de la Provincia de Formosa”. Revista de la junta de Estudios Históricos y geográficos. Año IV N° 2. Formosa. Argentina
· CARENZO, B Y ASTRADA S. E. “Evaluación de un sistema silvopastoril sobre vinalares en Formosa, Argentina”. Revista Iberoamericana de Economía Ecológica. Vol. 2. Formosa. Argentina
· CONTRERAS, J., (1993). Antropología de la alimentación. Eudema. Madrid. España
· CONTRERAS, J. (2004). La alimentación y sus circunstancias: placer, conveniencia y salud. Foro Internacional de la Alimentación. Barcelona. España
· CONTRERAS, J. y Gracia Arnáiz, M. I. (2005). Alimentación y cultura. Perspectivas antropológicas. Editorial Ariel. Barcelona. España
· CORAGGIO, J. L. (2006). “Las políticas públicas participativas: ¿obstáculo o requisito para el desarrollo local?”, en: ROFMAN, Adriana y VILLAR, Alejandro –compiladores- Desarrollo Local. Una revisión crítica del debate. Espacio Editorial. Pp.: 23 – 36. Buenos Aires, Argentina.
· DI PIETRO PAOLO, L. (2001). “Hacia un desarrollo integrador y equitativo: una introducción al desarrollo local”, en Burín, D. y Heras, A. Desarrollo Local. Una respuesta a escala humana a la globalización. Ediciones Ciccus. Primera parte. Buenos Aires, Argentina.
· LÓPEZ, S. R. (2006). “El desarrollo local: reflexiones acerca de la distancia entre la teoría y la práctica”, en: ROFMAN, Adriana y VILLAR, Alejandro –compiladores- Desarrollo Local. Una revisión crítica del debate. Espacio Editorial. Pp.: 199 - 214. Buenos Aires, Argentina
· PRIETO, A. H. (1.900). “Para comprender a Formosa. Una aproximación a la Historia Provincial”, Formosa. Argentina
· SVAMPA, M. (2006). La sociedad excluyente. La argentina bajo el signo del neoliberalismo. Ed. Taurus, Buenos Aires, Argentina.
Espacio Curricular: Tecnología de los Alimentos: Sector Oleaginosas y Molineros
Formato: Asignatura

Régimen de cursada: Anual

Ubicación en el diseño curricular: Segundo año

Carga horaria semanal: 3 (tres) horas.

Carga horaria total horas cátedras: 96 (noventa y seis)
Carga horaria total horas reloj: 64 (sesenta y cuatro)
Fundamentación
Se sabe que los cereales y leguminosas son una fuente importante de nutrientes, los cuales son aprovechados en diversos procesos cuyos aspectos tecnológicos, químicos y bioquímicos serán abordados en el trascurso de la materia.

Las prácticas desarrolladas permitirán en los estudiantes desarrollar una serie de competencias como las de analizar, describir y procesar los cereales y leguminosas de nuestra región con la finalidad de darle un valor agregado.

Asimismo, el estudiante tendrá una actitud crítica hacia los procesos a los que se someten los cereales y leguminosas a nivel industrial y de laboratorio.
Objetivos
· Reconocer el proceso productivo de cereales y oleaginosas dentro del sistema de producción y descubrir la disponibilidad local para orientar a los productores de la zona a llevar adelante pequeños emprendimientos.

· Reconocer los factores limitantes de la producción de cada cultivo.

· Aplicar y hacer uso de las tecnologías apropiadas para optimizar la producción en un marco de sustentabilidad.

Contenidos
Eje Temático Nº 1: Operaciones pos cosecha
Secado de granos. Importancia del Sistema de secado. Tipos de secado. Almacenamiento de granos. Formas de almacenamiento. Transferencia de calor y materia durante el almacenamiento. Insectos, hongos, mico toxinas. Aireación. Métodos alternativos de almacenamiento.
Eje Temático Nº 2: Molienda

Trigo. Harinas. Tipificación. Harinas integrales. Harinas leudantes. Alteraciones durante el almacenamiento de granos y harinas. Contaminaciones y adulteraciones. Fortificación, enriquecimiento. Arroz. Maíz. Avena. Cebada.
Eje Temático Nº 3: Otros cereales
Centeno. Sorgo. Producción. Utilización. Estructura y composición del grano.
Eje Temático Nº 4: Aceites y Grasas
Fuentes de grasas y aceites comestibles. Grasas y aceites de origen animal. Semillas y frutos oleaginosos: características generales. Producción nacional y mundial de grasas y aceites. Principales componentes de los aceites y grasas comestibles. Composición acídica y glicerídica. Obtención de grasas y aceites. Grasas animales. Aceites de pescado. Aceite de oliva. Extracción de aceites de semillas.
Eje Temático Nº 5: Refinación
Refinación química y física de aceites crudos. Extracción de ceras. Almacenamiento y transporte de aceites. Modificación de grasas y aceites. Fraccionamiento. Interesterificación. Hidrogenación: 3 tecnologías de la hidrogenación. Catalizadores. Modificaciones en la composición, propiedades físicas y funcionales de grasas y aceites por hidrogenación.
Eje Temático Nº 6: Usos de grasas y aceites
Aceites para ensaladas. Frituras. Shortenings. Productos de panadería. Films comestibles. Emulsiones alimenticias. Margarina. Crema. Manteca. Mayonesa y aderezos.

Bibliografía
· FERRARIS, A.; CORTABARRÍA, G. y SCHIAVETTA, F. (2008). Molino Harinero de Trigo. Universidad de la Pampa. La Pampa, Argentina.
· LEÓN, E. A. (2007). De tales harinas, tales panes. Granos, harinas y productos de panificación en Iberoamérica. (ed., Rosell, C.) Córdoba. Argentina
· MELGAREJO M. (2003). Tendencias de las nuevas tecnologías. Industria oleaginosa con enfoque específico en girasol y soja. CEPAL-BID – Ministerio de Economía, Buenos Aires. Argentina
· MADRID, V. (2016). El aceite de Oliva, tecnología, análisis sensorial y denominaciones de origen. España
· SAUMELL, H (1980). Girasol. Técnicas actualizadas para su mejoramiento y cultivo. Ed. Hemisferio Sur. (Segunda edición). Buenos Aires, Argentina.
Unidad curricular: Microbiología de los Alimentos
Formato: Asignatura
Régimen de cursada: Anual

Ubicación en el diseño curricular: Segundo año

Carga horaria semanal: 3 (tres) horas.

Carga horaria total horas cátedras: 96 (noventa y seis)
Carga horaria total horas reloj: 64 (sesenta y cuatro)
Fundamentación
La persona que se desempeñe como técnico en Tecnología de los Alimentos debe tener conocimientos suficientes acerca de cómo cuidar el control de enfermedades transmitidas por alimentos (ETA) en el desarrollo de su actividad como así también una sólida formación en puntos críticos de control (PCC). Ya que este deberá diseñar y aplicar sistemas de análisis de peligro y puntos críticos de control, esencial para garantizar la inocuidad de los alimentos, en el estudio de brotes de enfermedades asociadas al consumo de alimentos, en el diseño y evaluación de técnicas modernas de análisis, en el estudio de los procesos que tiene lugar durante el deterioro de los alimentos y en la fabricación de aquellos que hacen uso de microorganismos.
Objetivos

· Adquirir los saberes fundamentales de la microbiología y parámetros aplicables a la agroindustria.

· Adquirir conocimientos que apunten a la prevención de toxo infecciones alimentarias.

· Desarrollar capacidades que permitan el análisis de los puntos críticos de control.

Contenidos

Eje temático Nº 1: Nociones de microbiología

Célula procariota y eucariota. Estructura y morfología, nutrición, metabolismo, curva de crecimiento microbiano, factores de crecimiento, medios de cultivos, control de crecimiento. Principios que influyen en el crecimiento, supervivencia y muerte microbiana en alimentos. Diversidad microbiana. Grupos representativos de eucariotas y procariotas. Procariontes: dominios.
Eje Temático Nº 2: Las bacterias y el medio

Bacteria y Archaea. Eucariontes: hongos, algas, protozoos y helmintos. Virus, viroides y priones. Taxonomía de los microorganismos. Asociaciones microbianas. Genética microbiana. Interacción entre el microbio y el huésped. Enfermedad y epidemiología. Agentes etiológicos: medios de transmisión.
Eje Temático Nº 3: Los microorganismos y los alimentos

Factores que afectan el desarrollo de microorganismos. Esterilización y cultivo. Microorganismos indicadores: de calidad y de inocuidad alimentaria, materia prima, procesos y productos elaborados. Relación de la estructura celular de los microorganismos y el ecosistema en alimentos. Procesos fermentativos. Deterioro microbiano de los alimentos; análisis por tipo de producto de los principales géneros microbianos involucrados y mecanismos de degradación de los principales nutrientes.
Eje Temático N° 4: Procesos enzimáticos

Enzimas y metabolismo microbiano. Cinética enzimática. Biotecnología: Procesos enzimáticos, tratamiento de efluentes y otros.

Eje Temático N° 5: Principales técnicas de microbiología

Concepto de microbiología predictiva, usos. Toma de muestras. Planes y tipos de muestreo. Principales técnicas de microbiología en los alimentos. Métodos rápidos en microbiología de alimentos: métodos físicos, químicos, inmunológicos y genéticos. Análisis de riesgo y control de los puntos críticos (desde el punto de vista microbiológico). Medios de cultivo. Técnicas de siembra y aislamiento. Técnicas de coloración. Multiplicación. Detección y recuento. Detección de bacterias patogénicas. Introducción a la epidemiología producida por enfermedades alimentarias, aspectos toxicológicos. Mico toxinas de hongos. Especies toxigénicas de: Aspergillus, Penicillum y otros. Virus causantes de enfermedades alimentarias. Conservación sobre la base de la actividad biológica. Requisitos legales establecidos en la legislación vigente. Normas de seguridad en laboratorio microbiológico.
Eje Temático N° 6: Clasificación de microorganismos

Nociones generales. Clasificación de los microorganismos. Metabolismo microbiano. Parámetros microbiológicos. Metabolismo microbiano. Parámetros microbiológicos en alimentos. Criterios de calidad microbiológicos.
Eje Temático N° 7: Microbiología e higiene alimentaria

Microbiología e Higiene Alimentaria. Contaminación a partir del aire, suelo y agua. Análisis microbiológico del agua. Fuentes de provisión. Tratamientos. Enfermedades transmisibles por el agua.
Eje Temático N° 8: Identificación de bacterias

Mecanismos para identificar bacterias. Protocolo bacteriológico. Calificación de resultados. Criterios. Microbiología alimentaria. Desarrollo microbiano. Deterioro de los alimentos. Factores que permiten el desarrollo bacteriano. Agentes antimicrobianos. Tipos. Usos. Restricciones.
Eje Temático N° 9: Cultivos

Cultivos: siembra en cultivos. Técnicas. Aislamiento e identificación. Pruebas bioquímicas. Enzimas específicas. Recuento de microorganismos. Medios de cultivo líquido y sólido. Cultivos en productos alimenticios particulares. Leche y derivados. Carne y derivados. Vegetales. Disposiciones reglamentarias. Ley 18284/69. C.A.A. Toxo infecciones alimentarias. E.T.A. Prevención. Análisis microbiológico de afluentes industriales. Saneamiento de la industria alimentaria. Puntos críticos de control (PCC). Laboratorio.
Bibliografía
· ANDERSON, P. (2000). Microbiología alimentaria: Metodología analítica para alimentos y bebidas. Ed. Díaz de Santos. España
· BANWART, G. (1982). Microbiología Básica de los Alimentos. Ed. Ballaterra. Barcelona. España
· MOSSEL y MORENO (1985). Microbiología de los Alimentos. Ed. Acribia SA. Zaragoza. España
· PASCUAL y ANDERSON (1992). Microbiología Alimentaria. Metodología Analítica para Alimentos y Bebidas. Ed. Díaz Santos. Madrid. España
· ICMSF. (1985). Métodos de Muestreo para Análisis Microbiológico. Ed. Acribia S. A Zaragoza. España
Unidad curricular: Bromatología
Formato: Asignatura

Régimen de cursada: Anual
Ubicación en el diseño curricular: Segundo Año
Carga horaria semanal: 3 (tres) horas
Carga horaria total horas cátedras: 96 (noventa y seis)
Carga horaria total horas reloj: 64 (sesenta y cuatro)
Fundamentación
En la vida del hombre la alimentación constituye un pilar fundamental. El hombre puede prescindir de ciertos elementos para vivir, pero es imposible su supervivencia sin alimentos. En una sociedad organizada es imprescindible la existencia de personas dedicadas a la tarea de provisión de alimentos. Éstos pueden ingresar al hogar tal como proceden de su fuente natural o bien que necesiten un proceso de elaboración, desde algo muy sencillo y mínimo donde se necesitan manos laboriosas y capacidad creativa hasta mecanismos complejos, en los cuales la tecnología juega un papel primordial.
El análisis químico y bilógico de los alimentos o bromatología es considerada una operación indispensable para el estudio de los alimentos desde su recolección hasta su sitial en la cocina, identificando todo tipo de alteraciones y fraudes, con el fin de reglamentar un control sanitario estricto y complejo.

La información obtenida a través de la bromatología es crítica para la asimilación de los factores que condicionan las propiedades de los alimentos y de la misma forma para que la elaboración de alimentos sea segura, nutritiva y agradable para el consumidor.
Objetivos

· Promover la comprensión y el aprendizaje de los principios, fines y conceptos fundamentales de la Bromatología.

· Desarrollar habilidades, destrezas y aptitudes tendientes a la protección y promoción de la salud.

· Conocer los aspectos básicos y de aplicación de las tecnologías más importantes de industrialización y formulación de alimentos.

Contenidos

Eje Temático Nº 1: La Bromatología
Bromatología: Definición. Reseña histórica Relación de la bromatología con otras ciencias básicas Importancia en la formación del tecnólogo de alimentos.
Eje Temático Nº 2: Alimentos
Alimento: Definición. Principios nutritivos. Condiciones de los alimentos. Aspectos que definen su calidad. Clasificación de los alimentos. Descripción de los tipos de alimentos. Esquemas de procesos de Aptitud de los alimentos: Concepto. Alimentos: genuino o normal. Alimentos no aptos para el consumo o la comercialización. Alimento alterado. Alimento contaminado. Alimento adulterado. Alimento falsificado. Efectos económicos de las pérdidas y rechazos de alimentos.
Eje Temático Nº 3: Derecho Alimentario
Derecho Alimentario. Jerarquía de los instrumentos legales en nuestro país. Código, norma. Marco Regulatorio Nacional. Inscripción de establecimientos y de alimentos en el plano nacional, provincial y municipal. Marco Regulatorio Internacional- MERCOSUR: características, funciones, relaciones con C.A.A.
Rotulación: Definición, funciones, características - Rotulación de los alimentos según resolución vigente.
Eje Temático Nº 4: Calidad de los Alimentos
Calidad de los alimentos: Buenas Prácticas de Manufactura. Procedimientos operacionales estandarizados de limpieza y desinfección. Análisis de Peligros y Puntos Críticos de Control (HACCP). Introducción a sistemas de gestión de la calidad e inocuidad: ISO 9001e ISO 22000. Herramientas de calidad. Norma ISO 9001 vs 2008. Control de la calidad y gestión de la calidad.
Eje Temático Nº 5: Alergias e intolerancia a la gestión de alérgenos
Alergias. Intolerancia, gestión de alérgenos. Alimentos funcionales: enfermedades celíacas. Problemas, procesos para solucionar problemas. Alianzas de aduana: sistemas 5S. Lealtad comercial. Análisis de Peligros y Puntos críticos de control. Auditorías internas. ISO 22000 lección de un punto.
Bibliografía
· BADUI DERGAL, S. (2005). Química de los alimentos. Cuarta Edición. Editorial Pearson. México.
· BARROS, C. (Recopilador) (1976). Legislación Alimentaria. Madrid. España
· BELLO GUTIÉRREZ, J. (2000). Ciencia Bromatológica. Ed. Díaz de Santos. España.
· CENZANO (1993). Nuevo Manual de Industrias Alimentarias. Editorial Mundi Prensa Libros. Madrid. España
· CHEFTEL, J C. (1997). Introducción a la bioquímica y a la tecnología de los alimentos. Vol. 1y 2. Editorial Acribia. Zaragoza, España.
· JEANS A., JACQUES POTUS, A., DAUVILLIER, P. (2006). Análisis nutricional de los alimentos. Editorial Acribia. Zaragoza, España.
· LERENA, C.A. 2005. Bromatología total. Manual del Auditor Bromatológico. Edit.
· Fundación Nueva y Mas. Mar del Plata. Argentina
· MEDIN, R. (2004) Alimentos. Introducción, Técnica y Seguridad. Ediciones Turísticas. Buenos Aires. Argentina
· RODRÍGUEZ, M. E. (2001). Industrias de la alimentación. Ed. Bellisco. Madrid. España
Unidad curricular: Administración y Organización de Empresas Alimenticias
Formato: Asignatura

Régimen de cursada: Cuatrimestral. Primer Cuatrimestre
Ubicación en el diseño curricular: Segundo año
Carga horaria semanal: 3 (tres) horas
Carga horaria total horas cátedra: 48 (cuarenta y ocho)

Carga horaria total horas reloj: 32 (treinta y dos)
Fundamentación
Se pretende con esta materia analizar el estudio y desarrollo de las funciones de carácter administrativo y de gestión que se realizan en las organizaciones empresariales, reflejadas en una serie de procesos de trabajo, que otorgue al alumno competencia de autonomía e iniciativa personal, mediante la organización de un proyecto en el campo de tecnología de los alimentos.

Los contenidos abarcan conceptos básicos de las operaciones realizadas en el ámbito de la administración y gestión. Para efectuar los procesos del trabajo administrativo, los estudiantes utilizarán una serie de conocimientos de tipo matemático, contable, normativo y jurídico, relacional y comunicativo, y de tratamiento de la información y de la comunicación.

Todo lo anterior sin caer en una excesiva especialización, sino más bien proporcionando una enseñanza polivalente que les permita adquirir una capacidad de adaptación para afrontar los posibles cambios de trabajo y las innovaciones que se produzcan en las formas de organización.

Una opción metodológica podrá ser la creación de una empresa, cuyo objetivo sea que cada alumno adquiera el conocimiento de las diferentes áreas de la empresa, las conexiones entre ellas y con el entorno.

Este espacio curricular brindará al alumno aspectos formativos sobre la gestión administrativa, contable, laboral y fiscal de las empresas, teniendo en cuenta las indicaciones profesionales y las normas legales vigentes.
Objetivos
· Obtener una visión clara del funcionamiento de una organización empresarial, a través de las diferentes áreas que la componen.
· Obtener una visión práctica del funcionamiento de una organización empresarial a través de las diferentes áreas que la componen.
· Identificar, utilizar y archivar los distintos documentos que genera el desarrollo de la actividad empresarial.
· Comprender y manejar las técnicas básicas que se utilizan en las diversas áreas o Departamentos en que se estructura una Empresa.

· Iniciarse en el conocimiento y utilización de las nuevas tecnologías aplicadas a las funciones de gestión y administración de Empresas.

· Tomar decisiones y actuar adecuadamente, inclusive ante situaciones no habituales.
Contenidos
Eje temático N° 1: Generalidades sobre administración de empresas
Eficiencia, eficacia y productividad . Entorno de la empresa. Conducta ética y responsabilidad social de la empresa. Globalización y administración de empresas. Administración científica. Taylor. Teoría clásica de la administración. Fayol . El enfoque de sistemas en administración .Otras teorías de administración
Eje temático N° 2: La empresa
Generalidades. El proceso administrativo. La previsión. La planificación. El proceso de planificación. Otras técnicas de planificación.
Eje temático N° 3: La organización
Generalidades. Los organigramas. Los manuales administrativos. Cultura organizacional .La integración .La dirección .La motivación .El liderazgo .La gerencia .La toma de decisiones .La comunicación. Trabajo en equipo.
Eje temático N° 4: El control
Generalidades. El proceso de control. Tipos y fuentes de control. Técnicas de control.
Bibliografía
· GONZÁLEZ, M. C. y PAGLIETTINI, L. (2001). Los Costos agrarios y sus aplicaciones. Ed. Facultad de Agronomía. Buenos Aires. Argentina
· GUERRA, G. (2002). El agro negocio y la empresa agropecuaria frente al siglo XXI. Ed. Limusa. México.
· PAGES, W. (2001). Administración de la Empresa Agropecuaria. Ed. Hemisferio Sur. Buenos Aires. Argentina
· STURROCK, F.G. (1964). Empresa Agropecuaria. Ed. Acribia. Zaragoza. España.
· VIEITES, Carlos (2007). Agro negocios Alternativos. Ed. Hemisferio Sur. Buenos Aires. Argentina.
· VOLLMAN, T. (1997). Administración Integral de la Producción e Inventarios. Ed. Limusa. México.

Unidad curricular: Higiene y Seguridad en el Trabajo
Formato: Asignatura

Régimen de cursada: Cuatrimestral – 1° C
Ubicación en el diseño curricular: Segundo Año
Carga horaria semanal: 3 (tres) horas
Carga horaria total horas cátedra: 48 (cuarenta y ocho)

Carga horaria total horas reloj: 32 (treinta y dos)
Fundamentación
La higiene y seguridad en el trabajo constituyen dos actividades íntimamente relacionadas, orientadas a garantizar condiciones personales y materiales, capaces de mantener el nivel de salud de los empleados. Desde el punto de vista de la administración de recursos humanos, la salud y la seguridad de los empleados constituyen una de las principales bases para la preservación de la fuerza laboral adecuada.
Para que las organizaciones alcancen sus objetivos deben contar con un plan de higiene adecuado, con objetivos de prevención definidos, condiciones de trabajo óptimas y un plan de seguridad del trabajo, dependiendo de sus necesidades.
Respecto a la higiene en el trabajo, se refiere a un conjunto de normas y procedimientos tendientes a la protección de la integridad física y mental del trabajador, preservándolo de los riesgos de salud inherentes a las tareas del cargo y al ambiente físico donde se ejecutan. Esta actividad está relacionada con el diagnóstico y la prevención de enfermedades ocupacionales a partir del estudio y control de dos variables: el hombre - y su ambiente de trabajo, es decir que posee un carácter eminentemente preventivo, ya que se dirige a la salud y a la comodidad del empleado, evitando que éste enferme o se ausente de manera provisional o definitiva del trabajo.

Objetivos

· Instruir sobre los aspectos legales necesarios en el accionar de las organizaciones, en el marco de las leyes, decretos, reglamentos y legislaciones laborales y del medio ambiente.

· Aplicar las normas de seguridad y prácticas operativas que defina la empresa, para la eliminación de los riesgos.
· Interpretar los aspectos tecnológicos a que se someten los alimentos para su conservación, envasado, almacenamiento y distribución.
· Tomar conciencia sobre la importancia del cumplimiento de las disposiciones higiénico sanitarias en el manejo industrial de los alimentos y su repercusión en el bienestar y seguridad de la población.
Contenidos

Eje Temático Nº 1: Derecho y Seguridad
Derecho del Trabajo: fuentes, instituciones, principales leyes laborales y del medio ambiente. Seguros y auto seguros. Organismos intervinientes, ART, registro de profesionales, normas ISO 9000 y 14000 y otras específicas. Derecho y política ambiental.
Eje Temático Nº 2: Instrumentos Jurídicos Provinciales y Municipales
Historia de la legislación relacionada con los recursos naturales. Leyes naturales y la legislación concebida por el hombre. Instrumentos jurídicos municipales, provinciales, nacionales e internacionales.
Eje Temático Nº 3: La protección ambiental
 Mecanismos de implementación, sus aciertos y defectos. Problemas de vigilancia. Funcionamiento de los Fondos Ambientales destinados a la ejecución de programas de protección ambiental. Los registros de organizaciones no gubernamentales (ONG), procedimientos para obtener entidad jurídica e institucional y participar en las instancias de formación, planificación y evaluación de la política ambiental estatal.
Eje Temático Nº 4: Higiene y Seguridad
Introducción. Concepto de higiene y seguridad alimentaria. Evolución histórica. Importancia actual. Objetivos. Marco y estrategias en política de seguridad alimentaria. Alteraciones de los alimentos. Concepto de alteración. Alteraciones por causas físicas. Alteraciones enzimáticas y químicas. Otras alteraciones y causas de deterioro.
Eje Temático Nº 5: La contaminación ambiental
Agentes causantes de contaminación. Concepto de contaminante y residuo. Contaminación biótica: Principales agentes. Contaminación abiótica: Principales agentes. Vías de contaminación de alimentos. Vías de contaminación directa. Vías de contaminación indirecta. Contaminación cruzada. Alimentos de alto riesgo.
Eje Temático Nº 6: Efluentes gaseosos y sólidos
Caracterización y Tratamiento de Efluentes Gaseosos. Caracterización de polvos, gases y vapores, métodos de muestreo de efluentes gaseosos. Distintos sistemas de tratamiento de particulados, gases y vapores ácidos. Eje: Gestión de Residuos Sólidos. Caracterización de residuos sólidos urbanos. Gestión integral de residuos sólidos, generación, almacenamiento, transporte, separación, procesado transformación, reciclado y disposición final. Residuos Especiales y Áreas Contaminadas. Aspectos legales de residuos especiales / peligrosos. Gestión integral de residuos especiales Caracterización y limpieza / remediación de áreas contaminadas.
Eje Temático Nº 7: Evaluación del impacto ambiental
Materiales Peligrosos. Clasificación de los riegos según la NFPA 704, tanto para la salud como para el medio ambiente. Clasificación de las sustancias según la DOT para poder generar su traslado y almacenamiento. Eje: Evaluación de Impacto Ambiental. Contenidos de evaluaciones de impacto ambiental de industrias y proyectos. Concepto de identificación de impactos, matrices de impacto ambiental.

Bibliografía
· ASOCIACIÓN MEXICANA DE HIGIENE Y SEGURIDAD. Seguridad, Higiene y Control Ambiental. Páginas 59 - 114, 132 – 171, 261 – 301. México.
· Decreto 4238/68, Reglamento de Inspección de Productos, Subproductos y Derivados de Origen Animal.
· GIRELA, M. A. (2006). Seguridad alimentaria y nuevos alimentos. Régimen jurídico- administrativo. Editorial Aranzadi. España
· POLLEDO, J. F. (2001). Gestión de la seguridad alimentaria: análisis de su aplicación efectiva. Editorial Mundi-PrensaLibros. Barcelona. España.
· RAMIREZ CAVASSA, C. (1992). Manual de Seguridad Industrial. Tomo I, II, III. Primera Edición. Editorial LIMUSA S.A. Páginas 38, 155 – 178, 194 – 200, 227 – 330, 452 – 455. México.
· REGLAMENTO DE INSPECCIÓN DE PRODUCTOS, SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL. “Cuadernillo”. Decreto 4238/68.
Unidad curricular: Marketing y Comercialización
Formato: Asignatura
Régimen de cursada: 2° Cuatrimestre
Ubicación en el diseño curricular: Segundo año

Carga horaria semanal: 3 (tres) horas.

Carga horaria total horas cátedra: 48 (cuarenta y ocho)
Carga horaria total horas reloj: 32 (treinta y dos)
Fundamentación
La Industria de los Alimentos se fundamenta en la transformación de la materia prima, generando productos nuevos que adquieren valor agregado y que son colocados en el mercado para ser comercializados. Este proceso lleva consigo el conocimiento de las leyes y políticas que rigen el comportamiento en el mercado, sus fluctuaciones, la programación, operaciones y factores de compra-venta. El técnico debe conocer e interpretar técnicas, normas, habilidades, fondos financieros, procesos, demandas, entre otras capacidades de comercialización.
El perfil del técnico se fortalece como tal con el conocimiento de las técnicas del estudio del mercado para lograr el máximo beneficio de la Empresa Agroindustrial en la colocación de los productos en el mercado. El estudio de la mercadotecnia comprenderá los saberes sobre la comercialización, captación del cliente, técnicas de marketing, publicidad y propaganda. El proceso de colocación de un producto en el mercado, la relación producto-cliente es casi tan importante como el proceso de elaboración y los sistemas de comercialización determinados para cada empresa en particular.

Objetivos
· Conocer los fundamentos primarios de la comercialización.

· Definir el papel de la comercialización en la organización de las empresas, haciendo especial referencia a las PyMES agroindustriales.

· Adquirir los instrumentos necesarios para la planificación de las estrategias comerciales utilizando las herramientas de la organización.
· Comprender la importancia del Marketing para la gestión de la empresa.

· Interpretar los conceptos de marketing y su importancia para la comercialización en la empresa.

· Desarrollar estrategias comerciales utilizando las herramientas de la organización.

· Comprender los diferentes pasos de la técnica de venta.

Contenidos

Eje Temático N° 1: Comercialización

Mercado en virtud del producto y/o servicio a ofrecer. Toma de decisiones en contextos de incertidumbre. Planteo y elección de políticas y estrategias de comercialización. Los canales de distribución.
Cotización de productos y/o servicio. Beneficio, utilidad y/o rentabilidad económica y social a corto, mediano o largo plazo. Fases del proceso de comercialización. Adaptabilidad a los cambios. Flexibilidad para enfrentar los imprevistos transformándolos en oportunidades.
Reconocimiento de mercados organizacionales y consumidores aptos, direccionalidad de la comercialización del producto. Canales de distribución tradicionales o novedosos. Factores externos e internos y las distintas estrategias de fijación de precios. Cómo evitar el error en la confección del coste y la baja rentabilidad o pérdida total de utilidad.
Comercialización sistémica: procesos de fases sucesivas. Macro y micro ambiente de la organización. Las fuerzas del macroambiente (demográficas, económicas, naturales, tecnológicas, políticas y culturales) y las del microambiente (prestadoras de servicios, intermediarios, mercados de clientes y competidores). Adaptación de la comercialización a las tendencias. Desarrollo del medio ambiente de la mercadotécnica. Análisis de la utilidad como variable compleja.
Factores internos: objetivos de la organización: supervivencia, maximización de las utilidades, liderazgo del segmento o liderazgo por calidad de producto. Análisis de los costos fijos y variables.

Factores externos: influencia del mercado, la demanda y la competencia. Percepción del precio por parte de los consumidores.

Factores externos del macroambiente: políticas de precios o estrategias de fijación de precios. Variación a lo largo del ciclo de vida del producto. Susceptibilidad de las mismas en la fase introductoria.
Eje Temático N° 2: Programación de compras y ventas
Administración de las compras. Operaciones de comercialización. Aprovisionamiento y ventas. Programación de compras y ventas. Planificación de la organización. Viabilidad de las operaciones. Disponibilidad de insumos críticos. Infraestructura productiva. Capacitación del personal. Programaciones: análisis crítico en el marco de las posibilidades de la organización. Programación en las áreas. Comprensión de su lógica de funcionamiento. Planificación con márgenes de seguridad. Aprovisionamiento local. Coordinación de las proyecciones de ventas con los sectores involucrados. Interpretación y conciliación de las demandas. Participación en la elaboración de los planes de producción. Desarrollo de las capacidades para prever las necesidades futuras. Identificación de las variables críticas tanto en el suministro como en el cumplimiento de las entregas. Producción de información para resolver futuras situaciones similares.
Eje Temático N° 3: Operaciones de ingresos y egresos
Flujos de fondos financieros generados por cobranzas y pagos. Influencia sobre la evolución y subsistencia de las organizaciones. Diversidad de medios de pago. Administración y mantenimiento de registros actualizados y confiables. Desarrollo y utilización de márgenes de discrecionalidad crecientes. Registración contable y administración de los fondos. Conceptos básicos contables. Técnicas, normas y procesos para generar información contable e impositiva de la organización. Relación con las operaciones de ingreso y egreso de fondos. Ejecución de las cobranzas y pagos. Capacitación profesional y habilidades de interpretación contable e impositiva de la información relacionada con el ingreso y egreso de fondos y financiamiento. Aplicación de la metodología, principios y normas contables, fiscales y legales vinculadas. Elaboración de la información financiera. Efectivización de las cobranzas.
Eje Temático N° 4: La toma de decisiones

La toma de decisiones y los costos. Medios y fines en la toma de decisiones Importancia en la determinación de la toma de decisiones
Eje Temático N° 5: Gestión del cliente

La gestión del cliente. Operaciones de selección y análisis de mercados potenciales de comercialización de productos y/o servicios. Atención de posventa. Respuesta a las demandas de los clientes. Anticipación para brindar un mejor producto y/o servicio y para mejorar y/o mantener su participación en los mercados. Influencia del servicio de atención de posventa en la generación de lealtades (clientes cautivos). Captura de nuevos clientes. Selección de potenciales clientes y mercados. Atención de clientes e interacción con los mismos en función de sus características e idiosincrasia. Reconocimiento de la influencia de las restricciones internas y externas: Estudio de mercado. Promocionar los productos/servicios. Coordinación de entregas. Servicio de posventa.

Eje Temático N° 6: Marketing
Marketing. Recolección de datos, interpretación y análisis de la realidad productiva-comercial. Diseño de estrategias sustentables en principios y herramientas de marketing. Proceso generador de intercambios productivos con el mercado. Generación de estrategias productivo-comerciales sustentables. Proceso generador de intercambios productivos con el mercado. Solución de problemáticas del área. Planteos de estrategias sustentables, interpretación y análisis de la realidad productiva-comercial. Definición de especificaciones técnicas sobre el producto. Satisfacción de necesidades del cliente. Constitución de parámetros para el suministro de recursos. Reconocimiento de amenazas y oportunidades y su transformación en recursos de acción. Definición de ofertas de la empresa. Ventaja competitiva. Provisión de un flujo ininterrumpido de productos. Fijación de objetivos comerciales de la empresa. Mantenimiento de la calidad establecida en la producción. Fundamentos de Marketing Estratégico. Planificación de Negocios. Publicidad y Promoción. Estrategias y Técnicas de Negociación. Administración y Supervisión de Ventas. Fundamentos de Comercio Internacional.
Bibliografía

· AACKER y DAY. (1990). Investigación de Mercados. Nueva Editorial Interamericana. México.
· BRAIDOT, N. (1990). Marketing Total. Editorial Tesis. Buenos Aires. Argentina
· GARCIA, A. (1998). Tecnologías de gestión. Administración comercial y de ventas. Sainte Claire. Capital federal. Buenos Aires. Argentina.
· KOTLER, P. (1989). Mercadotecnia. 3° Edición- Editorial Prentice. México
· LAMBIN, J.J. (1991). Marketing Estratégico. 2° Edición. Editorial M. Graw Hill. España.
· NIDERA MORGAN. (1998). Morgan Calidad de productos Agrícolas. Universidad de Mar del Plata. Facultad de Ciencias agrarias y la estación experimental Balcarce del I.N.T.A. Argentina.
· PUJOL BENGOECHEA, B. (1998). Dirección de Marketing y Ventas. Cultural de Ediciones - Edición 1998. Madrid. España
· RODRÍGUEZ BARJ, E. y otros (1990). Gestión comercial de la empresa agroalimentaria. Ediciones Mundi Prensa. España.
· SANTESMASES MESTRE, M. (2012). Marketing: Conceptos y Estrategias. Ed. Pirámide. Madrid. España
· STANTON, W. (1989). Fundamentos de Mercadotecnia. 8° Ed. Ed. Mc. Graw Hill. México.
Espacio Curricular: Toxicología
Formato: Asignatura
Régimen de cursada: Cuatrimestral (2° Cuatrimestre)
Ubicación en el diseño curricular: Segundo año

Carga horaria semanal: 3 (tres) horas
Carga horaria total horas cátedra: 48 (cuarenta y ocho)
Carga horaria total horas reloj: 32 (treinta y dos)
Fundamentación
La Toxicología de los Alimentos es una especialidad de la toxicología ambiental, cuyo interés está creciendo rápidamente; en consecuencia, están aumentando los programas académicos que abarcan la enseñanza, el adiestramiento y la investigación de esta materia.
La Toxicología de Alimentos en forma concisa se refiere al conocimiento sistemático y científico de la presencia de sustancias potencialmente dañinas en los alimentos, y cómo evitar, hasta donde sea posible, la ingesta de una cantidad que ponga en riesgo la salud del consumidor. Para poder introducirse en la Especialidad de una determinada área científica es necesario un conocimiento básico mínimo para poder involucrarse en una disciplina tan específica y amplia como es la toxicología.
El Espacio Curricular pretende que los estudiantes aprendan a manejar las técnicas específicas para ser aplicadas a cualquier análisis de materia prima y productos elaborados, aplicando los conceptos teóricos y prácticos, para poder determinar valores exactos de dichos análisis, sacar conclusiones y tomar decisiones finales en un Proceso. Para ello, se irá construyendo la teoría, aplicando a los procesos prácticos de: tomar la muestra, cómo tomarla, cómo conservarla para luego realizar el análisis, y con los valores determinados llegar a decidir si se procesa bien o no, emitiendo un informe final. Se buscará una integración de contenidos disciplinares de manera tal que desarrollen una actitud crítica y evaluativa frente a los alimentos, especialmente los elaborados por la industria.
Objetivos
· Formar al estudiante dentro del marco de los Análisis Toxicológicos, Microbiológicos, Físico-Químicos y las Normas de higiene y seguridad.

· Promover el reconocimiento y manipulación adecuada de las técnicas de laboratorio y Normativa vigente.

· Proporcionar las herramientas necesarias que le permitan desempeñarse adecuadamente en el laboratorio e interpretar los resultados.

· Ejercitar en el estudiante las habilidades prácticas para diferentes métodos, técnicas y procedimientos en la elaboración de los alimentos.

Contenidos

Eje Temático Nº1: Conceptos y principios de la Toxicología
Principios Generales de Toxicología y Toxicidad Principios generales de toxicología y toxicidad: Definición y concepto; exposición, dosis y respuesta; límites y tolerancias, captación y disposición; biotransformación. Eje: Tóxico Cinética. Tóxico cinética: propiedades físico-químicas de los tóxicos, absorción de tóxicos, diferentes formas de distribución de los tóxicos por el organismo; eliminación de los tóxicos, determinación de la exposición.
Eje Temático Nº 2: Agentes de Prevención de la Toxicología
Multiplicación de los microorganismos en los alimentos. Composición general de los alimentos Influencia del pH. Actividad acuosa, temperatura. Influencia del oxígeno, presión. ETAs. Bacterias frecuentes, reservorios, vectores, mecanismos. Higiene, prevención. Eje: Higiene de los Alimentos en la Prevención de Intoxicaciones Alimenticias. Higiene de los alimentos en la prevención de intoxicaciones alimenticias: factores que contribuyen a los brotes de intoxicación alimentaria. Toxicología en los alimentos: principales mecanismos de absorción de tóxicos. Biodisponibilidad de sustancias tóxicas. Evaluación de la toxicidad y riesgos.
Eje Temático Nº 3: Intoxicación con alimentos
Intoxicación e infección de origen alimentario: Químicos, orgánicos e inorgánicos. Organismos que provocan intoxicaciones alimentarias e infecciones, brotes de intoxicación alimenticia y de otras enfermedades transmitidas por alimentos. Toxinas naturales de los alimentos de origen vegetal y animal. Toxinas fúngicas y otros microorganismos de los alimentos. Contaminantes tóxicos formados durante el procesado de los alimentos y procedentes de desechos industriales. Residuos de plaguicidas.
Bibliografía

· CAMEAN, A. y REPETTO, M. (2006). Toxicología Alimentaria. Primera Edición. Impreso Ed. Díaz de Santos S.A. Madrid, España
· ICMSF. Microorganismos de los alimentos. Técnicas de análisis. Editorial: Acribia - Linder Ernst Higiene y Toxicología de los Alimentos. Editorial: Acribia. Zaragoza. España.
· MENCIA RODRIGUEZ, E. (). Manual de Toxicología Básica. Editorial Díaz de Santos. Madrid. España
· REPETTO JIMENEZ, M. Toxicología Fundamental. Cuarta edición. Ediciones Díaz Santos. España.
· Thcheuschner, Horst-Dieter (2001). Fundamentos de tecnología de los alimentos. Editorial McGraw-Hill Iberoamericana. España.
9.3 Tercer Año

Unidad curricular: Tecnología de los Alimentos: Sector Cárnicos
Formato: Asignatura
Régimen de cursada: Anual

Ubicación en el diseño curricular: Tercer año

Carga horaria semanal: 4 (cuatro) horas
Carga horaria total horas cátedras: 128 (ciento veintiocho)
Carga horaria total horas reloj: 85 (ochenta y cinco)

Fundamentación
La demanda de productos cárnicos se caracteriza por un consumo creciente de estos productos con mayor valor agregado que satisfagan las necesidades y expectativas de los consumidores. Dado que el alimento elaborado debe ser apto para el consumo, es necesario un profesional con una sólida formación que le permita aplicar en su ámbito de trabajo rigurosos criterios de selección de la calidad de la materia prima, como así también las necesarias exigencias de seguridad y precisión, propios del control de los procesos y del cumplimiento de especificaciones de calidad del producto final. Esto contribuirá a un mejor desarrollo de las actividades económicas relacionadas con la producción cárnica, favoreciendo la consolidación de los emprendimientos existentes y la promoción de nuevos; además, redundará en beneficio para mejorar la calidad de vida de la población.

Objetivos
· Realizar e interpretar análisis (organolépticos, físicos, químicos, fisicoquímicos y microbiológicos) de la carne.

· Efectuar el control de calidad que asegure el cumplimiento de las normas de la legislación en vigencia.

· Interpretar la actual situación del sector cárnico, los posibles problemas tecnológicos de esta industria, en su modalidad de producción y desarrollo de procesos productivos.

· Establecer los criterios profesionales básicos que deben guiar al Técnico en Tecnología de los Alimentos durante su desempeño profesional, tanto en el desarrollo tecnológico como en las tendencias actuales en Ciencia y Tecnología de la Carne.

· Comprender los principios básicos de las operaciones de transformación de la materia prima cárnica en la elaboración de productos cárnicos y obtención de subproductos.

Contenidos

Eje temático N° 1: Introducción a la ciencia de la carne
Introducción a la ciencia de la carne. Características. Definición y composición de la carne. Factores que afectan la composición de la carne.

Eje temático N° 2: Bienestar animal
Bienestar animal. Cómo afecta el maltrato animal a la calidad. Bienestar vs calidad. Del campo a la mesa.

Eje temático N° 3: Matanza industrial de bovinos
Matanza industrial bovinos. Matanza industrial de cerdos. Matanza industrial de aves. Proceso de matanza industrial. Noqueo. Sangrado. Elementos utilizados. Atado. Cuereado /desplumado/ eliminación del pelo. Separación de la cabeza. Lavado. Eviscerado. Inspección. Tipificación.

Eje temático N° 4: Estructura del músculo
Estructura del músculo. Estructura de los músculos y tejidos anexos. Tejido muscular. Tejido conectivo.

Eje temático N° 5: El Metabolismo postmorten
Metabolismo postmortem. Cambios bioquímicos musculares. Contracción muscular. Transformación del musculo en carne. Rigor mortis. Maduración de la carne.

Eje temático N° 6: Desposte y Refrigeración
Desposte y refrigeración. Métodos de desposte. Charqueo. Nomenclatura. Envasado de la carne

Eje temático N° 7: Subproductos Cárnicos

Subproductos cárnicos: frescos, cocidos. Con integridad física, sin integridad. Elaboración artesanal vs industrial de hamburguesas, chacinados, jamón crudo, cocido, chorizo, morcilla.

Eje temático N° 8: Higiene y Seguridad
Higiene y seguridad. Trazabilidad.
Bibliografía
· AMO, A. (1986). Industria de la Carne. Salazones-chacinería. Ed. Aedos. Barcelona.

· CENZANO, I. (1993). Nuevo Manual de Industrias Alimentarias. Ed. Mundi Prensa. España.
· CORETTI, K. (1986). Embutidos, elaboración y defectos. Ed. Acribia. Zaragoza. España
· FELLOWS, P. (1980). Tecnología de Procesos de Alimentos. Ed. Acribia. Zaragoza. España
· GERHARDT, W. (1980). Aditivos e Ingredientes. Ed. Acribia. Zaragoza. España

· GIRARD, J. P. (1991). Tecnología de la Carne y de los Productos Cárnicos. Ed. Acribia Zaragoza. España

· MAFART, P. (1994). Genio Industrial Alimentario. Ed. Acribia. Zaragoza. España
· MARCOS, D. (1980). Estudio y Clasificación de los Productos Cárnicos Tratados por el Calor. Ed. Ayala. Madrid. España

· MARROS, D. (1991). Tecnología y Jamón Curado Español. Ed. Ayala. España.
· SAINZ, R. (1985). Chacinería Práctica. Ed. Síntesis. Barcelona. España

· WIRTH, F. (1981). Tecnología de los Embutidos Escaldados. Ed. Acribia. Zaragoza. España.

Unidad curricular: Tecnología de los Alimentos: Sector Lácteos

Formato: Asignatura

Régimen de cursada: Anual

Ubicación en el diseño curricular: Tercer año

Carga horaria semanal: 4 (cuatro) horas

Carga horaria total horas cátedras: 128 (ciento veintiocho)
Carga horaria total horas reloj: 85 (ochenta y cinco)

Fundamentación

La asignatura aportará al estudiante los contenidos mínimos para el conocimiento y desarrollo de la explotación láctea y contribuirá a la elaboración de criterios que van más allá de la producción y que integran su perfil profesional: que el técnico aprenda los criterios básicos sobre la producción láctea y elaboración de sub productos derivados de la misma; que adquiera capacidades para poder cumplir funciones en pequeños establecimientos elaboradores de productos lácteos y puedan organizar e iniciar un emprendimiento productivo o mejorar el desempeño de las empresas familiares a pequeña escala.

En función de la acción recíproca entre las distintas áreas del conocimiento, ya sea del sector productivo como del industrial, se pretende que los futuros profesionales estén capacitados para compatibilizar en forma interdisciplinaria en el control exhaustivo de la calidad de la materia prima y los cambios producidos en los procesos agroindustriales como objetivo fundamental para obtener alimentos inocuos y de calidad. Asimismo, la complejidad de los sistemas productores de leche ha obligado a trabajar de manera cada vez más eficiente en todos sus eslabones y adecuarse rápidamente a los nuevos tiempos.
Objetivos
· Analizar las leches del mercado y determinar su calidad comercial.
· Investigar las alteraciones de origen fermentativo.
· Analizar los procesos infecciosos provenientes de los animales o causados en el ordeñe.
· Investigar la calidad de la leche a partir de las distintas estaciones del año, según la calidad del alimento.
· Analizar contenidos de grasa, densidad, etc.
· Investigar procesos de leches fermentadas.
· Detectar los procesos de maduración de quesos, rendimientos y pérdidas.
· Reconocer alteraciones de los productos lácteos por malas prácticas de manufactura.
· Investigar acerca de adulteraciones en la elaboración por agregado de sustancias no permitidas.
· Reconocer las enfermedades más comunes en la zona: brucelosis, tuberculosis, mastitis, infecciones, etc.
· Analizar residuos de medicamentos, ej.: antiparasitarios.
· Investigar rendimientos en distintos procesos de elaboración.
Contenidos
Eje temático N° 1: La leche
Composición física, química y microbiológica. Propiedades de la leche. Génesis de la leche del tambo a la fábrica. Adulteraciones de la leche. Agua. Almidón. Análisis. Elementales de la leche. Densidad de la leche. Acidez titulable de la leche. Grasa de la leche. Conservación de la leche. Pasteurización. Leche en polvo. Leche larga viva. Leche en sachet. Crema de leche, obtención, tratamiento, maduración. Elaboración de manteca. Batido, factores, defectos, salado, moldeado, conservación. Clasificación por calidad. Otros productos derivados de la leche.
Eje temático N° 2: La industria láctea
Mantenimiento de las instalaciones y maquinaria de la planta de industrialización láctea de la explotación. Fundamentos científicos y técnicos de los procesos de elaboración.
Eje temático N° 3: Quesos

La leche en términos químicos para elaborar quesos. Quesos pasta blanda, semidura, dura e hilada. Análisis más comunes de la leche para queso. Parámetros generales a tener en cuenta para elaborar quesos. Importancia del PH y la acidez en la leche. Diferencias entre las grasas vacunas, grasas vegetales y la grasa de la leche. Posibles causas de alteración de la leche. Leches descartables, las razones de su alteración. Pasteurización de la leche. Aditivos que se agregan a la leche para quesería. Fermentos lácticos que se agregan a la leche para queso. El cuajo, cómo se titula su potencial y cómo se agrega a la leche. Proceso químico que interviene en el cuajado de la leche. “Cuajada”. Contenido de sustancias en el suero de la leche. Procesos industriales de extracción. Temperatura de la leche en la elaboración de los quesos. Clasificación de quesos por su consistencia. Cuidados durante el proceso de elaboración de quesos. Salado del queso, ventajas, concentración que se utiliza, tiempos por kg de queso. Moldeado, tiempo, prensado y cuidado del queso en el molde. Procesos fermentativos y de conversión que se realizan en el queso una vez en estacionamiento. Características organolépticas que tiene que tener un queso de buenas condiciones. Tiempos estimados de maduración del queso según la consistencia de la pasta. Importancia del rendimiento en quesos. Factores que modifican el rendimiento.

Eje temático N° 3: La industria quesera

Ricota. Mozarela. Queso artesanal. Queso casero. Diagrama de flujo de elaboración de queso. Planilla de información para la elaboración de quesos y leche Características de una planta industrializadora de quesos.
Eje temático N° 4: Leches y quesos fermentados

Yogur. Fermentos utilizados. Duración. Presentación en el mercado. Aditivos. Conservantes. Agregados de frutas y cereales. Yogur gelificado y batido. Quesos Fermentados. Quesos con agregados de hongos. Camembert. Queso azul. Prácticas: Protocolo de investigación en elaboración de un producto lácteo. Duración de la leche pasteurizada en sachet. Elaboración de queso. Elaboración de yogur.
Bibliografía
· ALAID, C. (1985). Ciencia de la Leche. Ed. Reverte. Barcelona. España

· DILANJAN, C. (1984). Fundamentos de la Elaboración del Queso. Ed. Acribia. Zaragoza. España
· ECK, A. (1987). El Queso. Ed. Omega. Barcelona España.
· LUQUET, F. M. (1991). Leche y Productos Lácteos. Ed. Acribia. Zaragoza. España
· SPREER, E. (1991). Lactología Industrial. Ed. Acribia, Zaragoza. España

· TAMIME y ROBINSON. (1991). Yogur, Ciencia y Tecnología. Ed Acribia. Zaragoza. España
· VEISSEYRE, R. (1980). Lactología Técnica. Ed. Acribia, Zaragoza. España
· WALSTRA, R .y O. (1987). Física y Química de la Leche. Ed. Acribia. Zaragoza. España
Unidad curricular: Tecnología de los alimentos: Sector Panificados

Formato: Asignatura

Régimen de cursada: Anual
Ubicación en el diseño curricular: Tercer Año
Carga horaria semanal: 3 (tres) horas
Carga horaria total horas cátedras: 96 (noventa y seis)
Carga horaria total horas reloj: 64 (sesenta y cuatro)
Fundamentación

La Tecnología Aplicada a la Panificación provee una visión completa de la tecnología de la panificación para el trabajador de línea que desea aprender más sobre su trabajo; presenta también una visión general perfecta para el futuro técnico, quien necesita información y entendimiento sobre toda la variedad de productos, para la elaboración de la harina.

 En este espacio curricular se intentará simplificar la tecnología que está involucrada en la ciencia de la panificación y se tratará de constituirse en un excelente inicio para aquéllos que quieran avanzar en su carrera, adquiriendo conocimientos del proceso de panificación.
Objetivos

· Conocer los requisitos de calidad, sanidad y legales de la materia prima usada en un proceso de panificación y sus derivados.
· Analizar las etapas del proceso y las medidas de control a utilizar.
· Reconocer el equipamiento necesario en cada tipo de proceso.
Contenidos

Eje Temático Nº 1: Productos de panadería
Productos de la fideería. Pan y productos de panadería, galletas, galletitas, facturas de panadería. Definición del CAA. Productos horneados. Ingredientes. Proceso productivo.

Eje Temático Nº 2: Materia prima de los productos panificados
Harina de trigo y proteínas. Grano de trigo. Características. Harina de trigo. Proteínas, clasificación. Interacción. Almidón. Composición. Estructura. Almidón de la masa. Almidón en el horno. Sistema almidón. Agua. Polisacáridos. Lípidos.
Eje Temático Nº 3: Aditivos y características de la panificación
Agua y sal. Acción del agua. Temperatura. Cantidad. Calidad.
Grasas y aceites. Curva de sólidos. Polimorfismo. Tipos de materias grasas. Interacción en la masa. Efecto leudante. Efecto emulsionante. Horneado. Otros ingredientes. Azúcar. Miel y aditivos.

Bibliografía

	· ALVARADO, J.D. y AGUILERA J.M. (2001). Métodos para medir propiedades físicas en industrias de alimentos. Ed. Acribia, S.A. Huesca. España.

· CUYEU, R., CAMPAÑA, M. y Otros (2004). Efecto de distintos hidrocoloides sobre la calidad de la masa panaria. XXV Congreso Argentino de Química, septiembre UNCPBA, Olavarría, Argentina.
· HORST-DIETER – TSCHEUSCHNER. (2001). Tecnología de los alimentos. Ed. Acribia S.A. España.

· IRAM. 2000. Método 15855. Determinación de la absorción de agua, tiempo de desarrollo, estabilidad y aflojamiento de la masa, empleando el farinógrafo de Brabender. Instituto Argentino de Racionalización de Materiales. Argentina.

· GÓMEZ PALLARÉS M., LEÓN A .E., ROSELL C. (2006). Capítulo 1: Trigo. En: De tales harinas, tales panes. Granos, harinas y productos de panificación en Iberoamérica. Editado por León A.E. y Rosell C. Córdoba, Argentina.
· MONTAGUD, (2003). Panadería artesanal, tecnología y producción. Montagud Editores. Barcelona. España

	· SECRETARÍA DE AGRICULTURA, GANADERÍA, PESCA Y ALIMENTOS: Alimentos Argentinos.Argentina

Espacio Curricular: Legislación Alimentaria – Ejercicio Profesional
Formato: Asignatura

Régimen de cursada: Cuatrimestral (1º Cuatrimestre)
Ubicación en el diseño curricular: Tercer Año
Carga horaria semanal: 3 (tres) horas.
Carga horaria total horas cátedra: 48 (cuarenta y ocho)

Carga horaria total horas reloj: 32 (treinta y dos)
Fundamentación

La Legislación Alimentaria se refiere al conjunto de normativas reglamentarias o de obligado cumplimiento que han recibido su reconocimiento oficial mediante una disposición legislativa. Este marco legal no es un conjunto de normas estáticas, sino que experimenta continuas modificaciones en función del gran desarrollo del campo de la alimentación en todos sus aspectos, lo que ha determinado que en los últimos diez años la legislación alimentaria se haya visto ampliamente modificada.
 Por otra parte, para dar cumplimiento al mandato constitucional que determina que los poderes públicos garantizarán la defensa de consumidores y usuarios se aprobó la Ley para la Defensa de los Consumidores y Usuarios. Tanto la evolución de los conocimientos bromatológicos en campos como la Microbiología Analítica, Tecnología, Toxicología y Nutrición, como que los consumidores platean cada vez mayores exigencias en cuanto a la calidad y variedad de los alimentos, suponen nuevas posibilidades y retos para el Control Alimentario en distintos niveles.
Objetivos

· Propiciar el análisis de la legislación vigente y la aplicación de la misma en casos concretos, relacionados con el sector.

· Orientar a los estudiantes en la redacción de contratos Civiles, Comerciales y de Trabajo, necesarios para el desempeño de las Empresas del Sector.
· Promover la reflexión ética en torno de las prácticas profesionales.

· Problematizar la enseñanza de los contenidos de la Ética.

· Apreciar la revisión crítica de las prácticas profesionales desde lo ético.
Contenidos
Eje Temático Nº 1: Derecho
Derecho: conceptos generales. Contrato: Concepto, elementos. Tipos de contrato. Contrato de trabajo, Locación de Servicios. Derecho laboral: Trabajador Vitivinícola, Trabajador Hortícola, Trabajador de la Industria Alimenticia, etc.
Eje Temático Nº 2: Legislación nacional, provincial y municipal
Normas IRAM- ISO, certificación. Código Alimentario Argentino, con su ampliación Grupo MERCOSUR. GMS. Legislaciones referidas a bebidas alcohólicas, carnes y derivados, frutas y hortalizas. Legislación Ambiental. Manejo de Residuos y efluentes. Jurisdicciones nacionales, provinciales y Municipales. Delegaciones Regionales, Aduanas. Convenios para la aplicación de Normas nacionales. Relación jurídica. Contratos comerciales.

Eje Temático Nº 3: Empresas
Empresa. Asociaciones de empresas. Sociedades comerciales. Leyes de protección ambiental vinculadas con los procesos productivos. Leyes relacionadas con la salud y la seguridad industrial. Leyes laborales. Contratos de trabajo. Propiedad intelectual, marcas y patentes.
Eje temático N° 4: Ética y Moral
Normas morales y normas jurídicas. Justificación ética. Descripción y prescripción. Tipos de éticas: éticas materiales y éticas formales. Principios morales: principios normativos y principios de valoración. Libertad y responsabilidad. Responsabilidad moral y responsabilidad legal. Conflictos éticos: crisis de valores, falta de orientación de acciones concretas desde juicios éticos y sociales fundados y conectados con los subsistemas de la economía, la ciencia, la política para asegurar su viabilidad.
Eje temático N° 5: La Ética y la Moral en revolución biotecnológica
La expansión económica y la globalización de la economía. La explosión demográfica, el desempleo, la pobreza y el subdesarrollo. Los desequilibrios ecológicos.
Eje temático N° 6: Ética y moral del Técnico en Alimentos y la Agroindustria.
Actitud Ética en la Elaboración de Alimentos. Su acción a terceros. Ética en la aplicación de normativas específicas bromatológicas y el sistema de seguridad e higiene industrial. Consecuencias en el medio agroindustrial. Conocimiento Ético de los códigos de Aditivos en la Industria de los Alimentos. Porcentajes. Partes por millón. Trazas. Reglamentaciones vigentes para el Territorio Nacional y Exportación. Nociones sobre causas posibles en la no aplicación de los códigos vigentes en la salud humana. Ética en el conocimiento de la durabilidad de los alimentos. Vencimiento.
Bibliografía
· ABRAHAM, Tomas (1992). Foucault y la Ética. Ed. Letra Buena. Bs.As. Argentina
· BELITZE, H.D. y GROSCH, W. (1997). Química de los Alimentos. 2° Ed. Acribia. Zaragoza. España
· CAPACITACIÓN A DISTANCIA: Ética, ciudadanía y derechos humanos. Provincia de Formosa. Argentina
· FARRÉS CAVAGNARO – MENÉNDEZ (1987). Cooperativas: Ley 20337. Depalma. Buenos Aires.Argentina
· FENNEMA, O. (1993). Química de los Alimentos. Acribia. Zaragoza. España

· GARCÍA, A. (1998). Derecho: marco jurídico normativo de las organizaciones. Ediciones Polimodal. Buenos Aires. Argentina
· LEYES LABORALES – DIGESTOS (1994) Ley de Contrato de Trabajo, modificatorias y complementarias. Ed. A-Z. Buenos Aires. Argentina
Unidad curricular: Tecnología de los Alimentos: Sector Bebidas

Formato: Asignatura

Régimen de cursada: Cuatrimestral (2º cuatrimestre)
Ubicación en el diseño curricular: Tercer Año
Carga horaria semanal: 3 (tres) horas.
Carga horaria total horas cátedra: 48 (cuarenta y ocho)
Carga horaria total horas reloj: 32 (treinta y dos)
Fundamentación

En la Tecnología de bebidas la propuesta se orienta a la comprensión de los diferentes procesos tecnológicos aplicados para la obtención de bebidas, teniendo en cuenta las leyes, la inocuidad en el momento de la elaboración y así también la producción a escala industrial y artesanal.

El óptimo aprovechamiento de los recursos naturales es más necesario, siendo ya histórica y remota la época en que era admisible la explotación extensiva del suelo, los minerales, el agua, combustibles y el trabajo humano.
Objetivos
· Conocer los distintos aditivos alimentarios utilizados en los procesos de elaboración de las bebidas, su función, clasificación y aspectos legales de su utilización.

· Investigar los métodos que se aplican industrialmente para conservar las bebidas.
Contenidos

Eje Temático Nº 1: Agua Potable, Mineralizada y Mineral
Agua potable, mineralizada y mineral, tratamiento: jugo, jugo y pulpa, jugos concentrados de frutas u hortalizas. Definición, características organolépticas y físicas.
Eje Temático Nº 2: Bebidas Alcohólicas
Bebidas alcohólicas: Bebidas fermentadas: definición y clasificación. Vino: definición. Elaboración. Caracteres físicos y químicos. Tipos comerciales. Bebidas destiladas: tipos comerciales. Cerveza, Licores.
Bibliografía

· ASHURST, P. R. (1999). Producción y Envasado de Zumos y Bebidas de Frutas sin gas. (traducido al español). Ed.Acribia. Zaragoza. España

· GEORGE, H. (1989). Elaboración Artesanal de Licores. (traducido al español). Ed.Acribia. Zaragoza. España

· THCHEUSCHNER H.D. (2001). Fundamentos de tecnología de los alimentos. Editorial McGraw-Hill Iberoamérica. España.
· VACLAVIK, V. A. (2002). Fundamentos de ciencia de los alimentos. Editorial McGraw-Hill Iberoamérica. España.
1. Prácticas Profesionalizantes

Unidad curricular: Práctica Profesionalizante I
Formato: Asignatura

Régimen de cursada: Anual

Ubicación en el diseño curricular: Primer año

Carga horaria semanal: 4 (cuatro) horas
Carga horaria total horas cátedra: 128 (ciento veintiocho)
Carga horaria total horas reloj: 85 (Ochenta y cinco)

Fundamentación
La práctica Profesionalizante constituye una actividad formativa a ser cumplida por todos los estudiantes, con supervisión docente; garantiza la articulación teoría-práctica en los procesos formativos a través del acercamiento de los estudiantes a situaciones reales de trabajo.
Dado que el objeto es familiarizar a los estudiantes con las prácticas y el ejercicio técnico-profesional vigentes, puede asumir diferentes formatos (como proyectos productivos, micro emprendimientos, actividades de apoyo demandadas por la comunidad, pasantías, alternancias, entre otros), llevarse a cabo en distintos entornos (como laboratorios, talleres, unidades productivas, entre otros) y organizarse a través de variado tipo de actividades (identificación y resolución de problemas técnicos, proyecto y diseño, actividades experimentales, práctica técnico-profesional supervisada, entre otros).

En el Primer año se pretende acercar e involucrar al futuro técnico con sus actividades de desempeño, que podrán efectuarlas actuando en relación de dependencia o en forma independiente, reconociendo el campo laboral mediante visitas guiadas y la aplicación de cierta técnica de investigación.
Objetivos

· Aportar herramientas conceptuales y metodológicas para el reconocimiento de los ámbitos de ejercicio profesional.
· Familiarizar a los estudiantes con las prácticas y el ejercicio técnico profesional.
· Identificar los ámbitos de ejercicio profesional del futuro Técnico Superior en Tecnología de los alimentos.
Contenidos
Eje Temático Nº 1: Primeras aproximaciones a las prácticas profesionales

Investigación. Técnicas de Investigación. Observación. Entrevistas. Cuestionario. Informes.
Eje Temático Nº 2: Ámbitos laborales
Las agencias gubernamentales y no gubernamentales de desarrollo. Los sectores de la industria de alimentos. Las plantas productoras de alimentos. Los laboratorios de análisis de calidad de alimentos.
Eje Temático Nº 3: Relación teoría-práctica
Los parámetros de proceso en las distintas líneas de producción y en los equipos. Técnicas analíticas específicas de control de calidad de alimentos, acordes a las normas vigentes.

Bibliografía

· ANDER EGG, E. (1995). Técnicas de investigación social. Lumen. Argentina.
· GINES CAMPOS, F. (2011). Seguridad Alimentaria. España.
· MEDIN, R.; MEDIN, S. (2003). Alimentos. Introducción Técnica y Seguridad. 2da Edición, Ed. Banchik. Buenos Aires. Argentina.
	

	

	

Unidad curricular: Práctica Profesionalizante II

Formato: Asignatura

Régimen de cursada: Anual

Ubicación en el diseño curricular: Segundo año

Carga horaria semanal: 6 (seis) horas
Carga horaria total horas cátedra: 192 (ciento noventa y dos)
Carga horaria total horas reloj: 128 (ciento veintiocho)

Fundamentación
Dado que el objeto es familiarizar a los estudiantes con las prácticas y el ejercicio técnico-profesional vigentes, en esta etapa se pretende involucrar a los alumnos con actividades experimentales en la práctica técnico-profesional supervisada, llevándose a cabo en laboratorios, talleres y unidades productivas, entre otros.
Se proporcionarán las herramientas necesarias, normas, reglas y legislaciones vigentes, con el propósito de asumir responsabilidades en la realización e interpretación de las operaciones y labores básicas de las distintas fases del proceso de producción de alimentos, ensayos y análisis de materia prima, insumos, materiales de proceso, productos, efluentes y emisiones al medio ambiente, así como en la implementación de sistemas de aseguramiento de la calidad y adecuadas condiciones de trabajo.
Objetivos

· Analizar, diagnosticar y resolver problemas específicos del área que van desde la adecuada selección, almacenamiento de materia prima, insumos y productos terminados hasta el consumidor final.

· Implementar, operar y controlar los parámetros de procesos en las distintas líneas de producción y en los equipos a través de los instrumentos existentes en la industria alimentaria.

· Realizar e interpretar los análisis y ensayos organolépticos físico-químicos y microbiológicos de materia prima, insumos, materiales en procesos y productos alimenticios, efluentes y emisiones al medio ambiente.

Contenidos

Eje Temático Nº 1: Metodología de Análisis de la Realidad Global y Local
La interpretación de las dinámicas micro sociales en el ámbito de la realidad local. Metodología de análisis de la realidad global y local – Herramientas metodológicas para entender y comprender la realidad social- Relación entre realidad local territorial y global.

Eje Temático Nº 2: Diseño de Proyecto
Itinerario de un Proyecto. Proceso de reflexión, proceso de sistematización y proceso de evaluación. Diagnóstico de la situación inicial: Análisis FODA. Proceso de sistematización y diseño del proyecto: Descripción, naturaleza del proyecto y fundamentación. Determinación de objetivos, destinatarios, metodología y actividades a realizar. Estimación de tiempos, definición de responsables del proyecto, análisis de viabilidad y estimación de recursos humanos, materiales y financieros para su concreción. Cálculo de costos y presupuestos. Análisis de posibles alianzas con otros actores territoriales. Proceso de ejecución y evaluación; indicadores de procesos y resultados. Reformulación y continuidad del Proyecto.
Eje Temático Nº 3: Fases del Proceso de Producción de Alimentos
Fases del proceso de producción de alimentos; ensayos y análisis de materia prima, insumos, materiales de proceso, productos, efluentes y emisiones al medio ambiente; implementación de sistemas de aseguramiento de la calidad y adecuadas condiciones de trabajo. Análisis financiero.
Eje Temático Nº 4: La Experimentación Alimentaria
Introducción a los alimentos experimentales y a la experimentación alimentaria. Desarrollo experimental de un producto. Estudio de variables experimentales. Confección de un informe técnico. Resultados y Conclusiones. Controles organolépticos, fisicoquímicos y microbiológicos relacionados al proceso. Rotulado.
Desarrollo experimental de productos del Sector Frutihortícola, y Oleaginosas y Molineros. Controles organolépticos, fisicoquímicos y microbiológicos, relacionados al proceso.
Bibliografía
· DERGAL, S. B. (2006). Química de los alimentos. Ed. Pearson. México.

· LEES, R., (1982). Análisis de los Alimentos. Métodos Analíticos y de Control de Calidad. 2da. ed. Editorial Acribia. Zaragoza. España.
· MEDIN, R. (2003). Alimentos. Introducción Técnica y Seguridad. 2da Edición, Ed. Banchik. Argentina.

· OTT, D. B. (1992). Manual de laboratorio de Ciencia de los Alimentos. Ed. Acribia. Zaragoza. España.
· OWEN, R. (2000). Química de los Alimentos. Ed. Acribia, 2da. ed. Zaragoza. España.
Unidad curricular: Práctica Profesionalizante III
Formato: Asignatura

Régimen de cursada: Anual
Ubicación en el diseño curricular: Tercer año
Carga horaria semanal: 8 (ocho) horas
Carga horaria total horas cátedra: 256 (doscientos cincuenta y seis)
Carga horaria total horas reloj: 171 (ciento setenta y uno)

Fundamentación
En las actividades profesionales el técnico superior está capacitado para trabajar individualmente o en equipo, generando micro-emprendimientos, evaluando su factibilidad, implementación y gestión, entre otras posibles actividades. La propuesta es generar un documento por escrito formado por una serie de estudios y procesos que respondan a una decisión sobre el uso de recursos, incrementando y /o mejorando la producción y la calidad de los alimentos.
Para tal efecto, es primordial analizar y realizar un estudio de mercado, estudio técnico, estudio de organización y estudio financiero, relacionados con áreas de su profesionalidad, atendiendo a lo dispuesto en el Código Alimentario Argentino y otras legislaciones pertinentes.

Objetivos

· Interpretar la realidad territorial efectuando acciones adecuadas de intervención mediante la formulación de proyectos y emprendimientos.

· Analizar y realizar un estudio de mercado, teniendo en cuenta las legislaciones pertinentes.

· Reconocer los ámbitos y / o instituciones con los cuales se puedan establecer vínculos emprendedores.

· Elaborar un proyecto de creación de una microempresa.
· Conocer e interpretar los presupuestos y analizar costos e inversiones para el sector.
Contenidos
Eje Temático Nº 1: Contexto general
Análisis del contexto socio territorial. Actores involucrados. Asociaciones. Cooperadoras. Marco Jurídico y legal. Estrategias para el trabajo en equipo.
Eje Temático Nº 2: Globalización y administración de empresas
Eficiencia, eficacia y productividad. Entorno de la empresa. Conducta ética y responsabilidad social de la empresa-Globalización y administración de empresas.
Eje Temático Nº 3: Elaboración de proyectos
Proceso de elaboración de Proyectos. Marco lógico. Aplicación Práctica.
Eje Temático Nº 4: Desarrollo experimental

Desarrollo experimental de productos del Sector Cárnico, Lácteo, Panificados y Bebidas
Bibliografía
· CÍRCULO DE LECTORES. (1991). Curso Básico De Administración. Editorial Norma. Colombia.

· COLOMA, F. (1991). Evaluación social de proyectos de inversión. Asociación Internacional de Fomento- Bco. La Paz. Bolivia.
· LEDESMA MARTÍNEZ, Z. (1997). Análisis Económico Social de un Proyecto de Inversión Hidráulica.
�Ley N° 26.206/(2006)

�Op.cit, Artículo 2

�Op.cit, Artículo 3

�Op.cit, Artículo 7

pág. 76

