

 FICHAS DE LAS ASIGNATURAS

QUÍMICA ANALÍTICA AVANZADA

1.- Datos de la Asignatura

Código 303260 Plan ECTS 6 teórico-prácticos

Carácter Obligatorio Curso Máster Periodicidad semestral

Área Química Analítica

Departamento Química Analítica, Nutrición y Bromatología

Plataforma Virtual
Plataforma: Studium, campus virtual de la Universidad de Salamanca

URL de Acceso: https://moodle.usal.es

Datos del profesorado

Profesor Coordinador José Luis Pérez Pavón Grupo / s Único

Departamento Química Analítica, Nutrición y Bromatología

Área Química Analítica

Centro Facultad de Ciencias Químicas

Despacho C1113

Horario de tutorías Previa cita mediante correo electrónico.

URL Web

E-mail jlpp@usal.es Teléfono 923 294483. Ext. 1542

Profesor Miguel del Nogal Sánchez Grupo / s Único

Departamento Química Analítica, Nutrición y Bromatología

Área Química Analítica

Centro Facultad de Ciencias Químicas

Despacho C1113

Horario de tutorías Previa cita mediante correo electrónico.

URL Web

E-mail mns@usal.es Teléfono 923 294483. Ext. 15242

Profesor Myriam Bustamante Rangel Grupo / s Único

Departamento Química Analítica, Nutrición y Bromatología

Área Química Analítica

Centro Facultad de Ciencias Químicas

Despacho C1505

Horario de tutorías Previa cita mediante correo electrónico.

URL Web

E-mail mbr@usal.es Teléfono 923 294483. Ext. 1541

Bloque formativo al que pertenece la materia
Módulo 1: Básico

Papel de la asignatura dentro del Bloque formativo y del Plan de Estudios.
Proporcionar conocimientos sólidos sobre algunos aspectos avanzados de Química Analítica.

Perfil profesional.

Los conocimientos adquiridos pueden ser de utilidad tanto en perfiles académico-investigadores como para el desempeño de tareas
en diferentes áreas profesionales.

3.- Recomendaciones previas

Requisitos generales del máster

4.- Objetivos de la asignatura

-Profundizar en el conocimiento de la metodología analítica general.
-Adquirir una visión general del problema de la toma y tratamiento de muestra y de las diferentes estrategias para llevar a cabo ambas
etapas del proceso analítico.
-Conocer las características, ventajas e inconvenientes de la automatización de técnicas y procedimientos en Química Analítica y los
tipos más importantes de analizadores automáticos.
-Proporcionar los conocimientos necesarios para la utilización de los aspectos cinéticos de las reacciones químicas con finalidad
analítica.
-Conocer la problemática general del análisis de trazas y la metodología específica para abordarlo.
-Proporcionar una visión general de las diferentes técnicas quimiométricas y la aplicación de las más básicas a problemas analíticos.

2.- Sentido de la materia en el plan de estudios

5.- Contenidos

-Objetivos y tendencias en Química Analítica. El proceso analítico.
-Problemática de la toma de muestra. Consideraciones estadísticas en el proceso de toma de muestra. Tratamiento de muestra.
-Métodos automáticos de análisis. Analizadores automáticos continuos. Analizadoras automáticos discontinuos y robots.
-Métodos cinéticos de análisis. Métodos no catalíticos. Métodos catalíticos no enzimáticos. Métodos enzimáticos.
-Problemática general del análisis de trazas. Separación y preconcentración de trazas. Metodología y campos de aplicación del
análisis de trazas.
-Quimiometría en el proceso analítico. Evaluación de la precisión y la exactitud. Análisis de varianza. Calibración. Diseño de
experimentos. Reconocimiento de pautas.

6.- Competencias a adquirir

Básicas/Generales.

CG1, CG2, CG3, CG4, CG5.

Transversales.

Específicas.
CE1, CE2, CE8.

7.- Metodologías docentes

-Actividades introductorias.
-Sesiones magistrales.
-Prácticas en el aula.
-Prácticas en el aula de informática.
-Seminarios.
-Exposiciones.
-Tutorías.
-Preparación de trabajos.
-Trabajos.
-Pruebas de desarrollo.

8.- Previsión de distribución de las metodologías docentes

9.- Recursos

Libros de consulta para el alumno
- R. Kellner, J. M. Mermet, M. Otto, M. Valcarcel y H. M. Widmer, Eds. “Analytical Chemistry: A Modern Approach to

Analytical Science“.Ed. Wiley-VCH. 2004.
- M. Valcárcel y M. D. Luque de Castro. “Automatic Methods of Analysis”. Ed. Elsevier Science Publishers B.V. 1988.
- M. D. Pérez Bendito y M. Valcárcel Cases, Eds. “Métodos Cinéticos de Análisis”. Ed. Publicaciones del Monte de Piedad y

Caja de Ahorros de Córdoba. 1984.
- Y. A. Zolotov y N. M. Kuz’min. “Preconcentration of Trace Elements”. Ed. Elsevier Science Publishers B.V. Comprehensive

Analytical Chemistry. Vol XXV. 1990.
- J. C. Miller y J. N. Miller. “Estadística para Química Analítica”. Ed. Addison-Wiley Iberoamericana. 1993.
- D. L. Massart, B. G. M. Vandeginste, L. M. C. Buydens, S. De Jong, P. J. Lewi y J. Smeyers-Verbeke. «Handbook of

Chemometrics and Qualimetrics”. Ed. Elsevier. 1997.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

Referencias específicas y páginas web recomendadas por el profesor.

Horas dirigidas por el profesor Horas de

trabajo
autónomo

HORAS
TOTALES Horas

presenciales.
Horas no

presenciales.
Sesiones magistrales 32 42 74

Prácticas

- En aula
- En el laboratorio
- En aula de informática 8 10 18
- De campo
- De visualización (visu)

Seminarios 8 12 20
Exposiciones y debates 2 2
Tutorías 5 5
Actividades de seguimiento online
Preparación de trabajos 16 16
Otras actividades (detallar)
Exámenes 5 10 15

TOTAL 60 90 150

10.- Evaluación

Consideraciones Generales

La evaluación de la asignatura está concebida para comprobar que se han adquirido los conocimientos que
proporcionan las competencias especificadas. Se valorará la participación en las clases, el nivel de comprensión del
temario y la capacidad y claridad para exponerlo.

Criterios de evaluación
La calificación final de la asignatura dependerá de los resultados obtenidos en las pruebas escritas y de los que
corresponden a la resolución de ejercicios y a la elaboración y presentación de trabajos.

Instrumentos de evaluación
-Pruebas escritas: 70%. (Competencias CG1, CG2, CG3, CG4, CE1, CE2, CE8)
-Presentaciones orales: 15%. (Competencias CG1, CG2, CG3, CG4, CG5 CE1, CE2, CE8)
-Resolución de ejercicios: 15%. (Competencias CG1, CG2, CG3, CG4, CG5 CE1, CE2, CE8)

Recomendaciones para la evaluación.
Se recomienda la participación activa en todas las actividades presenciales y la consulta de la bibliografía
recomendada.

Recomendaciones para la recuperación.
Se recomienda centrar el esfuerzo en los puntos débiles que el profesor comunicará al estudiante.

QUÍMICA FÍSICA AVANZADA

1.- Datos de la Asignatura

Código 303261 Plan Ects 6
Carácter Obligatorio Curso Máster Periodicidad Cuatrimestral
Área Química Física
Departamento Química Física

Plataforma
Virtual

Plataforma: Moodle
Url De Acceso: https://moodle.usal.es

Datos del profesorado

Profesor Coordinador María Dolores Merchán Moreno Grupo / s 1
Departamento Química Física
Área Química Física
Centro Facultad de Ciencias Químicas
Despacho C 2505
Horario de tutorías A decidir en función de horarios
URL Web
E-mail mdm@usal.es Teléfono 923 294 487

Profesor Emilio Calle Martín Grupo / s 1
Departamento Química Física
Área Química Física
Centro Facultad de Ciencias Químicas
Despacho C 2111
Horario de tutorías A decidir en función de horarios
URL Web
E-mail ecalle@usal.es Teléfono 923 294487

mailto:mdm@usal.es
mailto:ecalle@usal.es

Profesor José Luis González Hernández Grupo / s 1
Departamento Química Física
Área Química Física
Centro Facultad de Ciencias Químicas
Despacho C 3504
Horario de tutorías A decidir en función de horarios
URL Web
E-mail jlgh93@usal.es Teléfono 923 294478

Profesor Mª Dolores González Sánchez Grupo / s 1
Departamento Química Física
Área Química Física
Centro Facultad de Ciencias Químicas
Despacho C 3501
Horario de tutorías A decidir en función de horarios
URL Web
E-mail lgonsan@usal.es Teléfono 923 294485

Profesor Mª Pilar García Santos Grupo / s 1
Departamento Química Física
Área Química Física
Centro Facultad de Ciencias Químicas
Despacho
Horario de tutorías A decidir en función de horarios
URL Web
E-mail pigarsan@usal.es Teléfono 923 294487

mailto:jlgh93@usal.es
mailto:lgonsan@usal.es

2.- Sentido de la materia en el plan de estudios

Bloque formativo al que pertenece la materia

Módulo 1 (Básico) comprendiendo 5 asignaturas obligatorias y 24 ECTS.

Papel de la asignatura dentro del Bloque formativo y del Plan de Estudios.

Esta asignatura contiene el material fundamental para todas las del área de Química Física en el Máster

Perfil profesional.

Académico e investigador

3.- Recomendaciones previas

Haber cursado un Grado o Licenciatura en Química o titulación equivalente.

4.- Objetivos de la asignatura

Los resultados de aprendizaje que se pretenden son los siguientes:

1- Proporcionar una base sólida y equilibrada de conocimientos complementarios a los ya adquiridos para proseguir su
formación científica e investigadora y/o su incorporación al mundo profesional.

2- Desarrollar capacidades para aplicar los conocimientos teóricos propios de esta asignatura a la solución de
problemas en entornos nuevos.

3- Generar, a partir de una información incompleta o limitada, la sensibilidad necesaria para formular juicios
comprendiendo las pertinentes responsabilidades sociales y éticas.

4- Desarrollar una adecuada capacidad de comunicación técnica a un entorno educado o profano.
5- Adquirir herramientas para el trabajo autónomo.

5.- Contenidos

CONTENIDOS TEÓRICOS

Bloque de “ESTRUCTURA MOLECULAR”
1. Simetría espacial en moléculas: teoría de grupos puntuales.
2. Resolución de la ecuación electrónica de Schrödinger.

Bloque de “TERMODINÁMICA MOLECULAR Y FASES CONDENSADAS”
1. Fuerzas Intermoleculares.
2. Estimación de propiedades termodinámicas de Fluidos puros.
3. Disoluciones reales.
4. Equilibrios de fases.

Bloque de “CINETICA Y DINAMICA MOLECULAR”
1. Métodos teóricos en dinámica de reacciones.
2. Teorías estadísticas en Cinética química.
3. Reacciones unimoleculares

CONTENIDOS PRÁCTICOS

1. Obtención y análisis de curvas de energía potencial en moléculas diatómicas.
2. Cálculos y experimentación en sistemas termodinámicos.
3. Análisis dinámicos con trayectorias QCT (Quasi classical trayectory).

6.- Competencias a adquirir y resultados de aprendizaje

RA9 El estudiante será capaz de resolver problemas relacionados con la Química Física avanzada.

RA10 Utilizará algoritmos numéricos y modelos de simulación para la resolución de problemas relacionados con la
investigación en Química Física

CE1 Aplicar conocimientos de la química avanzada obtenidos mediante estudio, experiencia y práctica, con
razonamiento crítico a los problemas que la química tiene planteados en la actualidad.

CE2. Tener habilidad para solucionar problemas dentro del campo de la química que están incompletamente definidos o
que son poco habituales, considerando los distintos métodos posibles y seleccionando el más apropiado a cada
situación. Una vez puesto en práctica el método, ser capaz de evaluar los resultados y proponer nuevas soluciones en
caso de ser necesario.

CG1. Los estudiantes sabrán aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en
entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con la Química.

CG2. Serán capaces de integrar conocimientos y enfrentarse a la complejidad de los nuevos problemas químicos.

CG3. Sabrán formular juicios a partir de una información que, aún siendo limitada o incompleta, incluya reflexiones sobre
las responsabilidades sociales y éticas vinculadas a la aplicación de los avances en Química.

CG4. Podrán comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados
y no especializados de un modo claro y sin ambigüedades.

CG5. Habrán desarrollado las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá
de ser en gran medida autodirigido o autónomo.

7.- Metodologías docentes

- Actividades teóricas y prácticas (dirigidas por el profesor)
- Sesión magistral
- Prácticas en el aula
- Prácticas en aulas informáticas
- Atención personalizada (dirigida por el profesor)
- Tutorías
- Actividades de seguimiento on-line
- Actividades prácticas autónomas (sin el profesor)
- Trabajos
- Resolución de problemas
- Pruebas de evaluación
- Pruebas objetivas de preguntas cortas
- Pruebas prácticas

Horas Horas no trabajo HORAS

presenciales presenciales autónomo TOTALES

Horas dirigidas por el profesor Horas de

-
8.- Previsión de distribución de las metodologías docentes

Actividades introductorias
Sesiones magistrales 32 45 77
Eventos científicos

En aula 3 5 8
En el laboratorio

Prácticas En aula de informática 17 15 32
De campo
De visualización (visu)

Practicum
Prácticas externas
Seminarios 10 15 25
Exposiciones
Debates
Tutorías
Actividades de seguimiento online
Preparación de trabajos
Trabajos
Resolución de problemas
Estudio de casos
Fosos de discusión
Pruebas objetivas tipo test
Pruebas objetivas de preguntas cortas
Pruebas de desarrollo 3 5 8
Pruebas prácticas
Pruebas orales
TOTAL 65 85 150

Libros de consulta para el alumno

Otras referencias bibliográficas electrónicas o cualquier otro tipo de recurso

9.- Recursos

10.- Evaluación

Consideraciones Generales

Se valorará en lo fundamental la capacidad de síntesis, la elaboración de un discurso lógico y el razonamiento científico y, en
cuanto a aspectos más cosméticos, el correcto uso de sintaxis y ortografía en las partes escritas.

Criterios de evaluación

70% prueba escrita y 30% evaluación continua

Instrumentos de evaluación

Evaluación continua: Trabajo personal en el aula y en el aula de informática. Entrega de ejercicios y trabajos. Pruebas objetivas
durante el horario de clase. Informes trabajo de ordenador
Examen final: Preguntas cortas y ejercicios teóricos y numéricos

Bloque de “ESTRUCTURA MOLECULAR”
- “Group Theory and Chemistry”, D.M. Bishop, Dover (1993)

Bloque de “CINETICA Y DINAMICA MOLECULAR”
- “Chemical Kinetics and Dynamics”, J. I. Steinfeld, J.S. Francisco y W.L. Hase, Prentice Hall (1989)

Bloque de “TERMODINÁMICA MOLECULAR Y FASES CONDENSADAS”
- “Quimica Fisica”, J. Bertran y J. Núñez, Eds., Ariel (2002)
- “Termodinámica Química y de los procesos irreversibles” M. Criado-Sancho, J. Casas-Vazquez, Addison Wesley (2001).

Bloque de “ESTRUCTURA MOLECULAR”
http://simons.hec.utah.edu/TheoryPage/

http://simons.hec.utah.edu/TheoryPage/

METODOLOGIAS DE EVALUACIO
Metodología Tipo de prueba a emplear calificación

Prueba final Examen escrito 70%
Continua Tests, presentaciones y otras entregas 30%

 %
 %
 Total 100%

Observaciones: en las pruebas se tendrán en cuenta los objetivos marcados en el apartado 6., especialmente las
competencias específicas perseguidas y los resultados esperados del aprendizaje.

10.- Evaluación

Consideraciones Generales

Se valorará en lo fundamental la capacidad de síntesis, la elaboración de un discurso lógico y el razonamiento científico y, en cuanto a
aspectos más cosméticos, el correcto uso de sintaxis y ortografía en las partes escritas.

Criterios de evaluación

70% prueba escrita y 30% evaluación continua

Instrumentos de evaluación

Evaluación continua: Trabajo personal en el aula y en el aula de informática. Entrega de ejercicios y trabajos. Pruebas objetivas durante el
horario de clase. Informes trabajo de ordenador
Examen final: Preguntas cortas y ejercicios teóricos y numéricos

Recomendaciones para la evaluación.

Trabajo perseverante y aplicación durante el período lectivo y concentración en las pruebas.

Recomendaciones para la recuperación.

Revisar las pruebas no superadas.

ESTUDIO AVANZADO DE LOS COMPUESTOS DE COORDINACIÓN

1.- Datos de la Asignatura

Código 303262 Plan 2011 ECTS 3

Carácter Obligatorio Curso Periodicidad

Área Química Inorgánica

Departamento Química Inorgánica

Plataforma Virtual

Plataforma: STUDIUM

URL de
Acceso:

Datos del profesorado

Profesor Coordinador Silvia González Carrazán Grupo / s

Departamento Química Inorgánica

Área Química Inorgánica

Centro Facultad de Ciencias Químicas

Despacho B1505

Horario de tutorías Lunes y martes 13 -14 h

URL Web

E-mail silviag@usal.es Teléfono 923294489 ext 1514

Bloque formativo al que pertenece la materia
Asignaturas Obligatorias

Papel de la asignatura dentro del Bloque formativo y del Plan de Estudios.
El papel de esta asignatura es abordar el estudio de una de las dos grandes áreas de investigación actual en
Química Inorgánica: los compuestos de coordinación, teniendo como base los conocimientos básicos
adquiridos en asignaturas previas sobre las propiedades de los elementos químicos.

Perfil profesional.
Hay que tener en cuenta que la química inorgánica tiene un impacto práctico considerable y está en contacto
con las demás ramas de la ciencia. Para cualquier químico que vaya a ejercer como profesional en la industria
química o que siga de cerca una disciplina relacionada con la química inorgánica, le será de gran utilidad tener
un sentido claro de las aplicaciones de la química inorgánica.

3.- Recomendaciones previas

Dirigidos a graduados/as o licenciados/as en los ámbitos de Química, Física, Ingeniería Química, Farmacia y Biología.

4.- Objetivos de la asignatura

Tiene como objetivo conocer las características particulares de los elementos metálicos de transición. Aplicar las bases teóricas
de la química de coordinación a compuestos complejos, organometálicos y conocer aspectos relacionados con la preparación,
enlace, estructura y reactividad de compuestos de coordinación de interés práctico considerable.
Gran parte del material que presentamos en esta asignatura está cambiando continuamente, pues está en el centro de atención
de laboratorios en todo el mundo. Así este material sirve para expresar el vigor que tiene la química inorgánica a escala de
laboratorio.

2.- Sentido de la materia en el plan de estudios

5.- Contenidos

 Estructura e isomería en compuestos de coordinación.

Reacciones de sustitución en complejos cuadrado planos y octaédricos.
Reacciones red-ox.
Mecanismos de esfera externa e interna
Reacciones de los ligandos.

Programa.

Tema 1. Estructura e isomería de compuestos de coordinación. Isomería estructural. Tipos. Compuestos con número

de coordinación bajos (1 a 3). Compuestos tetracoordinado y pentacoordinados: politopismo.

Tema 2. Compuestos exacoordinados. Distorsiones de la simetría octaédrica. Isomería geométrica en compuestos

octaédricos. Estereoisomería. Notación estereoquímica. Método de Bailar. Isomería por conformación y quiralidad de los
ligandos. Configuraciones absolutas. Compuestos con número de coordinación superior a 6.

Tema 3. Mecanismos de reacción en Química de Coordinación. Labilidad e inercia.
Reacciones de sustitución en complejos de coordinación cuadrado-planos: mecanismo general de las reacciones de

sustitución. Efectos cinéticos: influencia del grupo entrante, del grupo saliente y ligandos cis. Efecto trans.

Tema 4. Reacciones de sustitución en complejos octaédricos. Termodinámica y cinética. Mecanismos disociativos y

asociativos. Hidrólisis en condiciones ácidas. Hidrólisis catalizada por bases. Estereoquímica de las reacciones de
sustitución. Isomerización. Síntesis de compuestos de coordinación mediante reacciones de sustitución.

Tema 5: Mecanismo de las reacciones de transferencia de electrones. Reacciones de transferencia electrónica interna.

Formación del complejo precursor. Reordenación del complejo precursor y transferencia de electrones naturaleza del
ligando puente Reacciones de los ligandos. Reacciones de transferencia electrónica externa. Activación química y
transferencia de electrones. Complejos de valencia mixta.

uía Académica 2013-2014
UNIVERSIDAD DE SALAMANCA

6.- Competencias a adquirir

Se deben relacionar las competencias que se describan con las competencias generales y específicas del título. Se recomienda
codificar las competencias (CG xx1, CEyy2, CTzz2) para facilitar las referencias a ellas a lo largo de la guía.

CG1. Los estudiantes sabrán aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos
nuevos o pocos conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con la Química.

CG2. Integrar conocimientos y enfrentarse a la complejidad de los nuevos problemas químicos.

CG3. Formular juicios a partir de una información que, aun siendo limitada o incompleta, incluya reflexiones sobre las respon-
sabilidades sociales y éticas vinculadas a la aplicación de los avances en Química.

CG4. Los estudiantes sabrán comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos
especializados y no especializados de un modo claro y sin ambigüedades.

CG5. Los estudiantes poseerán las habilidades de aprendizaje que les permitan continuar estudiando de un modo que
habrá de ser en gran medida auto-dirigido o autónomo.

CE1. Aplicar conocimientos de la química avanzada obtenidos mediante estudio, experiencia y práctica, con razonamiento
crítico a los problemas que la química tiene planteados en la actualidad.

CE3. Ser capaces de diseñar un trabajo de investigación en el ámbito de la química.

CE4. Ser capaz de interpretar la información encontrada en las fuentes bibliográficas, evaluarla y obtener conclusiones para
abordar un trabajo de investigación o de aplicación en el ámbito de la química.

CE5. Ser capaces de obtener, caracterizar y modelar nuevos materiales que se utilizan en procesos industriales y tecnológicos.

CE10. Elaborar, presentar y defender ante un tribunal un trabajo autónomo que permita a cada estudiante mostrar de forma in-
tegrada los contenidos formativos recibidos y las competencias adquiridas asociadas a este Máster.

Capacidad de aplicar conocimientos teóricos a la práctica.

Capacidad de aprender.
Habilidades para la investigación.
Comunicación oral y escrita

7.- Metodologías docentes

Describir las metodologías docente de enseñanza-aprendizaje que se van a utilizar, tomando como referencia el catálogo
adjunto.
1 Actividades introductorias. Toma de contacto, recogida de información con los alumnos y presentación de la asignatura
de la asignatura.
2 Actividades teóricas. Exposición de los contenidos de la asignatura.
3 Actividades prácticas. Seminarios. Trabajo en profundidad sobre un tema o ampliación de contenidos de sesiones
magistrales. Estudio de casos.
4 Tutorías. Atender y resolver dudas de los alumnos.
5 Actividades de seguimiento “on line”: Interacción a través de las TIC
6 Actividades prácticas autónomas. Preparación de trabajos. Estudios previos: búsqueda, lectura y trabajo de
documentación. Estudio de casos.
7 Foros de discusión. A través de las TIC, se debaten temas relacionados con el ámbito académico y/o profesional
8 Pruebas de evaluación. Pruebas objetivas de preguntas cortas, pruebas de desarrollo sobre un tema más amplio y
pruebas orales

8.- Previsión de distribución de las metodologías docentes

Horas dirigidas por el profesor Horas de

trabajo
autónomo

HORAS
TOTALES Horas

presenciales.
Horas no

presenciales.
Sesiones magistrales 15 15

Prácticas

- En aula
- En el laboratorio
- En aula de informática
- De campo
- De visualización (visu)

Seminarios 6
Exposiciones y debates 10
Tutorías 5
Actividades de seguimiento online
Preparación de trabajos 5
Otras actividades (detallar):
Exámenes 4 15

TOTAL 30 45

Libros de consulta para el alumno

- Cotton, F.A., Wilkinson, G., Gaus, P.L. “Basic Inorganic Chemistry”, John Wiley & Sons, New York, 1987.
-Douglas, B.E., McDaniel, D.H., Alexander, J.J. “Conceptos y Modelos de Química Inorgánica”, Reverté, Barcelona, 1987.
-Huheey, J.E., Keiter, E.A., Keiter, R.L. “Inorganic Chemistry” 4th.ed., Harper Collins, New York, 1993 (existe traducción al
castellano por Oxford University Press México, 1997).
-Purcell, K.F., Kotz, J.C. “Inorganic Chemistry”, Saunders, Philadelphia, 1977 (existe traducción al castellano por Ed. Reverté,
1987).
-Rodgers, G.E. “Química Inorgánica”, McGraw-Hill, Madrid, 1995.
-Shriver, D.F., Atkins, P.W. “Inorganic Chemistry, 3rd ed., Oxford University Press, Oxford, 1999 (existe traducción al
castellano por Ed. Reverté, 1998).
-Zelewsky A., Stereochemistry of Coordination Compounds, Wiley, 1996.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

9.- Recursos

10.- Evaluación

Consideraciones Generales
Se evalúan los conocimientos adquiridos durante el desarrollo de las experiencias de laboratorio (CG1, CG2, CG3, CG4,
CG5)

Criterios de evaluación
Se evalúan los conocimientos adquiridos durante el desarrollo de las experiencias de laboratorio (CE1, CE3, CE4 y CE5)

Instrumentos de evaluación
Evaluación sobre la exposición oral y debate de los trabajos realizados.
Evaluación de pruebas escritas.

Recomendaciones para la evaluación.
Observar las recomendaciones indicadas por el profesor sobre los trabajos propuestos.
Utilizar tutorías.

Recomendaciones para la recuperación.
Utilizar las tutorías.

ESTUDIO AVANZADO DE LOS SÓLIDOS Y LOS MATERIALES

1.- Datos de la Asignatura

Código 303263 Plan 2011 ECTS 3

Carácter Teórico-Práctico Curso Máster Periodicidad

Área Química Inorgánica

Departamento Química Inorgánica

Plataforma
Virtual

Plataforma: http://studium.usal.es

URL de Acceso:

Datos del profesorado

Profesor Coordinador Vicente Rives Arnau Grupo / s 1

Departamento Química Inorgánica

Área Química Inorgánica

Centro Facultad de Ciencias Químicas

Despacho B1510

Horario de tutorías Bajo demanda por correo electrónico

URL Web

E-mail vrives@usal.es Teléfono Ext 1545

Bloque formativo al que pertenece la materia
Básico

Papel de la asignatura dentro del Bloque formativo y del Plan de Estudios.

Conocimientos de tipo fundamental sobre los sólidos y los materiales

Perfil profesional.

3.- Recomendaciones previas

Requisitos generales del master

4.- Objetivos de la asignatura

-Complementar los conocimientos sobre los sólidos.
-Entender las relaciones entre las estructuras y las propiedades de los materiales.
-Conocer procedimientos ad hoc de preparación de sólidos, dirigidos a obtenerlos en morfologías y tamaños adecuados para
su aplicación en procesos específicos.
-Complementar los conocimientos sobre caracterización fisicoquímica de sólidos, entendiendo las ventajas y limitaciones De

estas técnicas.
-Identificar la importancia de la superficie de los sólidos como vía de su reactividad. Identificación y caracterización de la
superficie.
-Principales aplicaciones de los materiales basadas en la reactividad de su superficie.

2.- Sentido de la materia en el plan de estudios

5.- Contenidos

-Cristales metálicos
-Cristales iónicos
-Cristales moleculares
-Cristales covalentes
-Relaciones propiedad-estructura
-La superficie de los sólidos
-La adsorción
-Técnicas de estudio de la superficie de los sólidos

6.- Competencias a adquirir

Se deben relacionar las competencias que se describan con las competencias generales y específicas del título. Se
recomienda codificar las competencias (CG xx1, CEyy2, CTzz2) para facilitar las referencias a ellas a lo largo de la guía.

Transversales.

Específicas.

CE1, CE2, CE3, CE4

Básicas/Generales.

CG1, CG2, CG3, CG4, CG5

7.- Metodologías docentes

-Actividades introductorias
-Sesiones magistrales
-Prácticas en el aula
-Seminarios
-Exposiciones
-Tutorías
-Preparación de trabajos
-Trabajos
-Estudio de casos
-Pruebas de desarrollo

8.- Previsión de distribución de las metodologías docente

Horas dirigidas por el profesor Horas de trabajo

autónomo
HORAS

TOTALES Horas
presenciales.

Horas no
presenciales.

Sesiones magistrales 12 15

Prácticas

- En aula 3
- En el laboratorio
- En aula de informática
- De campo
- De visualización (visu)

Seminarios 6
Exposiciones y debates 5
Tutorías 5
Actividades de seguimiento online
Preparación de trabajos 5
Otras actividades (detallar) 5
Exámenes 4 15

TOTAL 30 45 75

9.- Recursos

Libros de consulta para el alumno
-Introducción a la Física de los Materiales; J. A. de Saja, Ed. Universidad de Valladolid, 2000.
-Materiales: Estructura, Propiedades y Aplicaciones; J. A. de Saja, M. A. Rodríguez, M. L. Rodríguez; Thomson, Madrid,
2005.
-Powder Surface Area and Porosity; S. Lowell, J. E. Shields; Chapman & Hall, Londres,1998.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.
-Handbook of Heterogeneous Catalysis; G. Ertl, H. Knözinger, F. Schuth, J. Weittkamp; Wiley, 2008.

-Introduction to Surface Chemistry and Catalysys; G. A. Somorjai; Wiley, New York, 1994.

Chemistry of Materials (http://pubs.rsc.org/en/journals/journalissues/jm)

Journal of Materials Chemistry (http://pubs.acs.org/journal/cmatex)

10.- Evaluación

Consideraciones Generales
Se valorará la asistencia y participación en las clases, la comprensión, facilidad de análisis de la información y de
síntesis de la misma. Capacidad de exposición, en su caso, y transmisión de los conocimientos adquiridos.

Criterios de evaluación
Los que van a permitir evaluar la capacidad del alumno para:

- Analizar críticamente la relación entre el modelo de enlace y las propiedades de los sólidos
- Conocer y evaluar las relaciones entre la estructura de un sólido y sus propiedades físicas y químicas en su uso

como material
- Comprender, analizar y evaluar críticamente la superficie de los sólidos cristalinos
- Identificar los procesos de adsorción, sus tipos, parámetros energéticos y utilidad práctica
- Conocer y saber elegir adecuadamente las técnicas más idóneas para caracterizar la superficie de sólidos y

materiales.

http://pubs.acs.org/journal/cmatex

Instrumentos de evaluación
- Pruebas escritas
- Presentaciones orales
- Resolución de ejercicios

Recomendaciones para la evaluación.

- Estudiar
- Utilizar las tutorías
- Asistir a clase
- Consultar la Bibliografía

Recomendaciones para la recuperación.

- Estudiar
- Utilizar las tutorías

QUÍMICA ORGÁNICA AVANZADA

1.- Datos de la Asignatura

Código 303264 Plan 2011 ECTS 6
Carácter Obligatorio Curso Periodicidad 1º Semestre
Área Química Orgánica
Departamento Química Orgánica

Plataforma Virtual Plataforma: STUDIUM, campus virtual de la Universidad de Salamanca
URL de Acceso: http://moodle.usal.es

Datos del profesorado

Profesor Coordinador Joaquín Rodríguez Morán Grupo / s Unico
Departamento Química Orgánica
Área Química Orgánica
Centro Facultad de Ciencias Químicas
Despacho A3505
Horario de tutorías L, M, J 10-14 h
URL Web http://moodle.usal.es
E-mail romoran@usal.es Teléfono 923 294481

Profesor Coordinador Alfonso Fernández Mateos Grupo / s Unico
Departamento Química Orgánica
Área Química Orgánica
Centro Facultad de Ciencias Químicas
Despacho A3509
Horario de tutorías L, M y J 10:00 -14:00 h
URL Web http://moodle.usal.es
E-mail afmateos@usal.es Teléfono 923 294481

http://moodle.usal.es/
http://moodle.usal.es/
mailto:romoran@usal.es
mailto:romoran@usal.es
http://moodle.usal.es/
mailto:afmateos@usal.es
mailto:afmateos@usal.es

2.- Sentido de la materia en el plan de estudios

Bloque formativo al que pertenece la materia

Modulo 1. Básico

Papel de la asignatura dentro del Bloque formativo y del Plan de Estudios.

Conocimiento de aspectos fundamentales de la Química Orgánica actual

Perfil profesional.

Perfil Investigador

3.- Recomendaciones previas

Requisitos generales:

Conocimientos de Química General referentes a:
- Reacciones ácido-base, pH.

- -Reacciones de oxidación-reducción.
-Tabla Periódica de los Elementos: Potencial de ionización, afinidad electrónica, electro-negatividad, radios iónicos.
Conocimientos generales de Química Orgánica referentes a:

- Estructura y nomenclatura de los compuestos orgánicos.
- Estereoquímica de los compuestos orgánicos.
- Reactividad de los grupos funcionales orgánicos.

4.- Objetivos de la asignatura

1.- Proporcionar al estudiante una base sólida y equilibrada de conocimientos que no se han adquirido en los estudios
previos y que les permitirá desarrollar las destrezas y habilidades necesarias para proseguir su formación científica e
investigadora y su incorporación al mundo profesional.

2.- Desarrollar capacidades para aplicar los conocimientos, tanto teóricos como prácticos, a la resolución de problemas
en en- tornos nuevos o dentro de contextos poco conocidos tanto químicos como multidisciplinares.

3.- Generar en el estudiante, mediante la educación en Química avanzada, la sensibilidad necesaria para formular
juicios, a partir de una información incompleta o limitada, que incluyan reflexiones sobre las responsabilidades
sociales y éticas vincu- ladas a la aplicación de sus conocimientos.

4.- Desarrollar capacidades que le permitan comunicar sus conclusiones, conocimientos y razonamientos de forma clara
tanto a audiencias especializadas como no especializadas.

5.- Desarrollar herramientas de aprendizaje, mediante la educación en Química avanzada, que permitan a los estudiantes
con- tinuar su formación de un modo autónomo.

6.- Utilizar los conocimientos adquiridos y habilidades prácticas en el entorno de la investigación en Química y en
actividades profesionales dentro del ámbito empresarial.

5.- Contenidos

Contenidos Teóricos
Bloque I. Reacciones polares: Alquilación de carbonos nucleófilos: enolatos y enaminas. Adiciones conjugadas.
Reacciones de nucleófilos carbonados con grupos carbonilo; condensaciones aldólicas, condensaciones con iminas y
sales de iminio. Aci- lación de carbaniones. La reacción de Wittig y análogas. Aniones estabilizados por silicio, aniones
estabilizados por azufre e iluros de azufre. Ciclaciones. Interconversión de grupos funcionales por sustitución
nucleofílica. Transformación de alcoholes en agentes alquilantes. Introducción de grupos funcionales por sustitución
nucleofílica en carbonos saturados. Ruptura nucleofílica de éteres, Interconversión de derivados de ácido. Reacciones de
sustitución aromática.
Bloque II. Reacciones pericíclicas: Reacciones electrocíclicas, ciclobuteno-butadieno, hexatrieno-ciclohexadieno,
octatetraeno y los tautómeros de valencia. Cicloadición [4+2] Diels-Alder: variaciones, control de la velocidad,
intramolecular. Reacción énica. Cicloadición [2+2]. Adiciones (1,3) dipolares. Reordenamientos sigmatrópicos.
Bloque III. Organometálicos de los elementos de transición. Mecanismos de reacción. Aplicaciones sintéticas: Hidruros
me- tálicos. Complejos con enlaces s Metal-Carbono. Complejos Metal-Carbonilo. Complejos Metal-Carbeno. Complejos
Metal-Al- queno,-Dieno. Complejos Metal-Alquino. Complejos Metal-Alilo. Complejos Metal-Areno.
Bloque IV. Reacciones radicalarias: Formación de radicales. Tipos de reacciones radicalarias. Transformaciones de
grupos funcionales. Ciclaciones radicalarias. Reacciones intermoleculares. Translocaciones. Radicales en síntesis.
Radicales iónicos.

Contenidos Prácticos
Resolución de problemas propuestos en el desarrollo de los contenidos teóricos

6.- Competencias a adquirir

Básicas/Generales.

CG1, CG2, CG3, CG4, CG5

Específicas. CE1, CE2, CE3
CE1, CE2, CE3

7.- Metodologías docentes

Clases Magistrales en grupos grandes.
Seminarios de problemas en grupos reducidos.

8.- Previsión de distribución de las metodologías docentes

 Horas dirigidas por el profesor Horas de
trabajo

autónomo

HORAS

TOTALES Horas
presenciales

Horas no
presenciales

Sesiones magistrales 36 40 76

Prácticas

En aula
En el laboratorio
En aula de informática
De campo
De visualización (visu)

Seminarios 14 22 36
Exposiciones y debates
Tutorías 4 16 20
Actividades de seguimiento online
Preparación de trabajos
Otras actividades (detallar)
Exámenes 6 12 18
TOTAL 60 90 150

9.- Recursos

Libros de consulta para el alumno

1.- Collman, J. P.; Hegedus, L. S.; Finke, R. O.; Norton, J. R. Principles and Applications of Organotransition Metal
Chemistry. University Science Books. Mill Valley, CA, 1987.
2.- Davies, S.G. Organotransition Metal Chemistry:Aplication to Organic Synthesis. Pergamon Press, 1982.
3.- Dewar, M.J.S.; Dougherty, R.C., Teoría de las Perturbaciones de los Orbitales Moleculares en Química Orgánica,
Editorial Reverté, Barcelona, 1980.
4.- Carey F.A. y Sundberg R.J., Advanced Organic Chemistry , Partes A y B. Plenum Press. 4ª Ed. 2001.
5.- March J., Advanced Organic Chemistry. Reaction, Mechanisms and Structures. Wiley Interscience 5ª Ed. 2001. 6.-
Jones. J., Core Carbonyl Chemistry. Oxford Science Publications . 2000.
7.- Parson, A.F. An Introduction to Free Radical Chemistry. Blackwell Science, Oxford, 2000. 8.- Zard, S.Z. Radical
reactions in Organic Synthesis. OUP, Oxford,2003.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

10.- Evaluación

Consideraciones Generales

La evaluación de la adquisición de las competencias de la materia se realizará mediante una evaluación continua que
considerará todas las actividades que se desarrollan durante el curso. Se realizará, también, una prueba final en la
que el alumno deberá demostrar los conocimientos y competencias adquiridas. La calificación final estará en función del
examen fin de semestre y de las actividades realizadas a lo largo del mismo.

Criterios de evaluación

Las pruebas expuestas, que conforman la evaluación global del estudiante, se realizarán con el siguiente peso:
Evaluación continua de actividades: 30%
Prueba final: 70%
El alumno deberá superar el 40% de cada una de estas formas de evaluación para conseguir que se le haga la evaluación
global.

Instrumentos de evaluación

Actividades de evaluación continua: Para estas evaluaciones se tendrán en cuenta, la participación de los alumnos en las clases
y en la resolución de los ejercicios que se plateen a lo largo del curso así como en los trabajos a desarrollar. Periódicamente, se
propondrán actividades de evaluación no presenciales en forma de cuestionarios o tareas a través del aula virtual que permitan,
en cierta medida, una autoevaluación del estudiante que pueda servirle, no tanto como nota en su evaluación, como para
observar su evolución en la adquisición de competencias. (CG1-5 y CE1-3)
Evaluación final: Constará básicamente de un examen, que se realizará en las fechas previstas en la planificación docente, en
el que el alumno tendrá que demostrar los conocimientos y competencias adquiridas durante el curso. (CG1-5 y CE1-3)

Recomendaciones para la evaluación.

Se recomienda una asistencia y participación activa en todas y cada una de las actividades programadas; consulta de fuentes
bibliográficas y cooperación en trabajos en grupo.

Recomendaciones para la recuperación.

Se realizará una prueba de recuperación de acuerdo con el calendario de planificación docente establecido por la Facultad.
En la calificación final se tendrán en cuenta los resultados de evaluación continua obtenidos por el estudiante.

TÉCNICAS ANALÍTICAS BASADAS EN ESPECTROMETRÍA DE MASAS

1.- Datos de la Asignatura

Código 303265 Plan 2011 ECTS 3 Teórico-
prácticos

Carácter Obligatorio Curso Máster Periodicidad

Área Química Analítica

Departamento Química Analítica Nutrición y Bromatología

Plataforma Virtual
Plataforma: Studium. Campus virtual de la Universidad de Salamanca

URL de Acceso: http://moodle.usal.es

Datos del profesorado

Profesor Coordinador Bernardo Moreno Cordero Grupo / s Único

Departamento Química Analítica Nutrición y Bromatología

Área Química Analítica

Centro Facultad de Ciencias Químicas

Despacho C-1509

Horario de tutorías Previa cita mediante correo electrónico.

URL Web http://web.usal.es/bmc

E-mail bmc@usal.es Teléfono 923 294483 Ext. 1532

Profesor Encarnación Rodríguez Gonzalo Grupo / s Único

Departamento Química Analítica Nutrición y Bromatología

Área Química Analítica

Centro Facultad de Ciencias Químicas

Despacho C-1508

Horario de tutorías Previa cita mediante correo electrónico.

E-mail erg@usal.es Teléfono 923 294483 Ext. 1532

Bloque formativo al que pertenece la materia
Módulo 2 perfil investigador

Papel de la asignatura dentro del Bloque formativo y del Plan de Estudios.
Adquirir conocimientos sólidos sobre las técnicas y tendencias actuales en Química Analítica.

Perfil profesional.
Los conocimientos que se adquieran en esta asignatura serán de gran utilidad tanto en perfiles académicos como en el
desempeño de su actividad profesional.

3.- Recomendaciones previas

Requisitos generales del Máster

2.- Sentido de la materia en el plan de estudios

4.- Objetivos de la asignatura

 Poner al día los fundamentos y la instrumentación de la espectrometría de masas.
 Conocer las características analíticas, interfases y aplicaciones del acoplamiento cromatografía de gases-

espectrometría de masas (GC-MS).
 Conocer las características analíticas, interfases y aplicaciones del acoplamiento cromatografía de líquidos-

espectrometría de masas (LC-MS).
 Conocer las características analíticas, interfases y aplicaciones del acoplamiento plasma de acoplamiento inductivo

(ICP)-espectrometría de masas (MS)
 Conocer las aplicaciones analíticas basadas en el análisis isotópico mediante espectrometría de masas.

5.- Contenidos

 Introducción a la espectrometría de masas. Fuentes de Ionización. Analizadores de masas. Detectores.
Aplicaciones.

 Cromatografía de gases-espectrometría de masas (GC-MS). Sistemas de introducción de muestras. Fuentes de
ionización. Tipos de instrumentos. Aplicaciones analíticas.

 Cromatografía de líquidos-espectrometría de masas (LC-MS). Fuentes de ionización. Tipos de instrumentos.
Aplicaciones analíticas.

 Plasma de acoplamiento inductivo (ICP) como fuente de iones. Acoplamiento a espectrometría de masas (ICP-MS)
Tipos de instrumentos. Aplicaciones analíticas.

 Análisis isotópico mediante ICP-MS.

6.- Competencias a adquirir

Se deben relacionar las competencias que se describan con las competencias generales y específicas del título. Se
recomienda codificar las competencias (CG xx1, CEyy2, CTzz2) para facilitar las referencias a ellas a lo largo de la guía.

Transversales.

Específicas.
CE1, CE2, CE3, CE4 y CE5.

Básicas/Generales.
CG1, CG2, CG3, CG4 y CG5.

7.- Metodologías docentes

 Actividades introductorias
 Sesiones magistrales
 Prácticas en aula
 Prácticas en aula de informática
 Seminarios
 Exposiciones
 Tutorías
 Preparación de trabajos
 Trabajos
 Pruebas de desarrollo

8.- Previsión de distribución de las metodologías docentes

Horas dirigidas por el profesor Horas de

trabajo
autónomo

HORAS
TOTALES Horas presenciales. Horas no

presenciales.
Sesiones magistrales 16 21 37

Prácticas

- En aula 6 6
- En el laboratorio
- En aula de informática 3 5 8
- De campo
- De visualización (visu)

Seminarios 3 5
Exposiciones y debates 2 8 8
Tutorías 3 3
Actividades de seguimiento online
Preparación de trabajos
Otras actividades (detallar)
Exámenes 3 5 8

TOTAL 30 45 75

9.- Recursos

Libros de consulta para el alumno
1- Colin F. Poole. “The Essence of Chromatography”. Elsevier.2003
2.- Robert E. Ardrey . “Liquid Chromatography-Mass Spectrometry: An introduction” . Ed. John Wiley & Sons, Ltd. 2003.
3.- Robert L. Grob and Eugene F. Barry, Eds. “Modern Practice of Gas Chromatograpy 4º Ed. John Wiley & Sons, Inc. 2004.
4.- W.M.A. Niessen. “Liquid Chromatography-Mass Spectrometry”.3ª ed. Ed: Taylor and Francis Group 2006.
5.- Christopher M. Barshick , Douglas C. Duckworth and David H. Smith “Inorganic Mass Spectrometry: Fundamentals and
Applications. Marcel-Dekker, 2000.
6.- José A. C. Broekaert. “Analytical Atomic Spectrometry with Flames and Plasmas” 2002 Wiley-VCH Verlag GmbH & Co.
KGaA. 2002.
7.- John R. Dean, Ed. “Practical Inductively Coupled Plasma Spectroscopy”. John Wiley & Sons Ltd. 2005.
8.- Steve J. Hill, Ed. “Inductively Coupled Plasma Spectrometry and its Applications. Blackwell Publishing Ltd. 2007.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.
Se indicarán en clase

10.- Evaluación

Consideraciones Generales
Se valorarán los conocimientos y el nivel de comprensión adquiridos, la participación activa en el aula y la capacidad para de
exposición.

Criterios de evaluación
Se tendrán en cuenta las pruebas escritas, la resolución de problemas en el aula y la elaboración y exposición de trabajos
relacionados con la materia de la asignatura.

Instrumentos de evaluación
Pruebas escritas 70 % . Competencias CG1, CG2, CG3, CG4, CG5
Presentaciones orales y resolución de casos prácticos en el aula 30 %. Competencias CE1, CE2, CE3, CE4 y CE5.

Recomendaciones para la evaluación.

Recomendaciones para la recuperación.

SITUACIÓN Y TENDENCIAS EN QUÍMICA FÍSICA

1.- Datos de la Asignatura

Código 303266 Plan 2011 ECTS 3.-TÉORICO-PRÁCTICOS
Carácter OBLIGATORIO Curso MÁSTER Periodicidad SEMESTRAL
Área QUÍMICA FÍSICA
Departamento QUÍMICA FÍSICA

Plataforma Virtual Plataforma: STUDIUM
URL de Acceso: https://moodle.usal.es

Datos del profesorado

Profesor EMILIO CALLE MARTÍN Grupo / s ÚNICO
Departamento QUÍMICA FÍSICA
Área QUÍMICA FÍSICA
Centro FACULTAD DE CIENCIAS QUÍMICAS
Despacho C-2111.- EDIFICIO FACULTAD DE CC. Y CC. QUÍMICAS
Horario de tutorías SE FIJARÁN DE ACUERDO CON LOS HORARIOS DEFINITIVOS
URL Web
E-mail ecalle@usal.es Teléfono 923 294487

Profesor JOSÉ LUIS GONZÁLEZ HERNÁNDEZ Grupo / s ÚNICO
Departamento QUÍMICA FÍSICA
Área QUÍMICA FÍSICA
Centro FACULTAD DE CIENCIAS QUÍMICAS
Despacho C-3504.- EDIFICIO FACULTAD DE CC. Y CC. QUÍMICAS
Horario de tutorías SE FIJARÁN DE ACUERDO CON LOS HORARIOS DEFINITIVOS
URL Web https://web.usal.es/jlgh93
E-mail jlgh93@usal.es Teléfono 923 294478

mailto:ecalle@usal.es
mailto:jlgh93@usal.es

Profesor MERCEDES VELÁZQUEZ SALICIO Grupo / s ÚNICO
Departamento QUÍMICA FÍSICA
Área QUÍMICA FÍSICA
Centro FACULTAD DE CIENCIAS QUÍMICAS
Despacho C-2504.- EDIFICIO FACULTAD DE CC. Y CC. QUÍMICAS
Horario de tutorías Lunes y Martes 10 a 13
URL Web http://coloidesinterfases.usal.es/
E-mail mvsal@usal.es Teléfono 923 294500. Ext.1547

2.- Sentido de la materia en el plan de estudios

Bloque formativo al que pertenece la materia

Módulo 2A: Asignaturas Obligatorias.
Perfil Académico/Investigador.

Papel de la asignatura dentro del Bloque formativo y del Plan de Estudios.

Esta asignatura proporcionará al futuro investigador los conocimientos y con ella se adquirirán las competencias fundamentales
para la formación del estudiante del Máster que le permitirán afrontar los problemas de la Química moderna y que constituyen
las líneas de investigación prioritarias del área de la Química Física.

Perfil profesional.

Al ser una asignatura de carácter OBLIGATORIO, es necesaria para el perfil académico/investigador propuesto en el Máster en
Avances y Perspectivas en Química.

3.- Recomendaciones previas

Asignaturas que se recomienda haber cursado

Haber cursado un grado o licenciatura en Química o titulación equivalente.

Asignaturas que se recomienda cursar simultáneamente

Op. 2.- METODOLOGÍAS QUIMICO-FÍSICAS EN QUÍMICA. Asignatura del segundo semestre del Máster.

http://coloidesinterfases.usal.es/
mailto:mvsal@usal.es

Asignaturas que son continuación

TRABAJO DE FIN DE MÁSTER. De carácter obligatorio al final del segundo semestre.

4.- Objetivos de la asignatura

El objetivo fundamental de esta asignatura es capacitar al estudiante para que pueda profundizar en los conocimientos
adquiridos y conseguir nuevos saberes y destrezas que le faciliten su incorporación al mundo profesional en distintos
ámbitos, que incluyen la docencia e investigación.

5.- Contenidos

Bloque A:

Tema1.- Mecanismos de formación de especies cancerígenas y mutágenas. Bloqueo/inhibición de este tipo de
reacciones.
Tema 2.- Control termodinámico.
Tema 3.- Reactividad química y actividad biológica.
Tema 4.- Comportamiento cinético de especies genotóxicas frente a nucleófilos modelo: NBP, nucleóxidos y ADN.

Bloque B:
Tema 1.- Cálculo Numérico. Técnicas Computacionales. Ejemplos (integrales, sistemas de ecuaciones diferenciales
ordinarias ODE, etc).
Tema 2.- Optimización de funciones (uni- y multivariable). Diagramas de contorno.
Tema 3.- Programación. Aplicaciones informáticas. Diseño de programas. Ejemplos.

Bloque C:
Tema 1.- Autoensamblaje molecular en disolución. Tema 2.- Autoensamblaje en las interfases.
Tema 3.- Nanopartículas: preparación y caracterización.

6.- Competencias a adquirir

Básicas/Generales.

CG 1.- Los estudiantes sabrán aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en
entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con la Química.

CG 2.- Serán capaces de integrar conocimientos y enfrentarse a la complejidad de los nuevos problemas químicos.
CG 3.- Sabrán formular juicios a partir de una información que, aún siendo limitada o incompleta, incluya reflexiones sobre las
responsabilidades sociales y éticas vinculadas a la aplicación de los avances en Química.
CG 4.- Podrán comunicar sus conclusiones – y los conocimientos y razones últimas que las sustentan – a públicos especializados
y no especializados de un modo claro y sin ambigüedades.
CG 5.- Habrán des arrollado las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de
ser en gran medida autodirigido o autónomo.

Específicas.

CE 1.- Aplicar conocimientos de la química avanzada obtenidos mediante estudio, experiencia y práctica, con razonamiento
crítico a los problemas que la química tiene planteados en la actualidad.
CE 2.- Tener habilidad para solucionar problemas dentro del campo de la química que están incompletamente definidos o que
son poco habituales, considerando los distintos métodos posibles y seleccionando el más apropiado a cada situación. Une vez
puesto en práctica el método, ser capaz de evaluar los resultados y proponer nuevas soluciones en caso de ser necesario.
CE 3.- Ser capaces de diseñar un trabajo de investigación en el ámbito de la química.
CE 4.- Ser capaz de interpretar la información encontrada en las fuentes bibliográficas, evaluarla y obtener conclusiones para
abordar un trabajo de investigación o de aplicación en el ámbito de la química.
CE 8.- Conocer las herramientas que las tecnologías informáticas proporcionan al químico para abordar su trabajo tanto en el
campo profesional como en el investigador.
CE 9.- Aplicar soluciones algorítmicas avanzadas para favorecer el trabajo de investigación mediante el software más adecuado
en cada caso.

Transversales:

No existen datos.

7.- Metodologías docentes

1.- Clases en GG (Completo): 3 horas/semana (L, X, V), durante las 6 primeras semanas del segundo semestre más
dos horas de la séptima semana. Total: 20 horas.
El contenido teórico-práctico de los temas se expondrá por el profesor en clases presenciales de tipo magistral, que
servirán para fijar los conocimientos relacionados con las competencias previstas.
2.- Clases en GR (Su número dependerá del número de estudiantes matriculados): 1 hora/semana (L), durante las
semanas comprendidas entre la tercera y la séptima del segundo semestre. Total: 5 horas.
Se complementará la adquisición de conocimientos con las habilidades asociadas con su aplicación práctica mediante
problemas y prácticas en el Laboratorio.
3.- Tutorías en grupos muy reducidos o individualizadas: 2 horas a lo largo de las 7 primeras semanas del segundo
semestre. Total: 2 horas.
Estas dos horas, y de forma lo más individualizada posible, el profesor resolverá las dudas que se presenten y
orientará a los estudiantes acerca de la búsqueda de información o la ampliación de conocimientos en las fuentes
apropiadas.

8.- Previsión de distribución de las metodologías docentes

 Horas dirigidas por el profesor Horas de

trabajo
autónomo

HORAS

TOTALES Horas
presenciales

Horas no
presenciales

Actividades introductorias
Sesiones magistrales 20 30 50
Eventos científicos

Prácticas

En aula
En el laboratorio
En aula de informática
De campo
De visualización (visu)

Practicum
Prácticas externas
Seminarios 5 8 13
Exposiciones
Debates
Tutorías 2 3 5
Actividades de seguimiento online
Preparación de trabajos
Trabajos
Resolución de problemas
Estudio de casos
Fosos de discusión
Pruebas objetivas tipo test
Pruebas objetivas de preguntas cortas
Pruebas de desarrollo 3 4 7
Pruebas prácticas
Pruebas orales
TOTAL 3

0
 45 75

9.- Recursos

Libros de consulta para el alumno

Bloque A.-
Theories of Chemical Reaction Rates, Laidler, K. J. McGraw Hill, Nueva York.
Kinetics and Mechanism, Moore, J. W. y Pearson, R. G. Wiley, Nueva York. Química
Física: Cinética Química, Senent, S. UNED, Madrid.
A lo largo del curso se facilitará a los estudiantes bibliografía específica de cada tema, monografías, referencias

Bloque B.-
Methods of Optimization; Walsh G.R.; John Wiley & Sons London (1979).
Practical Optimization; Academic Gill P.; Murray W. and Wright M. H.; Press Inc., London (1981).
Cálculo Numérico Fundamental; Demindovich B. P. and Maron I.A. (Translated); Praninfo, Madrid, (1977).

Bloque C.-
Principles of Colloid and Surface Chemistry, P. C. Hiemenz, R. Rajagopalan, Marcel Dekker, N. Y. 1997. Nanoparticles:
from theory application. Günter Schmid, Ed: Wiley-VCH, 2004.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

Se podrá introducir referencias específicas y actualizadas a través de la plataforma Studium.

10.- Evaluación

Consideraciones Generales

La evaluación en esta asignatura será:
a).- EVALUACIÓN CONTÍNUA, en la que se tendrán en cuenta todas las actividades llevadas a cabo a lo largo del

semestres en GG, GR y tutorías en grupos muy reducidos o individualizados.
b).- La PRUEBA FINAL ESCRITA en la fecha programada. (Teoría y problemas a resolver).

Criterios de evaluación

El Criterio de evaluación específico para la asignatura está recogido en la Memoria del Máster:

a).- EVALUACIÓN CONTÍNUA: en la evaluación final el trabajo personal, los trabajos en grupo y las actividades dirigidas
se tendrán en cuenta en un 30%. De acuerdo a la siguiente distribución:

a.1).- Resolución de ejercicios: 15%.
a.2).- Presentaciones orales: 15%.

b).- La PRUEBA FINAL ESCRITA: corresponderá al 70% de la calificación final del alumno.

Instrumentos de evaluación

a).- EVALUACIÓN CONTÍNUA: Se tendrán en cuenta en este apartado las competencias generales: CG 3 y CG 4 y las
específicas: CE 2 y CE 8.

b).- La PRUEBA FINAL ESCRITA: Se tendrán en cuenta en este apartado las competencias generales: CG 1, CG 2 y CG
5 y las específicas: CE 1, CE 3, CE 4 y CE 9.

METODOLOGIAS DE EVALUACION
Metodología Tipo de prueba a emplear calificación

CONTÍNUA Controles periódicos:
Resolución de ejercicios: 15%. 30%
Presentaciones orales: 15%.

PRUEBA FINAL Examen escrito de teoría y problemas 70%

 %

 %

 %

Total 100%

Recomendaciones para la evaluación.

La recomendación más importante en este punto para el estudiante de Máster, consiste en que para afrontar con éxito la supe-
ración de la asignatura, debe llevar a cabo un trabajo constante en todas las tareas planteadas a lo largo del semestre.

Recomendaciones para la recuperación.

En la segunda oportunidad (CONVOCATORIA) los estudiantes podrán mejorar su calificación y superar con éxito la asignatura.
Se podrá tener en cuenta la evaluación de la EVALUACIÓN CONTÍNUA, si previamente ha sido superada en la primera ocasión.
Y para superar la PRUEBA FINAL ESCRITA , deberán profundizar y ampliar en aquellos aspectos de la primera evaluación en
los que hayan tenido una evaluación insuficiente.

11.- Organización docente semanal

SEMANA
Nº de horas

Sesiones
teóricas

Nº de horas
Sesiones
prácticas

Nº de horas
Exposiciones
y Seminarios

Nº de horas
Tutorías

Especializada
s

Nº de horas
Control de

lecturas
obligatorias

Evaluaciones
presenciales/N o
presenciales

Otras

Actividades

1 3h-A
2 3h-A
3 1h-A y 2-B 1h-A
4 3h-B 1h-B
5 2h-B y 1-C 1h-B 1h-A-B-C
6 3-C 1h-C
7 2-C 1h-C 1h-A-B-C

8

 3h-Dependerá
de

programación.

9
10
11
12
13
14
15
16
17
18

INICIACIÓN A LA INVESTIGACIÓN EN QUÍMICA INORGÁNICA

1.- Datos de la Asignatura

Código 303267 Plan 2011 ECTS 3

Carácter Obligatoria Curso Periodicidad semestral

Área Química Inorgánica

Departamento Química Inorgánica

Plataforma Virtual
Plataforma: studium

URL de Acceso: https://moodle.usal.es/

Datos del profesorado

Profesor Coordinador Silvia González Carrazán Grupo / s

Departamento Química Inorgánica

Área Química Inorgánica

Centro Facultad de Ciencias Químicas

Despacho B1505

Horario de tutorías Lunes y martes de 12-14

URL Web

E-mail silviag@usal.es Teléfono 923294489 ext 1514

Profesor María V. Villa García Grupo / s

Departamento Química Inorgánica

Área Química Inorgánica

Centro Facultad de Ciencias Químicas

Despacho B1501

Horario de tutorías Lunes y martes de 10-12h

URL Web

E-mail mvilla@usal.es Teléfono 923294489

Bloque formativo al que pertenece la materia
Bloque Investigador

Papel de la asignatura dentro del Bloque formativo y del Plan de Estudios.
Abordar los contenidos prácticos de la Química Inorgánica orientados a la síntesis de compuestos inorgánicos y el
conocimiento de técnicas instrumentales utilizadas en su caracterización.

Perfil profesional.

Académico e investigador

2.- Sentido de la materia en el plan de estudios

3.- Recomendaciones previas

Dirigidos a graduados o licenciados en los ámbitos de Química, Física, Farmacia y Biología.

4.- Objetivos de la asignatura

Se pretende que los alumnos se inicien en la Investigación Química, de tal modo que puedan abordar y resolver
problemas que demandan la industria y la sociedad en general, impulsando la investigación tanto a nivel fundamental
como aplicado.

5.- Contenidos

Metodología en Química Inorgánica.
Preparación y caracterización de sólidos inorgánicos y materiales
Preparación y caracterización de compuestos de coordinación

6.- Competencias a adquirir

Específicas.
CE1. Analizar e interpretar datos complejos en el entorno de la Química
CE2. Trabajar con seguridad en los laboratorios químicos.
CE3. Valorar la importancia de la Química y sus avances en la sostenibilidad y la protección del medio ambiente.
CE4. Adquirir los conocimientos necesarios para valorar la importancia de los avances en la Química en el desarrollo
económico y social.
CE5. Adquirir una comprensión sistemática de la Química que unida al dominio de la metodología propia de esta ciencia, le
permita abordar cualquier tipo de investigación en el ámbito de la Química.

Básicas/Generales.
CG1. Los estudiantes sabrán aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos
nuevos o pocos conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con la Química.
CG2. Integrar conocimientos y enfrentarse a la complejidad de los nuevos problemas químicos.
CG3. Formular juicios a partir de una información que, aun siendo limitada o incompleta, incluya reflexiones sobre las
responsabilidades sociales y éticas vinculadas a la aplicación de los avances en Química.
CG4. Los estudiantes sabrán comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos
especializados y no especializados de un modo claro y sin ambigüedades.
CG5. Los estudiantes poseerán las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá
de ser en gran medida autodirigido o autónomo.

Transversales.
Conocer las técnicas instrumentales.
Capacidad de aplicar conocimientos teóricos a la práctica
Habilidades para la investigación
Trabajar en equipo
Comunicación oral y escrita

7.- Metodologías docentes

1 Actividades introductorias. Exposición de los contenidos de la asignatura
2 Actividades prácticas. Ejercicios prácticos en laboratorios y exposiciones por parte de los alumnos de un tema o trabajo.
3 Tutorías. Atender y resolver dudas de los alumnos durante los experimentos y realización de trabajos. Interacción a través de las
TIC
4 Actividades prácticas autónomas. Estudios previos: búsqueda, lectura y trabajo de documentación.
Trabajo y resumen elaborado por el alumno. Planteamiento de un caso donde se debe dar respuesta a la situación planteada.
5 Pruebas de evaluación. Pruebas objetivas de preguntas cortas, pruebas sobre las prácticas realizadas y pruebas orales sobre los
trabajos realizados.

8.- Previsión de distribución de las metodologías docentes

Libros de consulta para el alumno

A. R. West; Solid State Chemistry and its applications. Ed. John Wiley& Sons. (1990)
B. H. Könzinger, J. Weitkamp. Preparation of solid catalysts. Ed. Wiley-VCH. 1999.
C. L. J. Bellamy, The infrared spectra of complex molecules. Vol. 1 and 2. 2nd. Edition.
D. J. Derek Woollins; Inorganic Experiments. Ed. VCH 1994.
E. G. S. Girolami; T. B. Rauchfuss, R. J. Angelici. Synthesis and Technique in Inorganic Chemistry. University

Science Books. Sausalito, CA. 3rd. Edition, 1999.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

Artículos en revistas especializadas de interés científico relacionados con las experiencias desarrolladas

9.- Recursos

Horas dirigidas por el profesor Horas de

trabajo
autónomo

HORAS
TOTALES Horas

presenciales.
Horas no

presenciales.
Sesiones magistrales 4 4

Prácticas

- En aula
- En el laboratorio 36 20 56
- En aula de informática
- De campo
- De visualización (visu)

Seminarios
Exposiciones y debates 5 5
Tutorías 2 2
Actividades de seguimiento online
Preparación de trabajos 5 5
Otras actividades (detallar)
Exámenes 3 3

TOTAL 45 30 75

10.- Evaluación

Las pruebas de evaluación que se diseñen deben evaluar si se han adquirido las competencias descritas, por ello, es
recomendable que al describir las pruebas se indiquen las competencias y resultados de aprendizaje que se evalúan.

Consideraciones Generales

Se evalúan los conocimientos adquiridos durante el desarrollo de las experiencias de laboratorio (CG1, CG2, CG3, CG4,
CG5)

Criterios de evaluación
Se evalúan los conocimientos adquiridos durante el desarrollo de las experiencias de laboratorio (CE1, CE2, CE3, CE4 y
CE5)

Instrumentos de evaluación
Observación personalizada a los alumnos durante el desarrollo de las experiencias.
Evaluación sobre la exposición oral y debate de los trabajos realizados.
Evaluación de la memoria final sobre las experiencias realizadas.
Evaluación de pruebas escritas

Recomendaciones para la evaluación.
Observar las recomendaciones indicadas por el profesor durante las sesiones del laboratorio y sobre los trabajos
propuestos.

Recomendaciones para la recuperación.
Utilizar las tutorías.

SÍNTESIS ASIMÉTRICA

1.- Datos de la Asignatura

Código 303268 Plan 2011 ECTS 3

Carácter Obligatoria Curso 1 Periodicidad Semestral

Área QUIMICA ORGANICA

Departamento QUIMICA ORGANICA

Plataforma Virtual
Plataforma: STUDIUM, campus virtual de la Universidad de Salamanca.

URL de Acceso: http://moodle.usal.es

Datos del profesorado

Profesor Coordinador Narciso Martín Garrido Grupo / s

Departamento QUIMICA ORGANICA

Área QUIMICA ORGANICA

Centro FACULTAD DE CIENCIAS QUIMICAS

Despacho B-3509

Horario de tutorías L-J de 17 a 19h

URL Web

E-mail nmg@usal.es Teléfono 923 294474

Bloque formativo al que pertenece la materia
Obligatorio

Papel de la asignatura dentro del Bloque formativo y del Plan de Estudios.
El estudio de este curso de Síntesis Asimétrica se basa en los conocimientos adquiridos en las asignaturas en el Grado y en
la Química Orgánica Avanzada del Master. Partiendo de esta base se llevará a cabo la ampliación de conocimientos sobre
síntesis asimétrica y su aplicación en la síntesis de diferentes compuestos orgánicos.

Perfil profesional.

Esta asignatura está especialmente indicada para Químicos, Farmacéuticos, Biólogos, Biotecnólogos y todo profesional que
tenga que trabajar con moléculas quirales.

3.- Recomendaciones previas

Haber superado el curso de Química Orgánica Avanzada del Master

4.- Objetivos de la asignatura

Profundizar en los conocimientos de Síntesis asimétrica y aplicación de los mismos en problemas relacionadas con la síntesis
de sustancias quirales

5.- Contenidos

Revisión de conceptos básicos de estereoquímica
Métodos de análisis de compuestos quirales
Síntesis asimétrica de enlaces C-C y C-X (Hidrogenación y oxidación asimétrica)
Síntesis asimétrica con organometálicos.
Organocatálisis

2.- Sentido de la materia en el plan de estudios

6.- Competencias a adquirir

Se deben relacionar las competencias que se describan con las competencias generales y específicas del título. Se recomienda
codificar las competencias (CG xx1, CEyy2, CTzz2) para facilitar las referencias a ellas a lo largo de la guía.

Básicas/Generales.

CG 1, CG 2, CG 3, CG 4, CG 5

Específicas.

CE 1, CE 2, CE 4

7.- Metodologías docentes

La metodología incluirá el manejo de programas informáticos y modelos moleculares, la impartición de clases en grupos
reducidos, tutorías en grupos muy reducidos, presentaciones orales y sesiones de debate.

8.- Previsión de distribución de las metodologías docentes

Libros de consulta para el alumno
HELMCHEN, G.; ENDERS, D.; JAEGER K.-E. Asymmetric Synthesis with Chemical and
Biological Methods, Wiley, New York, 2007
GAWLEY, R.E.; AUB, J. Principles of Asymmetric Synthesis, Elsevier. New York, 1996

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.
ELIEL, E.L.; WILWN, S.H.; DOYLE, M.P. Basic Stereochemistry. Wiley, New York, 2001

9.- Recursos

Horas dirigidas por el profesor Horas de

trabajo
autónomo

HORAS
TOTALES Horas

presenciales.
Horas no

presenciales.
Sesiones magistrales 18 25 43

Prácticas

- En aula 4 6 10
- En el laboratorio
- En aula de informática 3 4 7
- De campo
- De visualización (visu)

Seminarios
Exposiciones y debates
Tutorías 2 2
Actividades de seguimiento online
Preparación de trabajos 4 4
Otras actividades (detallar)
Exámenes 3 6 9

TOTAL 30 45 75

10.- Evaluación

Las pruebas de evaluación que se diseñen deben evaluar si se han adquirido las competencias descritas, por ello, es
recomendable que al describir las pruebas se indiquen las competencias y resultados de aprendizaje que se evalúan.

Consideraciones Generales

La evaluación se realizará de modo continuado

Criterios de evaluación
Asistencia, participación en clase y pruebas escritas (evaluación continua): 60-70%
Valoración de presentaciones orales y elaboración de ejercicios: 30-40%

Instrumentos de evaluación
Pruebas objetivas (Exámenes)
Pruebas de respuesta libre
Pruebas orales.
Resolución de problemas

Recomendaciones para la evaluación.
Método de Trabajo: estudio continuado de la asignatura.
Resolución de todos los problemas y comprensión de los mismos.
Presentación de informes y de trabajos.

Recomendaciones para la recuperación.
Asistencia a tutorías y estudio de los conceptos dados y resolución de todos los problemas

INTRODUCCIÓN A LA INVESTIGACIÓN EN QUÍMICA ANALÍTICA

1.- Datos de la Asignatura

Código 303269 Plan ECTS 3 prácticos

Carácter Optativo Curso Máster Periodicidad Semestral

Área Química Analítica

Departamento Química Analítica, Nutrición y Bromatología

Plataforma Virtual

Plataforma: Studium, Campus virtual de la Universidad de Salamanca

URL de Acceso: https://moodle.usal.es/

Datos del profesorado

Profesor Coordinador Encarnación Rodriguez Gonzalo Grupo / s único

Departamento Química Analítica, Nutrición y Bromatología

Área Química Analítica

Centro Facultad de Ciencias Químicas

Despacho C-1508

Horario de tutorías Previa cita mediante correo electrónico.

URL Web

E-mail erg@usal.es Teléfono 923-294500-Ext.1532

Profesor María Jesús Almendral Parra Grupo / s único

Departamento Química Analítica, Nutrición y Bromatología

Área Química Analítica

Centro Facultad de Ciencias Químicas

Despacho C-1504

Horario de tutorías Previa cita mediante correo electrónico.

URL Web

E-mail almendral@usal.es Teléfono 923-294500-Ext.1541

Bloque formativo al que pertenece la materia
Módulo 2. Perfil Investigador

Papel de la asignatura dentro del Bloque formativo y del Plan de Estudios.
Introducir al alumno en los campos mas avanzados de la Química Analítica contemporánea, mostrándoles
las áreas de investigación prioritarias en la actualidad

Perfil profesional.

Los conocimientos adquiridos pueden ser de utilidad tanto en perfiles académico-investigadores como para
el desempeño de tareas en los diferentes ámbitos profesionales (industrias químicas, laboratorios de
análisis, de investigación o clínicos, etc)

2.- Sentido de la materia en el plan de estudios

3.- Recomendaciones previas

Requisitos generales del Máster

4.- Objetivos de la asignatura

• Profundizar en el conocimiento de la Metodología de Investigación en Química Analítica
• Adquirir los criterios necesarios para una adecuada elección del procedimiento de tratamiento de

muestra y proponer las posibilidades de optimización
• Desarrollar las capacidades para aplicar los conocimientos adquiridos a la optimización de

metodologías analíticas con o sin separación cromatográfica
• Capacitación para utilizar los conocimientos y habilidades adquiridos en el entorno de la investigación

en Química Analítica
• Preparar al alumno para abordar cualquier tipo de investigación en el area de la Química Analítica.

5.- Contenidos

1. Metodología de la Investigación en Química Analítica. Diferentes líneas de Investigación en la Química

Analítica contemporánea.

2. Elección y optimización de procedimientos de preparación de muestra. Finalidad del tratamiento de
muestra: aislamiento/extracción, purificación, preconcentración. Metodologías aplicadas en función de la
finalidad. Estrategias combinadas de aislamiento, purificación y/o preconcentración. Posibilidades de
automatización.

3. Optimización de metodologías analíticas con o sin separación cromatográfica. Cromatografía

Líquida. Cromatografía de Gases. Electroforesis. Análisis por Inyección en Flujo.

4. Validación de métodos analíticos. Criterios según la legislación vigente

6.- Competencias a adquirir

Básicas/Generales.
CG1, CG2, CG3, CG4, CG5

Específicas.
CE3, CE4, CE8

Transversales.

7.- Metodologías docentes

- Actividades introductorias
- Prácticas en el Laboratorio
- Seminarios
- Tutorías
- Exposiciones
- Preparación de trabajos
- Pruebas de evaluación

8.- Previsión de distribución de las metodologías docentes

9.- Recursos

Libros de consulta para el alumno
1.- K. Danzer, “Analytical Chemistry. Theoretical and Metrological Fundaments”. Ed. Springer (2007).
2.- G. Ramis Ramos; M. C. García Álvarez-Coque, “Quimiometría”. Ed. Síntesis (2004).
3.- J. Pawliszyn, “Sampling and sample preparation for field and laboratory: fundamentals and new directions in sample
preparation. Ed. Elsevier (2002).
4.- R. Compañó, A. Ríos, Garantía de la Calidad en los Laboratorios Analíticos”. Ed. Síntesis (2002).
5.- C. Cámara (Ed.), “Toma y tratamiento de muestras”. Ed. Síntesis, (2004).
6.- G. Currell, “Analytical instrumentation: performance, characteristics and quality”. Ed. John Wiley & Sons, (2000).
7.- Chan, Chung Chow, “Practical approaches to method validation and essential instrument qualification”. Ed. John
Wiley & Sons, (2010).

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

Consulta de revistas de investigación y páginas web especialmente recomendadas por el profesor.

Horas dirigidas por el profesor Horas de trabajo

autónomo
HORAS

TOTALES Horas
presenciales.

Horas no
presenciales.

Sesiones magistrales

Prácticas

- En aula
- En el laboratorio 37 5 42
- En aula de informática
- De campo
- De visualización (visu)

Seminarios 3 3
Exposiciones y debates 2 2
Tutorías
Actividades de seguimiento online
Preparación de trabajos 20 20
Otras actividades (resolución de ejercicios,
prácticas con ordenador)

Exámenes 3 5 8
TOTAL 45 30 75

10.- Evaluación

Consideraciones Generales

La evaluación de la asignatura está concebida para comprobar que se han adquirido los conocimientos que
proporcionan las competencias especificadas. Se valorará la participación en todas las actividades, el nivel de
comprensión y la capacidad de innovación y resolución de problemas en entornos novedosos o poco conocidos dentro
del contexto de la investigación en Química Analítica.

Criterios de evaluación
La evaluación constará de dos partes bien definidas:
Evaluación continua: Se seguirá el trabajo personal del alumno mediante diferentes controles, valoración de
trabajos entregados y participación en el aula y en el laboratorio.
Examen: Prueba oral o escrita de carácter teórico-práctico que el estudiante debe realizar al finalizar el periodo de
formación en la asignatura.

Instrumentos de evaluación
Como criterio general, ambos instrumentos, evaluación continua y examen se ponderarán de la forma siguiente:

Prueba escrita: 30%. Competencias: CG1, CG2, CG3, CG4, CE4, CE8.
Presentaciones orales: 25%. Competencias: CG1, CG2, CG3, CG4, CG5, CE3, CE4, CE8.
Realización del trabajo individual: 50%. Competencias: CG1, CG2, CG3, CG4, CG5, CE3, CE4, CE8.

Recomendaciones para la evaluación.
Para la adquisición de las competencias previstas en esta materia se recomienda la participación activa en todas las
actividades programadas.
Consulta y estudio de la bibliografía recomendada

Recomendaciones para la recuperación.

METODOLOGÍAS QUIMICOFÍSICAS EN QUÍMICA

1.- Datos de la Asignatura

Código 303270 Plan 2011 ECTS 3 (2 Teor-Pract +1 Lab)
Carácter OPTATIVO Curso MÁSTER Periodicidad
Área QUÍMICA FÍSICA
Departamento QUÍMICA FÍSICA

Plataforma Virtual Plataforma: STUDIUM USAL (Moodle)
URL de Acceso: https://moodle.usal.es

Datos del profesorado

Profesor Coordinador JOSÉ LUIS GONZÁLEZ HERNÁNDEZ Grupo / s ÚNICO
Departamento QUÍMICA FÍSICA
Área QUÍMICA FÍSICA
Centro FACULTAD DE CIENCIAS QUÍMICAS
Despacho C-3504.- EDIFICIO FACULTAD DE CC. Y CC. QUÍMICAS
Horario de tutorías SE FIJARÁN DE ACUERDO CON LOS HORARIOS DEFINITIVOS
URL Web http://web.usal/jlgh93
E-mail jlgh93@usal.es Teléfono 923 294478

Profesor MANUEL GARCÍA ROIG Grupo / s ÚNICO
Departamento QUÍMICA FÍSICA
Área QUÍMICA FÍSICA
Centro FACULTAD DE CIENCIAS QUÍMICAS
Despacho C-2503.- EDIFICIO FACULTAD DE CC. Y CC. QUÍMICAS
Horario de tutorías SE FIJARÁN DE ACUERDO CON LOS HORARIOS DEFINITIVOS
URL Web
E-mail mgr@usal.es Teléfono 923 294487

http://web.usal/jlgh93
mailto:jlgh93@usal.es
mailto:mgr@usal.es
mailto:mgr@usal.es

Profesor MERCEDES VELÁZQUEZ SALICIO Grupo / s ÚNICO
Departamento QUÍMICA FÍSICA
Área QUÍMICA FÍSICA
Centro FACULTAD DE CIENCIAS QUÍMICAS
Despacho C-2504.- EDIFICIO FACULTAD DE CC. Y CC. QUÍMICAS
Horario de tutorías Lunes y Martes de 10 a 13
URL Web http://coloidesinterfases.usal.es/
E-mail mvsal@usal.es Teléfono 923 291547

2.- Sentido de la materia en el plan de estudios

Bloque formativo al que pertenece la materia

Módulo 2, Perfil Investigador

Papel de la asignatura dentro del Bloque formativo y del Plan de Estudios.

Esta asignatura proporcionará al futuro investigador los conocimientos metodológicos y las competencias fundamentales
para la formación del estudiante del Máster que le permitirán afrontar los problemas de la Química moderna y que
constituyen las líneas de investigación prioritarias del área de la Química Física.

Perfil profesional.

A pesar de ser una asignatura de carácter optativo al tener contenidos metodológicos le confieren un carácter general
muy valioso que enriquecen el perfil investigador propuesto para el Máster y le faculta para desarrollar su investigación en los
diversos campos de la Química en general y de la Química Física en particular.

3.- Recomendaciones previas

Asignaturas que se recomienda haber cursado

Todas las impartidas por el área de Química Física en el Grado en Química o titulación equivalente.

http://coloidesinterfases.usal.es/
mailto:mvsal@usal.es

Asignaturas que se recomienda cursar simultáneamente

Se recomienda la asignatura del segundo semestre del Máster “Situación y Tendencias en Química Física”

Asignaturas de continuación

Trabajo Fin de Máster, de carácter obligatorio al final del segundo semestre.

4.- Objetivos de la asignatura

El objetivo fundamental de esta asignatura es capacitar al estudiante para que pueda profundizar en los conocimientos
adquiridos y conseguir nuevos saberes y destrezas que le faciliten su incorporación al mundo profesional en distintos
ámbitos, que incluyen la docencia e investigación.

5.- Contenidos

1.- Clases de teoría
Tema 1.- Algoritmos numéricos en Química y su implementación. Diseño de algoritmos. Optimización Matemática.
Métodos. Aplicaciones.
Tema 2.- Química Física Atmosférica y simulación de procesos fotoquímicos.
Tema 3.- Estrategias para el estudio de mecanismos de reacción: Modelización. Discriminación y ambigüedades. Métodos:
Regresión (Uni- y Multivariable), Redes Neuronales (ANN)...etc.
Tema 4.- Estrategias para el estudio de mecanismos enzimáticos. Cinética Enzimática. Factores y control de la actividad
enzimática.
Tema 5.- Metodologías experimentales para la caracterización de materiales mesoscópicos e interfases.

2.- Prácticas con ordenador

Manejo de Hojas de cálculo (ORIGIN, EXCEL, ..etc) y aplicaciones informáticas (MATLAB, MAPLE, etc.) para la
implementación de algoritmos y determinación computacional de
1.- Constantes TD de estabilidad de sustancias polifuncionales
2.- Parámetros cinéticos y TD de Activación en Cinéticas no isotérmicas

3.-Prácticas de laboratorio
Determinación de parámetros cinéticos en reacciones catalizadas por enzimas.

NOTA: La docencia de prácticas de laboratorio y prácticas con ordenador y su organización, están supeditados al número
de alumnos matriculados.

6.- Competencias a adquirir

Las competencias que se pretende que el estudiante adquiera con los estudios del Master
Universitario en Avances y Perspectivas en Quimica son las siguientes:

Competencias Específicas.

CE1. Analizar e interpretar datos complejos en el entorno de la Quimica.
CE2. Trabajar con seguridad en los laboratorios quimicos.
CE3. Valorar la importancia de la Química y sus avances en la sostenibilidad y la proteccion del medio ambiente.
CE4. Adquirir los conocimientos necesarios para valorar la importancia de los avances de la Quimica en el desarrollo económico y
social.
CE5. Adquirir una comprensión sistemática de la Química que unida al dominio de la metodología propia de esta ciencia, le permita
abordar cualquier tipo de investigación en el ambito de la Quimica.

Competencias básicas y generales

CG1. Los estudiantes sabrán aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos
nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con la Química.
CG2. Integrar conocimientos y enfrentarse a la complejidad de los nuevos problemas químicos.
CG3. Formular juicios a partir de una informacion que, aun siendo limitada o incompleta, incluya reflexiones sobre las respon-
sabilidades sociales y eticas vinculadas a la aplicacion de los avances en Química.
CG4. Los estudiantes sabran comunicar sus conclusiones –y los conocimientos y razones últimas que las sustentan- a públicos
especializados y no especializados de un modo claro y sin ambigüedades.

 CG5. Los estudiantes poseerán las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de
ser en gran medida autodirigido o autonomo.

7.- Metodologías docentes

1.- Clases en GG:
El contenido teórico-práctico de los temas se expondrá por el profesor en clases presenciales de tipo magistral, que
servirán para fijar los conocimientos relacionados con las competencias previstas, con la siguiente distribución de
calendario y horario: en el aula, 2 horas/semana (M,X) durante las 5 primeras semanas del 2º semestre. Total: 10 horas.

2.- Clases en GR
2a.- en el aula (si bien su número está supeditado al número de alumnos matriculados):
2 horas/semana (M,X) durante las 5 primeras semanas del 2º semestre más 1hora de la 2ª semana. Total: 5 horas.

2b.- en el aula de informática. Se introducirá al alumno en el manejo y familiarización con el software actual y su aplicación a
diversos sistemas de interés en Química Física en el doble aspecto de obtención de parámetros y modelización. Simulación.
Total: 5 horas.

2c.- En laboratorio: Se complementará la adquisición de conocimientos con las habilidades asociadas con su aplicación
práctica mediante problemas y prácticas experimentales sobre caracterización de materiales mesoscópicos e interfases.
Total: horas

3.- Tutorías:
2 horas a lo largo de las 7 primeras semanas del segundo semestre. Total: 2 horas. En estas dos horas, y de forma lo más
individualizada posible, el profesor resolverá las dudas que se presenten y orientará a los estudiantes acerca de la
búsqueda de información o la ampliación de conocimientos en las fuentes apropiadas

4.- Exámenes:
Total: 3 horas.

8.- Previsión de distribución de las metodologías docentes

 Horas dirigidas por el profesor Horas de
trabajo

autónomo

HORAS

TOTALES Horas
presenciales

Horas no
presenciales

Sesiones magistrales (GG) 10 15 25

Prácticas

En aula
En el laboratorio 9 2 11
En aula de informática 6 8 14
De campo
De visualización (visu)

Seminarios (GR) 5 8 13
Exposiciones (presentaciones orales) y debates 3 3
Tutorías 2 2
Actividades de seguimiento online
Preparación de trabajos
Otras actividades
Exámenes 3 4 7
TOTAL 35 40 75

9.- Recursos

Libros de consulta para el alumno

Wolfe M.A., Numerical Methods for Unconstrained Optimization. Ed. Van Nostrand, Berkshire, (1978).

Gill P., Murray W. and M.H. Wright, Practical Optimization; Academic Press Inc., London, (1981).
Johnson K.J., Numerical Methods in Chemistry; M.Dekker, New York, (1980).
Moore J. W., Pearson R. G., Kinetics and mechanism Arthur Atwater Frost (1961)
Bamford C.H., Tipper C.F.H.; Thr Theory of Kinetics; Elsevier Pub. Co. New York (1969)
Cornish-Bowden, A. Fundamentals of Enzyme Kinetics. Portland Press, 3ª ed., (2004)

Fersht, A. Structure and Mechanism in Protein Science. Freeman and Co. Ltd., (1999).
Purich, Daniel L. Enzyme kinetics and mechanism, Methods in Enzymology vol. 63, Academic Press (1979).
Y.S. Lee, Self-assembly and nanotechnology, a force balance approach, Wiley, 2008
G. Schmid Ed. Nanoparticles, Wiley-VCH, 2005
P.C. Hiemenz, R, Rajagopalan, Principles of Colloid and Surface Chemistry, 3th Ed. Marcel Dekker, 1999

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

Referencias
1.- “on line”: http://web.usal.es/jlgh93 2.-
Revistas Científicas:
Journal of Chemical Education
International Journal Chemical Kinetics
3.- Artículos:
M.M. Canedo and J.L. González-Hernández, Chemometrics and Intelligent Laboratory Systems; 2003, 66, 63-78
J.L. González-Hernández, M.M. Canedo, C. Grande; International Journal of Chemical Kinetics.; 2006, 38, 38-44
Roig, M.G., Rodríguez, S., Bello, J., Cachaza, J. M., Kennedy, J.F., Journal of Molecular Catalysis A-Chemical 1994, 93, 105-
117.
Roig, M.G., Burguillo, F. J., Ghais, N.I., Velasco, B., Cachaza, J. M., Biocatalysis and Biotransformation 1993, 7, 97-115.

10.- Evaluación

Consideraciones Generales

La evaluación en esta asignatura será:
a).- EVALUACIÓN CONTÍNUA, en la que se tendrán en cuenta todas las actividades llevadas a cabo a lo largo del semestre

en GG, GR y tutorías en grupos muy reducidos o individualizados.
b).- La PRUEBA FINAL ESCRITA en la fecha programada. (Teoría y problemas a resolver).

Criterios de evaluación

El Criterio de evaluación específico para la asignatura está recogido en la Memoria del Máster (pág. 28):
a).- EVALUACIÓN CONTÍNUA: en la evaluación final el trabajo personal, los trabajos en grupo y las actividades dirigidas

se tendrán en cuenta en un 30% correspondiendo un 20% a las Presentaciones orales y un 20% a la Resolución de ejercicios.
b).- La PRUEBA FINAL ESCRITA: corresponderá al 70% de la calificación final del alumno.

http://web.usal.es/jlgh93

Instrumentos de evaluación

a).- EVALUACIÓN CONTÍNUA: Se evaluarán las Competencias Generales CG1 a CG5 y las Competencias Específicas
CE1, CE2, CE3 y CE5. Se tendrán en cuenta, los trabajos que realice el alumno así como su presentación oral y exposición, las
cuestiones y problemas que plantee el profesor a lo largo del curso, la conducta en el laboratorio de prácticas y en el aula de in-
formática y otras actividades extraordinarias que surjan cuya valoración será convenientemente anunciada por el profesor.

b).- La PRUEBA FINAL POR ESCRITO: Se evaluarán las Competencias Generales CG1 a CG5 y las Competencias Es-
pecíficas CE1, CE2, CE3 y CE5. La Prueba Escrita constará obligatoriamente de cuestiones referidas a los conocimientos
teóricos y problemas resueltos a lo largo del curso.

METODOLOGIAS DE EVALUACION

Metodología Tipo de prueba a emplear calificación

CONTÍNUA Controles periódicos 30%

PRUEBA FINAL ESCRITA Examen de teoría y problemas 70%

 %

 %

Total 100%

Otros comentarios y segunda convocatoria

Recomendaciones para la evaluación.

La recomendación más importante en este punto para el estudiante de Máster, consiste en que para afrontar con éxito la supe-
ración de la asignatura, debe llevar a cabo una dedicación y un trabajo constante en todas las tareas planteadas a lo largo del
semestre.

Recomendaciones para la recuperación.

En la segunda oportunidad (convocatoria) los estudiantes podrán mejorar su calificación y superar con éxito la asignatura. Se
podrá tener en cuenta el resultado de la EVALUACIÓN CONTÍNUA, si previamente ha sido superada en la primera ocasión. Y
para superar la PRUEBA FINAL POR ESCRITO, deberán profundizar y ampliar en aquellos aspectos de la primera evaluación
en los que el resultado de la evaluación haya sido insuficiente.

QUÍMICA BIOINORGÁNICA Y MATERIALES AVANZADOS

1.- Datos de la Asignatura

Código 303271 Plan 2011 ECTS 3

Carácter Optativa Curso Periodicidad

Área Química Inorgánica

Departament
o

 Química Inorgánica

Plataforma
Virtual

Plataforma: Studium

URL de Acceso:

Datos del profesorado

Profesor Coordinador Carmen Mª del Hoyo Martínez Grupo / s

Departamento Química Inorgánica

Área Química Inorgánica

Centro Facultad de Ciencias Químicas

Despacho B2508

Horario de tutorías Miércoles y jueves 11-14 h

URL Web

E-mail hoyo@usal.es Teléfono 923294489

Profesor Coordinador María Vicenta Villa García Grupo / s

Departamento Química Inorgánica

Área Química Inorgánica

Centro Facultad de Ciencias Químicas

Despacho B1501

Horario de tutorías Lunes y Martes de 10-12h

URL Web

E-mail mvilla@usal.es Teléfono 923294489

Bloque formativo al que pertenece la materia
Bloque de investigación

Papel de la asignatura dentro del Bloque formativo y del Plan de Estudios.
El papel de esta asignatura es abordar el estudio de diversas biomoléculas y materiales avanzados teniendo como base
la Química de la Coordinación y la Química del Estado Sólido.

Perfil profesional.
Formación sobre algunos procesos químicos que tienen lugar en los sistemas biológicos, así como el uso de especies
inorgánicas que se utilizan como agentes terapéuticos y de diagnóstico, conocimientos necesarios de gran utilidad
dentro del perfil profesional químico.

2.- Sentido de la materia en el plan de estudios

3.- Recomendaciones previas

Dirigidos a graduados o licenciados en los ámbitos de Química, Física, Farmacia y Biología.

4.- Objetivos de la asignatura

Tiene como objetivo el estudio de las especies químicas inorgánicas, iones metálicos, presentes en los sistemas biológicos.
Utiliza los principios de la química Inorgánica y de la Química de Coordinación en particular para describir los centros activos y
los mecanismos de funcionamiento. También comprende el estudio del efecto de incorporación de iones metálicos y otras
especies inorgánicas en los organismos, tanto de forma accidental como provocada. La parte del Programa de esta
asignatura del Máster en Química entrada en el estudio de materiales avanzados tiene como objetivo relacionar la estructura
con las propiedades y aplicaciones de materiales tales como materiales compuestos, biomateriales y superconductores,
además de otros materiales de nueva generación relacionados con la Química del Estado Sólido.

5.- Contenidos

Metaloproteínas
Metales en sistemas biológicos y en medicina
Compuestos modelo
Materiales catalíticos.
Nanomateriales
Biomateriales. Materiales Compuestos
Otros materiales

6.- Competencias a adquirir

Se deben relacionar las competencias que se describan con las competencias generales y específicas del título.
Se recomienda codificar las competencias (CG xx1, CEyy2, CTzz2) para facilitar las referencias a ellas a lo largo de
la guía.

Básicas/Generales

CG1. Los estudiantes sabrán aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en
entornos nuevos o pocos conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con la
Química.
CG2. Integrar conocimientos y enfrentarse a la complejidad de los nuevos problemas químicos.
CG3. Formular juicios a partir de una información que, aun siendo limitada o incompleta, incluya reflexiones sobre
las responsabilidades sociales y éticas vinculadas a la aplicación de los avances en Química.
CG4. Los estudiantes sabrán comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a
públicos especializados y no especializados de un modo claro y sin ambigüedades.
CG5. Los estudiantes poseerán las habilidades de aprendizaje que les permitan continuar estudiando de un modo
que habrá de ser en gran medida autodirigido o autónomo.

Específicas
CE1. Analizar e interpretar datos complejos en el entorno de la Química
CE3. Valorar la importancia de la Química y sus avances en la sostenibilidad y la protección del medio ambiente.
CE4. Adquirir los conocimientos necesarios para valorar la importancia de los avances en la Quimica en el desarrollo
económico y social.
CE5. Adquirir una comprensión sistemática de la Química que unida al dominio de la metodología propia de esat
ciencia, le permita abordar cualquier tipo de investigación en el ámbito de la Química.

Transversales
Capacidad de aplicar conocimientos teóricos a la práctica
Capacidad de aprender
Habilidades para la investigación
Comunicación oral y escrita.

7.- Metodologías docentes

Describir las metodologías docente de enseñanza-aprendizaje que se van a utilizar, tomando como referencia el catálogo
adjunto.
1 Actividades introductorias. Toma de contacto, recogida de información con los alumnos y presentación de la asignatura de la
asignatura
2 Actividades teóricas. Sesión magistral. Exposición de los contenidos de la asignatura
3 Actividades prácticas. Seminarios. Trabajo en profundidad sobre un tema o ampliación de contenidos de sesiones magistrales.
Estudio de casos.
4 Tutorias. Atender y resolver dudas de los alumnos.
5 Actividades de seguimiento on line: Interacción a través de las TIC
6 Actividades prácticas autónomas. Preparación de trabajos. Estudios previos: búsqueda, lectura y trabajo de documentación.
Estudio de casos.
7 Foros de discusión. A través de las TIC, se debaten temas relacionados con el ámbito académico y/o profesional
8 Pruebas de evaluación. Pruebas objetivas de preguntas cortas, pruebas de desarrollo sobre un tema más amplio y pruebas
orales

8.- Previsión de distribución de las metodologías docentes

Horas dirigidas por el profesor Horas de trabajo

autónomo
HORAS

TOTALES Horas
presenciales.

Horas no
presenciales.

Sesiones magistrales 20 15

Prácticas

- En aula
- En el laboratorio
- En aula de informática
- De campo
- De visualización (visu)

Seminarios 10
Exposiciones y debates
Tutorías 5
Actividades de seguimiento online
Preparación de trabajos 5
Otras actividades (detallar)
Exámenes 5 15

TOTAL 30 45

9.- Recursos

Libros de consulta para el alumno
Libros de Bioinorgánica:
-J. Sergio Casas, Virtudes Moreno, Angeles Sánchez, José L. Sánchez, José Sordo. “Química Bioinorgánica”. Editorial
Síntesis, S.A. Vallehermoso, Madrid. 2002
-Bertini, H. B. Gray, E. I. Stiefel, J. S. Valentine. “Biological Inorganic Chemistry and Reactivity“. University Science Books,
2007
-M. Vallet, J. Faus, E. García-España y J. Moratal. “Introducción a la Química Bioinorgánica”. Ed Síntesis, Madrid, 2003.
-J. J. Frausto da Silva and R. P. J. Williams. “The Biological Chemistry of the Elements. The Inorganic Chemistry of Life”.
Oxford University Press. 2001.
-J.A. Cowan. “Inorganic Biochemistry; An Introduction” 2ª Ed. Wiley – VCH, 1997.
-S.J. Lippard y J.M. Berg. “Principles of Bioinorganic Chemistry” University Science Books. Mill Waley, California, 1994.
-E.J. Baran. “Química Bioinorgánica” McGraw-Hill e Interamericana de España, Madrid, 1994.
-“Handbook of Metalloproteins”, Vols 1 y 2. Ed: A. Messerschmidt, R. Huber, T. Poulos y K. Wieghardt, John Wiley and Sons,
LTD, Chichester 2001.

Libros de Materiales avanzados:

-Fischer, R.A. “Precursor Chemistry of Advanced Materials”. Springer Verlag GMBH. Alemania. 2005.
-Melero Columbrí, Francisco Javier. “Materiales y procesos avanzados: materiales de alta tecnología”. Tecnología y Gestión
de la Innovación. Consejo Superior de Investigaciones Científicas. .Madrid. 2003.
-Miravete, A. “Materiales Compuestos” Miravete Ed. Zaragoza. 2004.
-Oller, S. “Nuevos Materiales Estructurales Cerámicos en Ingeniería”. CIMNE. Barcelona. 2010.
-Rao, C. N. R. “The chemistry of nanomaterials: synthesis, properties and applications”. Wiley VHC. Alemania. 2010.
-Sastre, A. “Biomateriales”. Faenza Editrice Ibérica. Italia. 2009.
-Soboyejo, W. O. “Advanced structural materials: properties, design optimization, and applications”.CRC Press . LLC. USA.
2007.
-Wessel, J. “The handbook of advanced materials: enabling new designs”. John Wiley and Sons. West Sussex. Reino Unido.
2004.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

Recursos on line de páginas web sobre algunos procesos bioinorgánicos y seminarios de materiales avanzados a través de la
plataforma Studium
Bases de datos suscritas por la Universidad (SCOPUS, ISI WEB OF KNOWLEDGE, etc.)
Presentaciones en Power Point
Estudio de casos
Presentación de trabajos

http://www.diazdesantos.es/libros/melero-columbri-francisco-javier-materiales-y-procesos-avanzados-materiales-de-alta-tecnologia-L0000437700173.html

10.- Evaluación

Las pruebas de evaluación que se diseñen deben evaluar si se han adquirido las competencias descritas, por ello, es
recomendable que al describir las pruebas se indiquen las competencias y resultados de aprendizaje que se evalúan.

Consideraciones Generales

Se evalúan los conocimientos adquiridos durante el desarrollo de las experiencias de laboratorio (CG1, CG2, CG3, CG4, CG5)

Criterios de evaluación
Se evalúan los conocimientos adquiridos durante el desarrollo de las experiencias de laboratorio (CE1, CE3, CE4 y CE5)

Instrumentos de evaluación
Evaluación sobre la exposición oral y debate de los trabajos realizados.
Evaluación de pruebas escritas.

Recomendaciones para la evaluación.
Observar las recomendaciones indicadas por el profesor sobre los trabajos propuestos.
Utilizar tutorías.

Recomendaciones para la recuperación.
Utilizar las tutorías.

INVESTIGACION EN QUÍMICA ORGÁNICA

1.- Datos de la Asignatura

Código 303272 Plan 2011 ECTS 3
Carácter OPTATIVO Curso 1 Periodicidad Semestral
Área QUÍMICA ORGÁNICA
Departamento QUÍMICA ORGÁNICA

Plataforma Virtual Plataforma: STUDIUM, campus virtual de la Universidad de Salamanca
URL de Acceso:

Datos del profesorado

Profesor Coordinador Joaquín Rodríguez Morán Grupo / s
Departamento QUÍMICA ORGÁNICA
Área QUÍMICA ORGÁNICA
Centro Facultad Ciencias Químicas
Despacho A3505
Horario de tutorías
URL Web
E-mail romoran@usal.es Teléfono 923 294481

Profesor Coordinador David Díez Martín Grupo / s
Departamento QUÍMICA ORGÁNICA
Área QUÍMICA ORGÁNICA
Centro Facultad Ciencias Químicas
Despacho A2507
Horario de tutorías
URL Web
E-mail ddm@usal.es Teléfono 923 294474

mailto:mgrande@usal.es
mailto:mgrande@usal.es
mailto:ddm@usal.es

2.- Sentido de la materia en el plan de estudios

Bloque formativo al que pertenece la materia

Perfil investigador

Papel de la asignatura dentro del Bloque formativo y del Plan de Estudios.

Iniciar al estudiante en la investigación en Química Orgánica

Perfil profesional.

Proporcionar al estudiante los conocimientos necesarios para su incorporación a laboratorios de investigación en el área de
Química Orgánica, tanto de empresas privadas como de organismos públicos

3.- Recomendaciones previas

Estar en posesión del título de Licenciado/Graduado en Química, Ingeniería Química, Farmacia, Biología o Biotecnología.
Para otros titulados, haber superado los complementos formativos necesarios para ser admitido en el Máster de Química.

4.- Objetivos de la asignatura

Que el estudiante adquiera experiencia en el manejo de las distintas técnicas instrumentales propias del trabajo
experimental en un laboratorio de química orgánica, evaluando críticamente los resultados obtenidos, y elaborando
una memoria científica en la que describa de forma crítica el trabajo realizado.

5.- Contenidos

Reactividad y síntesis en productos naturales
Reconocimiento molecular y catálisis asimétrica
Métodos sintéticos: radicales en síntesis
Síntesis de productos biológicamente activos

6.- Competencias a adquirir

Básicas/Generales.

CG1, CG2, CG3, CG4, CG5

Específicas.

CE 1, CE 2, CE 5

7.- Metodologías docentes

Trabajo en el laboratorio. Seminarios en grupo. Exposiciones. Debates. Tutorías. Resolución de problemas. Estudio de casos
prácticos. Pruebas de evaluación.

8.- Previsión de distribución de las metodologías docentes

 Horas dirigidas por el profesor Horas de

trabajo
autónomo

HORAS

TOTALES Horas
presenciales

Horas no
presenciales

Sesiones magistrales 3 7 10

Prácticas

En aula
En el laboratorio 30 2 32
En aula de informática 2 1 3
De campo
De visualización (visu)

Seminarios
Exposiciones y debates 20 20
Tutorías 4 4
Actividades de seguimiento online
Preparación de trabajos
Otras actividades (detallar)
Exámenes 6 6
TOTAL 45 30 75

9.- Recursos

Libros de consulta para el alumno

L. Fieser, M. Fieser. Reagents for Organic Synthesis. J. Wiley, New York, 1967-.
L. A. Paquette. Encyclopedia of Reagents for Organic Synthesis. J. Wiley New York, 8 Vols., 1995.
B. M. Trost, I. Fleming, (Edts). Comprehensive Organic Synthesis. Pergamon Press, New York, 9 Vols., 1991.
R. C. Larock. A Guide to Functional Group Preparations. VCH Publishers 1989, NY.
P. J. Kocienski. Protecting groups. Thime Verlag. 2000.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

http://www.brumario.usal.es

10.- Evaluación

Consideraciones Generales

Dado el carácter práctico de la asignatura se valorará el trabajo experimental llevado a cabo en el laboratorio, así como la dedi-
cación, iniciativa y sentido crítico del estudiante.
La valoración se completará con la presentación de una memoria científica de los resultados obtenidos.
Por último, se realizará una prueba escrita que contemplará diferentes aspectos del trabajo desarrollado en el laboratorio.

Criterios de evaluación

Evaluación continua del trabajo del estudiante y memoria final: 70%.(CG 1-5) (CE 1,CE 2, CE 5)
Prueba escrita: 30% (CE 1)

Instrumentos de evaluación

Trabajo en el laboratorio al laboratorio.
Memoria final del trabajo realizado.
Examen escrito.

http://www.brumario.usal.es/

Recomendaciones para la evaluación.

La entrega de la memoria final requerirá la elaboración y actualización diaria de un cuaderno de laboratorio donde el estudiante
refleje por escrito su trabajo experimental. La elaboración del cuaderno deberá realizarse durante la estancia del estudiante en
el laboratorio y lo entregará a su tutor al final del curso.

Recomendaciones para la recuperación.

Revisión del trabajo experimental y de la memoria final.

INGENIERÍA AMBIENTAL

1.- Datos de la Asignatura

Código 303273 Plan 2011 ECTS 3
Carácter OPTATIVA Curso 1º Periodicidad SEMESTRAL
Área INGENIERÍA QUÍMICA
Departamento INGENIERÍA QUÍMICA Y TEXTIL

Plataforma Virtual Plataforma: Studium
URL de Acceso: http://studium.usal.es

Datos del profesorado

Profesor Coordinador JESÚS MARÍA RODRÍGUEZ SÁNCHEZ Grupo / s UNICO
Departamento INGENIERÍA QUÍMICA Y TEXTIL
Área INGENIERÍA QUÍMICA
Centro FACULTAD DE CIENCIAS QUÍMICAS
Despacho A1502-PLANTA BAJA

Horario de tutorías

1er SEMESTRE: Lunes,Martes y Viernes de 9 a 11 h.
2º SEMESTRE: Lunes y Martes de 9 a 11 h. Jueves y Viernes de 10 a 11 h

URL Web
E-mail jesusr@usal.es Teléfono 923 29 44

2.- Sentido de la materia en el plan de estudios

Bloque formativo al que pertenece la materia

Modulo 2

http://studium.usal.es/
mailto:jesusr@usal.es

Papel de la asignatura dentro del Bloque formativo y del Plan de Estudios.

El objetivo de esta asignatura es la de introducir a los alumnos en los conocimientos necesarios que le permitan detectar, cuan-
tificar y minimizar ciertos problemas de contaminación ambiental ocasionados, principalmente, por la acción humana.

Perfil profesional.

Permitirá al alumno adquirir una idea correcta del porqué de los problemas ambientales, de la forma de cuantificarlos, de la ma-
nera de minimizarlos, de las consecuencias que se derivarán al optar por determinadas soluciones, etc... de tal manera que le
capacite para abordar los problemas de la contaminación desde perspectivas y enfoques globales.

3.- Recomendaciones previas

Conocimientos básicos de matemáticas, química, operaciones de separación.

4.- Objetivos de la asignatura

Indíquense los resultados de aprendizaje que se pretenden alcanzar.

Se pretende reunir los conocimientos referentes a los distintos campos que abarca la contaminación ambiental. Es
indudable que los problemas de contaminación de los diferentes medios constituyentes de la biosfera están íntimamente
relacionados, y que los ocasionados en uno de ellos tendrían necesariamente su reflejo en los otros. Por ello, el alumno debe
comenzar por en- tender correctamente las perturbaciones que la contaminación ocasiona en uno u otro medio, y sea capaz,
posteriormente, de interrelacionar unos fenómenos con otros y conocer las incidencias que un comportamiento inadecuado en
un determinado ám- bito de la biosfera puede ocasionar en los demás. También es importante que el alumno comprenda
que cualquier método de tratamiento de un problema de contaminación va a originar a su vez un nuevo fenómeno con
incidencia medioambiental.

5.- Contenidos

Indíquense los contenidos preferiblemente estructurados en Teóricos y Prácticos. Se pueden distribuir en bloques,
módulos, temas o unidades.

-Principios generales en el tratamiento de agua contaminada.
-Evaluación de la reducción de efluentes gaseosos.
-Fundamentos de la transformación y eliminación de residuos sólidos.
-Impacto ambiental.

6.- Competencias a adquirir

Se deben relacionar las competencias que se describan con las competencias generales y específicas del título. Se recomienda
codificar las competencias (CG xx1, CEyy2, CTzz2) para facilitar las referencias a ellas a lo largo de la guía.

Específicas.

CE4, CE7

Básicas/Generales.

CG1, CG2, CG3, CG4, CG5

Transversales.

7.- Metodologías docentes

Describir las metodologías docente de enseñanza-aprendizaje que se van a utilizar, tomando como referencia el catálogo

adjunto. Clases magistrales: En estas clases se mostrarán los conceptos fundamentales de los contenidos.

Clases de seminarios: En estas clases se resolverán y/o presentarán los problemas propuestos a los alumnos así como los
tra- bajos propuestos.

Clases de tutorías: En ellas se supervisará la evolución de los alumnos en la realización de los problemas y trabajos
planteados. También se resolverán las dudas que puedan surgir a lo largo del desarrollo de la asignatura.

8.- Previsión de distribución de las metodologías docentes

 Horas dirigidas por el profesor Horas de
trabajo

autónomo

HORAS

TOTALES Horas
presenciales

Horas no
presenciales

Sesiones magistrales 15 5 20

Prácticas

En aula
En el laboratorio
En aula de informática
De campo
De visualización (visu)

Seminarios 5 10 15
Exposiciones y debates 5 5
Tutorías 5 5
Actividades de seguimiento online
Preparación de trabajos 15 15
Otras actividades (detallar)
Exámenes 5 10 15
TOTAL 30 45 75

9.- Recursos

Libros de consulta para el alumno

* Orozco Barrenetxea, Carmen y colaboradores, “Contaminación Ambiental. Una visión desde la química”, Editorial
Paraninfo, España 2003.
* Spiro, Thomas G. & Stigliani, William M. “Química Medioambiental”, 2ª edición, Prentice Hall, Madrid, 2004.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

* Todo el material disponible en studium
* Degremont. “Manual técnico del agua”. Edit. Degremont. 4ª ed. 1979.

* Baird, Colin, “Química Ambiental”, Editorial Reverté S-.A., Barcelona, 2001.
* Bueno, J.L., Sastre, H., Lavin, A.G. “Contaminación e ingeniería ambiental: Modulo I, II, III, IV, y V”. Edit. FICYT. 1997.
* De Lora, F y Miró, J. “Técnicas de defensa del medio ambiente”. Edit. Labor, S.A. 1978.
* Glynn Henry, J. & Gary W. Heinke, “Ingeniería Ambiental”, 2ª edición, Prenice Hall, Mexico, 1999.
* Kiely, G., “Ingeniería Ambiental”, Editorial McGraw-Hill, Madrid, 1999.
* Noel de Nevers. “Ingeniería de control de la contaminación del aire”. Edit. McGraw-Hill. 1997.
* Otero, L. “Residuos sólidos urbanos”. Edit. M.O.P.U. 1988.
* Ramalho, R.S. “Tratamiento de aguas residuales”. Edit. Reverté, S.A. 1993.
* Rodríguez, J.J., Irabien, A. “Los residuos peligrosos: caracterización, tratamiento y gestión”. Edit. Síntesis. 1999.
* Spedding, D.J. “Contaminación atmosférica”. Edit. Reverté, S.A. 1981.
* Wark, K., Warner, C.F. “Contaminación del aire. Origen y control”. Edit. Limusa. 1998.

10.- Evaluación

Las pruebas de evaluación que se diseñen deben evaluar si se han adquirido las competencias descritas, por ello, es recomen-
dable que al describir las pruebas se indiquen las competencias y resultados de aprendizaje que se evalúan.

Consideraciones Generales

La evaluación de la adquisición de las competencias de la materia se basará en el trabajo continuo del estudiante con el control
de los diversos instrumentos de evaluación, así como la resolución de un examen final escrito

Criterios de evaluación

Se evaluarán los conocimientos adquiridos a lo largo de las clases presenciales y seminarios, con los siguientes pesos en la ca-
lificación final:
Pruebas Escritas: 60%

2 pruebas tipo test: 20%
Examen final: 40%

Evaluación continua: 40%
Presentaciones orales: 20%
Resolución ejercicios: 20%

Instrumentos de evaluación

Aunque en mayor o menor medida tanto en las pruebas escritas y en la evaluación continua se van a evaluar todas las compe-
tencias generales y específicas que se muestran en la ficha, se puede decir que sobre todo se evaluarán las siguientes compe-
tencias en:

Pruebas escritas: CG1, CG2, CG3, CG5, CE7
Evaluación continua: CG1, CG2, CG3, CG4, CE4, CE7

Recomendaciones para la evaluación.

Asistencia y participación activa en las clases presénciales y el uso de las tutorías. Participación en la realización y entrega
de problemas y cuestiones. Realización, entrega y exposición de trabajos

Recomendaciones para la recuperación.

Hacer uso de las tutorías para clarificar y resolver las dificultades planteadas.

MÉTODOS COMPUTACIONALES AVANZADOS EN QUMICA

1.- Datos de la Asignatura

Código 303274 Plan 2011 ECTS 3
Carácter OPTATIVA Curso 1 Periodicidad
Área INGENIERIA DE SISTEMAS Y AUTOMATICA
Departamento INFORMATICA Y AUTOMATICA

Plataforma Virtual Plataforma: MOODLE
URL de Acceso: http://studium.usal.es

Datos del profesorado

Profesor Coordinador VIDAL MORENO RODILLA Grupo / s
Departamento INFORMATICA Y AUTOMATICA
Área INGENIERIA DE SISTEMAS Y AUTOMATICA
Centro CIENCIAS
Despacho
Horario de tutorías LUNES 9-11, MARTES 9-10, MIERCOLES 9-12
URL Web http://avellano.fis.usal.es/~vmoreno
E-mail vmoreno@usal.es Teléfono 1303

2.- Sentido de la materia en el plan de estudios

Bloque formativo al que pertenece la materia

MODULO 2 (ACADEMICO/INVESTIGADOR)

Papel de la asignatura dentro del Bloque formativo y del Plan de Estudios.

http://studium.usal.es/
http://avellano.fis.usal.es/~vmoreno
mailto:vmoreno@usal.es

Perfil profesional.

3.- Recomendaciones previas

4.- Objetivos de la asignatura

Indíquense los resultados de aprendizaje que se pretenden alcanzar.
RA37 Manejo de herramientas de cálculo numérico y procesamiento simbólico para mejorar su capacidad para resolver
problemas RA38 Tener la capacidad de presentar los resultados de investigación o del trabajo profesional de forma
potente y eficaz.

5.- Contenidos

Indíquense los contenidos preferiblemente estructurados en Teóricos y Prácticos. Se pueden distribuir en bloques,
módulos, temas o unidades.
BLOQUE I.- Herramientas de tratamiento de datos experimentales
Procedimientos de extracción de
información Representación gráfica.
BLOQUE II.- Aplicaciones del cálculo
simbólico BLOQUE III.- Cálculo masivo
Herramientas de resolución de
ecuaciones Utilización de bibliotecas
especializadas Procedimientos de
paralelización

6.- Competencias a adquirir

Se deben relacionar las competencias que se describan con las competencias generales y específicas del título. Se recomienda
codificar las competencias (CG xx1, CEyy2, CTzz2) para facilitar las referencias a ellas a lo largo de la guía.

Específicas.

CE33.-Conocer las herramientas que las tecnologías informáticas proporcionan al investigador en química
CE34.-Aplicar soluciones algorítmicas avanzadas para favorecer el trabajo de investigación mediante el software más adecuado
a cada caso
CE35.-Mejorar la presentación de los resultados de investigación

Básicas/Generales.

CG1, CG2, CG3, CG4 y CG5

Transversales.

7.- Metodologías docentes

Describir las metodologías docente de enseñanza-aprendizaje que se van a utilizar, tomando como referencia el catálogo adjunto.
- Actividades introductorias
- Actividades teóricas (dirigidas por el profesor)

• Sesión magistral
• Eventos científicos

- Actividades prácticas guiadas (dirigidas por el profesor)
• Practicas en aula informáticas
• Exposiciones
• Debates

- Atención personalizada (dirigida por el profesor)
• Tutorías
• Actividades de seguimiento on-line

- Actividades prácticas autónomas (sin el profesor)
• Trabajos
• Estudio de casos

- Pruebas de evaluación
• Pruebas prácticas

8.- Previsión de distribución de las metodologías docentes

 Horas dirigidas por el profesor Horas de
trabajo

autónomo

HORAS

TOTALES Horas
presenciales

Horas no
presenciales

Sesiones magistrales 10 10 20

Prácticas

En aula
En el laboratorio
En aula de informática 20 15 35
De campo
De visualización (visu)

Seminarios
Exposiciones y debates 5 5
Tutorías 3 3
Actividades de seguimiento online
Preparación de trabajos
Otras actividades (detallar)
Exámenes 2 10 12
TOTAL 35 40 75

9.- Recursos

Libros de consulta para el alumno

“Matlab y aplicaciones en ciencias e ingeniería”. César Pérez. Prenctice Hall. 2002
“Métodos numéricos con mathemática”. Garcia Raffi, et al. Alfaomega. 2005

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

https://computing.llnl.gov/tutorials/parallel_comp/

10.- Evaluación

Las pruebas de evaluación que se diseñen deben evaluar si se han adquirido las competencias descritas, por ello, es
recomendable que al describir las pruebas se indiquen las competencias y resultados de aprendizaje que se evalúan.

Consideraciones Generales

Criterios de evaluación

- Asistencia (>75%) y participación en clases teóricas y seminarios (hasta un 15%) además de pruebas escritas con
preguntas cortas y problemas (evaluación continua) (hasta un 45%). Total: 60%
- Valoración de presentaciones orales y elaboración de ejercicios. Total: 40%

Instrumentos de evaluación

Recomendaciones para la evaluación.

Recomendaciones para la recuperación.

QUÍMICA ANALÍTICA SUPRAMOLECULAR

1.- Datos de la Asignatura

Código 303275 Plan 2011 ECTS 3 Teórico-prácticos

Carácter Obligatorio Curso Máster Periodicidad Semestral

Área Química Analítica

Departamento Química Analítica Nutrición y Bromatología

Plataforma Virtual
Plataforma: Studium. Campus virtual de la Universidad de Salamanca

URL de Acceso: https://moodle.usal.es

Datos del profesorado

Profesor Coordinador José Luis Pérez Pavón Grupo / s Único

Departamento Química Analítica Nutrición y Bromatología

Área Química Analítica

Centro Facultad de Ciencias Químicas

Despacho C-1117

Horario de tutorías Previa cita mediante correo electrónico.

E-mail jlpp@usal.es Teléfono 923 294483 Ext. 1542

Profesor Bernardo Moreno Cordero Grupo / s Único

Departamento Química Analítica Nutrición y Bromatología

Área Química Analítica

Centro Facultad de Ciencias Químicas

Despacho C-1509

Horario de tutorías Previa cita mediante correo electrónico.

URL Web http://web.usal.es/bmc

E-mail bmc@usal.es Teléfono 923 294483 Ext. 1522

Profesor María Jesús Almendral Parra Grupo / s Único

Departamento Química Analítica Nutrición y Bromatología

Área Química Analítica

Centro Facultad de Ciencias Químicas

Despacho C-1504

Horario de tutorías Previa cita mediante correo electrónico.

E-mail almendral@usal.es Teléfono 923 294483 Ext. 1541

Bloque formativo al que pertenece la materia
Módulo 3: Perfil profesional

Papel de la asignatura dentro del Bloque formativo y del Plan de Estudios.
Adquirir conocimientos sólidos sobre la utilización de los fenómenos supramoleculares en Química Analítica.

Perfil profesional.
Los conocimientos que se adquieran en esta asignatura serán de utilidad especialmente en ámbitos profesionales
relacionados con las aplicaciones de los fenómenos supramoleculares en Química Analítica.

2.- Sentido de la materia en el plan de estudios

3.- Recomendaciones previas

Requisitos generales del Máster

4.- Objetivos de la asignatura

 Proporcionar los conocimientos necesarios para la utilización de los fenómenos de autoensamblaje en técnicas analíticas

de separación y de medida.
 Adquirir una visión completa de los procesos de preparación de polímeros de impresión molecular y su utilización en etapas

de tratamiento de muestra y de medida.
 Conocer características y aplicaciones de los nanomateriales más utilizados en Química Analítica.

5.- Contenidos

 Autoensamblaje en etapas de separación analítica. Aplicaciones de fenómenos de autoensamblaje en técnicas ópticas y

eléctricas.
 Polímeros de impresión molecular: obtención y características. Aplicación en procesos analíticos de tratamiento de muestra.

Aplicaciones en procesos continuos de separación. Utilización de polímeros impresos en sensores.
 Nanomateriales en Química Analítica. Características y aplicaciones de nanopartículas, nanocristales, liposomas,

nanotubos, fullerenos y dendrímeros. Nanomateriales híbridos. Principales áreas de utilización analítica de nanomateriales.

Transversales.

Específicas.
CE1,CE2,CE3,CE4, CE5 y CE6.

Básicas/Generales.
CG1, CG2,CG3,CG4 y CG5.

6.- Competencias a adquirir

7.- Metodologías docentes

 Actividades introductorias
 Sesiones magistrales
 Prácticas en aula
 Prácticas en aula de informática
 Seminarios
 Exposiciones
 Tutorías
 Preparación de trabajos
 Trabajos
 Pruebas de desarrollo

8.- Previsión de distribución de las metodologías docentes

9.- Recursos

Libros de consulta para el alumno

-J. H. Fendler. “Membrane mimetic chemistry: characterizations and applications of micelles, microemulsions, monolayers,
bilayers, vesicles, host-gest systems, and polyions”. Wiley. 1982.
-B. Sellergren, Ed. “Molecularly imprinted polymers”. Vol. 23 de “Techniques and instrumentation in Analytical Chemistry”.
Elsevier. 2001.
-C. H. Schalley. “Analytical methods in supramolecular Chemistry”. Wiley. 2007.
-M. H. Fulekar. “Nanotechnology: Importance and applications”. I. K. International Pvt. Ltd. 2010.
-P. A. Ling, Ed. “Quantum dots: research developments”. Nova Publishers. 2005.

Horas dirigidas por el profesor Horas de trabajo

autónomo
HORAS

TOTALES Horas
presenciales.

Horas no
presenciales.

Sesiones magistrales 16 21 37

Prácticas

- En aula
- En el laboratorio
- En aula de informática 2 5 7
- De campo
- De visualización (visu)

Seminarios 4 2 6
Exposiciones y debates 2 4 6
Tutorías 3 3
Actividades de seguimiento online
Preparación de trabajos 8 8
Otras actividades (detallar)
Exámenes 3 5 8

TOTAL 30 45 75

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.
Referencias específicas recomendadas por el profesor.

10.- Evaluación

Consideraciones Generales
Se valorarán los conocimientos y el nivel de comprensión adquiridos, la participación activa en el aula y la capacidad para de
exposición.

Criterios de evaluación
Se tendrán en cuenta las pruebas escritas, la resolución de problemas en el aula y la elaboración y exposición de trabajos
relacionados con la materia de la asignatura.

Instrumentos de evaluación
Pruebas escritas 70 % . Competencias CG1, CG2, CG3, CG4, CG5
Presentaciones orales y resolución de casos prácticos en el aula 30 %. Competencias CE1, CE2, CE3, CE4, CE5 y CE6.

Recomendaciones para la evaluación.
Se recomienda la particiación activa en todas las actividades presenciales y la consulta de la bibliografía recomendada.

Recomendaciones para la recuperación.
Se recomienda el esfuerzo en los puntos débiles que el profesor comunicará al estudiante.

QUIMICA FÍSICA SUPRAMOLECULAR

1.- Datos de la Asignatura

Código 303276 Plan 2011 ECTS 3 (2 Teor-Pract
1 L b) Carácter OBLIGATORIO Curso MASTER Periodicidad SEMESTR

AL Área QUIMICA FISICA
Departamento QUIMICA FISICA

Plataforma Virtual Plataforma: STUDIUM
URL de Acceso: https://moodle.usal.es

Datos del profesorado

Profesor Coordinador MANUEL GARCIA ROIG Grupo / s UNICO
Departamento QUIMICA FISICA
Área QUIMICA FISICA
Centro FACULTAD DE CIENCIAS QUIMICAS
Despacho C2503.- EDIFICIO FACULTAD DE CC. Y CC. QUÍMICAS
Horario de tutorías Se fijarán de acuerdo con los horarios definitivos.
URL Web
E-mail mgr@usal.es Teléfono 923 294 487

Profesor MERCEDES VELAZQUEZ SALICIO Grupo / s UNICO
Departamento QUIMICA FISICA
Área QUIMICA FISICA
Centro FACULTAD DE CIENCIAS QUIMICAS
Despacho C2504.- EDIFICIO FACULTAD DE CC. Y CC. QUÍMICAS
Horario de tutorías Lunes y Martes de 10 a 13
URL Web http://coloidesinterfases.usal.es/
E-mail mvsal@usal.es Teléfono 923 294500. Ext.1547

mailto:mgr@usal.es
mailto:mgr@usal.es
http://coloidesinterfases.usal.es/
mailto:mvsal@usal.es

Profesor PILAR GARCIA SANTOS Grupo / s ÚNICO
Departamento QUÍMICA FÍSICA
Área QUÍMICA FÍSICA
Centro FACULTAD DE CIENCIAS QUÍMICAS
Despacho C-2501.- EDIFICIO FACULTAD DE CC. Y CC. QUÍMICAS
Horario de tutorías Se fijarán de acuerdo con los horarios definitivos.
URL Web
E-mail pigarsan@usal.es Teléfono 923 294500

E t 1547
2.- Sentido de la materia en el plan de estudios

Bloque formativo al que pertenece la materia

Moódulo 3: Perfil Profesional

Papel de la asignatura dentro del Bloque formativo y del Plan de Estudios.

Los conocimientos y competencias adquiridos en esta asignatura han de resultar fundamentales para afrontar los retos que
la Química Física tiene planteados para dar solución a dos aspectos importantes de la Química moderna que son el
reconocimiento molecular y la estructura y propiedades de sistemas nanoestructurados y ensamblados de gran
importancia en aplicaciones tecnológicas e industriales.
Esta asignatura hará ver al futuro profesional la importancia que los sistemas mesoscópicos juegan en la Química
moderna y en la sociedad actual. Se pretende que esta asignatura del perfil profesional proporcione al estudiante una
visión amplia de los procesos de reconocimiento molecular y autoensamblaje, en cuanto hace referencia a los
fundamentos fisicoquímicos de los materiales autoensamblados y nanoestructurados, pasando por sus propiedades y
aplicaciones.

Perfil profesional.

Al ser una asignatura de carácter OBLIGATORIO, es necesaria para el perfil profesional propuesto para el Máster en
Química.

3.- Recomendaciones previas

Asignaturas que se recomienda haber cursado

Todas las impartidas por el área de Química Física en el Grado en Química.

mailto:pigarsan@usal.es
mailto:pigarsan@usal.es

Asignaturas que se recomienda cursar simultáneamente

QUÍMICA FÍSICA AVANZADA (Obligatoria) del primer semestre del Máster.

Asignaturas de continuación

TRABAJO DE FIN DE MÁSTER. De carácter obligatorio al final del segundo semestre.

4.- Objetivos de la asignatura

Ser capaces de desarrollar habilidades teórico-prácticas para resolver problemas de interés aplicado en el contexto de la Química
supramolecular.

5.- Contenidos

CONTENIDOS TEÓRICOS.

A) Reconocimiento molecular: aspectos termodinámicos y cinéticos
1.- Antecedentes históricos
2.- Procesos de reconocimiento molecular
3.- Factores de los que dependen el reconocimiento molecular
4.- Mecanismos

B) Sistemas autoensamblados y nanoestructuras
1. Autoensamblaje molecular: micelas, bicapas y emulsiones
2. Películas nanoestructuradas:
• Nanopartículas: metales semiconductores y óxidos
• Películas nanoestructuradas: monocapas autoensambladas, autoensamblaje capa a capa, películas de Langmuir-Blodgett
• Nanopartículas: nanopartículas metálicas, puntos cuánticos, grafenos y aplicaciones.

C) Biocatálisis: fundamentos químico-físicos y cinética de procesos biotecnológicos

1. Catálisis enzimática: mecanismos y modelos. Cinética y mecanismos enzimáticos.
2. Biocatalizadores en Biotecnología: estabilización por inmovilización. Factores que afectan al modelado de

la cinética de bio- catalizadores inmovilizados.

CONTENIDOS PRÁCTICOS

Problemas y prácticas adecuados a los contenidos teóricos.

Una aproximación a la Química Supramolecular: Equilibrios y cinética de fenómenos de inclusión. J. Chem.
Educ. 1999. Obtención de nanopartículas de oro
Cinética de un biocatalizador inmovilizado.

6.- Competencias a adquirir

Las competencias que se pretende que el estudiante adquiera con los estudios del Master
Universitario en Avances y Perspectivas en Quimica son las siguientes:

Compentencias generales (transversales, básicas)

CG1. Los estudiantes sabrán aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos
nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con la Química.
CG2. Integrar conocimientos y enfrentarse a la complejidad de los nuevos problemas químicos.
CG3. Formular juicios a partir de una informacion que, aun siendo limitada o incompleta, incluya reflexiones sobre las respon-
sabilidades sociales y eticas vinculadas a la aplicacion de los avances en Química.
CG4. Los estudiantes sabran comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos
especializados y no especializados de un modo claro y sin ambigüedades.
CG5. Los estudiantes poseerán las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá
de ser en gran medida autodirigido o autónomo.

Específicas.

CE1. Analizar e interpretar datos complejos en el entorno de la Quimica.
CE2. Trabajar con seguridad en los laboratorios quimicos.
CE3. Valorar la importancia de la Quimica y sus avances en la sostenibilidad y la proteccion del medio ambiente.

CE4. Adquirir los conocimientos necesarios para valorar la importancia de los avances de la Quimica en el desarrollo
economico y social.
CE5. Adquirir una comprension sistematica de la Quimica que unida al dominio de la metodología propia de esta
ciencia, le permita abordar cualquier tipo de investigacion en el ambito de la Quimica.
CE6. Ser capaces de desarrollar habilidades teórico-prácticas para resolver problemas de interés aplicado en el
contexto de la Química supramolecular.

7.- Metodologías docentes

1.- Clases en GG:
El contenido teórico-práctico de los temas se expondrá por el profesor en clases presenciales de tipo magistral,
que servirán para fijar los conocimientos relacionados con las competencias previstas, con la siguiente distribución
de calendario y horario: en el aula, 1 hora/semana (Miércoles) durante las 10 semanas desde la 3ª a la 12ª del 1º
semestre. Total: 10 horas.

2.- Clases en GR
a.- En el aula (si bien su número está supeditado al número de alumnos matriculados): 1 hora/semana (Martes)
desde la 5ª a la 9ª semana del 1º semestre. Total: 5 horas.

b.- En laboratorio: Se complementará la adquisición de conocimientos con las habilidades asociadas con su
aplicación práctica mediante problemas y prácticas experimentales. Total: 9 horas.

c.- En el aula de informática: Se introducirá al alumno en el manejo y familiarización con el software actual y su
aplicación a la simulación y modelización de sistemas de interés en Química Física. Total: 6 horas.

3.- Tutorías:
En grupos muy reducidos. 2 horas a lo largo de las semanas del primer semestre. Total: 2 horas.
En estas dos horas, y de forma lo más individualizada posible, el profesor resolverá las dudas que se presenten y
orientará a los estudiantes acerca de la búsqueda de información o la ampliación de conocimientos en las fuentes
apropiadas

4.- Exámenes:
Total: 3 horas.

8.- Previsión de distribución de las metodologías docentes

 Horas dirigidas por el profesor Horas de
trabajo

autónomo

HORAS

TOTALES Horas
presenciales

Horas no
presenciales

Sesiones magistrales 10 15 25

Prácticas

En aula 5 8 13
En el laboratorio 9 2 11
En aula de informática 6 8 14
De campo
De visualización (visu)

Seminarios
Exposiciones y debates 3 3
Tutorías 2 2
Actividades de seguimiento online
Preparación de trabajos
Otras actividades (detallar)
Exámenes 3 4 7
TOTAL 35 40 75

9.- Recursos

Libros de consulta para el alumno

Bloque A:
Beer, P.D., Gale, P.A. and Smith, D.K.. Supramolecular Chemistry.Oxford University Press, 1999.
Lehn, J.M. Supramolecular Chemistry. Proc. Indian Acad. Sci. (Chem. Sci.), Vol. 106, No. 5, 1994, pp. 915-922.
Polyhedron Symposia-in-Print “Supramolecular Chemistry” (25o. 2003. Basilea, Suiza), Editor, Edwin C.
Constable, Elsevier Science, 2003.

Bloque B:
Hiemeng, P.C.; Rajagopalan , R. Principles of Colloid and Surface Chemistry, Marcel Dekker, 1997
Schmid, G. Nanoparticles: from theory to application., Wiley-VCH, 2004

Bloque C:
Cabral, J.M.S., Best, B., Boross, L. And Tramper, J. (Editors) Applied biocatalysis, Harwood Academic Publishers, 1994.
Wiseman Alan (Editor), Handbook of Enzyme Biotechnology, 3th Ed., Prentice Hall, 1995
BIOTOL team, Open Universiteit (Heerlen, Nederland) & Thame Polytechnic (London, U.K.) Operational Modes of bioreactors,
Butterworth-Heinemann, 1992.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

Se podrá introducir referencias específicas y actualizadas a través de la plataforma Studium.

10.- Evaluación

Consideraciones Generales

La evaluación en esta asignatura será:
 a).- EVALUACIÓN CONTÍNUA, en la que se tendrán en cuenta todas las actividades llevadas a cabo a lo largo del
semestres en GG, GR y tutorías en grupos muy reducidos o individualizados.

b).- La PRUEBA FINAL ESCRITA en la fecha programada. (Teoría y problemas a resolver).

Criterios de evaluación

El Criterio de evaluación específico para la asignatura está recogido en la Memoria del Máster (pág. 28):
a).- EVALUACIÓN CONTÍNUA: en la evaluación final el trabajo personal, los trabajos en grupo y las actividades

dirigidas se tendrán en cuenta en un 30%.
b).- La PRUEBA FINAL ESCRITA: corresponderá al 70% de la calificación final del alumno.

NOTA: Para superar la asignatura, el estudiante deberá conseguir, al menos, el 30 % de los puntos posibles en cada uno de los
tres Bloques (A, B y C) que constituyen la asignatura.

Instrumentos de evaluación

a).- EVALUACIÓN CONTÍNUA: Se tendrán en cuenta, las cuestiones, problemas y tareas que se planteen a lo largo del
curso. Se evaluarán las siguientes competencias: CG1, CG2, CG3, CG4, CG5, CE1; CE2, CE3, CE4, CE5 y CE6.

b).- La PRUEBA FINAL ESCRITA: constará obligatoriamente de cuestiones referidas a los conocimientos teóricos y pro-

blemas resueltos a lo largo del curso. Se evaluarán las siguientes competencias: CG2, CG5, CE1,y CE6.

METODOLOGIAS DE
EVALUACION

Metodología Tipo de prueba a emplear calificación

CONTÍNUA Controles periódicos 30%

PRUEBA FINAL Examen escrito de teoría y problemas 70%

 %

 %

 %

Total 100%

Recomendaciones para la evaluación.

La recomendación más importante consiste en que para afrontar con éxito la superación de la asignatura, debe llevar a cabo un
trabajo constante en todas las tareas planteadas a lo largo del semestre.

Recomendaciones para la recuperación.

En la segunda oportunidad (CONVOCATORIA) los estudiantes podrán mejorar su calificación y superar con éxito la asignatura.
Se podrá tener en cuenta el resultado de la EVALUACIÓN CONTÍNUA, si previamente ha sido superada en la primera ocasión.
Y para superar la PRUEBA FINAL ESCRITA, deberán profundizar y ampliar en aquellos aspectos de la primera evaluación en
los que hayan tenido una evaluación insuficiente.

COMPUESTOS INORGÁNICOS PARA PROCESOS QUÍMICOS EN ESPACIOS CONFINADOS

1.- Datos de la Asignatura

Código 303277 Plan 2011 ECTS 3

Carácter Obligatoria Curso Periodicidad

Área Química Inorgánica

Departamento Química Inorgánica

Plataforma Virtual
Plataforma: studium

URL de Acceso: https://moodle.usal.es/

Datos del profesorado

Profesor Coordinador Silvia González Carrazán Grupo / s

Departamento Química Inorgánica

Área Química Inorgánica

Centro Facultad de Ciencias Químicas

Despacho B1505

Horario de tutorías Lunes y martes de 11 a 14 h

URL Web

E-mail silviag@usal.es Teléfono 923294489 ext. 1514

Profesor Carmen Mª del Hoyo Martínez Grupo / s

Departamento Química Inorgánica

Área Química Inorgánica

Centro Facultad de Ciencias Químicas

Despacho B2508

Horario de tutorías Miércoles y jueves de 11 a 14 h

URL Web

E-mail hoyo@usal.es Teléfono 923294489

Bloque formativo al que pertenece la materia
Bloque profesional

Papel de la asignatura dentro del Bloque formativo y del Plan de Estudios.
El papel de esta asignatura es abordar el estudio de materiales inorgánicos modulables en su estructura para su uso en
diversas aplicaciones tecnológicas y medioambientales.

Perfil profesional.
Formación sobre la aplicación en la industria química, farmacéutica y medioambiental de este tipo de materiales inorgánicos.

2.- Sentido de la materia en el plan de estudios

3.- Recomendaciones previas

Dirigidos a graduados o licenciados en los ámbitos de Química, Física, Farmacia y Biología.

4.- Objetivos de la asignatura

Tiene como objetivo el estudio de las materiales inorgánicos susceptibles de ser modificados en su estructura.: los materiales
compuestos híbridos orgánico-inorgánicos, las zeolitas, los éteres corona y otros nanomateriales inorgánicos de nueva generación
relacionados con la Química del Estado Sólido.

5.- Contenidos

Compuestos inorgánicos con espacios modulables
Éteres corona y compuestos similares
Materiales inorgánicos con espacios bidimensionales. Materiales laminares y modificados
Materiales inorgánicos con espacios tridimensionales. Materiales zeolíticos y otros
Materiales híbridos orgánico-inorgánico
Aplicaciones tecnológicas y medioambientales

6.- Competencias a adquirir

Se deben relacionar las competencias que se describan con las competencias generales CG1, CG2, CG3, CG4 y
CG5 y específicas CE1, CE3, CE4 y CE6 del título. Se recomienda codificar las competencias (CG xx1, CEyy2,
CTzz2) para facilitar las referencias a ellas a lo largo de la guía.

Básicas/Generales

CG1. Los estudiantes sabrán aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en
entornos nuevos o pocos conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con la
Química.
CG2. Integrar conocimientos y enfrentarse a la complejidad de los nuevos problemas químicos.
CG3. Formular juicios a partir de una información que, aun siendo limitada o incompleta, incluya reflexiones sobre
las responsabilidades sociales y éticas vinculadas a la aplicación de los avances en Química.
CG4. Los estudiantes sabrán comunicar sus conclusiones y los conocimientos y razones últimas que las
sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades.
CG5. Los estudiantes poseerán las habilidades de aprendizaje que les permitan continuar estudiando de un modo
que habrá de ser en gran medida autodirigido o autónomo.

Específicas
CE1. Analizar e interpretar datos complejos en el entorno de la Química
CE3. Valorar la importancia de la Química y sus avances en la sostenibilidad y la protección del medio ambiente.
CE4. Adquirir los conocimientos necesarios para valorar la importancia de los avances en la Quimica en el
desarrollo económico y social.
CE5. Adquirir una comprensión sistemática de la Química que unida al dominio de la metodología propia de esat
ciencia, le permita abordar cualquier tipo de investigación en el ámbito de la Química.

Transversales
Capacidad de aplicar conocimientos teóricos a la práctica
Capacidad de aprender
Habilidades para la investigación
Comunicación oral y escrita.

7.- Metodologías docentes

1 Actividades introductorias. Toma de contacto, recogida de información con los alumnos y presentación de la asignatura de la
asignatura
2 Actividades teóricas. Sesión magistral. Exposición de los contenidos de la asignatura
3 Actividades prácticas. Seminarios. Trabajo en profundidad sobre un tema o ampliación de contenidos de sesiones
magistrales. Estudio de casos.
4 Tutorias. Atender y resolver dudas de los alumnos.
5 Actividades de seguimiento on line: Interacción a través de las TIC
6 Actividades prácticas autónomas. Preparación de trabajos. Estudios previos: búsqueda, lectura y trabajo de documentación.
Estudio de casos.
7 Foros de discusión. A través de las TIC, se debaten temas relacionados con el ámbito académico y/o profesional
8 Pruebas de evaluación. Pruebas objetivas de preguntas cortas, pruebas de desarrollo sobre un tema más amplio y pruebas
orales

8.- Previsión de distribución de las metodologías docentes

Horas dirigidas por el profesor Horas de

trabajo
autónomo

HORAS
TOTALES Horas

presenciales.
Horas no

presenciales.
Sesiones magistrales 15 15

Prácticas

- En aula
- En el laboratorio
- En aula de informática
- De campo
- De visualización (visu)

Resolución de ejercicios 10
Grupo Reducido 6
Tutorías 5
Actividades de seguimiento online
Preparación de trabajos 5
Otras actividades (detallar)
Exámenes 4 15

TOTAL 30 45

9.- Recursos

Libros de consulta para el alumno

-Bruce, D. W., O’Hare, D. “Inorganic Materials”. John Wiley. UK. 1997.
-Jansen, J.C.. “Solid State Chemistry of Inorganic Materials”. Materials Research Society. USA. 2001.
-Muramatsu, A. “Nanohybridization of organic-inorganic materials” Springer. Alemania. 2009.
-Navarro Sentanyes, A. “Materiales ópticos inorgánicos: Propiedades de vidrios y metales para óptica”. Dpto. Ingeniería
Química. Barcelona. 2006.
-Pace, G. G.. “Zeolitas: características, propiedades y aplicaciones industriales”. Universidad Central Venezuela. Venezuela.
2000.
-Sánchez, C. “Organic/inorganic hybrid materials”. Materials Research Society. USA. 2007.
-Wessel, J. “The handbook of advanced materials: enabling new designs”. John Wiley and Sons. West Sussex. Reino Unido.
2004.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.
Recursos on line de páginas web sobre algunos procesos bioinorgánicos y seminarios de materiales avanzados a través de
la plataforma Studium
Bases de datos suscritas por la Universidad (SCOPUS, ISI WEB OF KNOWLEDGE, etc.)
Presentaciones en Power Point
Estudio de casos
Presentación de trabajos

10.- Evaluación

Las pruebas de evaluación que se diseñen deben evaluar si se han adquirido las competencias descritas, por ello, es
recomendable que al describir las pruebas se indiquen las competencias y resultados de aprendizaje que se evalúan.

Consideraciones Generales

Se evalúan los conocimientos adquiridos durante el desarrollo de las experiencias de laboratorio (CG1, CG2, CG3, CG4,
CG5)

Criterios de evaluación
Se evalúan los conocimientos adquiridos durante el desarrollo de las experiencias de laboratorio (CE1, CE3, CE4 y CE6)

Instrumentos de evaluación
Evaluación sobre la exposición oral y debate de los trabajos realizados.
Evaluación de pruebas escritas.

Recomendaciones para la evaluación.
Observar las recomendaciones indicadas por el profesor sobre los trabajos propuestos.
Utilizar tutorías.

Recomendaciones para la recuperación.
Utilizar las tutorías.

QUÍMICA SUPRAMOLECULAR Y MATERIALES MOLECULARES ORGÁNICOS

1.- Datos de la Asignatura

Código 303278 Plan 2011 ECTS 3
Carácter Obligatorio Curso Máster Periodicidad Semestral 1
Área Química Orgánica
Departamento Química Orgánica

Plataforma Virtual Plataforma: STUDIUM, campus virtual de la Universidad de Salamanca
URL de Acceso: http://moodle.usal.es

Datos del profesorado

Profesor Coordinador Mª Cruz Caballero Salvador Grupo / s Único
Departamento Química Orgánica
Área Química Orgánica
Centro Facultad de Ciencias Químicas
Despacho A3506
Horario de tutorías Se fijarán de acuerdo con los horarios definitivos
URL Web
E-mail ccsa@usal.es Teléfono 923 294481

2.- Sentido de la materia en el plan de estudios

Bloque formativo al que pertenece la materia

Módulo 3. Perfil profesional

Papel de la asignatura dentro del Bloque formativo y del Plan de Estudios.

Proporcionar conocimientos en el campo de las interacciones intermoleculares, adecuados para el estudio de la composición y
preparación de nuevos materiales orgánicos con aplicación.

http://moodle.usal.es/
mailto:ccsa@usal.es

Perfil profesional.
Los conocimientos adquiridos en esta asignatura serán de utilidad en áreas profesionales implicadas en reconocimiento
molecular y materiales moleculares orgánicos.
Por ejemplo, aplicaciones industriales dentro de la nanotecnología, como pueden ser los nanopolímeros
empleados en elec- trónica molecular, en la fabricación de pantallas de ordenador, papel electrónico, etc., o en las
células fotovoltáicas orgánicas utilizadas en paneles solares fabricados de un modo más sostenible. Aplicaciones
también en campos de la biomedicina.
Por otra parte, con la aplicación de los conocimientos sintéticos al diseño, desarrollo y aplicación de nuevas rutas
de síntesis, se pueden obtener estructuras supramoleculares, con numerosas aplicaciones en un campo tan actual
como el de los quimio- sensores.

3.- Recomendaciones previas

Requisitos generales del máster

4.- Objetivos de la asignatura

– Proporcionar a los alumnos la formación teórica y práctica básica sobre de las unidades estructurales más representativas
en química supramolecular.

– Adquirir estrategias de diseño y síntesis para la construcción de sistemas complejos aplicables al reconocimiento de moléculas
bioactivas y para receptores moleculares de utilidad en el campo de los sensores químicos.

– Conocer nuevos materiales orgánicos dentro del campo de la nanotecnología, como las utilidades prácticas de algunos com-
puestos y polímeros orgánicos semiconductores en dispositivos electrónicos moleculares.

– Conocer la importancia que esta rama de la Química puede representar dentro de una amplia variedad de actividades in-
dustriales.

5.- Contenidos

– Química Supramolecular: preorganización y complementariedad. Interacciones no covalentes.

Complementariedad en sistemas biológicos: de la química a la biología.
– Moléculas orgánicas representativas en reconocimiento molecular. Caracterización de sistemas supramoleculares receptor-

sustrato.
– Sistemas supramoleculares artificiales: Diseño y síntesis. Receptores sintéticos y autoasociación molecular. Diseño de en-

zimas artificiales: catálisis biomimética.

6.- Competencias a adquirir

Básicas/Generales.

CG1, CG2, CG3, CG4 y CG5

Específicas.

CE 31, CE 32

RESULTADOS DEL APRENDIZAJE

RA 35, RA 36

7.- Metodologías docentes

-Sesiones magistrales
-Prácticas en el aula
-Prácticas en el aula de informática
-Seminarios
-Exposiciones

8.- Previsión de distribución de las metodologías docentes

 Horas dirigidas por el profesor Horas de

trabajo
autónomo

HORAS

TOTALES Horas
presenciales

Horas no
presenciales

Sesiones magistrales 15 20 35

Prácticas

En aula
En el laboratorio
En aula de informática 2 5 7
De campo
De visualización (visu)

Seminarios 5 6 11
Tutorías 5 5
Actividades de seguimiento online
Preparación de trabajos y Exposiciones y
d b t

 8 8
Otras actividades (detallar)
Exámenes + Revisión 3 6 9
TOTAL 30 45 75

9.- Recursos

Libros de consulta para el alumno

Se tendrá acceso a las fuentes bibliográficas disponibles en el departamento de Química Orgánica.
- J. W. Steed, J. L. Atwood. Supramolecular Chemistry. Ed. Wiley,.2000.
- Supramolecular Chemistry of Anions. Ed: A. Bianchi; K. Bowman; E. Garcia-España.Wiley-VCH, 1997.
- Ciba Found., Host-Guest Molecular interactions: from Chemistry to Biology, Ed. Wiley 1992.
- U. E. Spichiger-Keller, Chemical Sensors and Biosensors for Medical and Biological Applications. Ed: Willey-VCH, Zurich. 1998.
- J. L. Atwood. Inclusion phenomena and molecular recognition. Ed: Plenum Press, 1990.

Otras referencias bibliográficas, electrónicas o cualquier otro tipo de recurso.

Se tendrá acceso a las bases de datos de la USAL

10.- Evaluación

Consideraciones Generales

La evaluación de la asignatura está pensada para comprobar que se hayan adquirido los conocimientos que proporcionan las
competencias especificadas. Se considerará la participación en las clases, el nivel de comprensión del temario y la capacidad
y claridad para exponer.

Criterios de evaluación

-Pruebas escritas: 70%. (Competencias CG1, CG2, CG3, CG4, CG5, CE1, CE2,CE3)
-Presentaciones orales: 15 %.(Competencias CG1, CG2, CG3, CG4, CG5, CG6, CE31,CE 32).
-Resolución de ejercicios: 15 %.(Competencias: las anteriores).

Instrumentos de evaluación

Pruebas escritas
Presentaciones orales.
Resolución de ejercicios.

Recomendaciones para la evaluación.

Recomendaciones para la recuperación.

	QUÍMICA ANALÍTICA AVANZADA
	QUÍMICA FÍSICA AVANZADA
	ESTUDIO AVANZADO DE LOS COMPUESTOS DE COORDINACIÓN
	ESTUDIO AVANZADO DE LOS SÓLIDOS Y LOS MATERIALES
	QUÍMICA ORGÁNICA AVANZADA
	TÉCNICAS ANALÍTICAS BASADAS EN ESPECTROMETRÍA DE MASAS
	SITUACIÓN Y TENDENCIAS ENQUÍMICA FÍSICA
	INICIACIÓN A LA INVESTIGACIÓN EN QUÍMICA INORGÁNICA
	SÍNTESIS ASIMÉTRICA
	INTRODUCCIÓN A LA INVESTIGACIÓN EN QUÍMICA ANALÍTICA
	METODOLOGÍAS QUIMICOFÍSICAS EN QUÍMICA
	QUÍMICA BIOINORGÁNICA Y MATERIALES AVANZADOS
	INVESTIGACION EN QUÍMICA ORGÁNICA
	INGENIERÍA AMBIENTAL
	MÉTODOS COMPUTACIONALES AVANZADOS EN QUMICA
	QUÍMICA ANALÍTICA SUPRAMOLECULAR
	QUIMICA FÍSICA SUPRAMOLECULAR
	COMPUESTOS INORGÁNICOS PARA PROCESOS QUÍMICOS EN ESPACIOS CONFINADOS
	QUÍMICASUPRAMOLECULARYMATERIALESMOLECULARESORGÁNICOS

