


Análisis físico-químico y microbiológico de los alimentos


Manual Técnico para la(s) carrera(s): Profesional Técnico y Profesional Técnico Bachiller en la carrera Procesamiento industrial de alimentos

Análisis físico-químico y microbiológico de los alimentos

Capítulo 1 Operación del laboratorio de alimentos

Capítulo 2 Análisis fisicoquímico de los alimentos

Capítulo 3 Operación de equipo de labratoro

Índice

Presentación	17
Introducción general	19
Capítulo 1. Operación del laboratorio de alimentos.	23
Introducción	25
Unidad 1. Clasificación de materiales de laboratorio	26
1.1 RAP* Clasifica los materiales de laboratorio de forma	
física a través de cartas de control, aplicando las técnicas de	
limpieza de acuerdo con el uso específico de cada uno de ellos.	26
1.1.1 Equipos y materiales utilizados en los procesos	
de un laboratorio de química.	
1.1.2 Cartas de control.	
1.1.3 Limpieza de materiales de laboratorio	
1.1.4 Técnicas de limpieza	
1.2 RAP * Maneja los materiales de laboratorio para	
optimizar su empleo en los análisis físico-químicos del proceso	
alimenticio mediante indicaciones e instructivos	43
1.2.1 Manejo de materiales de laboratorio	
1.2.2 Manuales de operación	
1.2.3 Uso y manejo del microscopio	
1.2.4 Uso y manejo de hornos y estufas	
Unidad 2. Preparación de diluciones y soluciones	53
2.1 RAP* Prepara diluciones y soluciones empíricas y	
valoradas para su aplicación en los análisis físico-químicos del	
proceso alimenticio mediante especificaciones establecidas.	53

^{*}RAP Resultado de aprendizaje

2	2.1.1 Montaje de dispositivos y sistemas para	
destilación, eva	aporación, titulación, filtración, extracción de gases	
y determinació	n de nitrógeno proteico.	
2	2.1.2 Métodos de separación.	
2	2.1.3 Métodos de filtración	
2	2.1.4 Métodos de destilación	
2	2.1.5 Relación de equipos y fundamentos químicos.	
2	2.1.6 Preparación de soluciones	
2	2.1.7 Equilibrio químico	
Unidad 3. Oper	ación de equipo de laboratorio	74
3.1 RAP	* Maneja equipo del laboratorio de alimentos para	
optimizar su en	mpleo en los análisis físico-químicos del proceso	
alimenticio me	diante instructivo.	74
3	3.1.1 Principios y fundamentos para la operación de	
equipo.		
3	3.1.2 Equipo complementario de fruta y hortaliza,	
cárnicos, aceite	es y derivados de la leche.	
3	3.1.3 Maquinaria en un laboratorio de alimentos,	
obtención de p	páprika.	
3	3.1.4 Unidad de concentración y obtención del	
producto.		
Capítulo 2. Aná	lisis fisicoquímico de los alimentos	85
Introducción		87
Unidad 1. Ident	tifica equipo e instrumental del laboratorio de	
alimentos para	el análisis de muestras.	88

RAP* 1.1 Identifica las Normas de seguridad e higiene de un	
laboratorio de alimentos.	88
1.1.1 Higiene personal en un laboratorio de alimentos.	
1.1.2 Equipo de protección personal.	
1.1.3 Señalización y codificación en un laboratorio.	
1.1.4 Legislación en materia de alimentos NOM.	
1.1.5 Ley general de salud.	
RAP* 1.2 Prepara el material, equipo e instrumentos de	
laboratorio de acuerdo con el tipo de análisis a realizar.	102
1.2.1 Instrumentos de laboratorio.	
1.2.2 Clasificación del instrumental por el tipo de	
material.	
1.2.3 Clasificación del instrumental por su tolerancia.	
1.2.4 Clasificación del instrumental de acuerdo a su	
uso.	
1.2.5 Manejo y utilización de equipo de laboratorio.	
1.2.6 Equipo de laboratorio	
1.2.7 Mantenimiento, calibración y reparación de	
equipos de laboratorio.	
1.2.8 Material de laboratorio	
RAP* 1.3 Selecciona y prepara la muestra de alimento de	
acuerdo con las especificaciones técnicas.	120
1.3.1 ¿Qué es una muestra?	
1.3.2 Muestras varias	
1.3.3 Toma de muestras	
1.3.4 Muestra aleatoria y representatividad	

1.3.5 Etapas en el muestreo	
1.3.6 Plan o procedimiento de muestreo	
1.3.7 Estimación del muestreo	
1.3.8 Tratamiento de las muestras	
1.3.9 Conservación de la muestra.	
Unidad 2. Aplicación de los métodos de análisis.	140
RAP* 2.1 Interpreta los métodos de análisis aplicados a los	
alimentos de acuerdo con sus especificaciones técnicas.	140
2.1.1 Métodos de análisis	
2.1.2 Métodos de análisis químicos	
2.1.3 Métodos espectrométricos	
2.1.4 Análisis fisicoquímico	
2.1.5 Análisis sensorial	
Capítulo 3. Análisis microbiológico de los alimentos.	201
Introducción	203
Unidad 1. Preparación de muestras de alimentos para su análisis	
microbiológico.	204
RAP* 1.1 Prepara el material, equipo e instrumentos de	
laboratorio mediante los procedimientos establecidos para el	
análisis microbiológico.	204
1.1.1 Generalidades	
1.1.2 Definición de microbiología.	
1.1.3 Organismos estudiados por la microbiología.	
1.1.4 importancia de la microbiología en la industria	
alimentaria.	

1.1.5 Esterilización.

1.1.7 Desinfectantes y antisépticos.	
1.1.8 Cuidados para el guardado del mic	roscopio.
RAP* 1.2 Selecciona y prepara la muestra de ali	mento
de acuerdo con las especificaciones técnicas para su a	nálisis
correspondiente.	220
1.2.1 Clasificación de los medios de culti	ivo por su
origen, por su composición, por su aplicación	
1.2.2 Selección de muestras para análisis	s micro
bacteriológico.	
1.2.3 Preparación de las muestras	
Unidad 2. Aplicación de métodos de análisis microbiol	ógicos a
los alimentos.	236
RAP* 2.1 Identifica los microorganismos presen	tes en los
alimentos de acuerdo con sus características para su e	valuación
en los procesos de transformación.	236
2.1.1 Principios del análisis de alimentos	j.
2.1.2 Clasificación de los microorganism	OS.
2.1.3 Importancia de la calidad microbio	ológica en los
alimentos.	
2.1.4 Origen de la contaminación microl	biana en los
alimentos.	
2.1.5 Microorganismos patógenos causa	antes de
toxiinfecciones.	

1.1.6 Métodos de esterilización.

2.2 RA	AP* Realiza los análisis microbiológicos a los	255
alimentos de	acuerdo con las especificaciones técnicas para	
determinar la	a calidad de los mismos.	
	2.2.1 Análisis microbiológico de los alimentos.	
	2.2.2 Control de microorganismos en los alimentos.	
	2.2.3 Métodos de preservación de alimentos.	
	2.2.4 Legislación en materia de alimentos en México.	
Glosario		288
Bibliografía		297

Presentación

Te invito a explorar este manual técnico que contiene un índice que te proporcionará un panorama general del contenido de cada capítulo. Al leerlo encontrarás un apoyo a tu aprendizaje. El manual contiene los temas más representativos en el desarrollo de tus competencias.

actividades Este material contiene que te invitan reflexionar, decisiones, proponer innovaciones; prácticas repasar, tomar en las pondrás a prueba tus conocimientos, que te ayudarán a identificar problemas soluciones. La posibles У autoevaluación permitirá comprobar tu aprendizaje; tus respuestas las puedes verificar término de cada capítulo o bien tendrás que volver a revisar los temas estudiados para encontrar la respuesta y así llegar a conocer la estructura del manual técnico. Lo anterior no se presenta en el índice porque es parte del contenido.

Recuerda, tú eres quien decide si estás aprendiendo o no. El manual contiene lo esencial; por ello está conformado para que investigues y refuerces tu formación académica.

En la última parte cuentas con un glosario que te ayudará a comprender la idea; puede estar al final del manual o intercalado en el texto. La bibliografía es el último apartado de este manual técnico.

Bienvenido a este espacio del saber

Introducción general

El presente manual técnico "Análisis físico-químico y microbiológico de los alimentos" corresponde al núcleo de formación profesional de las carreras de Profesional Técnico (PT) y Profesional Técnico-Bachiller (PT-B) en Procesamiento industrial de alimentos. Tiene como finalidad proporcionarte los elementos que te auxilien en la preparación y acondicionamiento de los insumos llevar cabo el para a industrial alimentos, el análisis físico-químico ٧ microbiológico, durante y después del proceso de los mismos, además de, operar la maquinaria de transformación de la industria de alimentos, controlar la calidad de los procesos y productos, y supervisar los procesos de proponiendo condiciones de seguridad e higiene producción, para la disminución de riesgos de trabajo en las empresas del ramo alimenticio.

El manual conformado capítulos: está por tres primero "Operación del de alimentos" laboratorio te apoya en desarrollo de competencias laborales que te permitan operar los materiales, instrumentos y equipos de planta y laboratorio; preparar diluciones y soluciones empíricas y valoradas, además de identificar los aspectos de organización del laboratorio, las prácticas de higiene y de seguridad.

segundo capítulo, "Análisis físico químico de los alimentos" te brindan la oportunidad de desarrollar las competencias permitan seleccionar, preparar y analizar los alimentos mediante establecidos, y procedimientos evaluando los componentes técnicas nutritivos que lo componen, asegurando la calidad de los procesos de transformación y de consumo, apoyándote en el manejo de materiales y maquinaria que facilite la interpretación de los resultados obtenidos en su análisis.

"Análisis microbiológico alimentos" Εl tercer capítulo, de los contribuye las que desarrolles competencias que permitan a te microbiológicos identificar, seleccionar У realizar los análisis los alimentos, para determinar sus características de calidad mediante técnicas y procedimientos establecidos.

PT-B La formación profesional PT y el está diseñada enfoque basado en el desarrollo de competencias profesionales, trabajo con cual implica realizar eficiencia y calidad, considerando que el conocimiento, actitudes, aptitudes, consistencia y, por ende, el compromiso de generar calidad en las acciones; utilizando de manera métodos definidos, constante procedimientos escritos detallados, documentación y medición, de acuerdo con los requerimientos sector productivo y los indicadores del desarrollo tecnológico área industrial y comercial, así logras una actualización mejora continua garantizando la competitividad y excelencia en campo profesional.

Adquirir estas competencias fortalece tu formación integral y te prepara para comprender los procesos productivos en los que estarás involucrado para resolver problemas, tomar decisiones y desempeñarte en diferentes ambientes laborales con una actitud creadora, crítica, responsable y propositiva.

estudiar este manual recuerda rodeado siempre, que estás de compañeros y compañeras que te pueden ayudar a comprender mejor los contenidos. Es necesario que dediques un tiempo a recapitulación de los aprendizajes logrados, con propósito de el verificar que alcanzaste los resultados de aprendizaje (RAP).