
Cuadro de texto
2020-1

Cuadro de texto
36274

II. PROPÓSITO DE LA UNIDAD DE APRENDIZAJE

Biosensores tiene como propósito que el estudiante aprenda y utilice los conceptos y principios que rigen a los métodos
bioelectroanalíticos para su aplicación en el desarrollo de sensores y biosensores electroquímicos en áreas clínico-farmacéutica,
alimentaría, control de procesos biotecnológicos y medioambiental, apoyándose en los avances recientes en campos de la
bioelectroanalítica, biotecnología y electrónica, en combinación con tecnologías del uso nuevos materiales micro y nano
estructurados. El curso es un acercamiento al área de los biosensores para aquellos que deseen dedicarse a la fabricación y
desarrollo de biosensores en su desempeño profesional en ingeniería o a la investigación científica.

Esta unidad de aprendizaje de carácter optativo se encuentra ubicada en la etapa terminal correspondiente al área de Ingeniería
Aplicada y Diseño.

III. COMPETENCIA DE LA UNIDAD DE APRENDIZAJE

Integrar los principios fisicoquímicos, biológicos y de transducción (transferencia) eléctrica de señales, mediante técnicas analíticas, químicas,
enzimáticas y de control, para el desarrollo de dispositivos bioanalíticos y biosensores aplicados en problemas analíticos reales, con una actitud
crítica e innovadora.

IV. EVIDENCIA(S) DE DESEMPEÑO

Propuesta por escrito y prototipo de biosensor electroquímico que resuelva una problemática real en el campo industrial o
medioambiental. El escrito debe basarse en la aplicación del método científico (incluir, introducción, objetivo, hipótesis, materiales y
métodos, resultados y discusión, así como conclusiones y referencias bibliográficas) mientras que el prototipo debe ser funcional.

V. DESARROLLO POR UNIDADES

UNIDAD I. Introducción a los sensores y biosensores.

Competencia:
Identificar tecnologías de biodetección, mediante el análisis del estado del arte y las direcciones futuras, para determinar las
aplicaciones de los biosensores con una actitud analítica y reflexiva.

Contenido: Duración: 2 horas

1.1. Teoría e historia del desarrollo de los sensores químicos y biosensores (S&B)
1.2. Definiciones, fundamentos y principios de funcionamiento

1.3. Elementos de biorreconocimiento molecular (ERM)
1.4. Clasificación: biosensores catalíticos y de afinidad

1.5. Transductores o Sensores Químicos

1.6. Recomendaciones de la IUPAC

 1.6.1. Clasificación y los criterios analíticos de rendimiento de los biosensores (parámetros de fiabilidad)
 1.6.2. Características deseables para S&B, miniaturización y campos de aplicaciones

 1.6.3. Condiciones operacionales, calibración, controles positivos y negativos

UNIDAD II. Introducción al electroanálisis en ciencias biológicas.

Competencia:
Interpretar las técnicas electroquímicas, mediante la discusión de los fundamentos básicos de potenciometría y voltimetría, para su
aplicación en el campo de los sensores y biosensores electroquímicos, con una actitud crítica y reflexiva.

Contenido: Duración: 2 horas

2.1. Fundamento de diferentes técnicas electroquímicas para el desarrollo y funcionamiento de sensores y biosensores

2.2. Potenciometría: electrodos indicadores y electrodos de referencia

2.3. Voltametría

 2.3.1. Voltametría de barrido lineal
 2.3.2. Voltametría cíclica

 2.3.3. Voltametría diferencial de pulsos

 2.3.4. Voltametría de redisolución

 2.3.5. Instrumentación

UNIDAD III. Biosensores catalíticos.

Competencia:

Integrar los elementos de transducción, mediante el análisis de transferencia eléctrica entre componentes biológicos y sensores
químicos, para aplicar distintas estrategias de modificación de superficies electrónicas basadas en la inmovilización de
macromoléculas, con una actitud objetiva y disposición al trabajo en equipo.

Contenido: Duración: 2 horas
3.1. Clasificación de las enzimas utilizadas en el desarrollo de biosensores enzimáticos

3.2. Biosensores para sustratos (analitos)
3.3. Biosensores para la detección de toxinas: inhibición enzimática

3.4. Estrategias de la modificación superficial e inmovilización

 3.4.1. Adsorción

 3.4.2. Encapsulación
 3.4.3. Enlace covalente

UNIDAD IV. Electrodos químicamente modificados y mediados electroquímicamente.

Competencia:
Distinguir las características analíticas de los sensores y biosensores, a través de la evaluación de estrategias de producción y
comercialización, para establecer posibles aplicaciones, con una actitud innovadora y de trabajo en equipo.

Contenido: Duración: 2 horas
4.1. Métodos de modificación de superficies electródicas

 4.1.1. Electrodos nanoestructurados

4.2. Mediadores electroquímicos

 4.2.1. Características del mediador electroquímico ideal
 4.2.2. Descripción de los mediadores más utilizados
 4.2.3. Ventajas de su utilización

 4.2.4. Significación de sistemas mediados

 4.2.4.1 eliminación o minimización de interferencias electroquímicas

4.3. Aplicaciones y comercialización de biosensores mediados

UNIDAD V. Biosensores de afinidad – Inmunosensores.

Competencia:
Integrar los principios de los inmunoensayos y la detección electroquímica, mediante el análisis de las reacciones, para establecer
estrategias de detección antígeno-anticuerpo, con una actitud crítica y de trabajo en equipo.

Contenido: Duración: 2 horas
5.1. Inmunosensores

 5.1.1. Reacción antígeno-anticuerpo sobre superficies electródicas

5.2. Inmovilización de anticuerpos

5.3. Inmunoensayos electroquímicos

 5.3.1. Estrategias de detección

 5.3.2. Marcadores de inmunoensayos electroquímicos

5.4. Aplicaciones

UNIDAD VI. Biosensores de afinidad – Genosensores.

Competencia:
Fabricar un biosensor mediante el armado de sus diferentes componentes para su aplicación bioindustrial en la detección de
compuestos bioactivos con una actitud analítica, crítica e innovadora.

Contenido: Duración: 2 horas
6.1. Comportamiento electroquímico del ADN

6.2. Inmovilización de ADN

6.3. Estrategias de detección

 6.3.1. Marcadores de genosensores electroquímicos

6.4. Aplicaciones de los genosensores

UNIDAD VII. Perspectivas de los sensores y biosensores en la bioanalítica.

Competencia:
Describir las tendencias del desarrollo de biosensores y evaluar la potencialidad de los biosensores, mediante la revisión de los
avances metodológicos, para el control analítico de procesos en la industria biotecnológica, con una actitud reflexiva e innovadora.

Contenido: Duración: 2 horas
7.1. Arreglos de sensores

 7.1.1. Nariz y Lengua electrónica

7.2. Aplicación en control de bioprocesos

7.3. Comercialización

UNIDAD VIII. Estado del arte y perspectivas del uso de biosensores en México.

Competencia:
Valorar el estado del arte en México, a través del análisis e integración de datos y tecnologías, que permitan comprender la
aplicación del desarrollo nacional de biosensores, con una actitud reflexiva y propositiva.

Contenido: Duración: 2 horas
8.1. Biosensores en México

8.2. Perspectivas del uso de biosensores en México

VI. ESTRUCTURA DE LAS PRÁCTICAS DE TALLER

No. de
Práctica

Competencia Descripción Material de Apoyo Duración

UNIDAD I

1

Integrar tecnologías de
biodetección, a través del análisis
de elementos necesarios, para el
control e instrumentación de
procesos biotecnológicos, con una
actitud reflexiva.

Identifica la aplicación de sensores
y biosensores electroquímicos en
la industria biotecnológica o
agroalimentaria. Analiza
conceptos relacionados con la
bioingeniería de enzimas y
biosensores. Genera y entrega un
reporte escrito.

Libros, manuales recomendados y
artículos científicos.

2 horas.

2

Analizar distintos problemas con
impacto social y medioambiental,
a través de la revisión de material
y técnicas diversas, que permitan
el monitoreo y control de
contaminación, con una actitud
crítica y de responsabilidad social.

Evalúa diferentes biosensores
aplicados al monitoreo y control de
la contaminación. Reporta por
escrito información de los
diferentes biosensores
electroquímicos y su aplicación.

Libros, manuales recomendados
y artículos científicos.

2 horas.

3 Resolver problemas
biotecnológicos con impacto
social, mediante el empleo de
biosensores, para analizar y
discutir el potencial de estos
dispositivos biológicos, con una
actitud reflexiva y responsabilidad
social.

Aplica sensores y biosensores
electroquímicos en el diagnóstico
clínico. Analiza y discute
información de vanguardia sobre
biosensores usados en
biomedicina. Realiza y entrega un
ensayo escrito.

Biosensor electroquímico y
bibliografía especializada en
biosensores.

2 horas.

UNIDAD
II

4

Desarrollar una propuesta de
biosensor que atienda problemas
públicos, mediante el uso de
técnicas especializadas, para la
construcción de biosensores, con
una actitud colaborativa.

Elabora un biosensor en micro y
nano dimensiones y con
materiales nanoparticulados.
Analiza la información de
bioingeniería de enzimas, ciencia
de materiales y biosensores.
Realiza y entrega un reporte

Materiales nanoparticulados,
biosensor y bibliografìa
especializada.

2 horas.

escrito.

UNIDAD
III

5

Analizar artículos científicos
biotecnológicos, mediante la
discusión de información, que
permita elaborar propuestas de
proyectos biotecnológicos sobre
biosensores, con una actitud
crítica.

En equipo seleccionen un conjunto
de artículos de fuentes confiables,
relacionados a la biotecnología y
vinculado específicamente al tema
elegido para elaborar una
propuesta de proyecto, enseguida
analicen y sinteticen la información
con el fin de presentarlo ante el
docente.

Libros, manuales recomendados y
artículos científicos
especializados.

4 horas.

UNIDAD
VI

6

Diseñar un biosensor, mediante la
identificación de aplicaciones
específicas de los mismos, para
verificar el uso de los criterios de
diseños claves, con una actitud
reflexiva.

Elabora un diseño de biosensor.
Analiza la información sobre los
diferentes conceptos relacionados
con la bioingeniería de enzimas y
biosensores. Además, realiza y
entrega por escrito una propuesta
de diseño de biosensor.

Software de diseño (solidworks,
autoCAD u otro), libros, manuales
recomendados, artículos
científicos.

4 horas.

VI. ESTRUCTURA DE LAS PRÁCTICAS DE LABORATORIO

No. de
Práctica

Competencia Descripción Material de Apoyo Duración

UNIDAD I

1

Determinar el comportamiento
electroquímico de un sensor,
mediante los parámetros
electroquímicos necesarios, para
el desarrollo de un método de
cuantificación, con una actitud
reflexiva y de trabajo en equipo.

Interpreta los fundamentos de las
técnicas electroquímicas básicas
para su posterior aplicación en el
campo de biosensores. Realiza y
genera un reporte de práctica
escrito.

Potenciostato, pH-metro,
electrodos, celda electroquímica,
cristalería de laboratorio y
reactivos diversos.

2 horas.

UNIDAD
II

2

Evaluar métodos electroquímicos
de análisis, a través del empleo de
sensores químicos e información,
que permita la caracterización
analítica de su funcionamiento,
con una actitud crítica y de trabajo
en equipo.

Aplica y registra el uso de un
sensor químico en una multi-
detección simultánea. Además,
cuantifica por métodos
electroquímicos distintos metales.

Potenciostato, electrodos, celda
electroquímica, cristalería de
laboratorio y reactivos.

2 horas.

3

Diseñar y construir un sensor
amperométrico como sonda de
oxígeno, empleando
conocimientos prácticos de
elaboración de estos dispositivos,
que permitan resolver problemas
de interés público, con una actitud
creativa y empática.

Mide, registra y determina la
demanda biológica de oxígeno.
Evalúa la calidad del agua de
muestras determinadas y
determina el cumplimiento de los
estándares de calidad del agua
(10 mg O2 L-1). Genera y entrega
por escrito un reporte de práctica.

Potenciostato, sonda de oxígeno,
cristalería de laboratorio, reactivos
y agua residual urbana reciente.

2 horas.

UNIDAD
III

4

Diseñar y construir un biosensor,
utilizando distintas estrategias de
modificación de superficies
electrónicas basadas en la
inmovilización de macromoléculas
y empleando métodos

Aplica de un biosensor enzimático
en la determinación de sustratos
enzimáticos. Observa la
transducción eléctrica entre
componentes biológicos y
sensores químicos. Discute las

Biosensor enzimático, sustrato de
la enzima, cristalería de
laboratorio, computadora,
micropipetas y puntas para
micropipeta.

2 horas.

electroquímicos, para el estudio de
la cinética enzimática, con una
actitud creativa y de trabajo
colaborativo.

bases moleculares para la
utilización de las biomoléculas en
el diseño de biosensores. Genera
y entrega un reporte escrito de
laboratorio.

UNIDAD
IV

5

Diseñar y construir un biosensor,
utilizando distintas estrategias de
modificación de superficies
electrónicas basadas en la
inmovilización de macromoléculas,
que permitan la detección de
inhibidores enzimáticos
“contaminantes
medioambientales”, con actitud
creativa.

Construye un biosensor
enzimático para la detección de
inhibidores enzimáticos–
contaminantes del medio
ambiente. Observa la transducción
eléctrica entre componentes
biológicos y sensores químicos y
analiza las bases moleculares
para la utilización de las
biomoléculas en el diseño de
biosensores.

Potenciostato, electrodos, celda
electroquímica, cristalería de
laboratorio y reactivos.

2 horas.

UNIDAD
V

6

Establecer distintas estrategias de
modificación de superficies
electrónicas, a través del empleo
de técnicas y teorías de
inmovilización de macromoléculas,
para la construcción de un
biosensor que detecte dopamina,

con una actitud reflexiva y
creativa.

Construye un “bananotrode” para
la determinación de dopamina.
Aplica tejidos vegetales como
elementos de reconocimiento
biológico en la construcción de
biosensores. Genera y entrega por
escrito un reporte.

Potenciostato, sonda de oxígeno,
cristalería de laboratorio y
reactivos.

2 horas.

UNIDAD
VI

7

Aplicar técnicas innovadoras en el
desarrollo de biosensores,
mediante el uso de técnicas de
micro y nanotecnologías, para
fabricar un nanobiosensor y
mejorar el rendimiento de éste,
con una actitud creativa.

Fabrica un biosensor nano
estructurado y determina sus
características analíticas.
Establece estrategias de mejora
de los parámetros de rendimiento
de los biosensores. Realiza y
entrega un reporte escrito.

Potenciostato, electrodos, celda
electroquímica, nanomateriales,
cristalería de laboratorio y
reactivos.

2 horas.

UNIDAD

VII

8
Establecer la selección de
biosensores, a través del uso de
técnicas e información del
funcionamiento y uso de los
mismos, que permitan la
evaluación de sus características
analíticas, con una actitud crítica.

Desarrolla biosensores diversos
(ópticos, piezoeléctricos, etc.).
Evalúa las características
analíticas de los biosensores y
analiza las posibilidades de su
aplicación práctica.

Espectrofotómetro, microbalanza
de cristal de cuarzo, cristalería de
laboratorio y reactivos químicos
diversos.

2 horas.

VII. MÉTODO DE TRABAJO

Encuadre:
El primer día de clase el docente debe establecer la forma de trabajo, criterios de evaluación, calidad de los trabajos académicos,
derechos y obligaciones docente-alumno, a fin de establecer el clima propicio en el que el estudiante desarrolle capacidades
creativas y potencialice habilidades técnicas de ingeniería a través del estudio de los conceptos básicos y principios
bioelectroanalíticos.

Estrategia de enseñanza (docente)
En esta unidad de aprendizaje, el docente es un apoyo para el aprendizaje y utiliza teorías constructivistas, conductistas, ingenieriles
y científicas proporcionando información necesaria para que el alumno logre la integración de los diversos temas a tratar durante el
desarrollo de la materia, recomienda lecturas previas a cada tema, asigna actividades extraclase individuales y por equipo para
reafirmar el conocimiento. Revisa las tareas y avances de propuestas de proyectos realizando observaciones pertinentes para que
exista una retroalimentación y un desarrollo adecuado de dichas propuestas. Cuando se manejan conceptos nuevos en clase es
conveniente que antes de finalizar esta se realice una mesa redonda o mesas de trabajo, donde los alumnos realicen una
retroalimentación de la clase mediante la descripción de los conceptos y aplicación de estos.

Estrategia de aprendizaje (alumno)
El estudiante toma notas del material vistos en clase, analiza y expone dudas o puntos de vista basándose en los temas tratados.
Trabaja de manera individual y en equipo para organizar y efectuar propuestas de proyectos. Adicionalmente, el estudiante realiza
búsquedas de información complementaria a lo visto en clase y analiza aplicaciones prácticas de los temas tratados. Participa de
una manera crítica, cooperativa y respetuosa durante todo el semestre.

VIII. CRITERIOS DE EVALUACIÓN

La evaluación será llevada a cabo de forma permanente durante el desarrollo de la unidad de aprendizaje de la siguiente manera:

Criterios de acreditación

− Para tener derecho a examen ordinario y extraordinario, el estudiante debe cumplir los porcentajes de asistencia que
establece el Estatuto Escolar vigente.

- Calificación en escala del 0 al 100, con un mínimo aprobatorio de 60.

Criterios de evaluación
- Evaluaciones parciales (2)……….……………….45%
- Tareas, participaciones en clase: ………………..20%
- Evidencia de desempeño.....................................35%

(Prototipo de biosensor acompañado de trabajo escrito y presentación en power-point)
 Total…….. 100%

IX. REFERENCIAS

Básicas Complementarias

Cosnier, S. (2015). Electrochemical Biosensors. Taylor and

Francis.

Nikolelis, D. P. y Nikoleli, G. P. (2018). Nanotechnology and

Biosensors. Estados Unidos: Elsevier.

Pumera, M. (2013). Nanomaterials for Electrochemical Sensing

and Biosensing. Taylor and Francis.

Skoog, D.A., Holler, E.J. y Crouch, S.R. (2015). Principles of

Instrumental Analysis (7a ed.). Cengage Learning.

Turner, A.P.F., Karube, I. y Wilson, G.S. (1987). Biosensors.

Fundamentals and applications. Inglaterra: Oxford
University Press. Recuperado de:
https://www.researchgate.net/profile/Anthony_Turner2/pub
lication/239151611_Biosensors_fundamentals_and_applic
ations/links/5a92a7840f7e9ba4296e5bd7/Biosensors-
fundamentals-and-applications.pdf [clásica]

Moretto, L. M. y Kalcher, K. (2014). Environmantal analysis by

Electrochemical Sensors and Biosensors. Estados
Unidos: Springer.

Palchetti, I., Hansen, P.D. y Barcelo, D. (2017). Comprehensive

Analytical Chemistry. Past, Present and Future
Challenges of Biosensors and Bioanalytical Tools in
Analytical Chemistry. Estados Unidos: Elsevier.

Thevenot, D.R. et al. (2001). Electrochemical Biosensors:

recommended definitions and classification. Biosensors
and Bioelectronics. Recuperado de:
https://www.sciencedirect.com/science/article/pii/S095656
6301001154 [clásica].

X. PERFIL DEL DOCENTE

El docente de esta asignatura debe poseer formación en Ingeniería, en Electroquímica y Biotecnología, Maestría o Doctorado en
Ciencias o Ingeniería y experiencia profesional en el área de los Sensores y Biosensores Electroquímicos o áreas a fin. Además,
debe manejar las tecnologías de la información, comunicarse efectivamente y facilitador de la colaboración. Ser una persona
proactiva, innovadora, analítica, con un alto sentido de la ética y capaz de plantear soluciones metódicas a un problema dado, con
vocación de servicio a la enseñanza.

https://www.researchgate.net/profile/Anthony_Turner2/publication/239151611_Biosensors_fundamentals_and_applications/links/5a92a7840f7e9ba4296e5bd7/Biosensors-fundamentals-and-applications.pdf
https://www.researchgate.net/profile/Anthony_Turner2/publication/239151611_Biosensors_fundamentals_and_applications/links/5a92a7840f7e9ba4296e5bd7/Biosensors-fundamentals-and-applications.pdf
https://www.researchgate.net/profile/Anthony_Turner2/publication/239151611_Biosensors_fundamentals_and_applications/links/5a92a7840f7e9ba4296e5bd7/Biosensors-fundamentals-and-applications.pdf
https://www.researchgate.net/profile/Anthony_Turner2/publication/239151611_Biosensors_fundamentals_and_applications/links/5a92a7840f7e9ba4296e5bd7/Biosensors-fundamentals-and-applications.pdf
https://www.sciencedirect.com/science/article/pii/S0956566301001154
https://www.sciencedirect.com/science/article/pii/S0956566301001154

