1) Lee el texto y responde las preguntas que están a continuación del mismo:
“La conservación de alimentos”

Si bien son varios los agentes que causan el deterioro de los comestibles se estima que alrededor del 20% de la producción mundial de alimentos se pierde a causa de microorganismos como bacterias, levaduras y hongos. La conservación de alimentos fue y es una prioridad en la vida del hombre.

Los microorganismos se desarrollan y reproducen en el agua, por lo tanto, una manera de evitar su proliferación es eliminarla de los alimentos (deshidratación o liofilización) o transformarla en estado sólido (congelación).

La Liofilización es un proceso que consiste en la deshidratación de una sustancia por sublimación al vacío. Consta de tres fases: sobré congelación, desecación primaria y desecación secundaria. La conservación de bacterias, virus u otros microorganismos fue su primera aplicación, pero en la actualidad se utiliza en medicina para la conservación de sueros, plasma y otros productos biológicos; en la industria química para preparar catalizadores, y en la industria alimentaría se aplica a productos tan variados como la leche, el café, legumbres, champiñones o fruta.
La deshidratación es un método de conservación de los alimentos que consiste en reducir a menos del 13% su contenido de agua. Cabe diferenciar entre secado, método tradicional próximo a la desecación natural (frutos secados al sol, cereales, legumbres, por ejemplo) y deshidratación propiamente dicha, una técnica artificial basada en la exposición a una corriente de aire caliente para deshidratar productos de disolución instantánea, como leche, café, té, chocolate.
La congelación de alimentos es una forma de conservación que se basa en la solidificación del agua contenida en éstos. Por ello uno de los factores a tener en cuenta en el proceso de congelación es el contenido de agua del producto. Los cristales de hielo ocupan mayor volumen que el agua líquida, lo que hace necesario un congelamiento rápido para que estos sean bien pequeños, de esta manera no se rompen las membranas celulares y el alimento no pierde firmeza en su consistencia al descongelarse.
a) ¿Cuáles son las razones por la que la conservación de alimentos fue y es una prioridad?
b) ¿Cuáles son los cambios físicos involucrados en los procesos de conservación de alimentos?

c) ¿Cuáles son los alimentos que pueden ser conservados mediante la congelación, la deshidratación y la liofilización?

d) ¿Por qué es necesario congelar rápidamente los alimentos?
2) En un experimento se debe medir la temperatura del agua contenida en un vaso de Bohemia.

La profesora dice: “estamos observando que el mercurio sube por el capilar del termómetro” y pregunta:

“¿Cuál es la propiedad termométrica en que se basa la construcción de este termómetro?”

[image: image1.jpg]

Varios estudiantes responden.
a) Indica cuál es la respuesta correcta y justifica la elección.

b) Explica por qué esta modificación que experimenta el mercurio es un cambio físico.
Luego la profesora les propone, aplicando el modelo discontinuo de la materia, elaborar una hipótesis para interpretar ese fenómeno. Las respuestas dadas se muestran a continuación.
c) [image: image2.jpg]mercurio absorben energfa
S yaur menta de tamano

Elige la respuesta correcta. Redacta un argumento a favor de tu elección e indica los errores en las otras respuestas.

3) El hielo seco es dióxido de carbono sólido porque pasa directamente del estado sólido al estado gaseoso. Esta particularidad lo hace muy útil para conservar helados porque mantiene la temperatura muy baja y no moja.

a) ¿Cuál es el nombre de ese cambio de estado?

b) Explica esa transformación usando el modelo discontinuo de la materia y realiza la representación de este.

c) Elabora una hipótesis que justifique por qué solo algunos sólidos logran ese cambio de estado en condiciones ambientales.
