
Curso Académico: 2022/23

27123 - Bioinformática

Información del Plan Docente

Año académico: 2022/23
 27123 - BioinformáticaAsignatura:

 100 - Facultad de CienciasCentro académico:
 Titulación: 446 - Graduado en Biotecnología

 6.0Créditos:
 3Curso:

 Segundo semestrePeriodo de impartición:
 ObligatoriaClase de asignatura:

 Materia:

1. Información Básica

1.1. Objetivos de la asignatura

El objetivo de esta asignatura es introducir a los estudiantes en el uso de herramientas basicas de bioinformática y
de biología computacional, familiarizándoles con su utilización en diversos campos de la Biotecnología.

Estos planteamientos y objetivos están alineados con los siguientes Objetivos de Desarrollo Sostenible (ODS)
de la Agenda 2030 de Naciones Unidas (), de tal manera que lahttps://www.un.org/sustainabledevelopment/es/
adquisición de los resultados de aprendizaje de la asignatura proporciona capacitación y competencia para
contribuir en cierta medida a su logro.

• Objetivo 3: Salud y bienestar.

• Objetivo 7: Energía asequible y no contaminante.

• Objetivo 9: Industria, innovación e infraestructuras.

• Objetivo 14: Vida submarina.

• Objetivo 15: Vida de ecosistemas terrestres.

1.2. Contexto y sentido de la asignatura en la titulación

Esta asignatura se imparte en el segundo cuatrimestre del tercer curso del Grado en Biotecnología y pertenece al
Módulo de formación Obligatoria. En este momento los alumnos ya disponen de un gran número de conocimientos

 metodológicos y teóricos, y son conscientes de la ingente cantidad de información que es necesario procesar al
trabajar con sistemas biológicos.

Esta asignatura les permite conocer las bases de datos principales de biomoléculas, servidores en red para su
almacenamiento, búsqueda de información o análisis. En las clases magistrales y las prácticas en el aula de

 informática los alumnos adquirirán conocimientos y destrezas básicas de esta materia. Con la elaboración de un
trabajo personal individual en el aula de informática los alumnos pondrán en práctica los conocimientos adquiridos

 en un caso real y de actualidad. Esto les permitirá trabajar competencias transversales relacionadas con la
 búsqueda de información y su análisis crítico, así como en la redacción y comunicación de contenidos

científico-técnicos.

1.3. Recomendaciones para cursar la asignatura

Para cursar con aprovechamiento esta asignatura se recomienda

* Haber cursado Bioquímica, Biología Molecular y Estructura de Macromoléculas, así como haber cursado o estar
cursando simultáneamente Ingeniería Genética.

* Realizar un trabajo regular y continuado a lo largo del curso, participando activamente en las clases teóricas,
prácticas y tutorías, y realizando los casos propuestos en el aula de informática.

* Consultar libros específicos relacionados con la asignatura, además del material suministrado por el profesor.

2. Competencias y resultados de aprendizaje

2.1. Competencias

Al superar la asignatura con aprovechamiento, el estudiante será capaz de:

Identificar las principales bases de datos de moléculas biológicas disponibles en red.
Obtener información de dichas bases de datos (genómicos, transcriptómicos, proteómicos, metabolómicos
y similares derivados de otros análisis masivos) e interpretarla en términos bioquímicos y biotecnológicos.
Utilizar las herramientas bioinformáticas básicas para el análisis de secuencias de macromoléculas y para
la realización de estudios filogenéticos.
Elegir y utilizar las herramientas adecuadas para obtener datos estructura-función de una molécula
biológica a partir de su secuencia.
Utilizar el software básico para analizar estructuras de macromoléculas depositadas en las bases de
datos.
Abordar problemas sencillos de modelado molecular, dinámica molecular, predicción de interacciones
moleculares y predicción de mecanismos de catálisis, mediante la utilización de servidores en red.
Analizar e interpretar de forma crítica la información obtenida.
Transmitir por escrito conceptos básicos acerca de los métodos estudiados y su aplicación, así como de
los resultados de un estudio concreto.
Comunicar conclusiones a públicos especializados y no especializados de un modo claro y sin
ambigüedades.
Disponer de habilidades informáticas para obtener, analizar e interpretar datos, y para entender modelos
sencillos de los sistemas y procesos biológicos a nivel molecular.
Plantear y resolver cuestiones y problemas en el ámbito de la Bioquímica, la Biología Molecular y la
Biotecnología a través de hipótesis científicas que puedan examinarse empíricamente.

2.2. Resultados de aprendizaje

Conocer, utilizar y extraer información de las principales bases de datos de biomoléculas.
Construcción e interpretación de alineamientos múltiples de secuencias.
Construcción e interpretación de árboles filogenéticos.
Realización de análisis básicos de estructuras de proteínas y ácidos nucleicos.
Utilización de herramientas informáticas en el apoyo de diversas metodologías de Ingeniería Genética y
Biología Estructural.
Realización de simulaciones sencillas de interacción entre biomoléculas, predicción de organizaciones
cuaternarias y modelado por homología.
Identificación de metodologías computacionales de simulación en el análisis de dinámica molecular y en el
estudio de reacciones enzimáticas que implican biomoléculas.
Introducción al uso de scripts sencillos de Python y de cuadernos colaborativos en red.

2.3. Importancia de los resultados de aprendizaje

La información que se deriva del empleo de distintos métodos bioinformáticos resulta imprescindible para el
 manejo y análisis de datos en áreas que implican a los organismos vivos, como son la Biotecnología, la

Bioquímica, y las Biologías Estructural, Molecular y Celular. Las competencias que el estudiante adquiere en esta
 asignatura le proporcionarán herramientas que será de interés en la predicción y mejora de sistemas biológicos de

 cara a su uso en las distintas ramas de la Biotecnología.

3. Evaluación

3.1. Tipo de pruebas y su valor sobre la nota final y criterios de evaluación para cada prueba

El estudiante deberá demostrar que ha alcanzado los resultados de aprendizaje previstos mediante las siguientes
actividades de evaluación

 Examen al final del cuatrimestre. Las competencias específicas se evaluaránExamen de Teoría.
mediante pruebas escritas que incluirán una prueba de tipo test con respuestas múltiples y otra que

 corresponderá a la resolución de cuestiones teóricas cortas y/o ejercicios. Habitualmente: 50 preguntas
test y 10 preguntas cortas (contribución a la nota 50/50% respectivamente). Será imprescindible puntuar

5 sobre 10 en cada una de estas pruebas para que promedien. Esta prueba se realizará en las fechas que
la Facultad determine para tal fin durante los periodos oficiales de exámenes.

 Evaluación continua durante la realización de los mismos. Casos Prácticos. Asistencia y realización
. El alumno elaboraráobligatoria un pequeño informe de cada sesión práctica que será presentado a

 través de la plataforma M oodle en el plazo de una semana desde la finalización de la última sesión
presencial. La hora límite de entrega de todos los informes será a las 23:45 horas del día fijado para cada
grupo. Solo se admitirán informes entregados a través de la plataforma Moodle. Los que no sean
entregados en plazo a través de Moodle no podrán optar a una nota superior a 5 (sobre 10) en la
calificación de los Casos Prácticos.

 Se evaluará el rigor en la obtención de resultados, así como laPreparación de un proyecto individual.
claridad y coherencia en su presentación y discusión en el informe que se presentará al profesor. A

 El alumno dispondrá de una.sistencia y realización obligatoria semana tras la finalización de las
sesiones presenciales para su presentación a través de la plataforma Moodle. La hora límite de entrega
de todos los informes será a las 23:45 horas del día fijado para cada grupo. Solo se admitirán informes
entregados a través de la plataforma Moodle. Los que no sean entregados en plazo a través de Moodle
no podrán optar a una nota superior a 5 (sobre 10) en la calificación de los Casos Prácticos.

 Hay que aprobar Teoría y Prácticas (casos prácticos + proyecto individual) de formaGeneral.
independiente.

 Examen de Teoría=50%, Casos Prácticos=20% yA la nota final de la asignatura contribuirán:
Proyecto Individual=30%.
Para superar la asignatura será imprescindible tener un 5 sobre 10 en cada uno de los apartados
computables, y 5 sobre 10 en la nota global.
Excepcionalmente, aquellos alumnos que obtengan un 4.5 en alguna de las dos partes del examen de
Teoría y al menos un 5.5 en la otra podrán promediar ambas notas. Esta nota promedio del examen se
tomará como Nota Final de la asignatura (independientemente de la nota obtenida en Casos Prácticos
y Proyecto Individual, cuya previa superación, no obstante, será necesaria para acogerse a esta
posibilidad de superar la asignatura).

La calificación de Casos Prácticas y Proyecto Individual solo aplica para el curso académico en que se
hayan realizado, siendo la misma para las convocatorias de Junio y Septiembre. Si hay nueva matricula
en la asignatura en un año académico diferente, tendrán que volver a realizarse.
El fraude o plagio total o parcial en cualquiera de las pruebas de evaluación (incluyendo informes de
sesiones prácticas) dará lugar al suspenso de la asignatura con la mínima nota, además de las sanciones
disciplinarias que la comisión de garantía adopte para estos casos.

Además de la modalidad de evaluación señalada, aquellos alumnos que NO asistan a las sesiones prácticas
obligatorias o deberán realizar una NO presenten los correspondientes informes PRUEBA GLOBAL, que
juzgará la consecución de los resultados del aprendizaje señalados anteriormente. Esta prueba consistirá en la
realización del Examen de Teoría en la misma fecha y horario que el resto de sus compañeros más la de una

 en las fechas que la Facultad determine para tal fin. prueba adicional en el aula de informática La contribución
de estas pruebas a la nota final será 50/50% respectivamente.

El temario que los estudiantes deben utilizar para preparar las diferentes pruebas se encuentra en el apartado
"Programa" de esta misma guía docente.

4. Metodología, actividades de aprendizaje, programa y recursos

4.1. Presentación metodológica general

El proceso de aprendizaje se ha diseñado para que partiendo de unos conocimientos teóricos adquiridos en las
primeras semanas de docencia de la asignatura, el alumno adquiera una orientación eminentemente práctica y

 aplicada en el aula de informática para el manejo de las herramientas bioinformáticas, donde se utilizará la técnica
de aprendizaje mediante la realización de un proyecto individual.

Se pretende que en la medida de lo posible los alumnos sean capaces de elegir la herramienta bioinformática que
aplicar a sus necesidades partiendo de los conocimientos teórico-prácticos que han adquirido en la asignatura.

 Esta estrategia se adapta incluyendo primero la realización de unas prácticas generales que permitirán al alumno
familiarizarse con diversas herramientas bioinformáticas en red, para posteriormente pasar al desarrollo tutorizado

 de un proyecto real que supone, en definitiva, la parte más aplicada de la asignatura y un modo de aproximar a los
 estudiantes a las situaciones que confrontarían el día a día en un ámbito profesional.

La asignatura tiene una orientación fundamentalmente aplicada, las actividades que se proponen se centran en la
aplicación de una serie de principios fundamentales a casos reales concretos, bien sea mediante el análisis del

1.
2.
3.
4.
5.
6.
7.

8.
9.

10.
11.
12.
13.
14.
15.
16.

 caso proporcionado por el profesor e interpretación desde el punto de vista biológico, o la preparación individual
 por parte del alumno de un proyecto concreto que requiere de la utilización de varias de las herramientas tratadas

 en la asignatura y su presentación en forma de memoria.

4.2. Actividades de aprendizaje

CLASES MAGISTRALES

Presencial. 2 ECTS (20 horas). Presentan los conocimientos teóricos básicos de la asignatura. Se utilizarán
proyecciones de pantalla de ordenador, incluyendo animaciones, vídeos y navegaciones on-line. El material
básico se proporcionar a los alumnos a través de la plataforma semipresencial MOODLE de UNIZAR.

CLASES DE CASOS PRÁCTICOS

. 2 ECTS (20 horas). 5 sesiones de 4 horas en el aula de Informática.Presencial y obligatorio El profesor
repartirá los casos prácticos a través de la plataforma de enseñanza semi-presencial. Se instruirá al alumno en
cómo debe diseñar sus búsquedas y simulaciones e interpretar los resultados. Estas actividades permitirán al
alumno adquirir la capacidad y destrezas necesarias para más adelante analizar y resolver problemas particulares.
El alumno será capaz de diseñar búsquedas, análisis de datos y simulaciones de forma independiente y evaluar
críticamente los resultados obtenidos.

APRENDIZAJE MEDIANTE EL DESARROLLO DE UN PROYECTO INDIVIDUAL

. 2 ECTS (20 h). 5 sesiones de 4 horas en aula informática para preparación de unPresencial y obligatorio
proyecto supervisadas por un profesor. Cada alumno presentará, para su evaluación, un informe de su proyecto
según la extensión y normativa que se indique en el guion proporcionado por el profesor para su realización. En
esta actividad los alumnos desarrollarán un proyecto concreto tutorizado de forma individual y después generarán
un informe. El análisis de la información deberá conducir a la elaboración de una presentación estructurada que
incluya Resultados, Discusión, Conclusiones, y Bibliografía. Esta actividad estimulará a los alumnos a utilizar las
distintas aplicaciones informáticas en red que se han explicado en las clases teóricas y utilizado en las sesiones
de casos prácticos para resolver un problema particular. Estimulará la utilización por parte de los estudiantes de
material científico en red y su interpretación para la presentación de un informe donde deberán discutir sus
resultados y comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan.

Las actividades docentes y de evaluación se llevarán a cabo de modo presencial salvo que las disposiciones
emitidas por las autoridades competentes y por la Universidad de Zaragoza obliguen a realizarlas en otro
formato.

4.3. Programa

CLASES MAGISTRALES

Introducción.
Bases de datos de secuencias de genes y proteínas. Introducción y recuperación de datos.
Alineamiento de secuencias.
Análisis y comparación de genomas. Metagenomas. Bases de datos de Transcriptómica.
Bases de datos de rutas metabólicas
Árboles filogenéticos. CP1. Construcción de matrices de distancia y cladogramas.
Bases de datos de estructura de proteínas y ácidos nucleicos. Introducción de datos y aplicaciones de
visualización.
Métodos de simulación molecular.
Dinámica Molecular y Montecarlo.
Métodos de predicción de estructuras de proteínas y ácidos nucleicos.
Métodos de predicción de acoplamiento molecular ().docking
Simulación de reacciones biológicas. Métodos híbridos Mecánica Cuántica/Mecánica Molecular (QM/MM).
Bases de datos para proteómica y para interactómica.
Bases de datos y servidores temáticos (de enfermedades, etc.).
Quimioinformática: bases de datos de moléculas orgánicas.
Herramientas para el diseño de fármacos. QSAR, ADMET.

CLASES DE CASOS PRÁCTICOS
Caso 1: Recuperación de secuencias, alineamiento de secuencias y construcción de un árbol filogenético.
Caso 2: Amplificación y clonaje de genes .in silico
Caso 3: Análisis estructural: relación estructura-función de una enzima.
Caso 4: Acoplamiento molecular para el diseño de un fármaco.
Caso 5. Confección de un script de análisis. Análisis de una trayectoria de dinámica molecular.

PROYECTO INDIVIDUAL

Desarrollo de un proyecto individual tutorizado sobre un caso de estudio real y presentación de los resultados,
discusión y conclusiones del estudio en un informe.

4.4. Planificación de las actividades de aprendizaje y calendario de fechas clave

El periodo de clases teóricas y de problemas coincidirá con el establecido oficialmente. Consultar en:
.https://ciencias.unizar.es/grado-en-biotecnologia

El calendario y los grupos de prácticas se establecerán de manera coordinada con el resto de materias a principio
de curso. El coordinador confeccionará los grupos de prácticas a principio de curso con el objeto de no producir
solapamientos con otras asignaturas.

La asignatura se iniciará con las 20 horas de sesiones de clases magistrales (Febrero-Marzo).

Simultáneamente se realizará la semana de Sesiones de Casos Prácticos con 5 casos en el aula de informática en
5 sesiones de 4 horas cada uno (Febrero-Abril).

Finalmente, los alumnos dispondrán de otra semana de 5 sesiones de 4 horas en el aula de informática para la
preparación del proyecto asistidos por el profesor, y de una semana más para su finalización de forma individual
(Abril-Mayo).

La asignatura pertenece al Módulo Obligatorio y es cuatrimestral del segundo cuatrimestre de tercer curso del
Grado.

Para aquellos alumnos matriculados los horarios y fechas de clases teóricas (único grupo, febrero-marzo) y
sesiones en aula de informática (4 grupos, dos bloques de 5 sesiones de 4 hr por grupo entre febrero-mayo) se

 harán públicos a través del TABLON DE ANUNCIOS DEL GRADO en moodle y en el moodle de la asignatura.
 Dichas vías serán también utilizadas para comunicar a los alumnos matriculados su distribución por grupos de

prácticas confeccionada desde la Coordinación del Grado.

Las fechas provisionales se podrán consultar en la página web de la Facultad de Ciencias en la sección
 correspondiente del Grado en Biotecnología: .https://ciencias.unizar.es/grado-en-biotecnologia En dicha web se

podrán consultar también las fechas de exámenes de las convocatorias de Febrero, Junio y Julio.

4.5. Bibliografía y recursos recomendados

La bibliografía recomendada puede consultarse en:

http://psfunizar10.unizar.es/br13/egAsignaturas.php?codigo=27123

