
GUIA DOCENTE DE LA ASIGNATURA
DESCRIPTION OF INDIVIDUAL COURSE UNIT
Nombre de la asignatura/módulo/unidad
y código
Course title and code
Radioquímica
Nivel (Grado/Postgrado)
Level of course (Undergraduate/
Postgraduate)
Grado
Plan de estudios en que se integra
Programme in which is integrated
Licenciatura en Química (plan de estudios 2002)
Tipo (Troncal/Obligatoria/Optativa)
Type of course (Compulsory/Elective)
Optativa
Año en que se programa
year of study
2010-

2011
Calendario (Semestre)
Calendar (Semester)
1cuatrimestre (27/09/10 a 28/01/11)

Exámenes: 3/02/11 y 20/09/11
Créditos teóricos y prácticos
Credits (theory and practics)
Créditos teóricos: 3,5

Créditos prácticos: 1
Créditos expresados como volumen
total de trabajo del estudiante (ECTS)
Number of credits expressed as student
workload (ECTS)
4

,32 ECTS

Inicialmente calculados a partir del número de créditos asignados en

el plan de estudios 2002 (1 ECTS= 25-30 horas de trabajo).
Descriptores
Descriptors
Principios y métodos de la utilización de las substancias radiactivas.

Normas de Radioprotección.
Objetivos (expresados como resultados
de aprendizaje y competencias)
Objectives of the course (expressed in
terms of learning outcomes and
competences)
1)

El alumno sabrá/ comprenderá aspectos teórico-prácticos:

Objetivo general:
Proporcionar unos conocimientos básicos en radiactividad y en

protección radiológica, que les permita a los alumnos adquirir una

formación general para el trabajo con materiales radiactivos.

Objetivo particulares:
I. FUNDAMENTOS
_



Conocer los constituyentes y propiedades de los núcleos, así

como la naturaleza de las fuerzas nucleares.



Conocer la naturaleza de las radiaciones emitidas por los

radionucleidos, y la ley fundamental de desintegración

radiactiva.



Conocer las distintas unidades que se utilizan en radiactividad.



Diferenciar entre período de semidesintegración y vida media



Conocer la existencia de radiactividad ambiental natural y

artificial. Problemas medioambientales del radón.



Comprender los esquemas de desintegración radiactiva de los

diferentes radionucleidos, así como sus espectros energéticos.



Comprender los mecanismos generales de interacción de la

radiación con la materia. Diferenciar entre poder de frenado,

ionización especifica y alcance.



Diferenciar en la interacción de las partículas beta con la materia

entre: retrodispersión, autoabsorción, Bremmstrahlung y proceso

de aniquilación.



Diferenciar en la interacción de la radiación gamma con la

materia entre: efecto fotoeléctrico, efecto Compton y producción

de pares. Aplicaciones generales de estos procesos.

_

II. INSTRUMENTACIÓN NUCLEAR
_



Conocer las propiedades generales de los diferentes detectores

utilizados en las medidas de las radiaciones.



Comprender el fundamento de la espectrometría gamma y del

centelleo líquido.



Conocer la naturaleza aleatoria de las radiaciones emitidas por

los núcleos radiactivos y calcular los errores inherentes

asociados a las medidas de radiactividad.

III. RADIOBIOLOGÍA Y RADIOPROTECCIÓN
_



Adquirir unos conocimientos básicos en dosimetría y

radioprotección para poder trabajar con materiales radiactivos

en condiciones de seguridad

__



Conocer los efectos biológicos de las radiaciones ionizantes a

nivel molecular, celular y tisular, a nivel de individuo y de

especie y comprender sus riesgos y posibles lesiones.



Conocer las técnicas de radioprotección (distancia, tiempo y

blindaje) que hay que tener en cuenta cuando se trabaja con

sustancias radiactivas, para poder prevenir sus riesgos y

trabajar siempre en condiciones de seguridad.



Conocer la importancia que tiene, cuando se trabaja con

material radiactivo, la clasificación de las zonas de trabajo, su

control radiológico y señalización de las fuentes locales, para la

protección del personal profesional expuesto y publico en

general.



Conocer el tratamiento y gestión interna de los residuos

radiactivos en la instalación, así como su almacenamiento.



Conocer la legislación vigente en todos aquellos aspectos

relacionados con la manipulación de fuentes radiactivas, y

protección de las mismas.

IV. APLICACIONES
_



Conocer la utilización de los radioisótopos como trazadores en

diferentes procesos físico – químico, así como en diferentes

campos de la ciencia.

_

_

2)

Contribución al desarrollo de habilidades y destrezas

genéricas:



Determinar la curva característica de un contador Geiger-

Müller. Tensión umbral y voltaje de operación.



Comprobar experimentalmente la naturaleza aleatoria del

proceso de desintegración nuclear y determinar los errores

que afectan a las medidas de radiactividad.



Estudiar la variación de la retrodispersión de las partículas

beta en función: del espesor del reflector, de la distancia

fuente-reflector y del número atómico del reflector



Obtener

las curvas de atenuación de los rayos gamma,

emitidos por los radioisótopos

1

37

Cs y

60

Co, por plomo.

Calcular los espesores semirreductores. Determinar los

espesores problema de dos láminas de plomo.



Capacidad para interpretar datos

derivados de la

observación y medidas de laboratorio.



Fomentar el trabajo en equipo.



Familiarizar al alumno con las consulta de bibliografía

especializada.



Aplicar los

conocimientos adquiridos

en las clases

magistrales, en la realización de una serie de problemas

numéricos.
Prerrequisitos y recomendaciones
Prerequisites and advises
Conocimientos en Física y Matemáticas

_
Contenidos/palabras clave
Course
contents/descriptors/key
words
Núcleo atómico. Radionucleido. Desintegración radiactiva. Interacción de las

radiaciónes con la materia. Instrumentación nuclear. Magnitudes y unidades

radiológicas. Radiobiología y radioprotección. Legislación vigente.
Bibliografía recomendada
Recommended reading
- R

adiochemistry and Nuclear Methods of Analysis. William D. Ehmann and

Diane E. Vance Ed. John Wiley & Sons, Inc. New York. 1991.

-

Atoms, Radiation, and Radiation Protection. James E. Turner, Second Edition.

John Wiley & Sons, Inc. New York. 1995.

- Las Radiaciones ionizantes. Su utilización y riesgos. Javier Ortega Aramburu.

Tomos I y II. Javier Ortega Aramburu. Ediciones UPC. 1996.

- R

adiochemistry and Nuclear Chemistry. G. R. Choppin, Jan-Olov Liljenzin and

Jan Rydberg. British Library Cataloguing in Publication Data. 1996.

-

Modern nuclear chemistry. W. Loveland, D.J. Morrissey and G.T. Seaborg.

John Wiley & Sons, Inc. New York. 2006.

- R

evistas especializadas.

Métodos docentes
Teaching methods
Clases magistrales.

Clases prácticas de laboratorio.

Seminarios.

Tutorías.

Planificación de un trabajo.
Actividades y horas de trabajo
estimadas
Activities and estimated
workload (hours)
Actividad
Lecciones:

Prácticas laboratorio:

Exámenes (incluyendo

preparación):

Otras actividades académicas

dirigidas:

Total:

h.
clase
24,5

10

--

--

--

h. estudio*
36,7

7,5

--

--

--

Total
6

1,2

1

7,5

2

2,1

1

4,5

11

5,3
Tipo de evaluación y criterios
de calificación
Assessment methods
Examen escrito: Preguntas cortas y problemas. Computará el 80% de la nota

final, y será un requisito indispensable el haber aprobado las prácticas para

poder realizar el examen de teoría.

Actividades a realizar. Computará el 20% de la nota final



Asistencia a las clases magistrales el 5%



Prácticas de Laboratorio. Obligatoria. computará el 10% de la nota

final y se evaluará:

* El grado de participación, y de comunicación del alumno en

clases prácticas

* El cuaderno de laboratorio que debe presentar el alumno al

finalizar las prácticas

* Examen de prácticas, que tendrá lugar el mismo día del examen

de teoría.

La superación de las prácticas de laboratorio será condición sine quan

nom para aprobar la asignatura.



Ejercicios de autoevaluación (5%)


Planificación de un trabajo: Opcional

Este 20% sólo será aplicado a aquellos alumnos que hayan superado el

examen escrito con una calificación igual o superior a 4.

Para superar la asignatura será necesario tener una nota media global (nota

media de los controles + nota media de las actividades realizadas) de al menos

5 puntos sobre 10.

En caso de acudir a la convocatoria de Septiembre para superar la asignatura,

se tendrán en cuenta las notas de las actividades realizadas durante el curso y

se evaluará la parte teórica de la asignatura en su totalidad.
Idioma usado en clase y
exámenes
Language of instruction
Español
Enlaces a más información
Links to more information
Plataforma docente: Tablón de Docencia

Planificación de actividades.

Se entrega al inicio del curso la programación completa de la asignatura,

incluyendo el cronograma.

Esquemas de clase.
En aquellos temas que se precise soporte audiovisual, éste se facilitará

previamente.

Guiones de prácticas.
Se facilitará un guión de prácticas antes de comenzar las mismas.-

Direcciones de Internet
Se facilitará al alumno direcciones de Internet de utilidad.

Universidad de Granada
http://www.ugr.es
Servicio de Protección Radiológica Universidad de Granada
http://www.ugr.es/%7Egabpca/prot_rad/index.htm
Consejo de Seguridad Nacional - CSN
http://www.csn.es
International Commission on Radiological Protection - ICRP
http://www.icrp.org/
World Health Organization - OMS
http://www.who.int/en/
Empresa Nacional de Residuos Radiactivos (Enresa)
_

http://www.enresa.es/
Nombre del profesor(es) y
dirección de contacto para
tutorías
Name of lecturer(s) and
address for tutoring
Profesores:
Profesor de Teoría: Mª Ángeles Ferro García
Correo electrónico: ferro@ugr.es
Oficina: Departamento de Química Inorgánica, Facultad de Ciencias, Campus
de Fuente Nueva, Granada.
Profesores de Prácticas:
-F

rancisco Carrasco Marin: fmarin@ugr.es
-José Ruiz Sánchez: jruizsa@ugr.es
-Mª Ángeles Ferro García
Oficina: Departamento de Química Inorgánica, Facultad de Ciencias, Campus
de Fuente Nueva, Granada.

_

_

________________________________!________

____________"#!_______!________!________________!_________$______
_!__%__!____________

____$______
!__!________$______

_

&

'_(____)*_
___*_'__
__+___________________!__#___!_____!__!________,____!__

________!_______$__________%___!,___!______!________"_!______!__!___-!__.___!_______

_!__!___-__!______#_________,________"_!______+__!_,___!____/__!______!______________

_________0____1________________0____1________!____!__%__,!________!__!___-!___

_

2

*

_'__
__+_'_ ___.*_____ ______________ *!_______$_____ ___,_"$_______

*

!_______$_______,____!_____(_______!__!___-!___!___!________1__,!__,____!,1____!____

____*!_____*!_______$______!___!____0______%__,!__%!,___!___

_

3

'_(____)*_
___ __4__ 5_ _*
(('__ ____*_

___ '__ __(_

__*__
.__(___4__
_________*______
!_!____#____!___6!_!____,!_!_____"#!__

_%_____7_____7________%__!_________!__!__#___!__!_%!____0__,!____________"_!_____!_%!__

________________"#!___*_"_!_____)__"_________!______!___,___________!________________

%___!________/!_________#%__!_____!_____4__,__!____6_!""_8___,!___
__-!_____6_!""___

_

9

'_(____)*_
___ 6____ 5_ _*
(('__ ____*_

___ '__ __(_

__*__
.__(_6____
_________*__________________________________"#!___

4

__,!____________"_!_____1__!__
!___!___________!___!_:1__!_________"#!__,:___!___

__0__,!____________"_!_____1__!_____!___,___________!_______6__,,___!;___"__

___________!__0___!_________!___________!______4__,__!___,#___!_______!1_________

*

_______ ________

_

_

<

___(___

)_

__

____*_

'__

*

_'__

_*__)_=__
__
__ ___ ____*_____ _!___!__/!_ ___ _!_ _!__!_____

_______,!"_$___!____ _____________,!"_$____________________-_____________!_____,_____

_____!_______!_____________,$___!_____,______"!,,!____0__,!____________"_!________

___,__________!______%_____%_____$_________%_____
_,______%________ _____________

!_____
_____1_________!__-!__________%________________________!____________>______!__

___!____!______

_

?

'___

___5___'_'__'____(_*_'__
___(_______________________!____

"____!_______________________
_!__%__!________________________(____,!_______________

1!_!________!_____/!________"!_____'________________________'_____________

__,______________4___!,_________!________,___#!_"!,,!__4___!,___________________

_#0______

_

_

@

***(______(___'_'_(_'__*_'__
__+_'_'A_______________4__________

__________!__,____!_____*!__!___-__!___4!_______0___!%___!__!__!__%__!__!_______________

!__1_!_______,__,______!_#____!_!___!_!_!__!__,____!___!__!___-!___________!1__________

___!__-____'_____1_________,!___________,______,____!__

_

_

B

__)___.'_(_5_.__'_'_(_*_'__)_
_(___

A_*____"____
C8"__

_

A_8__,!__

_*!___)_!____%__!__!_1____"__!____!__-!___

%!_________!___!_

_

A_*

_,__(__-_____

_

__D_

4
_(_6__)_
(_'____(_*_'__
___(____________________________!__

_!__!___________________,!__1____"____A__%______!___-___,______!____%______!___-________!__

_______!____%______!___-__________-___________________%________,:___________:____________

_____:_________%______"__$________%_________!__!______%______!__,__!__-____

_

'(____*___________________4!______________0___________!________)________

1!_______#,_____!__!_____________E__'F____!______!__%__!_!__'_____!__,__!_!__

___,_____ __,!_____!__'___,___#!__ _____!___
___________*___

_

__&_

_____6_____________*____________________
___!,__!________

%________
____!_____%______"__!___
_______!_____,:>_,!_!_,___1___E
__F__G__________

__-_________"_____!_________-___"__1!_________"___
___________!______!,__!_________

!___!,_________/__!___
!_"!___":___!_,:>_,!_ __,___1____+#!_________!,__!______

___#__________,____,__!_____1____"_______%____-___
_!__%__!_____________!_______$_____

__"_______!_____>____!___

_

__2_

_=
__
('__*_'__*__

____________________$____!____________________!_

_!__!__!______>____!___!____!_____,__!__________1____!H_____!__#___!_____!__!________

:_____________________1____!H___
_!__%__!_________!__/__!_______!1!H_______________

_!_____"_____(_I!__/!________%____________!____________________ _____!__ __%_____!__

_>________ _1________"____!___*_________!__!___-______,!___!,_________%_______

_!__!___-!___

__3_

__)_(__

5

_

*

_)_______

'__

__(_

__(____
___(_

*

_'__
__+_(___'__!___________!___"___!__________!_______ !I!__*_"_!,________

____!_!____________!______*!__!___-!_________/!____________!_!__________!,__!________

_____________'___,___!_____________!_______!_________(___-_________ ___________!__

____!_!_______*!__!___-!___'_!_________!_________%__,_______
____H_____(_"____!__

_____!___*_"_!,_______1______________(!___!__!______!__!__*!__!___________/!________&<_

___J________&DD___

_

_

__9_

_
___(____K.G__
_________________(#____________,_______,!__!_____

__!/!_______.___________!________________%________ ________%#_____0_#,_______

________!_________!_____________!__:__!____

_

A_

*

_____________ __1__,!___________:_______

_

_

_

_

_

______'____,__!_________!____-!__!_!____#____!___________!____)__"____L______

_

6

________!_#____!________!H_

__

_

__*__________________!__!__#___!__1__!A___%______!_______ __________!_____!___!_

________,____!__,__________%________

_

_____1__________!____!_________!__!__!_____"!,,!_____!_,!____!__
:_________

___________,____________

__

__

_

_

_

_

_

_

__
_M__
.__*___(_*__

_
_

__!_

__"#$%$_

&$"_'___

_(__)(____

_

*

+

+

___+__,-_

_

__
.__.___

,_'/___(_

+

0

1

+

+

_

____'/$__

.

_

22#$'_
_
"32/#2'__)(_1_
(_4$"_/$"#$

_
/"'_
2/#5#%%_'

_

_
_
$/"$('_
_

_

_
_
N_
N_
)

_
__
____-__!__ N_
_
_
__

&?____2_

2

_
2

_
2

_
_
_
_
_
_
_
_
&_

3

___D_____

2

_
&_
&_
__

___1C(_,_
_
_
_
_
2_

____?_____

&_
2

_
&_
_
_
_
_
_
_
_
3

_
&_
3_

@&3_____

2

_
9

_
__
&
__E<;F_
&E<_;F_
_
_
_
_
_
9

_
___C&_
9_

&9_2______

2

_
<_
___C&_
3
E3;F
&E3;F_
2E<;F_
_
_
_
_

22#$'

_
__!_2_
<_

__?___-_

&_
<_
?_
_

__
_
3
2E3;F_
3E<;F_
9E3;F_
_
_
_
_
_
@_
__
_
_
_
_
_
_
_
?_

@__3___-_

2

_
B_
&_
D
3E3;F_
9E<;F_
_
_
_
_
_
D
&_
__

___1C(_,__
_
_
_
_
@_

9&____-_

2

_
_
_
&
<E<;F_
?E<;F_
_
_
_
_
_

__
__

___1C(_,__
_
_
_
_
B_

&&_&@___-_

&_
_
_
@_
<E3;F_
?E3;F_
_
_
_
_
_
D

&B___-_9_

&_

__
__

___1C(_,__
_
_
_
_

<__&_____

__
&
__
_
_
_
_
_
_
_
&

_2__B_____

&_
&
__
__

___1C(_,__
_
_
_
_
2

&D_&______

__
2
__
_
_
_
_
_
_

22#$'_
3

!@_
3

_D__<_____

&_
2
__
_
_
_
_
_
_
_
9

?&2_____

&_
3
__
_
_
_

;!__!C_

___0_____
__
_
_
<

&3_&@_____

&_
9
__
_
_
_

;!__!C_

___0____
__
_
_
_>!,__
2CD&C_____&DCDBC___

_
