

Libros

(En esta sección publicaremos una reseña de aquellas obras de las que recibamos un ejemplar para nuestra biblioteca)

Phase/state transitions in foods. Chemical, structural and rheological changes.— Edited by M.A. Rao and R.W. Hartel.— Marcel Dekker, New York, 1998.— VIII+394 páginas.— ISBN 0-8247-0179-8.

En un producto alimentario, la textura y la estructura, fundamentales para satisfacer las exigencias de los consumidores, son el resultado de interacciones entre los componentes químicos y las transiciones de fase que provocan en los mismos tanto el procesado como la conservación del alimento. Conocer los cambios químicos, reológicos y estructurales que provocan estas transiciones resulta cada vez más indispensable para todos los expertos en ciencia y tecnología alimentarias que formulen y desarrollen productos con textura y estructura adecuadas.

Este libro recoge textos estudiados en el simposio que, con su mismo título, el «Institute of Food Technologists» celebró en 1997. Sus organizadores buscaron reunir aspectos de los principios básicos y aplicados de la microestructura de los alimentos, fenómenos específicos de transición de fase, importantes componentes específicos de alimentos y algunas operaciones unitarias, pero con el convencimiento de que no todo el campo quedaba cubierto.

Los títulos, números de páginas y números de referencias bibliográficas de sus capítulos son los siguientes: «Relaciones entre estructura y propiedades de los alimentos afectadas por el procesado y la conservación» (56 y 77) «Papel del agua en los fenómenos de transición de fase en alimentos» (30 y 67); «Aspectos seleccionados de los fenómenos de transición vítrea en alimentos horneados» (7 y 26); «Fenómenos de gelatinización del almidón» (16 y 30); «Reología del desarrollo y de la pérdida de estructura durante gelación y fundido» (47 y 66); «Interacción segregativa en co-geles biopoliméricos» (30 y 33); «Transiciones de fases en grasas y triacilglicérolos alimentarios» (30 y 84); «Transiciones de fase en chocolate y recubrimientos» (35 y 71); «Gelación de proteínas globulares» (19 y 34); «Comprensión de transiciones de fase y reacciones de complejación química en las fracciones 7S y 11S de la proteína de soja» (39 y 65); «Fenómenos de cristalización en estado congelado» (14 y 9); «Transiciones de fase en helados» (42 y 71); «Transiciones de fase y fenómenos de transporte en la fritura de los alimentos» (22 y 50).

La lectura de este libro y las frecuentes consultas posteriores al mismo deben considerarse indispensables para todos quienes deseen actualizar sus conocimientos sobre la situación actual de la tecnología alimentaria. Los cambios en los modos de vida necesitan la adaptación de los sistemas de alimentación.

Del estudio a fondo de este libro se deduce claramente la necesidad de desarrollar la ciencia de los materiales alimentarios, donde se coordinen aspectos físicos, químicos, biológicos y muy especialmente coloidales, interfaciales y reológicos de características de estos materiales, tales como propiedades internas, equilibrio de fases, resistencia a la fractura, equilibrios de transporte, etc.

Sin lugar a dudas, la ciencia de los materiales alimentarios puede apoyarse parcialmente en la actualmente tan desarrollada ciencia de los materiales poliméricos; pero teniendo en cuenta de que un carbohidrato o una proteína naturales siempre serán muy distintos a un polímero sintético.

C. Gómez Herrera

Developing industrial water pollution control programs. A primer.— By W. W. Eckenfelder.— Technomic, Lancaster, 1997.— XII+218 páginas.— ISBN 1-56676-536-6.

El control de la contaminación de aguas residuales industriales ha sufrido considerables cambios a partir de la última década. La legislación norteamericana del año 1972 basaba en el control de la contaminación y carga contaminante en el valor de la demanda biológica de oxígeno y sólidos en suspensión. Como resultado de estas exigencias se construyeron numerosas plantas de tratamiento de aguas residuales. Más recientemente, también ha recibido considerable atención el contenido en compuestos orgánicos volátiles y la toxicidad de los metales pesados, especialmente con vistas al tratamiento de efluentes residuales industriales.

Determinados compuestos orgánicos volátiles, como benceno o tolueno, presentes en muchas aguas residuales industriales deben eliminarse previamente al tratamiento biológico, o en su caso considerar algún postratamiento de desgasificación

como etapa final del proceso. Por otra parte, la tecnología a seleccionar para llevar a cabo los correspondientes tratamientos de depuración debe ser fundamentalmente de bajo costo tanto de inversión, como de mantenimiento. En el año 1976 la Agencia de Protección Medioambiental (EPA) norteamericana estableció los límites contaminantes permisibles en aguas residuales industriales, ante los cuales las industrias tuvieron que actuar mediante la implantación de distintos sistemas de depuración, entre los cuales predominaron los procesos de tratamiento biológico. Por regla general, éstos procesos deben ser considerados como la primera opción de tratamiento dado su menor costo en comparación con los sistemas de tratamiento físico-químico, siendo estos últimos empleados únicamente en caso de que los residuos contengan algunos compuestos no biodegradables

De forma similar, los metales pesados deben eliminarse también, previamente, al tratamiento biológico, para evitar una acumulación de los mismos en el lodo final, lo que dificultaría enormemente su tratamiento y eliminación

Por otra parte, aunque la eliminación de nitrógeno y fósforo de aguas residuales urbanas está siendo muy estudiada durante los últimos años, la presencia de determinados compuestos químicos de carácter tóxico en aguas residuales industriales puede provocar problemas inhibitorios en los procesos de depuración biológica de las mismas, lo que hace necesario su pretratamiento para evitar problemas de nitrificación.

Resulta evidente que en la mayor parte de los procesos de aprovechamiento y depuración de las aguas residuales industriales hay que tener en cuenta y evaluar las distintas posibilidades de minimización de residuos, reciclo del agua depurada y recuperación de posibles subproductos de valor añadido con objeto de elegir la opción más idónea y económicamente efectiva para su tratamiento. Este libro no pretende únicamente ofrecer soluciones concretas para el tratamiento de los efluentes ya mencionados, sino más bien establecer un control programado de la contaminación de aguas residuales mediante procesos de costo reducido. En él se describen las distintas tecnologías actualmente existentes así como sus distintas aplicaciones

El libro se compone de 19 capítulos. En los primeros se detalla la problemática relacionada con la minimización de residuos, caracterización de aguas residuales urbanas e industriales y definición de sus componentes fundamentales, tanto de carácter orgánico, como inorgánico. Los capítulos siguientes describen los distintos sistemas de tratamiento conocidos, tanto pretratamientos (procesos de desengrasado, flotación, sedimentación), procesos de coagulación y eliminación de metales pesados. En los capítulos centrales se detallan los procesos de

tratamiento biológico aerobios convencionales, así como otras tecnologías alternativas como el lagunaje, lagunas aireadas, proceso de fangos activados y digestión anaerobia. También aparece un capítulo dedicado al proceso de eliminación de nutrientes, fundamentalmente fósforo y nitrógeno, en aguas residuales urbanas. Seguidamente se recopilan distintos procesos de tratamiento avanzado de aguas residuales mediante filtración, oxidación química y adsorción por carbón activo, así como procesos de membrana (ultrafiltración y ósmosis inversa). Por último, el libro finaliza con un amplio capítulo dedicado al proceso de estabilización, secado, espesamiento y eliminación de fangos residuales, y con un último tema en el que se detallan los costos operacionales y mantenimiento de algunos sistemas de depuración previamente descritos

R. Borja Padilla

The human brain. An introduction to the human nervous system.— By M. Hall and D. Robinson.— Springer-Verlag, Heildeberg, Alemania, 1998.— 1 CD.— ISBN 3-540-14666-0.

Este disco compacto multimedia ha sido desarrollado por The Open University de Gran Bretaña como compañero del libro de texto «Neurobiology», del que es editor D. Robinson, y que es el manual de uno de sus cursos. Sin embargo, y como la mayoría de los discos de este tipo, también se puede usar de forma independiente, y su uso puede permitir ir descubriendo de una forma sencilla los conocimientos más básicos del sistema nervioso humano para lo que se usan los recursos habituales en este tipo de sistemas: texto, voz, e imágenes interactivas.

El disco compacto tiene ocho bloques de información: ¿cómo usar el sistema?, visión general, con las manos en el cerebro, la corteza cerebral, la espina dorsal, la visión, el oído, y el lenguaje. Cada bloque está a su vez compuesto por una serie de pantallas donde se va presentado la información del tema correspondiente. La única sección que no sigue este esquema es «con las manos en el cerebro» que permite al usuario ver cualquier combinación de cuatro estructuras dentro de un cerebro semitransparente. Estas estructuras son manipulables y el usuario puede ver cómo las diferentes estructuras están colocadas en el cerebro y la relación de unas con otras. Dentro de cada sección el usuario puede conocer los objetivos que se pretenden alcanzar en el tema abordado, y diversas noticias y preguntas relacionadas. Asimismo cuenta con un bloc de notas donde se pueden ir apuntando los puntos más interesantes, así como una calculadora, un diccionario, una cinta métrica, una cámara para captar las figuras de más interés y un álbum de fotos.

Se trata, por tanto, de un nuevo avance en las posibilidades educativas que hoy en día ofrecen los ordenadores personales. Lástima que el nivel del curso sea a veces demasiado elemental y se echan en falta muchos de los conceptos actuales de la estructura y función de las neuronas. De cualquier forma debe ser de interés para estudiantes que se inicien en este apasionante campo.

F. J. Hidalgo

Chemometric techniques for quantitative analysis.— By R. Kramer.— Marcel Dekker, New York, 1998.— VII+203 páginas.— ISBN 0-8247-0198-4.

La quimiometría en su sentido más general es el «arte» de procesar datos con diferentes técnicas matemáticas para extraer la información útil que muchas veces está oculta en ellos. Este campo ha evolucionado de forma espectacular en los últimos 10 años en gran parte como consecuencia del aumento de potencia de los ordenadores personales y de la disminución de su precio, que ha hecho que hoy en día sean partes indispensables de cualquier laboratorio científico. No obstante, las técnicas quimiométricas siguen siendo hoy en día un poco lejanas a muchos investigadores. Este libro pretende servir como curso corto que permita a estudiantes e investigadores de diversas procedencias aprender estas técnicas de una forma rápida para poderlas aplicar a su trabajo. No se trata, por tanto, de un tratado sino de un curso en el que los temas se van introduciendo de forma gradual y, a veces, hasta se repiten los conceptos. Además se ha huido de los planteamientos matemáticos y los temas se abordan tratando de analizar qué se puede hacer con los datos de que uno dispone.

El libro consta de once capítulos: introducción (16 páginas), aproximación básica (10 páginas), creando algunos datos (23 páginas), mínimos cuadrados clásicos (20 páginas), mínimos cuadrados inversos (7 páginas), espacios factoriales (19 páginas), regresión de componentes principales (12 páginas), regresión de componentes principales en acción (20 páginas), mínimos cuadrados parciales (12 páginas), mínimos cuadrados parciales en acción (16 páginas), y el comienzo (1 página). El libro termina con cinco apéndices dedicados, entre otros temas, a matrices y operaciones con matrices, y a la descripción de diversos términos usados en quimiometría.

Se trata, por tanto, de un nuevo texto de introducción a la quimiometría que trata de ayudar en ese salto a veces complicado para muchos científicos y tecnólogos y que debe conducir a una explotación de forma habitual del potencial que tienen estas técnicas en multitud de campos.

R. Zamora

Analysis of variance for sensory data.— By Per Lea *et al.*— John Wiley, Chichester, England, 1997.— XIII+102 páginas.— ISBN 0-471-96750-5.

El análisis sensorial se ha convertido en una herramienta imprescindible en tecnología de Alimentos, siendo necesaria para comparar productos con los de la competencia o para el desarrollo de nuevos. La práctica totalidad de los Centros de investigación tienen sus propios departamentos o grupos dedicados a estas actividades y cada vez más las grandes compañías del Sector quieren contar también con sus propios paneles de evaluación. Pero tenerlos y hacer que funcionen correctamente no es sencillo.

En todas las actividades de investigación, la adecuada planificación y análisis de experiencias es necesaria para sacar conclusiones válidas. Ello es un elemento aún más vital en el análisis sensorial, por las especiales características de esta técnica.

De hecho, se necesita ser un experto en análisis sensorial y estadística para poder abordar con éxito el reto. El libro que se comenta se dirige fundamentalmente a aquellos que tienen un conocimiento avanzado del análisis sensorial y su técnica está al menos, familiarizada con los aspectos más elementales de las estadísticas (medias, desviaciones estándares, etc.), pero requiere un apoyo para diseñar pruebas y analizar adecuadamente los datos obtenidos.

En este volumen se presta una atención especial a los diseños factoriales y a su estudio mediante el análisis de varianza (ANOVA). Los propios autores declaran que el mismo trata de ser una introducción a este campo y que muchos de los diseños necesarios posiblemente requieran conocimientos más profundos que deberán complementarse de otras publicaciones especializadas. Sin embargo, las posibilidades reales son muy amplias y únicamente se podrán conocer en profundidad después de haber estudiado y trabajado duramente con el material que se presenta en esta publicación.

Sólo se trata el caso del análisis de un atributo, aunque recomienda vivamente a los lectores a profundizar en las correlaciones entre atributos y en la aplicación de métodos multivariantes.

El libro comienza con una Introducción sobre las aplicaciones del análisis sensorial para pasar a describir los Diseños Factoriales y profundizar en diferentes aspectos del Diseño y Modelización. A continuación pasa a detallar el Análisis de Varianza, las Pruebas de Hipótesis y razonar sobre la conveniencia de considerar a los jueces como efectos fijos o aleatorios a la hora de aplicar el Análisis de Varianza. En este punto, a describir situaciones más complejas del Análisis de Varianza y discutir las diferentes estructuras que pueden darse en el análisis sensorial. Finalmente, se trata en cierto detalle el

problema de las comparaciones múltiples y los diferentes métodos posibles, lo cual constituye un detalle importante que hace del libro un tratado bastante completo.

Es de destacar la inclusión del desarrollo detallado de dos ejemplos, que resultan muy ilustrativos, de la mecánica general que debe seguirse. Además se inserta una lista seleccionada de referencias y un índice, así como 6 apéndices relacionados con las sumas de cuadrados de los Análisis de Varianza, la interpretación de los grados de libertad y diversos Programas Estadísticos disponibles para la realización de los cálculos de los ejemplos y una explicación de las palabras y expresiones más comunes en este campo.

Por todo ello, se trata de un libro básico para los que, no viniendo de los estudios de estadística, se adentran en el del Análisis Sensorial. Es francamente útil a nivel de investigadores y técnicos así como de estudiantes interesados en estos temas. Tiene, asimismo, un hueco bien ganado en las bibliotecas del Área de Tecnología de Alimentos.

A. Garrido Fernández

Polymer-surfactant systems.— Edited by Jan C. T. Kwak.— Marcel Dekker, New York, 1998.— VIII+482 páginas.— ISBN 0-8247-0232-8.

Los sistemas acuosos que contienen simultáneamente tensioactivos y polímeros presentan una extensa variedad de propiedades que interesan a los expertos diseñadores de numerosas formulaciones comercializadas (productos para cuidado personal, cosméticos, alimentarios, farmacéuticos y biomédicos, detergentes domésticos e industriales, pinturas, fluidos para recuperación de petróleo, etc. También las interacciones tensioactivo-polímero en medio acuoso desempeñan un papel preponderante en investigaciones coloidales químicas, reológicas e interfaciales de alto nivel académico.

Las posibilidades de formular diferentes sistemas acuosos tensioactivo-polímero, casi infinitas en los momentos actuales, vienen continuamente incrementadas por perfeccionamientos en las síntesis de nuevos polímeros y en las modificaciones de los ya existentes. Por consiguiente, resulta necesario recopilar los conocimientos sobre los parámetros moleculares fundamentales que controlan las propiedades de estos sistemas. El presente libro satisface ampliamente esta necesidad.

Los títulos, números de páginas y números de referencias bibliográficas de sus capítulos son los siguientes: «Sistemas tensioactivo-polímero. Introducción y perspectiva general» (19 y 87); «Aplicaciones de los sistemas tensioactivo-polímero» (44 y 125); «Comportamiento de fases en sistemas tensioacti-

vo-polímero» (77 y 127); «Naturaleza de las interacciones tensioactivo-polímero» (49 y 139); «Modelos para formación de complejos tensioactivo-polímero» (46 y 90); «Estudios de resonancia magnética nuclear en sistemas tensioactivo-polímero» (28 y 104); «Métodos de fluorescencia en el estudio de sistemas tensioactivo-polímero» (49 y 112); «Titulación isotérmica y estudios calorimétricos de barrido de temperatura en sistemas tensioactivo-polímero» (40 y 72); «Interacciones de polímeros y tensioactivos no iónicos» (52 y 138); «Interacciones tensioactivo-poli-electrolito. Hidrofobicidad del polímero, número de agregación del tensioactivo y microestructura de los sistemas» (46 y 142); «Solubilización de colorantes por complejos tensioactivo-polímero» (21 y 75).

Disponer del presente libro resulta indispensable para quienes hayan de investigar sobre sistemas acuosos con tensioactivos y polímeros, sobre todo en lo referente a formación de agregaciones hidrófobas, incremento de viscosidad, formación de geles, solubilización, etc. También interesa a los especialistas en química, física, coloides, tensioactivos y polímeros, así como a formuladores de productos cosméticos y farmacéuticos, diversos tipos de ingenieros químicos y estudiantes de cursos superiores de todas estas disciplinas.

C. Gómez Herrera.

Anionic surfactants. Analytical chemistry. 2nd ed.— Edited by John Cross.— Marcel Dekker, New York, 1998.— XI+352 páginas.— ISBN 0-8247-0166-6.

En 1977 la «Surfactant Science Series» de Marcel Dekker publicó su volumen octavo con el mismo título y del mismo autor de este volumen 73. Durante estos años, se han mantenido crecimientos anuales estacionarios en la producción de tensioactivos: 2 a 3% en su mercado doméstico y 4 a 5% en su mercado industrial. Los mayores aumentos se acusan en las naciones orientales de Europa y Asia. Aunque la presencia de los tensioactivos no iónicos ha subido, los tensioactivos aniónicos mantiene una posición dominante en la producción total de tensioactivos sintéticos.

La comercialización de nuevos tensioactivos basados en nuevas materias primas, la mejora de los procesos tecnológicos, así como las exigencias siempre cambiantes de la defensa del medio ambiente y de los consumidores, han provocado modificaciones constantes en las formulaciones. Como casos típicos pueden citarse el desarrollo de los ésteres metílicos sulfonatos, que van desplazando a los alquilbencenosulfonatos, y la presencia de detergentes líquidos concentrados como sustitutos de los clásicos detergentes en polvo en las estanterías de los supermercados.

Los estudios sobre comportamientos de los tensioactivos en disolución, en interfaces (contactos con la piel humana, los cabellos, los tejidos manufacturados, etc.) y en relación con el medio ambiente, exigen continuamente un aumento en el grado de sofisticación de las técnicas analíticas que se apliquen. Aunque los modernos métodos instrumentales se utilizan frecuentemente, aún se mantienen técnicas clásicas volumétricas y colorimétricas. Este libro facilita notablemente la actualización de los conocimientos sobre el análisis de los tensioactivos aniónicos.

Los títulos, números de páginas y números de referencias bibliográficas de sus capítulos son los siguientes: «Tensioactivos aniónicos. Una introducción» (32 y 40); «Análisis volumétrico de tensioactivos aniónicos» (54 y 101); «Análisis de trazas de tensioactivos aniónicos en líquidos de ensayo en laboratorio y en muestras medioambientales» (36 y 74); «Espectroscopía molecular. I. Espectroscopías Raman e infrarrojo» (43 y 32); «Espectroscopía molecular de tensioactivos aniónicos». II. Espectroscopía de resonancia magnética nuclear» (40 y 21); «Espectrometría de masas de tensioactivos aniónicos» (42 y 141); «Procesos cromatográficos para el análisis de tensioactivos aniónicos» (43 y 143); «Análisis de tensioactivos aniónicos fluorados» (53 y 349).

Disponer de este libro debe considerarse indispensable para los científicos y tecnólogos relacionados con aspectos de la fabricación, el uso y los vertidos tensioactivos aniónicos.

C. Gómez Herrera

Polysaccharides. Structural diversity and functional versatility.— Edited by Severian Dumitriu.— Marcel Dekker, New York, 1998.— XIII+1147 páginas.— ISBN 0-8247-0127-5.

Este libro constituye, probablemente, uno de los compendios más completos acerca de la química de los polisacáridos, macromoléculas fundamentales que, junto con ácidos nucleicos y proteínas, determinan la funcionalidad y especificidad de las especies.

Su contenido, desarrollado en treinta capítulos, ofrece un amplio estudio sobre los diversos aspectos de su caracterización estructural, así como sobre nuevas aplicaciones de polisacáridos.

El análisis estructural proporciona un conocimiento fundamental acerca de las funciones de los polisacáridos, abarcando tanto el estudio de cadenas individuales como el conjunto de las mismas y su función. En los últimos años se han realizado notables avances; por ejemplo, mediante el microscopio electrónico que permite visualizar cadenas y dar información sobre aspectos conformacionales.

Los capítulos dedicados a nuevas aplicaciones apuntan al desarrollo de productos de interés comercial, al poder ser utilizados como fuentes renovables, formación de biofilms, polisacáridos iónicos usados para inmovilización, sistemas de ligandos empleados para aplicaciones industriales, tales como resinas cambiadoras para la recuperación de metales, etc.

Cada capítulo está avalado por abundante bibliografía, lo que hace que este libro constituya un manual de indudable valor para los expertos en el amplio mundo de los polisacáridos.

A. Heredia Moreno

Stabilizing protein function.—By C. O Fátgáin.— Springer-Verlag, Heildeberg, Alemania, 1997.— XI+200 páginas.— ISBN 3-540-63189-5.

Las proteínas tienen tendencia a perder su función tanto durante su aislamiento y purificación como cuando son sometidas a muchas otras manipulaciones como puede ser, por ejemplo, su inmovilización para ser usadas en procesos biotecnológicos. Por tanto, a lo largo de los años se han venido desarrollando técnicas que tratan de estabilizar esta función proteica. Este libro está dedicado a hacer una puesta al día sobre este tema, considerando sobre todo la persistencia o retención de la actividad biológica de la proteína. En él se discute el conocimiento actual del tema y se describen estrategias para la manipulación de esta estabilidad.

El libro está dividido en dos partes. La primera describe diversos aspectos del conocimiento actual de la estabilidad de las proteínas. Consta de cuatro capítulos: «Estabilidad de la proteína y su medida» (17 páginas, 41 referencias); «Estudios sobre desnaturalización, inactivación e interacciones de estabilización» (18 páginas, 69 referencias); «Enzimas en medios orgánicos» (8 páginas, 43 referencias); y «Proteínas termofílicas» (19 páginas, 74 referencias). La segunda parte está dedicada a describir distintas estrategias o aproximaciones para manipular la estabilidad de las proteínas. Incluye cinco capítulos: «Uso de aditivos estabilizantes» (11 páginas, 34 referencias); «Modificaciones químicas de las proteínas en solución» (34 páginas, 130 referencias); «Inmovilización» (14 páginas, 50 referencias); «Ingeniería de proteínas» (34 páginas, 117 referencias); y «Almacenamiento a largo plazo de proteínas» (19 páginas, 28 referencias). El libro termina con un capítulo de conclusiones (7 páginas, 20 referencias).

En resumen, un buen libro, ampliamente referenciado, que detalla los avances más recientes en este importante tema con grandes implicaciones en diferentes sectores industriales. No cabe duda que será de interés para todos aquellos que de alguna

manera estén relacionados con el estudio de proteínas o trabajen en las múltiples aplicaciones que hoy en día tienen éstas en la industria, ya sea biotecnológica, alimentaria, de detergencia u otra.

R. Zamora

Green space, green time. The way of science.— By C. Barlow.— Copernicus, New York, 1997.— XXVII+329 páginas.— ISBN 0-387-94794-9.

En una época en la que la ciencia cada vez ocupa un papel más preponderante en nuestras vidas y, a menudo, entra en campos que antes sólo estaban reservados a la religión, este libro hace una reflexión sobre ambos mundos y sus límites, proponiendo una reunificación de los mismos.

El libro consta de seis capítulos: el camino de la ciencia, la ciencia y el comienzo de una nueva historia, la biología y la celebración de la diversidad, la ecología y el nacimiento del bioregionalismo, la geofisiología y el renacimiento de Gaia, y significado-acción. En ellos, la autora, principalmente a través de conversaciones con científicos y académicos, discute distintos aspectos de este nuevo movimiento que trata de acercar la ecología a ciencia y religión.

F. J. Hidalgo

Electroanalytical chemistry. A series of advances.— Edited by A. J. Bard and I. Rubinstein.— Marcel Dekker, New York, 1998.— XIII+321 páginas.— ISBN 0-8247-9996-8. (v.20).

Este volumen es el número 20 de una serie dedicada a la química electroanalítica y su aplicación en una gran variedad de áreas científicas y tecnológicas.

Los químicos analíticos, y científicos en general, son conscientes de la importancia de las técnicas electroanalíticas clásicas para la resolución de problemas; sin embargo, en esta obra se explica también con detalle los fundamentos teóricos en los que se basan dichas técnicas necesarios para poder avanzar en las cada vez más complejas determinaciones analíticas. Estas nuevas técnicas analíticas son de gran utilidad en áreas tales como síntesis electro-orgánicas, estudios celulares, formación de radicales, reacciones superficiales y de adsorción en electrodos, fenómenos eléctricos de doble capa en electrodos, etc.

Esta obra está dividida en cuatro capítulos en los que participan diferentes expertos en cada uno de ellos. Al final de los mismos se ofrece, además, una amplísima bibliografía del tema tratado.

El primer capítulo está dedicado a la voltametría de micropartículas sólidas sobre superficies de electrodos. Este tipo de reacciones son importantes en baterías, galvanización, etc.

El segundo capítulo abarca todas las técnicas electroanalíticas empleadas en el análisis de soluciones altamente concentradas. Entre las técnicas estudiadas están la potenciometría, conductimetría, técnicas espectroscópicas, etc.

El tercer capítulo presenta en detalle la aplicación de la metodología «Surface Plasmon Resonance» al estudio de la adsorción molecular y estructura de películas ultradelgadas en electrodos de oro.

El capítulo cuarto está dedicado a la electroquímica en microambientes neuronales. Estas técnicas tienen una gran importancia en el estudio del cerebro, en particular, en la neurofarmacología y neurofisiología del cerebro.

Este libro resulta interesante para especialistas en técnicas electroanalíticas e investigadores en general que pretendan usar dicha tecnología.

M. Brenes Balbuena

La conservation des aliments. Recueil des Conférences et Communications Scientifiques.— By Recontres scientifiques et technologiques des industries alimentaires (9.º 1997 Nancy).— Techniques & Documentation, Paris, 1997.— ISBN 2-7430-0207-7.

Como se indica en el título de este libro, esta obra consta de los textos entregados por los conferenciantes y los resúmenes de las Comunicaciones Científicas seleccionadas por el Consejo Científico de unas jornadas celebradas bajo el Título de Conservación de Alimentos.

Las conferencias se agrupan bajo tres temas principales, en el primero «Problemática general de la conservación de alimentos» se incluyen aquéllas de carácter más general sobre evolución de la tecnología y la seguridad microbiológica.

El segundo «Optimización de técnicas actuales» está subdividido en dos apartados: «Optimización de procesos» que se refieren a temas como tratamientos térmicos, secado o embalaje, y en «Optimización de la conservación de productos, Construcción y utilización de modelos predictivos» que incluye ejemplos de empleo de esta herramienta para casos de actividad enzimática, crecimiento de microorganismos y calidad de productos congelados.

El tercer apartado incluye bajo el título de «Nuevos procesos de conservación» temas más novedosos como el empleo de las altas presiones, la ionización, las bacteriocinas, los antioxidantes naturales o el empleo de embalajes activos.

Las comunicaciones científicas también están clasificadas en los mismos tres temas que en las conferencias pero con un enfoque mucho más puntual, refiriéndose a casos de alimentos en particular.

P. García García

Le olive da tavola. Varietà, lavorazioni, legislazione, impiantistica e analitica di controllo.— By Aldo Brighigna.— Edagricole. Bologna, 1998.-X+205 páginas.— ISBN 88-206-4237-9.

Se trata de la 2.^a Edición del volumen ya preparado por el mismo autor sobre el tema en 1984.

El Dr. Aldo Brighigna ha realizado una amplia labor investigadora en aceitunas de mesa como responsable de la Sección de Aceitunas de Mesa en el «Istituto Sperimentale e la Elaiotecnica» de Pescara (Italia) y es miembro de la Academia Nazionale dell' Olivo, también en su país. Es, pues, una persona de amplia experiencia y conocimientos sobre la materia. Junto con otros científicos españoles (Rodríguez de la Borbolla, Fernández Díez, etc.), americanos (Crues, Vaughn, etc.) ha sido de los grandes impulsores de la ciencia y tecnología de las Aceitunas de Mesa a escala mundial. Es una persona a la que sin duda, debe escuchársele (en este caso leersele) con suma atención.

Pasando al contenido del libro, ha de destacarse, en primer lugar, sus profusas ilustraciones en color (en especial todas las fotografías incluidas en la descripción de las variedades italianas) y asimismo las en blanco y negro, que hacen que el libro se lea con amenidad y transmita al lector la información con mayor realismo.

En el volumen se pasa revisión después de una introducción, a las variedades italianas de mesa, la descripción y composición de la aceituna, su valor nutricional, valoración comercial, los métodos de elaboración en verdes, negra y de color cambiante, las alteraciones más frecuentes, el envasado, comercialización y circuitos de distribución, legislación (italiana, europea, normas COI/CODEX y estadounidense), instalaciones industriales y metodología analítica.

Todos estos capítulos se tratan de forma concisa, clara y con un matiz bastante práctico, lo que permite transmitir una mayor nitidez de las características de las variedades italianas y sus aptitudes específicas, así como de las prácticas utilizadas en Italia, sin dejar por ello de profundizar en aspectos más básicos o todavía a nivel de investigación como en el enriquecimiento mediante bacterias lácticas.

Por todo ello, es un libro que se considera de gran interés para los que trabajan en este producto, las bibliotecas especializadas en alimentos y los estudiantes de Ciencia y Tecnología de Alimentos.

Con esta edición se cumple algo que debe fomentarse en todas aquellas personas con significación en los diferentes campos y que no es otra cosa, que incitarles a que dejen plasmado para las generaciones venideras el fruto de su amplia labor, conocimientos y experiencia. Indudablemente, representa un esfuerzo importante, pero es un legado a que la sociedad, la ciencia o la tecnología se ha hecho acreedora a lo largo de la vida del investigador como una compensación al privilegio que le ha dispensado al hacerle disfrutar del puesto de vigía y navegante en este atrayente viaje que representa la vida del investigador.

Vayan, pues, estas letras no sólo como un comentario al libro, sino, al mismo tiempo, como reconocimiento y agradecimiento al esfuerzo personal de un científico que ha sabido dignificar la profesión y ha volcado completamente su actividad en el Sector de la Aceituna de Mesa.

A. Garrido Fernández

La alimentación mediterránea. Una apuesta científica y empresarial.— Por P. Fernández-Llebrez del Rey y J. Becerra Ratia, Universidad de Málaga, Málaga, 1998.— 269 páginas.— ISBN 84-7496-695-7.

El libro recoge algunos de los aspectos científicos y empresariales tratados en el curso universitario «Semana sobre la Dieta Mediterránea» celebrado en la Axarquía (Vélez-Málaga) bajo los auspicios del Ayuntamiento y la Universidad. En el mismo se tratan asuntos que van desde los aspectos nutricionales básicos, como los relacionados con el aceite de oliva, los minerales o el pescado, hasta otros que tratan de ilustrar sobre la nutrición y la salud, así como varios capítulos que abordan las modernas técnicas biotecnológicas que, sin duda, ayudarán al desarrollo de nuevos productos propios de nuestra dieta a través de la ingeniería genética o la acuicultura. En el volumen se han incluido también tres capítulos que añaden una versión empresarial desde la óptica de las nuevas frutas adaptadas al cultivo en latitudes mediterráneas e incorporadas a la alimentación de esta región. Llama asimismo la atención la interpretación del papel del vino y sus beneficios en la Dieta Mediterránea.

Todo ello, se enmarca dentro del lugar estratégico que puede ocupar Andalucía, que con la creación del Instituto Europeo de la Dieta Mediterránea, se ha convertido en la vanguardia de un saber agroalimentario que apuesta definitivamente por el progreso y el desarrollo científico y empresarial, como avales de la calidad imprescindible para una buena promoción y comercialización de sus productos.

Los títulos de las diferentes contribuciones son:

- La fritura de los alimentos: una técnica tradicional con futuro.
- Componentes del aceite de oliva con interés farmacológico y nutricional.
- Minerales.
- La levadura: el mejor amigo del hambre.
- Biotecnología y agricultura.
- Contribución de la acuicultura a la dieta Mediterránea.
- Contenido graso, proteico y calórico de diferentes pescados, mariscos y moluscos, atlánticos y mediterráneos habitualmente consumidos en el Sur de España.
- Nutrición, alimentación y enfermedad.
- Control del peso corporal.
- Dieta hipocalórica.
- Las nuevas frutas de nuestros mercados.
- El vino y la dieta mediterránea.
- Un proyecto de empresa.

En resumen, se trata de un esfuerzo más en favor del aprovechamiento de los conocimientos científicos tanto en composición como en sus aspectos nutricionales, para el arraigo y desarrollo de un gran movimiento económico para el sur de España, cuyo alcance y repercusiones sociales solo el tiempo y el trabajo de muchas personas e instituciones podrán hacer posible.

Connective tissue biology. Integration and reductionism.— Edited by R.K. Reed and K. Rubin.— Portland Press, London, 1998.— XIV+299 páginas.— ISBN 1-85578-118-2.

A finales del siglo diecinueve, la industria química alemana desarrolló los colorantes sintéticos, y entre sus muchas aplicaciones estos compuestos se usaron en el teñido de secciones histológicas. Este hecho permitió visualizar un material intercelular específico, lo que dio origen al conocimiento de la matriz extracelular. La identificación de los principales componentes de esta matriz ha sido una tarea larga y tediosa. Sin embargo, hoy en día, el principal interés de los investigadores se centra en el estudio de su bioquímica y su función, área que está alcanzando un rápido desarrollo en los últimos años debido, en gran medida, a las importantes implicaciones que parece tener en los procesos inflamatorios o en el cáncer. En este libro se recogen las principales conclusiones del Simposium del mismo nombre que se celebró en Estocolmo en junio de 1996. En él se integraron investigadores de diversas disciplinas con objeto de abarcar los diferentes aspectos de este interesante tema.

El libro contiene veintiún capítulos. «El origen común de la biología de la matriz y de la fisiología capilar», T. C. Laurent (7 páginas, 37 referencias). «Análisis genético de la morfogénesis vascular y esquelética», B. R. Olsen (8 páginas, 27 referencias). «Interacciones dinámicas entre las células y la matriz extracelular», K. Rubin, K. Ahlén y R. K. Reed (9 páginas, 70 referencias). « β_1 -Integrinas y control de la presión del fluido intersticial», R. K. Reed, A. Berg y K. Rubin (14 páginas, 56 referencias). «Hialuronanos y la conductividad de flujo de la dermis de rata», J. L. Bert y R. K. Reed (8 páginas, 13 referencias). «El recambio de los hialuronanos», J. R. E. Fraser y U. B. G. Laurent (21 páginas, 91 referencias). «Papel del endotelio sinusoidal especializado en el recambio de las macromoléculas del tejido conectivo», B. Smedsrod (9 páginas, 46 referencias). «Relaciones estructurales y funcionales entre las células mast y los nervios en la mucosa gastrointestinal», R. H. Stead (14 páginas, 74 referencias). «Transporte de agua y solutos en la matriz extracelular: principios físicos y determinantes macromoleculares» P. M. Gribbon, A. Maroudas, K. H. Parker y C. P. Winlove (29 páginas, 112 referencias). «Disco intervertebral: cargado en la tierra, descargado en el espacio», A. R. Hargens, K. J. Hutchinson, R. E. Ballard, K. P. Fechner y G. Murthy (9 páginas, 14 referencias). «Ratones transgénicos como modelos en enfermedades oculares y de los cartílagos», E. Vuorio, K. Elima, M. Perälä y A.-M. Säämänen (11 páginas, 38 referencias). «Catabolismo de proteoglicanos de cartílago en enfermedades degenerativas de las articulaciones», B. Caterson y C. E. Hughes (11 páginas, 42 referencias). «Interacción celular con la matriz extracelular durante el desarrollo del corazón», T. K. Borg y T. A. Reaves (12 páginas, 42 referencias). «Citokinas proinflamatorias y la regulación del tejido conectivo», A. Sirsjö y G. K. Hansson (8 páginas, 57 referencias). «Factores de crecimiento asociados a las plaquetas: un regulador de la reacción y del desarrollo del tejido conectivo», C. Betsholtz y C.-H. Heldin (15 páginas, 80 referencias). «Regulación de la permeabilidad capilar en microvasos perfundidos», F.-R. E. Curry (12 páginas, 37 referencias). «Daño vascular por alta presión», M. I. Townsley, C. Neal y C. C. Michel (14 páginas, 35 referencias). «Transporte de solutos y agua a través de la microvasculatura: el modelo de tres-poros», B. Rippe (19 páginas, 70 referencias). «La barrera endotelial: ¿Cuál es su función?», A. E. Taylor, P. Khimenko, y T. M. Moore (12 páginas, 30 referencias). «Nuevos aspectos del paso renal de la albúmina», W. D. Comper, M. J. Burne, T. M. Osicka, L. M. Pratt, M. F. Smit y S. V. Vyas (16 páginas, 50 referencias). «Microcirculación y fenómenos de transporte en tumores», R. K. Jain (25 páginas, 149 referencias).

Se trata, por tanto, de un libro muy interesante, que aporta una muy buena visión de la bioquímica y biología celular del tejido conectivo, integrándolos en múltiples procesos fisiológicos. Es un libro que resultará de utilidad para todos aquellos que estén interesados en la biología del tejido conectivo.

R. Zamora

Functional foods. Biochemical and processing aspects.— Edited by G. Mazza.— Technomic Publishing Co. Lancaster USA, 1998.— XIX+460 páginas.— ISBN 1-56676-487-4.

Los alimentos funcionales, que constituyen lo que está empezando a denominarse nutraceutica, han alcanzado un gran desarrollo en la última década, ya que la industria alimentaria ve en ellos un mercado potencial muy valioso y que está en una clara expansión. Así, se calcula que en el año 1997, en los Estados Unidos, este mercado movió un total de 86.000 millones de dólares y creció un 75%. Todo esto ha propiciado la realización de numerosas investigaciones sobre los potenciales efectos favorables que tienen para la salud determinados ingredientes de los alimentos o determinados alimentos. En este libro se hace una buena recopilación de toda esta información, haciendo una puesta al día de los avances más recientes en este campo.

El libro contiene trece capítulos, de los que los doce primeros están dedicados a alimentos concretos y el último hace un recorrido sobre la legislación existente sobre estos productos en diversos países y comenta los requisitos que debe superar un alimento para que pueda ser considerado funcional, alertando del engaño que el consumidor puede sufrir en numerosas ocasiones. Los capítulos son los siguientes: «Productos funcionales de la avena», P. J. Wood, y M. U. Beer (37 páginas, 159 referencias). «Salvado de trigo fisiológicamente funcional», E. Chao, C. Simmons y R. Black (32 páginas, 113 referencias). «Productos funcionales del arroz», K. A. Moldenhauer, E. T. Champagne, D. R. McCaskill y H. Guraya (19 páginas, 87 referencias). «Productos del lino en la prevención de enfermedades», B. D. Oomah y G. Mazza (48 páginas, 206 referencias). «Productos funcionales de la uva y de los cítricos», B. Girard y G. Mazza (53 páginas, 232 referencias). «Productos funcionales vegetales», P. Delaquis y G. Maza (41 páginas, 183 referencias). «Procesado y propiedades de los productos y componentes de la mostaza», W. Cui y N. A. M. Eskin (30 páginas, 72 referencias). «Aceites vegetales de diseño», B. E. McDonald y K. Fitzpatrick (27 páginas, 67 referencias). «Productos funcionales de plantas indígenas de América Latina: amaranto, quinoa, alubias y otras», S. H. Guzmán-Maldonado y O. Paredes-López (36

páginas, 165 referencias). «Componentes fisiológicos y efecto sobre la salud del ginseng, *Echinacea*, y espinillo», T. S. C. Li y L. C. H. Wang (28 páginas, 141 referencias). «Productos funcionales de la leche y sus derivados», P. Jelen y S. Lutz (24 páginas, 99 referencias). «Proteínas y lípidos funcionales de los alimentos marinos», F. Shahidi (21 páginas, 53 referencias). «Aspectos de regulación de los productos funcionales», A. M. Stephen (35 páginas, 66 referencias).

En resumen, un buen libro que hace una interesante revisión y actualización del tema, prestando especial interés a los componentes de ciertos alimentos y a sus potenciales acciones fisiológicas. No cabe duda que será de interés tanto a investigadores y tecnólogos que estén relacionados con el tema como a todos aquellos que quieran introducirse en el mismo.

F. J. Hidalgo

Electrical phenomena at interfaces. Fundamentals, measurements and applications. 2nd ed.— Edited by H. Ohshima and K. Furusawa.— Marcel Dekker, New York, 1998.— XIII+628 páginas.— ISBN 0-8247-9039-1.

El conocimiento a fondo de los fenómenos eléctricos que se producen en los diversos tipos de interfaces ha sido siempre un apoyo valiosísimo. Para los avances en las muy distintas ramas, tanto puras como aplicadas, de la física, la química, la química física, la biología, etc., donde las zonas que separan fases o pseudofases desempeñan un papel significativo.

Este libro, volumen 76 de la «Surfactant Science Series» de Marcel Dekker, segunda edición del volumen 15 de la misma serie, publicado en 1984 con el mismo título y siendo sus editores los Prof. A. Kitahara y A. Watanabe, contiene una puesta al día de los grandes progresos que la investigación sobre los fenómenos eléctricos en interfaces ha registrado durante los últimos años. Los 33 capítulos se agrupan en tres partes: Fundamentos, Medidas y Aplicaciones. Cada capítulo está redactado por uno o varios especialistas japoneses de categoría internacional reconocida.

Los títulos, números de páginas y números de referencias bibliográficas de sus capítulos son los siguientes:

Parte primera. «Doble capa eléctrica» (18 y 20); «Fenómenos electrocinéticos interfaciales» (37 y 74); «Interacción entre dobles capas eléctricas» (29 y 64); «Electrocapilaridad y estructura de la doble capa» (13 y 34); «Teoría DLVO de la estabilidad de los coloides» (18 y 78); «Dispersiones

concentradas» (15 y 46) y «Sistemas no acuosos» (16 y 31).

Parte segunda. «Electroforesis» (73 y 46); «Medidas de electro-ósmosis y potenciales de corriente» (19 y 19); «Potencial de sedimentación y potencial de flotación» (7 y 15); «Medidas de potencial superficial en monocapas» (12 y 9); «Electroforesis capilar» (7 y 14); «Electroforesis dinámica» (31 y 68), «Conductividad superficial» (17 y 29); «Evaluación de las características de polvos por valoración potenciométrica» (11 y 15) y «Medida de la estabilidad de los sistemas dispersos» (24 y 39).

Parte tercera. «Detergencia» (15 y 110); «Flotación» (13 y 48); «Papel» (16 y 67); «Pinturas y pigmentos» (10 y 71); «Cosméticos» (13 y 43); «Aspectos coloidales de la oxidación de acero resistente a la corrosión (Weathering Steel)» (12 y 38); «Doble capa eléctrica sobre superficies de látex y adsorción de proteínas» (26 y 39); «Cálculo de viscosidades de pastas de cemento basado en una nueva teoría reológica» (17 y 16); «Mezclas carbón-agua» (18 y 51); «Materiales cerámicos y composites» (15 y 69); «Membranas de fosfolípidos» (15 y 33); «Propiedades electrostáticas y electrocinéticas de micelas» (18 y 50); «Emulsiones y geles» (16 y 27); «Células biológicas y sistemas modelos» (13 y 51); «Fenómenos electrocinéticos sobre superficies biológicas» (11 y 26); «Proteínas y azúcares en emulsiones Agua/Aceite/Agua» (10 y 18) y «Aplicaciones en Agricultura» (17 y 58).

La lectura de este libro y frecuentes posteriores consultas al mismo interesa mucho a todos los investigadores, ingenieros y estudiantes de cursos avanzados que busquen estar al día en lo referente a fenómenos eléctricos en interfaces.

C. Gómez Herrera.

Biopolymers at interfaces.— Edited by M. Malmsten.— Marcel Dekker, New York, 1998.— IX+656 páginas.— ISBN 0-8247-0201-8.

El comportamiento interfacial de los biopolímeros, sobre todo de las proteínas, ha recibido considerable atención durante las últimas décadas. La causa principal de esta atención es la importancia de la adsorción de proteínas en procesos de biofísica y bioquímica (etapas iniciales de la aterosclerosis y de la fagocitosis), así como en determinadas aplicaciones médicas (diagnóstico en fase sólida, terapia extracorporal, transporte y liberación de medicamentos, biosensores). Gran parte de los progresos alcanzados se deben a la aplicación de técnicas analíticas de alta resolución y eficacia.

Este libro, volumen 75 de la «Surfactant Science Series» de Marcel Dekker, pretende completar la bibliografía sobre comportamientos de biopolímeros en interfaces, así como establecer un enlace entre los investigadores que trabajan sobre los aspectos más complejos de la adsorción de las proteínas y los expertos en los comportamientos interfaciales de sistemas coloidales más sencillos. Los capítulos han sido redactados por personalidades de reconocida autoridad internacional en sus respectivos campos de trabajo.

Los títulos, números de páginas y números de referencias bibliográficas de sus capítulos son los siguientes: «Adsorción macromolecular: Introducción breve» (25 y 44); «Fuerzas que conducen a la adsorción de proteínas sobre superficies sólidas» (28 y 72); «Termodinámica de la adsorción de aminoácidos, péptidos pequeños y componentes de ácidos nucleicos sobre adsorbentes de sílice» (33 y 49); «Elaboración de modelos cuantitativos para adsorción de proteínas» (30 y 96); «Comportamiento interfacial de mutantes y variantes proteicas» (24 y 39); «Proteínas sobre superficies: Metodologías para preparación de superficies y funcionamiento de proteínas» (37 y 124); «Sondas espectroscópicas ópticas locales y globales en proteínas adsorbidas» (40 y 118); «Orientación y actividad de anticuerpos inmovilizados» (60 y 123); «Interacciones entre superficies recubiertas con carbohidratos, glucolípidos y glucoproteínas» (40 y 80); «Cinética de la adsorción de proteínas» (41 y 103); «Movilidad de biomoléculas en interfaces» (45 y 83); «Adsorción de proteínas en relación con asociación y agregación en disolución» (44 y 148); «Mecanismo de fenómenos de intercambio interfacial para proteínas adsorbidas en interfaces sólido-líquido» (32 y 145); «Interacciones entre proteínas y tensioactivos en interfaces sólidas» (28 y 104); «Interacción de proteínas con membranas poliméricas sintéticas» (47 y 126); «Adsorción de proteínas en liberación intravenosa de medicamentos» (36 y 128); «Control de la adsorción de proteínas en diagnóstico y terapéutica sobre fase sólida» (30 y 70); «Estudios sobre la conformación de proteínas adsorbidas con el uso de tecnología de nanopartículas» (24 y 77).

Este libro debe considerarse como un elemento de investigación indispensable para quienes se ocupan de descifrar diversos aspectos de la indiscutible complejidad del comportamiento de los sistemas biopoliméricos en las interfaces. Entre ellos se encuentran expertos en las químicas física, coloidal, de superficies y de polímeros, ingenieros químicos, bioquímicos, biofísicos y biotecnólogos, especialistas en materiales y biomateriales, así como estudiantes de cursos avanzados de todas estas disciplinas.

C. Gómez Herrera

Tablas para la determinación estructural por métodos espectroscópicos.— By E. Pretsch, T. Clerc, J. Seibil y W. Simon; traducido por A. Herrera y R. Martínez.— Springer-Verlag, Barcelona, 1998.— XIII+408 páginas.— ISBN 84-07-00501-0.

La utilización combinada de diferentes métodos espectroscópicos para la determinación estructural de compuestos orgánicos es una práctica obligada en muchos campos científicos, donde las tablas de referencia son una herramienta esencial. Por eso es una buena noticia la aparición de la traducción española de la tercera edición de estas populares tablas que actualizan y completan la información contenida en ediciones anteriores. Desde entonces, los mayores avances se han producido en ^{13}C RMN que ya es una técnica tan habitual como la ^1H RMN, y éstas son las tablas que mayores cambios han experimentado en esta edición.

Al igual que las ediciones anteriores, las tablas se han dividido en función de las distintas técnicas espectroscópicas: ^{13}C RMN, ^1H RMN, infrarrojo, espectrometría de masas, y espectroscopía UV/NIS. El libro está dividido en siete secciones. «Resumen de datos espectroscópicos, ordenados según elementos estructurales» (50 páginas). «Datos espectroscópicos de resonancia magnético nuclear de ^{13}C , ordenados según los tipos de compuestos» (104 páginas). «Datos espectroscópicos de resonancia magnética nuclear de ^1H , ordenados según los tipos de compuestos» (83 páginas). «Frecuencias de absorción infrarrojas, ordenadas por grupos funcionales o tipos de compuestos» (66 páginas). «Tablas y algunos comentarios útiles para la interpretación de espectros de masas» (49 páginas). «Tablas, comentarios y espectros de referencias de absorción UV/VIS, clasificados por grupos funcionales» (31 páginas). «Datos y tablas para calcular algunos parámetros útiles en la determinación estructural» (9 páginas).

En resumen, un libro de gran utilidad que está dirigido a todos aquéllos que estén relacionados con la elucidación estructural de compuestos. También es un buen complemento para alumnos que estudien estas materias ya sea en cursos avanzados o cursos de postgraduados.

R. Zamora

Colorants. Practical guides for the food industry.— By F. J. Francis.— Eagan Press, Minnesota, 1999.— VII+144 páginas.— ISBN 1-891127-00-4.

El color, como primera tarjeta de visita de cualquier alimento, es un condicionante de primer orden en el consumidor a la hora de elegir entre diversas

alternativas. Cada día se disponen de ofertas más variadas y el objetivo comercial es la captación de nuevos clientes con productos que le sean atractivos. Esto hace que se le preste una atención especial a los pigmentos que producen dicha coloración.

F. J. Francis, autor de *Colorants* posee una larga experiencia en distintos aspectos relacionados con el área de alimentos y en particular sobre los pigmentos que le dan color. Se ofrece, por tanto, una guía práctica sólidamente fundamentada en un conocimiento personal muy profundo del tema que aborda que tiene, por sí mismo y por el efecto que provoca, indudable trascendencia.

Se presenta, en primer término, una visión general del concepto de color como apreciación fisiológica y, por otra parte, se describen los distintos métodos instrumentales por los que se obtienen datos objetivos del mismo. Énfasis especial merecen las regulaciones que controlan el empleo de colorantes en alimentos, distinguiendo entre legislación en los Estados Unidos y en la Unión Europea: pigmentos autorizados, niveles de ingesta diaria aceptables, estabilidad, toxicidad, etc.

En cuanto a la descripción de pigmentos concretos hay un amplio muestrario que abarca clorofilas, ficobilinas, antraquinonas, carotenoides, antocianinas, betalaínas, caramelo, polifenoles pardos y otros. Nombres más comunes son los de pimentón, cacao, té, azafrán o extractos de cochinilla. Para cada pigmento, o grupo de pigmentos, los comentarios incluyen estructuras químicas, países productores, alimentos en los que se emplea, forma de extracción, tipo de presentación (hidro o liposoluble), compuestos sintéticos (si los hay), dosis habituales, etc.

En la parte final se describen una serie de alimentos, cereales, zumos, derivados lácteos, pastelería, chicles y algunos más en los que se dan orientaciones sobre el empleo de colorantes, mezclas adecuadas de los mismos, precauciones a tener en cuenta, interacciones con otros componentes y diversos condicionantes generales que es necesario conocer por la Industria Alimentaria implicada. Se adiciona, además, una tabla con detalles resumidos de los distintos pigmentos, un glosario con la definición de términos específicos y un índice general que ayuda a encontrar información rápida sobre alguna materia de interés.

En suma, el libro que se comenta, con 16 capítulos y casi 150 páginas, es un compendio del mundo de los colorantes en los alimentos. Se obtiene la información suficiente, tanto general, como de aplicación práctica para que su lectura pueda ser provechosa desde diferentes enfoques de interés.

J. Garrido