

Memoria para la solicitud
de verificación de títulos

oficiales

Máster Universitario en Ingeniería Biomédica
Computacional / Computational Biomedical

Engineering
Universidad coordinadora: Universitat Pompeu Fabra

Curso de inicio de la
titulación:

2016 - 2017

Versión de la memoria: VA3

Curso de entrada en vigor: 2016 - 2017

2

SUMARIO

1. Descripción del título

2. Justificación

3. Competencias

4. Acceso y admisión de estudiantes

5. Planificación de las enseñanzas

6. Personal académico

7. Recursos materiales y servicios

8. Resultados previstos

9. Sistema de garantía de la calidad

10. Calendario de implantación

3

1. Descripción del título

1.1. Datos básicos

Nivel: Máster

Denominación corta: Ingeniería Biomédica Computacional / Computational
Biomedical Engineering

Denominación específica: Máster Universitario en Ingeniería Biomédica
Computacional / Computational Biomedical Engineering por la Universitat
Pompeu Fabra

Título Conjunto: No

Descripción del Convenio: No procede

Adjunto del Convenio: No procede

Rama: Ingeniería y Arquitectura

ISCED 1: Ciencias de la Computación

ISCED 2: Tecnologías de Diagnóstico y Tratamiento Médico

Habilita para profesión regulada: No

Profesión regulada: No procede

Condición de acceso para título profesional: No

Título profesional: No procede

Especialidades: No se incluyen

1.2. Distribución de créditos en el Título:

Créditos obligatorios: 15

Créditos optativos: 20

Créditos prácticas externas: 0 ECTS

Créditos trabajo de fin de grado o máster: 25 ECTS

Créditos de complementos formativos: hasta 30 ECTS

Créditos ECTS (total): 60 ECTS

1.3. Universidades y centros:

Universidad solicitante: Universitat Pompeu Fabra

4

Participantes: No procede

Centros: Departamento de Tecnologías de la Información y las
Comunicaciones, Departamento de Ciencias Experimentales y de la Salud

1.3.1. Datos asociados al Centro:

Información referente al centro en el que se imparte el título: Presencial

Plazas de nuevo ingreso ofertadas:
 Primer año de implantación: 30

 Segundo año de implantación: 30

ECTS de matrícula necesarios según curso y tipo de matrícula:

 Tiempo completo Tiempo parcial

ECTS
Matrícula
mínima

ECTS
Matrícula
máxima

ECTS
Matrícula
mínima

ECTS
Matrícula
máxima

Primer curso 60.0 60.0 30.0 30.0

Resto de
cursos

5.0 30.0 5.0 60.0

Normas de permanencia:
https://seuelectronica.upf.edu/es/normativa/upf/normativa/master_universitario/
permanencia.html

Lenguas en las que se imparte: Inglés

https://seuelectronica.upf.edu/es/normativa/upf/normativa/master_universitario/permanencia.html
https://seuelectronica.upf.edu/es/normativa/upf/normativa/master_universitario/permanencia.html

5

2. Justificación

Justificación del título propuesto, argumentando el interés académico,
científico o profesional del mismo.

Por Ingeniería Biomédica se entiende el ámbito multidisciplinar que avanza el
conocimiento en la interfaz entre la ingeniería, biología y medicina mediante la
integración de los avances tecnológicos con los de las ciencias biomédicas y la
práctica clínica, con el objetivo de lograr una mejora en el ámbito de la salud.
Tras considerarse en sus inicios como un ámbito de especialización
interdisciplinar, en las últimas décadas se ha consolidado como un campo
educativo, de investigación y trabajo en sí mismo. Por su propia naturaleza, se
trata de un área con una muy fuerte componente de investigación y desarrollo,
incluyendo no sólo el desarrollo de nuevas aplicaciones tecnológicas para uso
clínico, sino también el avance de las ciencias básicas. La importancia de formar
investigadores y desarrolladores en el campo de las tecnologías de la Salud se
demuestra por el hecho de ser uno de los ocho retos claves definidos de la
Comunidad Europea en el programa Horizon2020.

El contexto educativo necesario para formar a los profesionales e investigadores
en este ámbito es bastante complejo, especialmente por la necesidad de una
formación amplia e interdisciplinar: ingenieros/as formados/as y capaces de
trabajar en la frontera de las ciencias básicas, la tecnología y la biomedicina, de
adaptarse a los vertiginosos avances que se experimentan tanto en el ámbito
tecnológico como en el de la biología y la medicina, así como contar con la
capacidad de reconocer el potencial de estos avances para resolver problemas
relacionados con la salud humana.

La Ingeniería Biomédica como disciplina cubre un paraguas con una amplia
gama de especializaciones y actividades, tales como:

● Órganos artificiales (audífonos, marcapasos, riñones artificiales y los
corazones, oxigenadores de sangre, los vasos sanguíneos sintéticos,
articulaciones, brazos y piernas).

● Monitorización automática del paciente (durante la cirugía o en cuidados
intensivos, dispositivos implantados o portátiles, personas sanas en
ambientes inusuales, como los astronautas en el espacio o los buzos bajo
el agua a gran profundidad).

● Sensores de química de la sangre (potasio, sodio, O2, CO2, y pH).
● Dispositivos terapéuticos y quirúrgicos avanzados (sistema de láser para

la cirugía ocular, dosificación automática de insulina, etc.)
● Aplicación de sistemas expertos y de inteligencia artificial para la toma de

decisiones clínicas (sistemas basados en computadoras para el
diagnóstico de enfermedades, árboles de decisión, minería de datos
masivos).

● Diseño de laboratorios clínicos óptimos (analizador computarizado de las
muestras de sangre, laboratorio de cateterización cardíaca, etc.)

6

● Sistemas de imagen médica (ecografía, tomografía asistida por
ordenador, imágenes de resonancia magnética, tomografía por emisión
de positrones, etc.)

● Modelado computacional de sistemas fisiológicos (control de la presión
arterial, la función renal, funcionamiento cardiovascular, circuitos
nerviosos visuales y auditivos, etc.)

● Diseño de biomateriales (mecánica, los transportes y las propiedades de
biocompatibilidad de materiales artificiales implantables).

● Biomecánica de las lesiones y del proceso de curación de heridas (análisis
de la marcha, la aplicación de factores de crecimiento, etc.)

● Medicina deportiva (rehabilitación, dispositivos de apoyo externo, etc.)

Esta formación amplia e interdisciplinar inicial es, sin embargo, insuficiente para
el trabajo en esta amplia gama de actividades, tanto por la alta especialización
de cada una de ellas, como por la fuerte orientación a la investigación y
desarrollo en la mayoría. Dichos aspectos requieren de la profundización en
conocimientos técnicos concretos, así como del desarrollo de las competencias
específicas del trabajo de investigación.

El Grado en Ingeniería Biomédica de la Universitat Pompeu Fabra está orientado
hacia las técnicas computacionales que permiten el tratamiento y análisis
profundo de todo tipo de datos (imágenes, señales) del paciente, así como en el
modelado computacional, fisiológico y biológico desde la escala celular a la del
organismo, con una visión interdisciplinar y un énfasis especial en la traslación
clínica de estas herramientas. Estos estudios abordan el uso de estas técnicas
computacionales para el análisis y modelado de los principales sistemas
orgánicos y biológicos, específicamente en los ámbitos de biología de sistemas,
neurociencias, el sistema cardiovascular y el aparato locomotor.

El diseño del Máster en Ingeniería Biomédica Computacional en la UPF
responde a la necesidad de formar en la excelencia investigadora a estudiantes
expertos en los aspectos computacionales de la Ingeniería Biomédica, desde la
escala celular a la de organismo, con especial énfasis en las aplicaciones
biomédicas. El equipo docente de este Máster puede ofrecer un entorno de
investigación interdisciplinar de reconocido prestigio internacional, así como una
amplia red de colaboradores de entornos clínicos, centros de investigación e
industrias altamente innovadoras, que les permita participar directamente en
proyectos de investigación en marcha, obteniendo no sólo un elevado
conocimiento en los aspectos computacionales fundamentales de la disciplina,
sino también comprender el proceso de integración del estado del arte actual en
temas de investigación, y cómo dicha investigación puede llevarse a cabo. De
esta manera, los estudiantes serán candidatos excelentes tanto para programas
internacionales de doctorado de alto nivel en el área, como para el trabajo en
industrias, hospitales y organizaciones altamente especializadas.

El eje fundamental del Máster consiste, por tanto, en integrar a los
estudiantes directamente en proyectos de investigación puntera. Todos los
estudiantes del programa se formarán en las bases computacionales y
metodológicas comunes a las diferentes áreas de investigación ofertadas. El rol

7

central de las herramientas matemáticas como métodos de estadística avanzada
y aprendizaje de patrones responde a la necesidad de analizar
computacionalmente las cantidades masivas de datos (“Big Data”) heterogéneos
actualmente disponibles para cada paciente y a nivel poblacional, tarea
inalcanzable para el personal médico sin la ayuda de técnicas computacionales.
Asimismo, los modelos computacionales de organismos y sistemas proporcionan
la base necesaria para integrar estos datos en un sistema de referencia común
junto con conocimiento clínico y datos experimentales, facilitando el comprender
mejor y descubrir nuevos mecanismos y principios biológicos y fisiológicos, o
predecir la evolución fisiopatológica de alteraciones en la homeostasis de dichos
sistemas o las derivadas de acciones terapéuticas.

Los estudiantes podrán especializarse en las áreas de aplicación específicas de
su interés, que les capacite para la participación en un proyecto propio dentro
del marco de los proyectos de investigación internacionales en marcha en los
distintos grupos participantes en el Máster y en los hospitales colaboradores.

El sector profesional y de investigación de la Ingeniería Biomédica está
claramente globalizado, con una elevada movilidad de investigadores/as y
profesionales tanto dentro como fuera de Europa. Creemos que este Máster
cubre un espacio de formación poco desarrollado en España, con una elevada
capacidad de responder tanto a la demanda formativa de estudiantes
(especialmente, pero no exclusivamente, de grados de Ingeniería Biomédica)
como a las necesidades del sector académico e industrial internacional.

Impacto

La importancia cada día mayor del envejecimiento poblacional en Europa, la
expectativa y exigencia de una mejor calidad de vida, y el acceso a nuevas
tecnologías que permiten avances importantes en todo el ciclo del cuidado de la
salud de los ciudadanos son algunas de las razones que justifican el sostenido
desarrollo del sector de la biomedicina, las importantes inversiones en materia
de I+D tanto de origen privado como público, y la preocupación por la
sostenibilidad económica y el balance del coste-beneficio ante el incremento
sostenido de las decisiones económicas de los sistemas de salud en todos los
países industrializados.

El papel esencial de la ingeniería en el desarrollo tecnológico y en la innovación,
la necesidad de una formación amplia e interdisciplinar, sumado a la reducción
crónica y generalizada de las vocaciones a la ingeniería durante la última
década, hace indispensable contar con ingenieros formados y capaces de
trabajar en la frontera de la tecnología, las ciencias y la biomedicina que en los
Estados Unidos, Asia y los principales países europeos ha motivado durante ya
más de 25 años el desarrollo de estudios en Ingeniería Biomédica. No obstante
esta realidad, España no ha desarrollado hasta hace unos años un esfuerzo
paralelo en esta dirección dado que dichos estudios han estado tradicionalmente
excluidos del Catálogo de Títulos Universitarios de España. El proceso de
Convergencia Europea iniciado con la Declaración de Bolonia permitió revertir
esta situación y actualmente existen en España nueve grados en este campo (6

8

en universidades públicas), que en régimen permanente (se alcanzará en un par
de años) proporcionarán alrededor de 400 ingenieros biomédicos anualmente.
Esta formación a nivel de grado, en un sector en el que los perfiles son altamente
especializados, y con una fuerte orientación a la investigación y el desarrollo
tecnológico avanzado, generan una demanda de especialización posterior no
satisfecha en términos globales y, especialmente, con la orientación que se
propone desde la Universitat Pompeu Fabra (UPF). El máster propuesto
abordará este déficit.

Como indicador de esta demanda, la Oficina de Estadísticas Laborales de los
Estados Unidos de América (Bureau of Labour Statistics) listó en 2011 las
ocupaciones con una tasa de crecimiento más elevada, donde la Ingeniería
Biomédica ocupaba la primera posición. Este informe (explicado en un artículo
del New York Times1, y actualizado por la CNN2) indicaba un esperado
crecimiento del 72% en posiciones asociadas con la Ingeniería Biomédica (o
12.000 nuevos empleos en 2018 en EEUU). Esta información está en línea con
informes previos y posteriores, anticipando el crecimiento de demanda por los
factores apuntados anteriormente: el envejecimiento de la población, así como
el incremento de interés en aspectos relacionados con la salud.

Referentes externos a la Universidad proponente que avalen la adecuación
de la propuesta a criterios nacionales o internacionales para títulos de
similares características académicas.

El gran interés y la necesidad de formar profesionales e investigadores en el
ámbito de la Ingeniería Biomédica se ha traducido en el lanzamiento, por parte
de prácticamente todas las universidades de prestigio, de programas de
formación de grado y postgrado en este ámbito, en general alineados con sus
ámbitos concretos de especialización. La denominación “Ingeniería Biomédica”,
sin embargo, sirve de paraguas para una amplia gama de campos. El claro
enfoque a la investigación del programa propuesto por la UPF es común en
varios programas, principalmente fuera de España, pero diferencia claramente
de la formación de postgrado profesionalizadora ofertada por un número
importante de centros. El elemento diferencial fundamental del programa, en
cualquier caso, es el enfoque de la Ingeniería Biomédica desde una perspectiva
computacional, formando a futuros investigadores y desarrolladores en técnicas
altamente especializadas, y su aplicación en las áreas concretas de
especialización de la UPF como la biología sintética, la neurología y la
cardiología computacional o la cirugía asistida por ordenador. Por último, una
diferencia común a todos los programas existentes en España es que el
programa propuesto se realizará íntegramente en inglés, importante para
preparar a los estudiantes tanto para su propia movilidad internacional como para

1 Top 10 List: Where the Jobs Are. New York Times. April 13th 2011:
http://www.nytimes.com/2011/04/17/education/edlife/edl-17conted-t.html?_r=3

2 Best jobs in America: Biomedical Engineer (#1)
http://money.cnn.com/pf/best-jobs/2012/snapshots/index.html

http://www.nytimes.com/2011/04/17/education/edlife/edl-17conted-t.html?_r=3
http://money.cnn.com/pf/best-jobs/2012/snapshots/index.html

9

trabajar en empresas internacionales en España, dentro de un ámbito
ampliamente globalizado.

Nacional

Universidad Carlos III de Madrid (UC3M). Máster Universitario en Gestión y
Desarrollo de Tecnologías Biomédicas. 1 año (60 ECTS)
http://termeg.uc3m.es/master-tecnologias-biomedicas/
El objetivo de este programa es entrenar profesionales en el desarrollo de un
amplio abanico de àreas (Bioingeniería Genética, Celular y Tisular; Células
Madre; Nanotecnología y Nanomedicina; Tecnologías ómicas y Medicina
Personalizada y Biología Sintética), con un énfasis muy importante en el
desarrollo de habilidades de gestión e innovación. Este enfoque lo diferencia
claramente del enfoque a la investigación de nuestro programa.

Universitat Politècnica de València (UPV) - Universitat de València (UV).
Máster en Ingeniería Biomédica. 2 años (120 ECTS)
http://www.mibvalencia.es/

Este programa de Máster (a extinguir para el próximo curso acadèmico por la
programación de un nuevo máster orientado a los ingenieros biomédicos), de 2
años de duración, está enfocado a capacitar profesionales e investigadores en
un amplio espectro de tecnologías del ámbito ingenieril que carecen de las
bases en Ingeniería Biomédica, con 3 especialidades posteriores:
Bioelectrónica e Instrumentación Biomédica; Biomecánica y Tecnología de la
Rehabilitación, y Tecnologías de la Información y las Comunicaciones (TICs) en
Sanidad, alineado con las líneas principales de trabajo de estos centros. Además
de tener una mayor duración que nuestro programa (2 años) y un alcance más
generalista, nuestro programa está orientado a los aspectos computacionales de
la ingeniería biomédica, aprovechando la experiencia investigadora de los
docentes de nuestro programa.

Universidad de Zaragoza (UZ). Máster Universitario en Ingeniería
Biomédica. 1 año (75 ECTS)
http://titulaciones.unizar.es/ing-biomedica/
http://www.masterib.es/
Este programa, de 75 ECTS y un año de duración, ofrece la especialización en
Ingeniería Biomédica para ingenieros generalistas, introduciendo las técnicas y
disciplinas más populares en este campo: electrónica, modelado de sistemas,
biomateriales, biomecánica, rehabilitación, tratamiento de señal e imágenes
médicas, estadística, radiaciones, robótica, nanomedicina, liberación de
fármacos, gestión de la información, ayuda en el diagnóstico y diseño de
elementos destinados a integrarse en el sistema vivo. De una duración
ligeramente superior al propuesto (75 ECTS), 12 ECTS son de fundamentos
biomédicos,18 ECTS de formación técnica transversal, 30 ECTS de asignaturas
optativas de especialización y 15 ECTS de Trabajo Final de Máster, se diferencia
con el nuestro tanto en no ser impartido en inglés, como en la orientación
fundamental de la formación (ya cubierta en nuestro grado de Ingeniería
Biomédica).

http://termeg.uc3m.es/master-tecnologias-biomedicas/
http://www.mibvalencia.es/
http://titulaciones.unizar.es/ing-biomedica/
http://www.masterib.es/

10

Universidad Pública de Navarra (UPN). Máster en Ingeniería Biomédica. 1
año y medio (90 ECTS)
http://masteringbiomed.unavarra.es/
El máster ofertado por la Universidad Pública de Navarra tiene una orientación
de capacitación profesional para el desarrollo de actividades en los ámbitos
industrial, empresarial, en centros hospitalarios y de gestión pública y en
departamentos de investigación, destacando como salidas profesionales más
naturales el ser parte del "staff" técnico de hospitales, como ingenieros de
desarrollo, o servicios de venta y postventa en empresas del sector, gestores de
centros hospitalarios o administraciones sanitarias o investigadores en centros
públicos o privados de investigación biomédica. Incluye como objetivo específico
la formación de ingenieros capaces de gestionar todo el ciclo de vida de la
tecnología médica, desde la concepción y diseño de un equipo o sistema
aplicado a la medicina, hasta su desmantelamiento final, incluyendo aspectos
como la formación de los usuarios finales, que lo separan claramente de los
objetivos de formación enfocada a trabajos de investigación de nuestro
programa.

Universidad Politécnica de Madrid (UPM). Máster Universitario en
Ingeniería Biomédica. 1 año (60 ECTS)
http://docencia.gbt.tfo.upm.es/muib/
El Máster Universitario en Ingeniería Biomédica de la UPM, dirigido a titulados
del mundo de la ingeniería, las ciencias físicas e ingeniería biomédica, ofrece
una amplia formación en aspectos generales y multidisciplinares con una
especialización posterior en dos ámbitos: dispositivos, biomateriales y
biomecánica; telemedicina y tecnologías de imagen médica. La diferencia
fundamental con este programa reside en el carácter más internacional de
nuestro Máster, al ser el de la UPM impartido en castellano, y en el dar un peso
menos importante al Trabajo de Fin de Máster (25 y 15 créditos ECTS en la
UPF y la UPM, respectivamente).

Universitat de Barcelona (UB) - Universitat Politècnica de Catalunya (UPC).
Máster Universitario en Ingeniería Biomédica. 1 año (60 ECTS)
http://www.ub.edu/estudis/es/mastersuniversitaris/engbiomedica/presentacion
El objetivo de este programa es reforzar la formación de estudiantes de
Ingeniería Biomédica y prepararlos tanto en el ámbito de la industria, la sanidad,
la investigación, el desarrollo y la innovación. Esta amplitud queda reflejada en
el programa. Nuestro programa se diferencia por optar por una mayor
especialización, tanto en perfiles de estudiantes (investigación y desarrollo de
entornos de alta cualificación) como el contenido (foco en los aspectos
metodológicos relacionados con la práctica investigadora, y los aspectos
técnicos computacionales, profundizando en un ámbito de investigación). Se
diferencia en la lengua de impartición,.

Internacional

A nivel internacional, un número relevante de centros de prestigio realiza
programas de formación de postgrado en áreas relacionadas con la Ingeniería
Biomédica, con un amplio número de ellos encuadrados bajo la denominación

http://masteringbiomed.unavarra.es/
http://docencia.gbt.tfo.upm.es/muib/
http://www.ub.edu/estudis/es/mastersuniversitaris/engbiomedica/presentacion

11

de Bioingeniería, más orientados a aspectos fisiológicos, biomecánicos o tejidos
y menor atención a su impacto clínico (centrales en nuestro programa, tal y como
atestigua la relevante participación de centros clínicos en las actividades de
investigación y docencia propuestas). A continuación se muestran algunos
ejemplos de estos programas.

Imperial College London. MSc in Biomedical Engineering. 1 año

http://www3.imperial.ac.uk/bioengineering/courses/msc
Este programa, de 1 año de duración, dispone de un número importante de
puntos en común con el nuestro: la relevancia del análisis de datos como tema
obligatorio y común a diferentes especializaciones; la selección temprana e inicio
de trabajo de investigación propio facilitado por seminarios activos de
investigación, y la especialización de los estudiantes mediante cursos avanzados
dentro de cada una de las áreas de investigación propuestas.

King’s College London (KCL), UK. MEng in Biomedical Engineering. 1 año

https://www.kcl.ac.uk/prospectus/undergraduate/biomedical-engineering-meng

Este programa es una reciente extensión del grado de Ingeniería Biomédica de
3 años que se imparte en esta institución. Siguiendo la misma filosofía que
queremos implantar en el máster de la UPF, el MEng del KCL propone una
estructura alrededor de un trabajo avanzado de investigación, complementado
por un par de asignaturas transversales metodológicas y una serie de optativas
para complementar la formación en campos como la inteligencia artificial,
sistemas robóticos, bioelectricidad o la gestión de equipos médicos.

Trinity College Dublin, Irlanda. Master in Bioengineering. 1 año y medio

https://www.tcd.ie/bioengineering/msc/
Este programa de 90 créditos ECTS ofrece 4 itinerarios diferentes en campos de
la Ingeniería Biomédica como la ingeniería de tejidos, el diseño de dispositivos
médicos, la ingeniería neuronal y uno más general, que presentan diferencias
sustanciales con las especialidades del máster de la UPF. Aún así, compartimos
la idea de darle un peso importante al proyecto de investigación, reservando 30
créditos ECTS para su realización.

ETH Zurich, Suiza. Master in Biomedical Engineering. 2 años

http://www.master-biomed.ethz.ch/
Este programa se enmarca en la estructura 3+2 del centro y, por tanto, presenta
diferencias significativas respecto a la estructura del programa educativo.
Existen sin embargo diversos puntos en común, tanto la realización del programa
en inglés como la gran dedicación que suponen los trabajos de investigación de
los alumnos dentro de la carga lectiva (38 ECTS de los 90 asignados a proyecto
de investigación individual).

Technische Universität München (TUM), Alemania. Master in Biomedical
Computing. 2 años

Este máster de nuevo complementa un grado de tres años y está orientado a
una amplia gama de ingenieros (informática, telecomunicaciones) y de
graduados en ciencias básicas (física, matemáticas), con especial énfasis en la

http://www3.imperial.ac.uk/bioengineering/courses/msc
https://www.kcl.ac.uk/prospectus/undergraduate/biomedical-engineering-meng
https://www.kcl.ac.uk/prospectus/undergraduate/biomedical-engineering-meng
https://www.tcd.ie/bioengineering/msc/overview/
https://www.tcd.ie/bioengineering/msc/overview/
http://www.master-biomed.ethz.ch/

12

adquisición, tratamiento y el uso de imágenes médicas en procedimientos
clínicos. Compartimos con este máster en la importancia de un proyecto de
investigación de larga duración (30 créditos ECTS en la TUM) y en colaboración
estrecha con centros hospitalarios.

Universität Heidelberg, Alemania. Master in Biomedical Engineering. 2 años

http://www.uni-heidelberg.de/studium/interesse/faecher/biomed-eng.html
Como la mayoría de universidades de prestigio alemanas, este máster en
Ingeniería Biomédica es de dos años y está destinado a especializar en esta
disciplina a graduados tras tres años de formación en las ciencias básicas,
informática y matemáticas. La orientación temática de este máster se asemeja a
la propuesta para la UPF al centrarse en las ciencias computacionales,
incluyendo modelado computacional y análisis de datos médicos. Asimismo
también incluye una tesis de máster de elevada carga crediticia (30 créditos
ECTS).

Technical University Eindhoven, Países Bajos. Master in Biomedical
Engineering. 2 años

http://www.tue.nl/en/university/departments/biomedical-
engineering/education/life-sciences-and-engineering-graduate-
program/biomedical-engineering/
Comparte el ser impartido en inglés, aunque con una duración de 2 años.
Comparte una dedicación intensa al trabajo individual de investigación (50% del
tiempo, todo el segundo año) dentro de uno de los grupos del departamento, la
posibilidad de complementar la formación con una amplia oferta de asignaturas
optativas de otros programas que permitan adecuar y complementar el perfil del
estudiante perfectamente a sus interés (incluyendo la posibilidad de extender el
trabajo de investigación propio). Las áreas de especialización son las propias de
la investigación del centro, tal y como sucede en nuestro programa.

Delft University of Technology, Países Bajos. Master in Biomedical
Engineering. 2 años

http://www.tudelft.nl/en/study/master-of-science/master-
programmes/biomedical-engineering/msc-programme/
Este programa tiene una estructura muy similar al anterior en Eindhoven, de dos
años de duración y con el segundo año completamente dedicado al trabajo de
investigación incluyendo una estadía en un grupo de investigación o empresa
biomédica, un estudio del estado del arte y el proyecto de tesis de máster (35
créditos ECTS). De todas formas, las especialidades de este máster difieren
considerablemente de las ofertadas en nuestro programa (instrumentación
médica, física aplicada, electrónica biomédica, biomecatrónica, etc.).

KU Leuven, Bélgica. Master of Biomedical Engineering. 2 años

https://onderwijsaanbod.kuleuven.be/opleidingen/e/CQ_51360389.htm

Siguiendo el esquema educativo de 3+2 años de formación universitaria, este
máster tiene un carácter generalista al cubrir la mayor parte de las ramas de la
Ingeniería Biomédica (biomecánica, biomateriales, imágenes médicas,
biosensores, procesado de bioseñales, diseño de dispositivos médicos) que
mayormente se cubren en el grado de 4 años de la UPF.

http://www.uni-heidelberg.de/studium/interesse/faecher/biomed-eng.html
http://www.tue.nl/en/university/departments/biomedical-engineering/education/life-sciences-and-engineering-graduate-program/biomedical-engineering/
http://www.tue.nl/en/university/departments/biomedical-engineering/education/life-sciences-and-engineering-graduate-program/biomedical-engineering/
http://www.tue.nl/en/university/departments/biomedical-engineering/education/life-sciences-and-engineering-graduate-program/biomedical-engineering/
http://www.tudelft.nl/en/study/master-of-science/master-programmes/biomedical-engineering/msc-programme/
http://www.tudelft.nl/en/study/master-of-science/master-programmes/biomedical-engineering/msc-programme/
https://onderwijsaanbod.kuleuven.be/opleidingen/e/CQ_51360389.htm
https://onderwijsaanbod.kuleuven.be/opleidingen/e/CQ_51360389.htm

13

Université Paris Descartes - Paris Institute of Technology (ParisTech),
Francia. Master in Biomedical Engineering. 1-2 años (dependiendo de la
procedencia)
http://www.bme-paris.com/
Este programa está organizado por los principales centros universitarios en la
zona parisina con grupos de investigación alrededor de la Ingeniería Biomédica.
Dependiendo de la procedencia es necesario cursar un primer año con
asignaturas para nivelar el conocimiento del alumnado ya que aceptan perfiles
heterogéneos incluyendo una formación ingenieril, de biología o de medicina. El
segundo está dedicado a profundizar el aprendizaje en diferentes
especialidades: bioimagen; biomateriales; biomecánica; bioterapias celulares y
moleculares; y bioingeniería e innovación en neurociencia. Unos 30 créditos
ECTS están reservados para una estadía en un grupo de investigación que lleve
a la tesina de máster.

Politecnico di Milano, Italia. Master on Biomedical Engineering. 2 años

http://www.polinternational.polimi.it/educational-offer/laurea-magistrale-
equivalent-to-master-of-science-programmes/biomedical-engineering/
Este programa de dos años incluye cuatro diferentes itinerarios sobre ingeniería
clínica, tecnologías electrónicas, biomecánica y biomateriales e ingeniería
biotecnológica de células y tejidos, siendo mayoritariamente ramas de la
Ingeniería Biomédica complementarias a las propuestas en el máster de la UPF.
Además, este máster le da menor énfasis al proyecto de investigación (18
créditos ECTS dentro de un programa de dos años) comparándolo con los
equivalentes europeos de igual duración.

University of Eastern Finland. Computational Biomedical Engineering.
https://www2.uef.fi/fi/sovfys/cbm
Este programa comparte el foco en los aspectos computacionales de la
Ingeniería Biomédica, y el peso en los cursos de los contenidos relacionados con
análisis de datos y modelado. Al ser promovido por un Departamento de Física,
las especializaciones tienen unos ámbitos de orientación diferentes
(radioterapia, radiología, etc).

Stanford, EEUU. MSc in Bioengineering

http://bioengineering.stanford.edu/education/ms.html
El núcleo del programa de Stanford son asignaturas de ingeniería molecular,
celular y de tejidos complementadas por las optativas que son las asignaturas
que se ofrecen dentro de distintos estudios de grado. Los cursos
complementarios permiten especializarse en diferentes aspectos de la ingeniería
de tejidos tales como: modelado computacional, procesado de imágenes, diseño
de dispositivos, o profundizar más en la ingeniería de tejidos y células. Los
estudios normalmente se completan dentro de un año sin necesidad de escribir
una tesis.

UC San Diego, EEUU. MSc Bioengineering. 1 año

http://www.be.ucsd.edu/graduate_ms_degree_curriculum

http://www.bme-paris.com/
http://www.bme-paris.com/
http://www.polinternational.polimi.it/educational-offer/laurea-magistrale-equivalent-to-master-of-science-programmes/biomedical-engineering/
http://www.polinternational.polimi.it/educational-offer/laurea-magistrale-equivalent-to-master-of-science-programmes/biomedical-engineering/
https://www2.uef.fi/fi/sovfys/cbm
http://bioengineering.stanford.edu/education/ms.html
http://www.be.ucsd.edu/graduate_ms_degree_curriculum

14

El currículo de este programa pone énfasis en la fisiología, enginyeria de tejidos,
biomecánica y fenómenos de transporte con optativas en fisiología
cardiovascular y renal, neurodinámica, sistema musculoesquelético. Dentro del
programa se espera que los estudiantes llevan a cabo un trabajo de
investigación. La duración del programa es un año.

University of Utah, EEUU. MSc in Bioengineering. 2 años.
https://www.bioen.utah.edu/education/graduate/ms.php
El núcleo de este MSc forma ingenieria celular y molecular con extensiones a
sistemas de imagen médica, biomecánica, biomateriales, ingeniería neural y
neurociencias. Los estudiantes tienen dos formas de superar el programa: con
presentación de la tesis y sin. En el último caso el estudiante tiene que
matricularse en las asignaturas con la cantidad de créditos total equivalente a la
de tesis y superar una prueba oral. La duración del programa es de dos años.

University of Pennsylvania, EEUU. MsC in Bioengineering

http://www.be.seas.upenn.edu/prospective-students/masters/index.php
En este programa los estudiantes tienen libertad completa en elegir las
asignaturas. La duración típica es de 12-18 meses. También hay dos formas de
conseguir el título: escribiendo una tesis o sin tesis. Las asignaturas pueden ser
escogidas entre las proporcionadas por las escuelas médicas y veterinarias, de
arte y ciencias, de ingeniería y ciencia aplicada. Los estudiantes trabajan en
proyectos relacionados con la manipulación de sistemas vivos a diferentes
escalas de micro a macro. Las áreas para escoger el proyecto se centran en
ingeniería a nivel celular y a nivel de tejidos en las áreas de cardio, neurociencia
y lesiones.

University of Iowa, EEUU. MsC in Biomedical Engineering

http://www.engineering.uiowa.edu/bme/graduate-program/bme-graduate-
program-ms-degree

Este programa ofrece dos maneras de superarla con escritura de la tesis o sin.
La duración es un año. El núcleo está formado por los cursos en fisiología
humana, metodos matematicos en ingenieria, bioestadística, ética de ingenieria
con especializacion en imagen biomedica, ingenieria de tejidos, células,
biomateriales, biomecánica cardiovascular, genómica computacional y
biomecánica musculoesqueletal.

Johns Hopkins University, EEUU. MsC in Biomedical Engineering

http://www.bme.jhu.edu/graduate/mse/overview

Este programa ofrece una selección multidisciplinar de asignaturas
proporcionadas por las escuelas de medicina, arte y ciencias, ingeniería. La
única asignatura común para todos es “Physiological Foundations in Biomedical
Engineering”. Entre las otras actividades, los estudiantes también están
obligados a tener una mínima actividad docente (ayuda en las clases de
prácticas). Para superar el programa estudiantes tienen que presentar una tesis.

Descripción de los procedimientos de consulta internos y externos
utilizados para la elaboración del plan de estudios.

https://www.bioen.utah.edu/education/graduate/ms.php
http://www.be.seas.upenn.edu/prospective-students/masters/index.php
http://www.engineering.uiowa.edu/bme/graduate-program/bme-graduate-program-ms-degree
http://www.engineering.uiowa.edu/bme/graduate-program/bme-graduate-program-ms-degree
http://www.bme.jhu.edu/graduate/mse/overview
http://www.bme.jhu.edu/graduate/mse/overview

15

La definición de este Máster en Ingeniería Biomédica Computacional se ha
realizado de manera conjunta entre el Departamento de Tecnologías de la
Información y el Departamento de Ciencias Experimentales y de la Salud de la
Universitat Pompeu Fabra, basado en los equipos de trabajo ya en marcha para
la gestión del Grado en Ingeniería Biomédica.

Para la realización de esta tarea se ha definido una comisión (Ponencia
Redactora del Plan de Estudios, PRP) formada por miembros del PDI, PAS,
estudiantes y colaboradores externos.

Más allá del trabajo de las propias comisiones, se han realizado actos dirigidos
a todos los colectivos – academia, incluyendo tanto a profesores como
estudiantes, y empresas privadas - y sesiones con la Escuela de Postgrado y el
Centro para la Calidad Docente de la UPF, donde se ha presentado el trabajo
realizado hasta aquella fecha y se han recogido las impresiones y opiniones de
estos colectivos. Estos actos se han realizado durante el mes de Junio del 2015.
A resaltar los resultados de la reunión con los estudiantes actualmente cursando
el Grado de Ingeniería Biomédica en la UPF puesto que alrededor de un 50% de
ellos han mostrado un especial interés en realizar el máster propuesto al finalizar
sus estudios.

Igualmente, en la última reunión anual de los coordinadores de los grados de
Ingeniería Biomédica de España (San Sebastián, 10 de junio del 2015) se
presentó la propuesta de este máster, siendo muy positivamente acogida por el
resto de universidades por la complementariedad con las actual oferta de
posgrado a nivel estatal.

3. Competencias

3.1. Competencias básicas y generales

Competencias básicas:

16

● CB6 - Poseer y comprender conocimientos que aporten una base u
oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a
menudo en un contexto de investigación

● CB7 - Que los estudiantes sepan aplicar los conocimientos adquiridos y
su capacidad de resolución de problemas en entornos nuevos o poco
conocidos dentro de contextos más amplios (o multidisciplinares)
relacionados con su área de estudio

● CB8 - Que los estudiantes sean capaces de integrar conocimientos y
enfrentarse a la complejidad de formular juicios a partir de una información
que, siendo incompleta o limitada, incluya reflexiones sobre las
responsabilidades sociales y éticas vinculadas a la aplicación de sus
conocimientos y juicios

● CB9 - Que los estudiantes sepan comunicar sus conclusiones y los
conocimientos y razones últimas que las sustentan a públicos
especializados y no especializados de un modo claro y sin ambigüedades

● CB10 - Que los estudiantes posean las habilidades de aprendizaje que
les permitan continuar estudiando de un modo que habrá de ser en gran
medida autodirigido o autónomo.

Competencias generales:

● CG1 - Investigar y desarrollar herramientas computacionales para la
resolución de problemas del ámbito de la Ingeniería Biomédica

● CG2 - Proponer con iniciativa y creatividad una solución metodológica
adecuada al objeto de estudio

● CG3 - Trabajo en grupo y entornos multidisciplinares e internacionales

3.2. Competencias transversales

● CT1 - Comunicar de forma oral y escrita en inglés en el ámbito científico

3.3. Competencias específicas

● CE1 - Diseñar y crear experimentos que generen los datos necesarios
para el estudio de un problema en el contexto de la Biomedicina
Computacional

● CE2. Procesar, interpretar y utilizar datos en base a los resultados de un
experimento científico de Biomedicina Computacional para ofrecer una
investigación experimental de calidad

● CE3. Capacidad de modelar el comportamiento de los sistemas del
cuerpo humano a través de modelos computacionales multi-físicos y
multi-escala

● CE4. Evaluar y validar los resultados de la investigación para la traslación
clínica de las herramientas computacionales desarrolladas

Resultados de aprendizaje:

● RA1 - Realizar un análisis de datos con las principales herramientas
matemáticas avanzadas.

17

● RA2 - Seleccionar una situación experimental con el fin de generar datos
para un objetivo científico determinado

● RA3 - Describir el diseño de un modelo experimental en base a un objetivo
científico relevante y de interés para la investigación.

● RA4 - Analizar los datos obtenidos, siendo capaz de crear un modelo
experimental con un adecuado grado de precisión dentro de la
Biomedicina Computacional.

● RA5 - Comparar los resultados de los modelos computacionales con las
observaciones experimentales

● RA6 - Capacidad para redactar un artículo científico de ámbito
internacional publicable en las principales revistas del área

4. Acceso y admisión de estudiantes

4.1. Sistemas de información previa a la matriculación y
procedimientos accesibles de acogida y orientación de los

18

estudiantes de nuevo ingreso para facilitar su incorporación a la
universidad y la titulación.

La información generada por la Universidad y las actividades de orientación para
la incorporación a la Universidad, se dirigen a los estudiantes y a su entorno
personal y educativo más inmediato.

La Universidad Pompeu Fabra dispone de un Programa de Captación de
Futuros Estudiantes, que pretende, a través del diseño y ejecución de
actuaciones y actividades de promoción dirigidas a estudiantes que han
finalizado sus estudios de grado, cubrir las plazas ofertadas para los próximos
cursos académicos.

La Universitat Pompeu Fabra se plantea para esta finalidad los objetivos
siguientes:

▪ Transmitir la identidad de la UPF a partir de la comunicación y el diálogo
con su entorno inmediato y con la sociedad en general.

▪ Transmitir a la sociedad los programas, el carácter público y la calidad de
la UPF.

▪ Ofrecer información personalizada a los futuros estudiantes sobre los
aspectos diferenciadores de la UPF con respecto al resto de
universidades y sobre su oferta académica, de servicios e instalaciones.

▪ Facilitar el conocimiento directo de la UPF y las características de los
estudios que imparte, mediante la oferta de sesiones informativas

Para la consecución de los mencionados objetivos se utilizarán los usuales
canales de difusión de la Universidad Pompeu Fabra y del Departamento de
Tecnologías de la Información y las Comunicaciones para dar a conocer la
oferta del máster. Entre las que destacan:

a) Sesiones Informativas

El objetivo de estas sesiones es informar sobre las características
específicas de los estudios de máster de la UPF. Anualmente el
Departamento ofrece una sesión informativa de cada programa.

También se realizan sesiones informativas en las ciudades donde la UPF
asiste a una feria. El objetivo es aprovechar al máximo los
desplazamientos del personal técnico de promoción de estudios.

b) Ferias de educación

La Universidad participa en un gran número de ferias nacionales e
internacionales de educación en las que presenta su oferta.

El objetivo de participar en ferias de educación es ofrecer información
personalizada a los visitantes sobre los aspectos diferenciales de la

19

oferta académica y de servicios de la UPF en relación al resto de
universidades.

Los destinatarios de las ferias educativas son estudiantes universitarios,
graduados y empresas.

c) Publicidad, canales de comunicación y materiales gràficos y
electrònicos de promoción de los màsters

- Publicidad

La Universidad incluye publicidad en diferentes medios de comunicación
impresos y en Internet: las acciones de marketing online se hacen,
principalmente, en Google Adwords. Se activan campañas publicitarias
en España, Europa, América Latina, USA y se activa una campaña
exclusivamente en inglés.

- Canales de comunicación

Canal UPF

Es la televisión de la UPF que se usa para difundir los másters de la
UPF y de sus sesiones informativas.

Redes sociales

La promoción de los másters de la UPF se hace también por las redes
sociales siguientes: Facebook, Twitter, Instagram, Linkedin, Master
Tube, You Tube e Instagram.

Portales educativos

La UPF tiene publicados sus másters en los portales siguientes:

- Bcn.cat
- Buscador Colón Master
- Circulo Formación
- Educaweb
- Emagister
- Fundación Universidad
- Mastermas.com
- masterstudies.com
- Red Vives de Universidades
- Studentjobsindia
- Study in Catalonia
- Study in Spain
- Studylink
- Universia
- Universities Europe Masterportal / Bachelorsportal / PhDportal
- Unportal

20

Materiales informativos gráficos, electrónicos y audiovisuales

- Material gráfico

La UPF elabora los materiales gráficos, electrónicos y audiovisuales
de información sobre sus másters siguientes:

En papel:

-Folleto general de grados, másters y doctorados (en español, inglés
y chino)
-Folleto de cada máster (en catalán, castellano e inglés)

Online: Cada curso se preparan presentaciones electrónicas de los
másters y doctorados de la UPF en castellano e inglés.

- Web: portal institucional de másters universitarios UPF y portal
institucional de doctorados UPF.

Los portales están publicados en catalán, castellano e inglés y
cuentan con un acceso directo a las preinscripciones y matrícula en
línea. Ambos portales también contienen acceso a todo el resto de
programación de postgrados propios del grupo UPF (BarcelonaGSE,
BSM, IBEI, IDEC, ELISAVA, ESCI, ESCS, EUIM, EUM). Además de
la información general que pueda dar el portal, cada programa tiene
su web propia.

- Vídeos de los másters de la UPF

En cada curso se producen vídeos generales y específicos de los
màsters de la UPF, en español y en inglés, que se publican en You
Tube.

d) Mailings y envíos postales a universidades socias

Así mismo la Universidad difunde su oferta de másters a través de
mailings que incluyen diversos colectivos:

Se hacen envíos postales a las universidades socias, en colaboración
con la Oficina de Movilidad y Acogida (Servicio de Relaciones
Internacionales) de septiembre a septiembre a diferentes universidades
europeas, de Estados Unidos y Canadá, América Latina, China y Japón.

e) Entrega de folletos a los estudiantes internacionales de la UPF

En septiembre, en enero y marzo, se entregan folletos de másters
universitarios a todos los estudiantes internacionales de la UPF, en el
acto de bienvenida institucional que se ofrece a este colectivo de
estudiantes.

21

f) Estudiantes embajadores de la UPF

A los estudiantes de intercambio (Erasmus y convenios bilaterales) de y
en la UPF se les propone que actúen como embajadores de la UPF en
sus universidades de destino o de origen:

g) Agentes educativos internacionales

La UPF trabaja con agentes educativos que contribuyen a la captación
de futuros estudiantes.

h) Campaña de comunicación

La UPF elabora los materiales gráficos, electrónicos y audiovisuales de
información.

Campaña de comunicación

Por otro lado, la universidad participa o desarrolla las acciones informativas
siguientes:

1. Información de apoyo a estudiantes con necesidades educativas
especiales

En el apartado “Actividades y Servicios” de la Web de la UPF e incorporada
a los “Servicios de apoyo al estudio”, se encuentra la información de “Apoyo a
personas con necesidades educativas especiales” que permite una prestación
personalizada para cada estudiante que la requiere.

El Servicio de Atención a la Comunidad Universitaria responde, en sus
instalaciones o electrónicamente y de manera personalizada, las cuestiones
planteadas que permiten al estudiante tener información de cómo se trabaja
para cubrir sus necesidades (adaptación para la movilidad, servicios logísticos
de apoyo, adaptación curricular...) y decidir sobre la conveniencia de su
inscripción para acceder a la UPF.

2. Actividades en el marco del Consell Interuniversitari de Catalunya

La Universitat Pompeu Fabra forma parte del Consell Interuniversitari de
Catalunya (CIC) y desde esta organización ejecuta, conjuntamente con el
Departamento de Innovación, Universidades y Empresa y el resto de
universidades catalanas, un conjunto de acciones de orientación para los
estudiantes.

El CIC es el órgano de coordinación del sistema universitario de Catalunya y
de consulta y asesoramiento del Gobierno de la Generalitat en materia de
universidades. Integra representantes de todas las universidades públicas y
privadas de Catalunya.

22

Entre los objetivos y líneas estratégicas del CIC se encuentran los relativos
a la orientación para el acceso a la universidad de los futuros estudiantes
universitarios.

▪ Información y orientación con relación a la nueva organización de los
estudios universitarios y sus salidas profesionales, para que la elección
de los estudios se realice con todas las consideraciones previas
necesarias.

▪ Transición desde los ciclos formativos de grado superior a la universidad.
▪ Presencia y acogida de los estudiantes extranjeros.

2.1. Comisión de Acceso y Asuntos Estudiantiles

La Comisión de Acceso y Asuntos Estudiantiles es una comisión de carácter
permanente del Consell Interuniversitari de Catalunya (CIC). Es el instrumento
que permite a las universidades debatir, adoptar iniciativas conjuntas, pedir
información y hacer propuestas en materia de política universitaria.

Entre las competencias de esta comisión está la de realizar el seguimiento
de las actuaciones de promoción interuniversitarias de ámbito autonómico y
estatal que lleve a cabo la Secretaría General del CIC, coordinar la presencia
de las universidades en el Salón Estudia y elaborar recomendaciones dirigidas
a las universidades para facilitar la integración a la universidad de las personas
discapacitadas.

2.2. Materiales sobre el acceso a la universidad, la nueva ordenación y
oferta del sistema universitario catalán.

Las publicaciones que se editan anualmente son las siguientes:

▪ Guía de los estudios universitarios en Catalunya.
▪ Catalunya Máster.
▪ Másters oficiales de las universidades de Catalunya
▪ Centros y titulaciones universitarias en Catalunya

2.3. Promover la igualdad de oportunidades de los estudiantes con
discapacidad

Uno de los objetivos del Consell Interuniversitari de Catalunya es promover
la igualdad de oportunidades del estudiantado con discapacidad en el ámbito de
la vida universitaria. Ante la necesidad de promover líneas de atención comunes
a los estudiantes con discapacidad, la Comisión de Acceso y Asuntos
Estudiantiles del CIC acordó en septiembre del 2006 la creación de la Comisión
Técnica UNIDISCAT (Universidad y Discapacidad en Catalunya), en la que
están representadas todas las universidades catalanas.

La Comisión técnica analiza la situación actual y las necesidades de los
estudiantes con discapacidad con el objetivo de ofrecer un protocolo de
actuación y respuesta a las mismas.

23

4.2. Requisitos de acceso y criterios de admisión:

a) Para los requisitos de acceso, las condiciones de admisión y los
procedimientos de admisión se seguirán las Normas académicas de los
Máster Oficiales, según el Acuerdo del Consejo de Gobierno de 10 de
mayo de 2006, modificado por acuerdos del Consejo de Gobierno de 14
de marzo, 14 de noviembre del 2007, 15 de julio del 2009 y Normativa de
las Enseñanzas de Máster Universitario, según el Acuerdo del Consejo de
Gobierno de 6 de febrero del 2013.

Además de cumplir los requisitos de acceso general establecidos en la
normativa vigente, para acceder al Programa oficial de Máster deberán
también cumplirse los siguientes requisitos específicos de admisión:

● Posesión de un título universitario oficial de grado (o el título de licenciado,
de ingeniero, de arquitecto, de diplomado, de ingeniero o arquitecto técnico
o, en caso de las titulaciones extranjeras, el título equivalente otorgado por
una institución de enseñanza superior acreditada) y expediente académico
de la formación oficial acreditada con la nota media de la universidad de
origen, de las siguientes titulaciones:

- Graduado en Ingeniería Biomédica

- Graduado en otras titulaciones del ámbito de las Ingenierías o
licenciado en Ciencias Básicas que posea los conocimientos
matemáticos, de ciencias básicas, de programación y de técnicas
computacionales equiparables a los graduados en Ingeniería
Biomédica. Los grados de Ingeniería que cumplen estos requisitos
incluyen principalmente los de Informática, Telecomunicaciones,
Telemática, Sistemas Audiovisuales, Mecánica, Aeroespacial, Sonido e
Imagen, Electrónica, Materiales, Nanociencias y Nanotecnología.
Asimismo, las licenciaturas incluirían especialmente las de Física,
Química, Matemáticas y Estadística. A estos estudiantes se les
recomendará cursar complementos formativos sobre materias de las
Ciencias de la Vida como fisiología del cuerpo humano y biología
molecular básica.

- Licenciado en Ciencias de la Vida que posea los conocimientos sobre
la fisiología del cuerpo humano y biología a nivel celular equiparables a
los graduados en Ingeniería Biomédica. Las licenciaturas de origen de
estos estudiantes incluirían Medicina, Biotecnología, Ciencias
Biomédicas, Sistemas Biológicos, Bioquímica, Biología y Microbiología.
Estos estudiantes deben estar familiarizados con el uso de técnicas

24

computacionales en el ámbito biomédico y un cierto nivel de
conocimiento matemático y de Ciencias Básicas
(Bioelectromagnetismo, Biomecánica, Biomateriales). A estos
estudiantes se les recomendará cursar complementos formativos sobre
materias matemáticas, de Ciencias Básicas, de programación y de
técnicas computacionales.

En todos los casos anteriores, se requiere un conocimiento suficiente del
inglés equivalente a un nivel B2, así como una vocación para la
investigación o el desarrollo tecnológico.

● Adjuntar un curriculum vitae redactado en inglés en el que se muestre la
formación y actividades realizadas por el candidato de relevancia para el
Master. Es importante describir formación no reglada relacionada con el
master y las actividades realizadas que muestren el haber sido activo en
ámbitos relacionados con la ingeniería biomédica.

● Adjuntar carta de motivación en inglés, en la que se exponga el interés por
cursar el máster, de una extensión de entre 400 y 600 palabras. En esta
carta el candidato expondrá su adecuación al perfil del Máster y sus
objetivos profesionales.

● Adjuntar una carta de recomendación. Puede ser una carta de un profesor
o de un supervisor que haya tenido el candidato. Puede ser tanto de tipo
académico o profesional.

b) El Procedimiento de selección específico del Máster Universitario en
Ingeniería Biomédica Computacional será el siguiente:

En el procedimiento de selección de los candidatos (máx. 5 puntos) se
aplicarán los siguientes criterios de valoración:

▪ Adecuación del perfil del candidato a los objetivos y contenidos del
programa (hasta 2.5 puntos). La valoración de la adecuación del perfil del
candidato se hará en base a un escrito de presentación de una extensión
máxima de dos páginas en las cuales el candidato expondrá su
adecuación al perfil del Máster y sus objetivos profesionales.

▪ El perfil idóneo del participante del Máster Universitario en Ingeniería
Biomédica Computacional será aquel que posea una Licenciatura o Grado
Universitario del ámbito de la Ingeniería Biomédica (dicha titulación
equivaldrá a 1.0 puntos sobre el total) o de otras Ingenierías, Ciencias
Básicas o Ciencias de la Vida (dicha titulación equivaldrá a 0.5 puntos
sobre el total)

▪ Expediente académico (se valorará de acuerdo con la normativa de
valoración de expedientes académicos de la UPF) (hasta 1.0 puntos).

25

▪ El contenido de dos cartas de presentación (0.5 puntos). Se valorará
especialmente una carta de profesor universitario y otra carta más
profesional.

C) Según la normativa de los Másteres Oficiales de la UPF el órgano
competente de la admisión y resolución de las admisiones de los
aspirantes de estudios de máster corresponde al director del departamento
responsable del máster del Departamento de Tecnologías de la Información y
las Comunicaciones :

Acuerdo del Consejo de Gobierno de 10 de mayo de 2006, modificado por
acuerdos del Consejo de Gobierno de 14 de marzo, de 14 de noviembre de

2007 y de 15 de julio de 2009

(Esta traducción al español tiene carácter informativo. La versión oficial es su original
en catalán)

2. Admisión

2.1. Requisitos de acceso

Pueden acceder a los estudios conducentes a los títulos de máster de la UPF
aquellos estudiantes que cumplan los requisitos de acceso generales establecidos
en la normativa vigente y, en su caso, los requisitos específicos del máster
correspondiente.

La aprobación de los requisitos específicos de admisión a cada máster corresponde
al Consejo de Gobierno, a propuesta del departamento responsable, con el informe
previo de la comisión competente en materia de postgrado oficial.

2.2. Número de plazas de los másteres

La admisión a cada máster está condicionada por el número de plazas que determine
el Consejo de Gobierno.

2.3. Órganos competentes

La resolución de la admisión de los aspirantes a los estudios de máster corresponde
al director del departamento responsable del máster. (Departamento de Tecnologías
de la Información y las Comunicaciones).

Acuerdo del Consejo de Gobierno de 6 de febrero de 2013

Artículo 2. Acceso y admisión

2.1. Requisitos

26

Pueden acceder a las enseñanzas conducentes al título de máster universitario de la
UPF aquellos estudiantes que cumplan los requisitos de acceso generales
establecidos en la normativa vigente y, en su caso, los requisitos específicos de
admisión establecidos en la memoria de verificación aprobada para cada máster
universitario.

Los estudiantes con una titulación de acceso ajena al Espacio Europeo de Educación
Superior y sin homologar pueden acceder a un máster universitario, previa
comprobación por la Universidad de que el título acredita un nivel de formación
equivalente a un título universitario oficial español y que faculta en el país expedidor
del título para acceder a estudios de postgrado. El acceso por esta vía no implica en
ningún caso la homologación del título previo que se posea, ni su reconocimiento a
otros efectos que el de cursar la enseñanza de máster.

2.2. Presentación de solicitudes

La Universidad abre anualmente el proceso de preinscripción a los distintos
programas de máster universitario, en el cual pueden participar los candidatos que
cumplan los requisitos de acceso y de admisión mencionados en el apartado 2.1, así
como aquellos candidatos que, no cumpliéndolos en el momento de la preinscripción,
prevean hacerlo al inicio del curso académico.

En caso de que se haya establecido un precio público para participar en el
procedimiento de admisión, el pago de este importe es un requisito necesario para
poder participar en él.

2.3. Documentación

2.3.1. Documentación para solicitar el acceso y la admisión

En la fase de presentación de solicitudes a los másters universitarios, los candidatos
deben adjuntar la documentación acreditativa del cumplimiento de los requisitos de
acceso y admisión, así como de aquellos aspectos que deban ser objeto de
valoración.

La admisión definitiva está condicionada a la acreditación del cumplimiento de los
requisitos de acceso y admisión el primer día del curso académico mediante la
presentación de la documentación original requerida.

Entre esta documentación deberá constar, necesariamente, el título universitario que
da acceso al máster, un certificado académico en el que figuren los años académicos
de la titulación, las materias cursadas, los créditos y las calificaciones obtenidas y el
documento nacional de identidad u otro documento de identidad acreditativo.

En el caso de sistemas universitarios en los que no se entreguen títulos o diplomas,
los estudiantes deberán presentar un certificado de finalización y/o un certificado
académico completo y oficial.

2.3.2. Documentación para la matrícula

En la fase de matrícula, los estudiantes deberán entregar los originales de los
documentos que habían presentado en la fase de preinscripción. En el caso de

27

titulaciones de fuera de la Unión Europea, el título y el certificado académico se
entregarán debidamente legalizados mediante apostilla de La Haya o legalización
diplomática, según corresponda.

En aquellos casos en los que los documentos no estén redactados en catalán,
castellano, inglés, italiano, portugués o francés, deberá presentarse así mismo una
traducción al castellano o al catalán efectuada por un traductor jurado, por cualquier
representación diplomática o consular del estado español en el extranjero o por la
representación diplomática o consular en España del país del que sea nacional la
persona solicitante.

En caso de duda sobre la autenticidad y validez de los documentos tanto en el
período de preinscripción como en la matrícula, la Universidad Pompeu Fabra podrá
realizar las diligencias oportunas para verificar su contenido.

2.4. Valoración de las solicitudes de admisión

Cuando la demanda de plazas de un máster universitario supere la oferta, se
priorizará las solicitudes de acuerdo con los criterios de valoración establecidos en la
memoria de verificación del máster. Estos criterios respetarán, en todo caso, los
principios de publicidad, igualdad, mérito y capacidad.

Cuando el procedimiento incluya la realización de una prueba, los aspirantes deberán
abonar el importe del precio correspondiente para poder participar en ella. La
presentación del comprobante del pago de este importe es requisito necesario para
poder participar en la prueba.

Estos procedimientos deberán incluir, en el caso de estudiantes con necesidades
educativas específicas derivadas de discapacidad, los servicios de apoyo y
asesoramiento adecuados.

2.5. Procedimiento de selección

El procedimiento de selección lo llevará a cabo una comisión de selección designada
por la comisión responsable del departamento al que pertenezca el máster. Esta
comisión de selección estará formada por un mínimo de tres profesores del ámbito
científico del máster, de los cuales se designará a uno como presidente y a otro como
secretario.

Corresponde a esta comisión seleccionar a los candidatos, así como resolver todas
aquellas cuestiones que se deriven de ello y que no estén asignadas a otro órgano.

El resultado del procedimiento de selección se publicará en la web institucional de la
UPF.

Además, se establecerá una comisión de admisión constituida por el equipo de
dirección académica del Máster formada por los siguientes miembros: Dr. Oscar
Camara, Dr Gemma Piella, Dr. Antoni Ivorra, Dr. Javier Macía, Dr. Ralph Andrzejak,
Dr. Miguel Ángel González. Las funciones de dicha comisión incluyen la valoración
de los candidatos desde el punto de vista de los requisitos académicos fijados.

28

4.3. Sistemas de apoyo y orientación de los estudiantes una vez

matriculados.

Una vez matriculados, se fijará un sistema de selección de un Delegado de
estudiantes para todas las cuestiones relacionadas con la docencia y el buen
funcionamiento del Máster, y se abrirá un canal permanente de comunicación
con la coordinación del Máster.

Una vez iniciado el curso, se fijará durante las primeras semanas del primer
trimestre las prácticas profesionales a realizar y el Trabajo de fin de Máster,
asignando las tutorías dentro del profesorado del Máster o en caso justificado
académica y profesionalmente, fuera del Máster, de acuerdo con el tema
escogido. El objeto de regulación de las prácticas externas se organiza en la
Normativa Reguladora de las Prácticas Externas para los estudiantes de la
Universitat Pompeu Fabra en acuerdo del Consejo de Gobierno de 9 de mayo
de 2012, modificado por los Acuerdos del Consejo de Gobierno de 18 de julio de

2012 y de 20 de marzo de 2013.

A nivel general en la UPF se vienen desarrollando las acciones siguientes:

a) Programa “Bienvenidos a la UPF”

Es la primera acción que se programa para los estudiantes de nuevo ingreso
a la universidad. Se lleva a cabo durante las dos semanas anteriores al inicio del
curso académico.

El principal objetivo del programa es poner al alcance de los nuevos
estudiantes la información básica necesaria para facilitar su integración en la
vida universitaria. Se estructura a partir de visitas a la universidad, precedidas
por unas sesiones informativas en las que se incluyen básicamente las
cuestiones siguientes:

- Características académicas de la titulación.
- Servicios de apoyo al estudio.
- Medios de difusión de las noticias y actividades de la UPF.
- Conocimiento del Campus y otros servicios generales.
- Actividades sociales, culturales y deportivas.
- Solidaridad y participación en la vida universitaria.

Estudiantes veteranos inscritos voluntariamente al programa ejercen un papel
destacado en las mencionadas visitas, como orientadores de los estudiantes de
nuevo ingreso.

Los estudiantes con necesidades educativas especiales participan igualmente
en las sesiones del programa, pero además tienen sesiones individuales de
acogida en las que se les facilita toda clase de información de los servicios de
apoyo existentes en la universidad para su situación particular.

29

b) Servicio de Asesoramiento Psicológico

Su objetivo es favorecer la adaptación de los estudiantes a la vida
universitaria. El servicio va destinado a aquellos que requieran orientación y
apoyo psicológico para facilitar su estabilidad personal y su rendimiento
académico. El servicio presta igualmente asesoramiento al Personal Docente y
al Personal de Administración y Servicios que lo requiera por su relación con los
estudiantes que demandan esa atención.

También se realizan labores de divulgación y sensibilización para situar el rol
del psicólogo en el ámbito de la prevención y la higienización.

c) Compatibilización para deportistas de alto nivel

La UPF tiene prevista la existencia de un tutor para los estudiantes que son
considerados deportistas de alto nivel de acuerdo con los requisitos establecidos
en la normativa de las administraciones competentes en materia deportiva. El
objetivo de esta acción tutorial es, fundamentalmente, ayudar a compatibilizar
las actividades académicas y deportivas.

El tutor ayuda a planificar el calendario académico en consonancia con el
calendario deportivo del estudiante, de manera que se encuentre el equilibrio
entre ambas actividades. El tutor se convierte en interlocutor del estudiante ante
el profesorado para plantear modificaciones dentro del calendario general
previsto para el grupo/clase que tiene asignado el estudiante, o para acceder a
tutorías o material docente adecuado a su disponibilidad temporal.

Como sistemas de apoyo se ofrece la información docente, académica y de
procedimientos de la página Web de información académica. El Punt
d’Informació a l’Estudiant (PIE) y la Secretaría del Departamento garantizan la
respuesta a los diferentes tipos de consultas.

d) Servicio de Carreras Profesionales

Con mayor orientación a prestar servicio a los estudiantes de los últimos
cursos del Grado que al máster, el objetivo de la oficina es ofrecer una serie de
programas que favorecen la conexión de la etapa de formación académica con
la vida profesional.

Destacan los servicios siguientes:

- Prácticas en empresas.
- Formación y asesoramiento en herramientas de introducción al

mercado laboral.
- Orientación profesional.
- Presentaciones de empresas.
- Bolsa de trabajo.

30

- Recursos de información (ayudas, emprendedores, orientación
professional...).

e) Plan de Acción Tutorial

Existe para dar apoyo a los estudiantes en el contexto de recorrido formativo
específico de un máster.

Funciones del tutor:

Los estudiantes matriculados en un máster tendrán asignado un tutor con las
siguientes funciones:

- Informativa: facilitar información de carácter general y específico sobre
cuestiones y recursos que orienten al estudiante a acceder a las fuentes de
información que puedan ser de utilidad para sus estudios.

- Supervisión de la matrícula de asignaturas optativas: especialmente importante
es la supervisión del estudiante para realizar la matrícula de las asignaturas
optativas, siendo responsabilidad del tutor recomendar aquellas más adecuadas
para el estudiante en función de sus intereses y capacidades, así como
temporalidad (trimestres/cuatrimestres) y ubicación (campus del Mar o de
Poblenou de la UPF) de las mismas.

- Seguimiento académico e intervención formativa: introducción de mecanismos
de seguimiento del rendimiento y progresión académica del estudiante y
orientación en los modelos de aprendizaje más adecuados a cada necesidad.

Asignación del tutor

El profesor tutor es designado por el equipo de dirección académica del máster.

Dedicación

La dedicación del tutor se prevé como parte de su actividad docente.

La programación docente del máster integrará como actividades aquellas que se
hayan planificado en el marco de la acción tutorial.

Coordinación y evaluación

Corresponde al equipo de dirección académica del programa la tarea de
coordinar los tutores, así como velar por el desarrollo y la mejora de la acción
tutorial.

Se evaluará el funcionamiento de la acción tutorial.

31

4.4. Sistema de Transferencia y reconocimiento de créditos

Reconocimiento de créditos cursados en Enseñanzas Superiores
Oficiales no Universitarias:
Mínimo: 0 Máximo: 0

Reconocimiento de créditos cursados en Títulos Propios:
Mínimo: 0 Máximo: 0

Reconocimiento de créditos cursados por acreditación de Experiencia
Laboral y Profesional:

Mínimo: 0 Máximo: 0

Sistema de transferencia y reconocimiento de créditos:

La Ponencia Redactora de este plan de estudios no prevé el reconocimiento de
créditos cursados en enseñanzas superiores no universitarias, títulos
propios o por acreditación de experiencia laboral para la presente
propuesta.

No obstante, la Universidad Pompeu Fabra dispone de todo un marco normativo
que regula el sistema de reconocimiento de créditos en el ámbito de las
enseñanzas de Máster y aplicable al presente título, como es el caso del
reconocimiento de créditos que habiendo sido obtenidos en unas enseñanzas
oficiales de máster, en la misma o en otra universidad, son computados en
enseñanzas distintas a efectos de la obtención del título de máster universitario.

La normativa de la UPF que ampara esta propuesta es la que se recoge en el
artículo 7 de las Normas académicas de los Másteres Oficiales (Acuerdo del
Consejo de Gobierno de 10 de mayo de 2006, modificado por acuerdos del
Consejo de Gobierno de 14 de marzo, 14 de noviembre del 2007 y 15 de julio de
2009) así como en los artículos 6 y 7 de la Normativa académica de Máster
Universitario (Acuerdo de Consejo de Gobierno de 6 de febrero de 2013), donde
se regula todo lo referente al reconocimiento y transferencia de créditos.
A su vez, en esta normativa se recogen, entre otros, aspectos como:

- El reconocimiento de créditos procedentes de títulos propios
- El reconocimiento de créditos por experiencia laboral
- Los órganos competentes para el reconocimiento de créditos
- Los criterios y documentos para solicitar dicho reconocimiento

Normativa Académica de Máster Universitario

(Acuerdo del Consejo de Gobierno de 6 de febrero de 2013)

(Esta traducción al castellano tiene carácter informativo. La versión oficial es su original en
catalán)

32

(…)

Artículo 6. Reconocimiento de créditos
6.1. Concepto
Se entiende por reconocimiento de créditos la aceptación por parte de la Universidad Pompeu

Fabra de los créditos que, habiendo sido obtenidos en unas enseñanzas oficiales de máster, en la

misma universidad o en otra, son computados en enseñanzas distintas a efectos de la obtención

del título de máster universitario.

6.2. Reconocimiento de la experiencia profesional o laboral y de enseñanzas no oficiales
La experiencia laboral y profesional acreditada también puede ser reconocida en forma de créditos

que computarán a efectos de la obtención del título de máster universitario, siempre que esta

experiencia esté relacionada con las competencias inherentes a este título.

En todo caso, no pueden ser objeto de reconocimiento los créditos correspondientes a los trabajos

de fin de máster. El número de créditos que sean objeto de reconocimiento a partir de experiencia

profesional o laboral y de enseñanzas universitarias no oficiales no podrá ser superior, en su

conjunto, al 15 por ciento del total de créditos que constituyen el plan de estudios. El reconocimiento

de estos créditos no incorpora su calificación, por lo cual no computarán a efectos de baremación

del expediente.

Sin embargo, los créditos procedentes de títulos propios podrán excepcionalmente ser objeto de

reconocimiento en un porcentaje superior al indicado en el párrafo anterior o, en su caso, podrán

ser objeto de reconocimiento en su totalidad, siempre que el título propio correspondiente haya sido

extinguido y sustituido por un título oficial. A tal efecto, en la memoria de verificación del nuevo plan

de estudios propuesto y presentado para verificación deberá hacerse constar esta circunstancia y

deberá ir acompañada de la información y la documentación que establece la normativa vigente en

materia de reconocimiento de créditos.

6.3. Criterios de reconocimiento de créditos
Los criterios de reconocimiento de créditos serán los incluidos y justificados en la memoria de

verificación del plan de estudios.

6.4. Órganos competentes para el reconocimiento de créditos
El director o directora del departamento responsable del máster universitario resolverá las

solicitudes de reconocimiento, a propuesta de un vocal de reconocimientos para cada máster, o

para un conjunto de másters.
Dicho vocal será designado, con carácter previo, por el director o directora del departamento

responsable del máster, entre los profesores doctores.

6.5. Lugar y plazos de presentación de las solicitudes de reconocimiento de créditos
Las solicitudes deben dirigirse al director del departamento y deben presentarse en el Punto de

Información al Estudiante en el plazo comprendido entre el 1 de julio y el 30 de noviembre.

6.6. Documentación para solicitar el reconocimiento de créditos
Las solicitudes de reconocimiento de créditos deben expresar el detalle de las asignaturas de las

que se pide reconocimiento, señalando la correspondencia con las asignaturas a reconocer, y

deben acompañarse de la siguiente documentación:
- Certificado académico en el que consten las asignaturas, el número de créditos y la calificación

obtenida.
- Fotocopia del plan de estudios cursado, debidamente sellado por el centro correspondiente.
- Fotocopia de los programas o planes docentes de las asignaturas cursadas, debidamente sellados

por el centro correspondiente.
- Resguardo del pago del precio para el estudio de la solicitud de reconocimiento establecido en la

normativa vigente.

33

6.7. Constancia en el expediente académico
La asignatura figurará como reconocida en el expediente académico una vez se haya formalizado

la matrícula de la misma.
Los créditos que se reconozcan se harán constar en el expediente del estudiante de acuerdo con

lo que establezca la normativa de calificaciones vigente en el momento en el que se produzca dicho

reconocimiento de créditos.

6.8. Precio de la solicitud de reconocimiento y precio de los créditos reconocidos
El precio de la solicitud del reconocimiento de créditos será el que establece la normativa de precios

públicos aprobada por la Generalitat de Catalunya.
El precio de los créditos reconocidos será el que se establezca en la normativa de esta universidad

por la que se regulan los aspectos económicos de la matrícula en enseñanzas oficiales.

Artículo 7. Transferencia de créditos
La transferencia de créditos consiste en incluir en el expediente académico del estudiante los

créditos obtenidos en estudios oficiales de nivel de máster universitario cursados con anterioridad,

en la UPF o en otra universidad, que no hayan conducido a la obtención de un título oficial.

Los estudios de origen aportados serán susceptibles de reconocimiento de
créditos ECTS en función del plan de estudios de máster de destino. Por tanto,
el reconocimiento de créditos ECTS podrá ser diferente si los mismos estudios
de origen se aportan a otro plan de estudios de máster de destino.

Los créditos ECTS reconocidos en los planes de estudio conducentes a la
obtención del título universitario oficial de máster serán susceptibles de ser
incorporados en el expediente académico del estudiante mediante su matrícula,
y serán reflejados en el suplemento europeo al título, en virtud de lo establecido
en el artículo 6.3 del Real decreto 1393/2007, de 29 de octubre, por el cual se
establece la ordenación de las enseñanzas universitarias oficiales.

Los créditos ECTS reconocidos en los planes de estudio conducentes a la
obtención del título universitario oficial de máster mantendrán la misma
calificación obtenida en el centro de procedencia. En el supuesto de que no
exista verificación de conocimientos, los créditos ECTS reconocidos no
computaran a efectos de ponderación del expediente académico.

34

4.5. Complementos formativos:

El contenido de las asignaturas del máster está orientado a estudiantes con
sólida formación ingenieril y con conocimientos de biomedicina. Este perfil
corresponde a aquellos y aquellas estudiantes que hayan cursado un grado en
ingeniería biomédica (o una titulación equivalente) de tres o cuatro años. Por
tanto, los y las estudiantes con este perfil, y que dispongan de un nivel de inglés
suficiente (equivalente a B2), podrán cursar todas las asignaturas del máster sin
necesidad de ningún complemento docente previo. Sin embargo, sí se
recomendarán complementos docentes para aquellos y aquellas estudiantes que
provengan de otras titulaciones científico-técnicas. Podrán cursar un máximo de
30 ECTS de complementos formativos, garantizando que todas las materias se
ofertan en asignaturas de otros programas de Máster ofrecidos por el
Departamento de Tecnologías de la Información y las Comunicaciones de la UPF
o en las titulaciones de grado de la Escuela Superior Politécnica de la UPF,
especialmente del Grado en Ingeniería Biomédica.

El objetivo de dichos cursos es el cubrir posibles deficiencias previas del
estudiante en las disciplinas necesarias en el Máster, especialmente para
estudiantes que no hayan cursado previamente un Grado en Ingeniería
Biomédica y que no cubran las asignaturas ofrecidas en el Master.

Aquí se indican las temáticas de dichos complementos docentes en función de
la titulación de origen. El coordinador o la coordinadora del máster analizará la
formación de cada candidato y determinará qué complementos de las temáticas
que aquí se indican deberán cursarse en cada caso como parte de la tutoría
previa a iniciar el Máster.

Graduados/as en ingenierías, informática, física y matemáticas: biología
celular, fisiología humana, biomecánica*, bioelectromagnetismo*, ecuaciones
diferenciales*, teoría de señales y sistemas*, análisis numérico*

Graduados/as en ciencias de la vida: álgebra, cálculo, ecuaciones
diferenciales, biomecánica, bioelectromagnetismo, análisis numérico, técnicas
computacionales, teoría de señales y sistemas

(* Esta temática es probable que no sea necesaria como complemento para
algunos y algunas estudiantes pertenecientes a este grupo.)

35

5. Planificación de las enseñanzas

5.1. Descripción del plan de estudios

El Máster Universitario en Ingeniería Biomédica Computacional (Computational
Biomedical Engineering) está orientado a la investigación. Como se ha indicado
en el perfil de ingreso, el Máster se dirige a estudiantes con perfiles variados
pero con un enfoque claro hacia la investigación y el desarrollo de tecnologías
avanzadas. La salida del máster puede ser la de hacer un doctorado o la de
dedicarse al desarrollo tecnológico en un centro de investigación, hospital o
empresa.

El máster en Computational Biomedical Engineering se ha diseñado como un
máster de un año de duración y un total de 60 ECTS, estructurados como se
muestra en la siguiente tabla:

Tipo de materia
Créditos

ECTS

Obligatorias 15

Optativas 20

Prácticas profesionales
(externas)

0

Trabajo de fin de máster 25

TOTAL 60

Para la obtención de este título de Máster será necesaria la superación de 60
créditos. De los 60 créditos, 15 de ellos corresponden necesariamente a créditos
de asignaturas obligatorias y 20 créditos a asignaturas optativas. Por otro lado,
podrán cursarse un máximo de 30 créditos de cursos complementarios
formativos equivalentes a los de los grados de la Escuela Superior Politécnica
de la UPF (véase apartado 4.5 de la memoria), especialmente del Grado en
Ingeniería Biomédica. Estos cursos serán seleccionados de manera conjunta por
el tutor del estudiante y el coordinador del Máster como parte de la tutoría previa
al inicio del Máster. El objetivo de dichos cursos es el cubrir posibles deficiencias
previas del estudiante en las disciplinas necesarias en el Máster.

Los contenidos del máster se organizan en tres materias definidas en función de
la tipología de las asignaturas que contienen:

 Materia Metodologías de Investigación en la Ingeniería Biomédica
Computacional (obligatoria)

 Materia Ámbitos de Aplicación de la Ingeniería Biomédica
Computacional (optativa)

 Materia Trabajo de Fin de Máster (TFM)

La Materia Metodologías de Investigación en la Ingeniería Biomédica
Computacional contiene 3 asignaturas obligatorias y un total de 15 ECTS. El

36

número de ECTS de la Materia Ámbitos de Aplicación de la Ingeniería
Biomédica Computacional corresponde a 20 ECTS. Finalmente, la Materia
TFM corresponde a 25 ECTS. Al no ser profesionalizador, el Máster no incluirá
la posibilidad de realizar prácticas profesionales externas. En cambio sí tendrá
la obligación de presentar un Trabajo de Fin de Máster que suponga una
investigación sobre un tema supervisado por un tutor académico. El Trabajo de
Fin de Máster, o trabajo de investigación, deberá elaborarse a lo largo de los tres
trimestres. Los estudiantes dispondrán de la primera parte del primer trimestre
para trabajar sobre la selección y diseño del tema específico y los primeros
encuentros con el supervisor que les sea asignado en función de dicho tema. El
TFM deberá ser presentado por escrito dentro del calendario académico,
prioritariamente en el mes de julio, al término de las evaluaciones del tercer
trimestre, y deberá ser defendido en un acto oral frente a una comisión
evaluadora compuesta por un mínimo de tres profesores de los departamentos
involucrados directamente en la docencia del Máster, autorizándose la presencia
en la comisión evaluadora de profesorado externo al departamento. Este TFM
tendrá un peso específico considerable y es un elemento crítico para conseguir
las competencias esperadas dentro de este programa, y por ello se reconocerá
con 25 créditos sobre el total de 60.

Según lo descrito, se presupone que la intensidad con la que el estudiante
trabajará en su TFM irá incrementándose de trimestre en trimestre. Por esta
razón, en el tercer trimestre sólo se impartirá 1 ECTS de asignatura obligatoria
(Seminarios), que contribuya a la discusión conjunta de todos los estudiantes del
máster durante este tercer trimestre, y ninguna asignatura optativa. El objetivo
es que los estudiantes asuman una mayor carga de cursos en los dos primeros
trimestres, y que reserven la mayor parte de su tiempo en el tercero para trabajar
en su TFM.

El máster no ofrece especialidades ni define itinerarios, permitiendo que los
alumnos construyan, con la ayuda y recomendaciones de su tutor, su propio
currículum formativo con libertad en función de sus intereses dentro de la
optatividad y flexibilidad que ofrece el máster.

Organización general del máster:
El máster se organiza en tres materias en función de la tipología de las diferentes
asignaturas: 1) Asignaturas Obligatorias, 2) Asignaturas Optativas y 3) Trabajo
fin de máster. En concreto:

 Materia Metodologías de Investigación en la Ingeniería Biomédica
Computacional (15 ECTS): Este módulo contiene todas aquellas
asignaturas que se consideran esenciales y de obligatorio seguimiento
para todos los estudiantes del máster. En concreto, incluye las siguientes
asignaturas obligatorias:

o Ciencia de Datos (Data Science), 5 ECTS

o Metodología de Investigación (Research Methodology), 5 ECTS

o Seminarios (Seminars), 5 ECTS

 Materia Ámbitos de Aplicación de la Ingeniería Biomédica
Computacional (20 ECTS): La materia Ámbitos de Aplicación de la

37

Ingeniería Biomédica permite al estudiante configurar su propio
currículum educativo en áreas específicas de aplicación de la ingeniería
biomédica, ofreciendo una formación optativa complementaria en temas
próximos a la obligatoriedad del máster, especialmente en el ámbito de
investigación y su aplicación en el TFM.

La materia Ámbitos de Aplicación de la Ingeniería Biomédica está configurada
por asignaturas propias del máster, diseñadas especialmente para los
estudiantes que cursen el presente máster, así como asignaturas externas. Las
asignaturas optativas externas provienen de otras titulaciones impartidas en la
UPF, permitiendo ampliar la oferta educativa.

Las asignaturas optativas propias del máster son:

 Cardiología Computacional (Computational Cardiology), 5 ECTS

 Terapias Computacionales (Computational Therapies), 5 ECTS

 Ciencia de la Complejidad (Complexity Science), 5 ECTS

 Análisis Avanzado de Bioseñales (Advanced Biosignal Analysis), 5 ECTS

 Humano Fisiológico Virtual y Gemelo Digital (Virtual Physiological Human
and Digital Twins), 5 ECTS

Las asignaturas optativas externas del máster pertenecen en todos los casos a
otros másteres ya verificados impartidos por la UPF y también impartidos
completamente en inglés. Con respecto al máster de procedencia, son:

Máster en Sistemas Inteligentes Interactivos (Master in Intelligent Interactive
Systems)

 Sistemas Autónomos (Autonomous Systems), 5 ECTS

 Aprendizaje Automático (Machine Learning), 5 ECTS

 Inteligencia Web (Web Intelligence), 5 ECTS

 Robótica Móvil (Mobile Robotics), 5 ECTS

 Reconocimiento de Patrones (Pattern Recognition), 5 ECTS

 Visión por Computador (Computer Vision), 5 ECTS

 Temas Avanzados en Computación Distribuida (Advanced Topics in
Distributed Computing), 5 ECTS

 Análisis Social basado en Datos (Data-driven Social Analytics), 5 ECTS

 Diseño de Algoritmos (Algorithm Design), 5 ECTS

 Entornos Virtuales de Comunicación (Virtual Communication
Environments), 5 ECTS,

 Análisis Facial y Gestual (Face and Gesture Analysis), 5 ECTS

Máster en Cerebro y Cognición (Master in Brain and Cognition)

 Análisis de Datos para la Neurociencia Cognitiva (Data Analysis for
Cognitive Neuroscience), 2.5 ECTS

 Métodos de Neuroimagen (Neuroimaging Methods), 2.5 ECTSCognición
Comparada (Comparative Cognition), 3 ECTS

 Cognición Humana Temprana (Early Human Cognition), 3 ECTS

38

 La Base Fisiológica de la Percepción Visual (The Physiological Basis of
Visual Perception), 3 ECTS

 Introducción a la Neurociencia Computacional (Introduction to
Computational Neuroscience), 3 ECTS

 Neurociencia Cognitiva del Lenguaje (Cognitive Neuroscience of
Language), 3 ECTS

 Neurociencia Cognitiva de la Percepción y la Atención (Cognitive
Neuroscience of Perception and Attention), 3 ECTS

 Neurociencia Cognitiva Social (Social Cognitive Neuroscience), 3 ECTS

Máster en Tecnologías del Sonido y de la Música (Master Sound and Music
Computing)

Procesamiento de Audio y Música (Audio and Music Processing), 5
ECTSAnálisis de Audio y Música (Analysis of Audio and Music), 5 ECTS

Máster en Sistemas Cognitivos y Media Interactivos (Master in Cognitive
Systems and Interactive Media)

 Diseño, Integración y Control de Sistemas (Systems Design, Integration
and Control), 5 ECTS

 Modelos de Interacción (Interaction Models), 5 ECTS

 Interacción en Tiempo Real (Real Time Interaction), 5 ECTSDiseño de
Interfícies Avanzado (Advanced Interface Design), 5 ECTS

 Ciencia Cognitiva y Psicología: Mente, Cerebro y Comportamiento
(Cognitive Science and Psychology: Mind, Brain and Behaviour), 5 ECTS

 Educación, Juegos y Entretenimiento (Education, Games and
Entertainment), 5 ECTS

Máster en Bioinformática (Master in Bioinformatics)
 Elementos de Biocomputación (Elements of Biocomputing), 5 ECTS

 Sistemas de Biología Computacional (Computational Systems Biology), 5
ECTS

 Programación avanzada, algoritmos y estructuras de datos (Advanced
Programming, Algorithms and Data Structures), 5 ECTS

 Minería e Integración de Datos en Biomedicina (Mining and Data
Integration in Biomedicine), 5 ECTS

 Análisis Avanzado de Rasgos de Enfermedad (Advanced Analysis of
Disease Traits), 5 ECTS

 Extracción de tecnologías de la información “OMICS” (Extraction of
Information Technologies "OMICS"), 5 ECTS

Máster en Investigación Biomédica (Master in Biomedical Research)
 Patología Molecular de Sistemas (Molecular Pathology of Systems), 5

ECTS

 Patología Molecular y Celular (Molecular and Cellular Pathology), 5 ECTS

 Organismos Modelo y Enfermedades Humanas (Model Organisms and
Human Disease), 5 ECTS

39

 Comunicación Celular: de moléculas a enfermedad (Cell Communication:
from Molecules to Disease), 5 ECTS

 Fronteras en Tecnología Biomédica: lecciones desde la expresión del gen
(Frontiers in Biomedical Technology: Lessons from Gene Expression), 5
ECTS

 Genomas y Sistemas (Genomes and Systems), 5 ECTS

 Progresos en Neurociencia (Breakthroughs in Neurosciences), 5 ECTS

 Materia Trabajo fin de máster (25 ECTS): Esta materia contiene
únicamente el Trabajo fin de Máster, donde el estudiante ha de aplicar
tanto los conocimientos como las competencias aprendidas en las
materias anteriores mediante un trabajo aplicado en una de las áreas de
investigación del Máster, demostrando su capacidad para realizar
proyectos de investigación de manera autónoma.

Planificación temporal:

En la siguiente tabla se muestra la estructura y organización del plan de estudios,
incluyendo la distribución temporal de las asignaturas obligatorias.

Trimestre 1 Trimestre 2 Trimestre 3

Seminarios Seminarios Seminarios

Trabajo de Fin de Máster Trabajo de Fin de
Máster

Trabajo de Fin de
Máster

Ciencia de Datos Optativa 2

Metodología de
Investigación

Optativa 3

Optativa 1 Optativa 4

Tabla 1: Planificación temporal de los cursos

40

La distribución temporal de las optativas de la Materia Ámbitos de Aplicación
de la Ingeniería Biomédica Computacional y del trabajo fin de máster
dependerá de cada estudiante, asesorado por un tutor que garantizará su
viabilidad. Tal y como se indica en la Tabla 1, todas las asignaturas optativas se
desarrollan mayoritariamente dentro del primer y segundo trimestre
(excepcionalmente algún crédito de optativas de otros masters corresponderán
al tercer trimestre).

En todos los casos, se garantizará que la carga por estudiante no supere los 20
ECTS por trimestre, o un equivalente a 50 horas de dedicación semanales,
incluyendo tanto el trabajo dentro como fuera del aula. Durante el primer
trimestre se abordará el grueso de las asignaturas obligatorias (Data Science y
Research Methods, 10 ECTS en total y 2 ECTS correspondientes a los
seminarios), 1 asignatura optativa (5 ECTS) y se iniciará el trabajo para el TFM
(3 ECTS). Durante el segundo trimestre, se continuará con los seminarios
obligatorios (2 ECTS) y el TFM (3 ECTS), así como el grueso de las asignaturas
optativas (15 ECTS). Finalmente, el tercer trimestre se dedicará casi por
completo al TFM (19 ECTS), con la continuación de los seminarios (1 ECTS). En
estas condiciones se cumple que la carga de trabajo para el estudiante es igual
a 20 ECTS por trimestre.

Coordinación docente:

La coordinación del máster se realiza a través de tres figuras: el equipo de
dirección académica, el coordinador del programa y el coordinador de
asignatura.

El equipo de dirección académica está formado por seis miembros de la UPF
(la composición para la primera edición detallada en sección 4.3 es: Dr. Oscar
Camara, Dr.Gemma Piella, Dr. Antoni Ivorra, Dr. Javier Macía, Dr. Ralph
Andrzejak, Dr. Miguel Ángel González), incluyendo el coordinador del programa.
Las funciones de este equipo son:

 Hacer el seguimiento del plan de estudios.

 Proponer la oferta de plazas.

 Proponer los criterios específicos de admisión de estudiantes y los
criterios de valoración de las solicitudes de acceso.

 Designar la comisión de selección de estudiantes para casos en que la
demanda supere la oferta.

 Designar un tutor para los estudiantes

 Elaborar la documentación necesaria para el proceso de acreditación de
la calidad del Programa, así como participando de manera activa en los
procedimientos de calidad establecidos por las agencias de calidad.

41

 Evaluar el correcto funcionamiento del máster, realizar el seguimiento de
los objetivos docentes planificados así como verificar la implantación de
propuestas de mejora.

El equipo de dirección se reunirá como mínimo dos veces cada curso, al inicio y
final.

El coordinador del programa será el responsable de:

 Actuar como interlocutor con los estudiantes.

 Gestionar las necesidades de espacios para la correcta impartición del
máster en cada centro.

 Coordinar los horarios de las diferentes asignaturas para evitar
solapamientos y excesivos desplazamientos entre los dos campus.

 Gestionar el acceso de los alumnos matriculados en el máster a los
servicios ofrecidos en cada campus.

 Comunicar los resultados de evaluación de las asignaturas impartidas en
su centro a la secretaria académica responsable.

 Gestionar la defensa de los TFM que se realicen en su centro (gestión de
tribunales, fechas y espacios).

Además, cada asignatura tendrá coordinador de asignatura, que es el
responsable de:

 Programar los contenidos y actividades según lo especificado en los
planes de estudio.

 Coordinar el profesorado asignado a impartir docencia en aquella
asignatura.

 Coordinar la elaboración de las diferentes las pruebas de evaluación que
se consideren.

 Establecer las notas finales obtenidas por los estudiantes.

Planificación y gestión de la movilidad de estudiantes propios y de acogida

Dado que el máster se realiza en un único año, en el caso de dedicación a tiempo
completo, no se contempla la opción de movilidad. No obstante, se reproducen
a continuación los procedimientos de planificación fijados por la Universitat
Pompeu Fabra y el Departamento de Tecnologías de la Información y las
Comunicaciones (DTIC).

42

Organización de la movilidad de los estudiantes:

La UPF no sólo ha logrado posicionarse de forma privilegiada a nivel
internacional, sino que reitera su compromiso con la internacionalización como
una de sus prioridades en la estrategia institucional de la Universidad para el
2015, UPF25 Años: “La UPF debe pasar a ser una de las universidades
europeas pioneras, que desarrolle un modelo de identidad propia tejido con una
docencia de calidad, la proximidad a los estudiantes, una máxima
internacionalización y una rotunda orientación hacia la investigación y la
innovación. Los tres ámbitos que le son propios -las ciencias sociales y
humanas, las ciencias biomédicas y las ciencias y tecnologías de la información
y la comunicación- sitúan a la persona y a su relación con la polis en el mismo
centro del proyecto de la Universidad”. En el marco de esta política, la movilidad
de estudiantes recibe especial atención.

La UPF desarrolla una intensa actividad de intercambio de estudiantes, tanto en
el marco de programas comunitarios y nacionales, como impulsando programas
propios que amplían las perspectivas geográficas de la movilidad estudiantil,
ofreciendo una extensa oferta tanto a estudiantes propios como a estudiantes de
acogida.

En particular, para los estudiantes propios, existe una única convocatoria anual
(enero-febrero) donde se ofrecen las plazas disponibles y éstas se otorgan a
partir del expediente académico y del dominio del idioma de docencia en la
universidad de destino. En la mayoría de casos, existen becas y ayudas a la
movilidad, y se establecen mecanismos flexibles para facilitar el reconocimiento
y la transferencia de créditos.

Por su parte, los estudiantes internacionales llegan a la UPF de acuerdo con los
convenios suscritos establecidos con sus universidades de origen, aunque
también se ha abierto la puerta a estudiantes visitantes (procedentes de
universidades con las cuales no se ha suscrito convenio) para estancias de un
trimestre a un curso académico completo.

Tabla 5.1.1. Panorama de los programas de movilidad e intercambio en la UPF

PROGRAMAS

ALCANCE FINANCIACIÓN
RECONOCIMIENT

O ACADÉMICO

ERASMUS Universidades
europeas de los 28
Estados miembros
de la UE, países
del AELC y del
EEE, Turquía y
Macedonia

Financiación
comunitaria +
complemento
nacional (MEC) y
autonómico (AGAUR)

Sí

ERASMUS
PRÁCTICAS

28 Estados
miembros de la
UE, países del
AELC y del EEE,

Financiación
comunitaria +
complemento
nacional (MEC)

Sí

43

Turquía Y
Macedonia

SICUE Universidades
españolas

Actualmente sin
financiación del MEC

Sí

Convenios
bilaterales

Universidades de
Europa (no UE), y
de fuera de Europa
(EEUU, Canadá,
América Latina,
Asia-Pacífico y
África-Oriente
Medio)

Programa de becas
“Aurora Bertrana”
para USA
patrocinado por el
Banco Santander,
“Becas Iberoamérica.
Estudiantes de
Grado. Santander
Universidades” y
Becas del programa
“Passaport al mon”
(para otros países),
en el marco del CEI
UPF.

Sí

Escuela de
Verano
Internacional

Programa
combinado con
UCLA (Universidad
de California, Los
Ángeles)

Programa del
Campus de
Excelencia
Internacional que
recibe el patrocinio
del Banco Santander.

Sí

Estudios para
Extranjeros

Universidades de
Estados Unidos

Sin ayuda económica
y pago de tasas,
excepto si existe
convenio bilateral

Sí. Sólo acogida

Visitantes Estudiantes
individuales, sin
convenio
institucional
mediante

Sin ayuda económica
y pago de tasas

Sí, Sólo acogida

A modo indicativo, en la última convocatoria de movilidad para el curso 2013-14
se han ofrecido un total de 1049 plazas en universidades repartidas en 45 países
de los cinco continentes.

La participación en estos programas resulta en unos excelentes indicadores de
movilidad, tanto de estudiantes propios (30% de los titulados en el curso 2011-
12 han realizado estancias en el extranjero), como de estudiantes
internacionales recibidos (16,42% de estudiantes en movilidad en la UPF
durante el curso 2012-13); dando cuenta del firme compromiso de
internacionalización.

Este compromiso se sustenta sobre una estructura de la que participan distintos
estamentos de la universidad. Si bien la gestión se centraliza en el Servicio de
Relaciones Internacionales, profesores designados como coordinadores de
movilidad aportan su criterio académico en la orientación y seguimiento de los
estudiantes y para el reconocimiento, apoyándose en los servicios
administrativos de cada estudio y en el Servicio de Gestión Académica.

44

El Servicio de Relaciones Internacionales gestiona la movilidad, asegurando en
todo momento el respeto de los principios de no discriminación y ejerciendo de
bisagra entre procesos administrativos internos y externos. A nivel de back-
office, garantiza la coordinación con el resto de servicios de la UPF involucrados,
así como con las universidades socias, al tiempo que es el interlocutor ante las
agencias que gestionan los programas externos y efectúa la gestión económica
de becas y ayudas.

Ante el estudiante, el Servicio de Relaciones Internacionales y su personal son
el referente y el punto de contacto, tanto para los estudiantes propios (outgoing)
como para los de acogida (incoming). En este sentido, a nivel de front-office, la
UPF dispone de un catálogo de servicios de apoyo a la movilidad:

1. Atención personalizada e integral a través de la Oficina de Movilidad y
Acogida, descentralizada por campus en Ciutadella y Comunicación-Poblenou.

1.1) Incoming: información sobre la UPF (funcionamiento, campus y servicios)
y la vida en Barcelona (alojamiento, sanidad, transporte, vida social, etc.);
consejo e intermediación legal (visados y permisos de residencia); orientación
académica y matriculación de cursos y asignaturas; emisión de los carnés y altas
como estudiantes UPF para acceso a servicios como Biblioteca y TIC;
asesoramiento a lo largo del curso; envío de notas y certificados; recogida y
tratamiento de encuestas de valoración de estancia en la UPF.

1.2.) Outgoing: gestión de solicitudes de participación en los programas de
movilidad; orientación académica (requisitos para la movilidad) y práctica
(características y servicios de las universidades de destino, seguro y permisos
de residencia); intermediación con la universidad de destino antes, durante y
después de la estancia; recogida y tratamiento de encuestas de valoración al
regresar, etc.

2. Información completa y actualizada sobre aspectos académicos y prácticos.

2.1.) Incoming: la web http://www.upf.edu/international; sesiones de
bienvenida cada trimestre; carpetas con documentación e información básica,
etc.

2.2) Outgoing: sección monográfica “Estudiar fuera de la UPF” en la web;
campaña de promoción (entre otros, organización del Día Internacional); difusión
de folleto informativo; sesiones informativas generales y específicas por
estudios; carpetas con documentación e información según destino, etc.

3. Servicio de alojamiento compartido con el resto de Universidades de
Barcelona a través de una central de reservas, para los estudiantes de acogida.
Un servicio similar se presta en las universidades de destino, velando por una
óptima acogida de los estudiantes propios.

45

4. Programa de acogida y calendario de actividades culturales, deportivas y
sociales, para asegurar la completa integración de los estudiantes de acogida en
la vida de la Universidad y de la ciudad.

5. Programa de idiomas, con oferta estable de cursos de lengua catalana y
castellana para estudiantes de acogida, así como enseñanza de lenguas
extranjeras y pruebas de nivel para formar y acreditar a estudiantes propios en
otros idiomas, preparándoles para la movilidad.

6. Voluntariado e intercambio lingüístico, donde se combinan los objetivos de
aprendizaje y de convivencia multicultural, implicándose tanto estudiantes
propios como estudiantes en movilidad en la UPF.

7. Foro de intercambio de información entre estudiantes sobre programas y
experiencias de movilidad, abierto a todos los estudiantes.

Así, la UPF impulsa de forma decidida la movilidad como fórmula para
materializar su voluntad de internacionalización, permitiendo que los estudiantes
extiendan su formación más allá de su universidad. En este sentido, la estancia
de un estudiante en otra universidad tiene valor en sí misma por el hecho de
conocer otras formas de hacer y de vivir, tanto desde el punto de vista académico
como desde el punto de vista personal; pero también proporciona un valor
añadido al currículum del estudiante que le posiciona mejor en el mercado
laboral.

Tabla 5.1.2. Movilidad por Estudios (curso 2012-2013)

ESTUDIOS Acogida
UPF

Propios
UPF

Administración y Dirección de
Empresas/Economía

178 213

Ciencias de la Salud y de la Vida 24 27

Ciencias Políticas y de la
Administración

41 57

Comunicación 50 90

Derecho 81 80

Humanidades 39 40

Escuela Superior Politécnica 6 15

Traducción e Interpretación 140 187

Másteres universitarios 22 17

TOTAL 581 726

Programa de Estudios Hispánicos y
Europeos

771

Cursos a medida del Programa de
Estudios para Extranjeros

79

Escuela de Verano Internacional 98 15

TOTAL 1529 741

46

5.2. Actividades formativas

Actividad Formativa

AF1 Clases magistrales

AF2 Seminarios

AF3 Tutorías

AF4 Trabajo individual

AF5 Estudio personal

AF6 Prácticas de Laboratorio

AF7 Trabajo en grupo

AF8 Trabajo Final de Máster

5.3. Metodologías docentes

El Máster contempla las siguientes metodologías docentes:

Metodologías Docentes

MD1: Sesiones de clase expositivas basadas en la explicación del profesor (clases
expositivas)

MD2: Seminarios de discusión, debate y resolución de ejercicios sobre lecturas
previamente asignadas (seminarios).

MD3: Prácticas realizadas en aulas de informática o laboratorios especializados
para profundizar en los conceptos explicados en las clases y seminarios (prácticas
de laboratorio).

MD4: Actividades no presenciales dedicadas al estudio y la resolución de ejercicios
y trabajos propuestos por el profesor (estudio y trabajo personal).

MD5: Tutorías personalizadas presenciales (tutorías presenciales).

MD6: Tutorías no presenciales a través de recursos telemáticos (tutorías no
presenciales).

MD7: Presentaciones de temas por parte de los alumnos.

MD8: Realización de trabajos en grupo.

5.4. Sistemas de evaluación

En el presente Máster se consideran los siguientes sistemas de evaluación:

Sistemas de evaluación

SE1. Examen final y/o parcial

SE2. Realización de trabajos y ejercicios individuales

SE3. Realización de trabajos y ejercicios en grupo, incluyendo informes de prácticas

SE4. Realización de la memoria del TFM

SE5. Defensa y exposición oral del TFM

47

SE6. Evaluación de la participación en clase

Descripción detallada de los módulos o materias de enseñanzas-
aprendizaje de que consta el plan de estudios

5.5. Resumen de Nivel 1 (Módulos)

No hay módulos.

5.6. Resumen de Nivel 2 (Materias)

Materia 1: Metodologías para la investigación en Ingeniería Biomédica
Computacional

Materia 2: Ámbitos de aplicación de la Ingeniería Biomédica Computacional

Materia 3: Trabajo de investigación (Trabajo Fin de Máster)

Detalle del nivel 2 (por cada materia y/o asignatura)

Nombre de la materia: Metodologías de Investigación en la Ingeniería
Biomédica Computacional

ECTS: 15 Carácter: Obligatoria

Unidad temporal: Trimestral

Secuencia del plan temporal:

ECTS Trimestral 1: 12 ECTS Trimestral 2: 2 ECTS Trimestral 3: 1

Idioma/s: Inglés

Asignaturas que
conforman la
materia

- Ciencia de Datos - Data Science (5 ECTS; Trimestre 1;
Inglés)
- Metodologías de Investigación – Research Methods (5
ECTS; Trimestre 1; Inglés)
- Seminarios de Investigación – Research Seminars (5
ECTS; Trimestres 1, 2 y 3; Inglés)

Contenido
- Ciencia de Datos - Data Science: en esta materia se introducen los conceptos
fundamentales y herramientas matemáticas de la ciencia de datos con el objetivo
de preparar a los estudiantes para las tareas de tratamiento de datos en
biomedicina computacional. Específicamente los temas tratados serán los
siguientes: 1) testeo de hipótesis; 2) reducción de la dimensionalidad con
métodos de aprendizaje automático, variedad (“manifolds”), aprendizaje sin

48

supervisión, análisis en componentes principales; 3) clasificación y aprendizaje
con supervisión, procedimientos de toma de decisiones; 4) modelos estatísticos
y descriptores poblacionales; 5) aplicaciones de Datos Masivos (“Big Data”) con
métodos como el Aprendizaje Profundo (“Deep Learning”).
- Metodologías de Investigación – Research Methods: en esta materia se ofrece
una revisión del contexto de la investigación de estudios de postgrado,
habilidades y metodologías, la introducción de los aspectos esenciales en la
redacción de propuestas de investigación y en la redacción de solicitudes de
proyectos de investigación y de informes sobre la investigación realizada.
- Seminarios de Investigación – Research Seminars: el Seminario es una
asignatura de profundización y consolidación de aprendizajes en el que cada
semana se reúnen docentes y estudiantes para construir conocimiento. Se
plantean dudas, cuestiones y reflexiones sobre la lógica experimental y se
obtienen respuestas a partir del conocimiento conjunto del grupo. El contenido
se estructura a través de 1) Selección de un tema que corresponde a la
preparación y motivación del grupo. Son temas relacionados con los contenidos
que se trabajan en las asignaturas y con los proyectos de investigación en curso;
2) Presentación de artículos experimentales (uno o dos por sesión), explicados
por expertos (docentes del máster o invitados) o por los alumnos (del máster o
del doctorado). Se pone especial énfasis en analizar las características
metodológicas del artículo, la adecuación de la muestra y el registro de los datos;
3) Turno de preguntas sobre la calidad experimental, el diseño metodológico y
el análisis de los resultados. Discusión generada a partir del debate grupal
conducido por un responsable de la sesión (diferente cada semana); 4)
Resolución de dudas y cuestiones de los estudiantes sobre el diseño de sus
proyectos de investigación (TFM): estructura, contenido, consideraciones éticas
y aportación científica.

Competencias
básicas y
generales

CB6, CB7, CB8, CB9, CB10, CG1, CG2, CG3

Competencias
específicas

CE1, CE2

Competencias
transversales

CT1

Resultados de
aprendizaje

RA1, RA2, RA3, RA4, RA5, RA6

Actividades
formativas

TIPOLOGÍA

ACTIVIDAD

HORAS

PRESENCIALIDAD

Clases
magistrales

45 100%

Seminarios 75 90%

Tutorías 10 100%

49

Trabajo
individual

110 5%

Estudio personal 65 5%

Prácticas de
laboratorio

20 75%

Trabajo en grupo 50 20%

Total 375 horas

Metodologías
docentes

MD1, MD2, MD3, MD4, MD5, MD6, MD7, MD8

Sistemas de
evaluación

Sistema de
evaluación

Ponderación
mínima

Ponderación
máxima

SE1: Examen
final / parcial

10% 40%

SE2: Realización
de trabajos y
ejercicios
individuales

30% 60%

SE3: Realización
de trabajos y
ejercicios en
grupo

30% 60%

SE6: Evaluación
de la
participación en
clase

10% 40%

Nombre de la materia: Ámbitos de Aplicación de la Ingeniería Biomédica
Computacional

ECTS: 20 Carácter: Optativa

Unidad temporal: Trimestral

Secuencia del plan temporal:

ECTS Trimestral 1: 5 ECTS Trimestral 2: 15 ECTS Trimestral 3: 0

Idioma/s: Inglés

Asignaturas que
conforman la
materia

- Cardiología Computacional – Computational Cardiology
(5 ECTS; Trimestre 1; Inglés)
- Terapias Computacionales – Computational Therapies (5
ECTS; Trimestre 2; Inglés)
- Ciencia de la complejidad – Complexity Science (5 ECTS;
Trimestre 1; Inglés)
- Humano Fisiológico Virtual y Gemelo Digital - Virtual
Physiological Human & Digital Twin (5 ECTS; Trimestre 1;
Inglés)
- - Análisis Avanzado de Señales Biomédicas – Advanced
Biomedical Analysis (5 ECTS; Trimestre 2; Inglés)

Contenido

50

- Cardiología Computacional – Computational Cardiology: esta materia cubrirá los
aspectos principales del modelado computacional cardíaco multi-físico, poniendo
especial énfasis en los diferentes pasos para la generación de simulaciones
genéricas y específicas al paciente. Concretamente se tratarán los siguientes
temas: 1) Morfología y fisiología computacional; 2) Generación de mallas
específicas al paciente con información sub-estructural; 3) Modelos de
parámetros concentrados (“Lumped models”) de la hemodinámica; 4) Modelos
electrofisiológicos; 5) Modelos mecánicos; 6) Modelos de fluidos; 7) Modelos de
formación de trombos.
- Terapias Computacionales – Computational Therapies: en esta asignatura se
estudiará la arquitectura general y los aspectos de implantación de la cirugía
asistida por ordenador, cubriendo desde la planificación y la simulación a la
navegación intra-operativa y la robótica quirúrgica. Concretamente se abordarán:
1) Planificación de las trayectorias y estructuras pre-operativas; 2) Seguimiento
(tracking) del instrumental quirúrgico; 3) Realidad Aumentada; 4) Modelos de
deformación biomecánicos. El curso combinará la descripción y análisis de los
aspectos teóricos y las posibilidades tecnológicas existentes, incluyendo el
análisis de sistemas reales, también desde el punto de vista clínico.
- Ciencia de la complejidad – Complexity Science: el objetivo de esta asignatura
es el de introducir los métodos básicos para el análisis del comportamiento
complejo de los sistemas naturales. Un énfasis especial se pondrá en la
complejidad de determinados procesos y la dinámica colectiva en sistemas
biomédicos a todos los niveles, desde el comportamiento de una célula individual
a poblaciones de organismos y su comportamiento social asociado. Al finalizar la
materia, el estudiante debería poder interpretar la naturaleza en términos de
emergencia y de auto-organización. Algunos de los temas a tratar son los
siguientes: 1) Dinámica no-lineal y caos; 2) fractales; 3) información, orden y
aleatoriedad; 4) Auto-organización biológica; 5) Cooperación en sistemas
sociales; 6) Escalado en biología y en la sociedad; 7) Redes complejas
- Humano Fisiológico Virtual y Gemelo Digital - Virtual Physiology Human and
Digital Twins: esta asignatura tiene como objetivo introducir el concepto de
“humano fisiológico virtual” (VPH) y “gemelo digital” (digital twins) aplicado a las
tecnologías e investigación de la salud. Se incidirá especialmente en: 1)
clasificación y modelado adecuados de datos, 2)
integración de datos reales y modelos experimentales en modelos y simulaciones,
3) modelado específico del paciente, 4) verificación, calibración y validación de
modelos y regulación del uso de los mismos.
- Análisis Avanzado de Señales Biomédicas – Advanced Biomedical Analysis: el
objeto de este curso es el análisis lineal y no lineal de señales multivariadas. Se
estudiarán señales artificiales generadas por sistemas de modelado matemático
bajo condiciones controladas, así como señales biomédicas experimentales,
como por ejemplo registros encefalográficos. El objetivo de este análisis será
doble. Por un lado, caracterizar las diferentes subunidades del sistema a partir de
las cuales se midieron las señales. Por otro lado (y este es el foco principal del
curso), se detectarán interacciones y acoplamientos entre las diferentes
subunidades de los sistemas.

51

Competencias
básicas y
generales

CB9, CB10, CG1, CG2, CG3

Competencias
específicas

CE1, CE2, CE3, CE4

Competencias
transversales

CT1

Resultados de
aprendizaje

RA1, RA2, RA3, RA4, RA5, RA6

Actividades
formativas

TIPOLOGÍA

ACTIVIDAD

HORAS

PRESENCIALIDAD

Clases
magistrales

80 100%

Seminarios 60 100%

Trabajo
individual

80 0%

Estudio personal 120 0%

Prácticas de
laboratorio

40 100%

Trabajo en grupo 120 0%

Total 500 horas

Metodologías
docentes

MD1, MD2, MD3, MD4, MD7, MD8

Sistemas de
evaluación

Sistema de
evaluación

Ponderación
mínima

Ponderación
máxima

SE1: Examen
final / parcial

10% 40%

SE3: Realización
de trabajos y
ejercicios en
grupo

40% 60%

SE6: Evaluación
de la
participación en
clase

10% 40%

Nombre de la materia: Trabajo Fin de Máster (trabajo de investigación)

ECTS: 25 Carácter: Trabajo Fin de Grado

Unidad temporal: Trimestral

Secuencia del plan temporal:

ECTS Trimestral 1: 3 ECTS Trimestral 2: 3 ECTS Trimestral 3: 19

Idioma/s: Inglés

52

Asignaturas que
conforman la
materia

- Trabajo Fin de Máster – Thesis (25 ECTS; Trimestres 1,
2 y 3; Inglés)

Contenido
El objetivo del Trabajo Fin de Máster es que los estudiantes profundicen en un
problema de investigación específico y actual dentro de la temática del máster y
realicen contribuciones a dicho problema de investigación.

El trabajo de investigación resultará en un trabajo fin de máster que será
presentado de manera escrita y oral. El trabajo de investigación de fin de Máster
consistirá en la redacción de un texto entre 30 y 50 páginas. Tendrá que contener
un estudio científico (analítico, teórico, numérico, experimental o aplicado) sobre
un tema original. Estará organizado según los criterios exigidos a los artículos
científicos publicables en las principales revistas del área. Se incentivará que la
calidad de este trabajo sea tal como para potencialmente ser presentado en una
conferencia nacional o internacional de la temática.

Para ello el estudiante cuenta con el apoyo de un profesor coordinador de los
proyectos del máster y de un tutor/supervisor del trabajo de investigación. El
desarrollo del proyecto de investigación se estructura en tres etapas diferentes:

1. Elección del tema de investigación, estado del arte y planificación de las
contribuciones (1er trimestre): revisión del estado del arte en la
investigación relacionada con la Ingeniería Biomédica Computacional,
indicando problemas de investigación existentes y abordables en el
contexto de un máster. Cada estudiante elige el problema general de
investigación a abordar, según sus intereses y formación, y se asigna un
supervisor especializado en dicho tema. Estudio del estado del arte en el
tema de investigación elegido, con la supervisión del tutor. Planificación
detallada de las hipótesis de investigación y contribuciones al problema
concreto, metodología a seguir y herramientas necesarias. Elaboración y
escritura del estado del arte.

2. Implementación de soluciones existentes (2o trimestre): implementación y
uso de técnicas computacionales existentes sobre el tema de investigación
escogido, replicando el estado del arte actual en datos sintéticos y, si es
posible, en datos reales.

3. Contribuciones de investigación (3er trimestre): contribuciones originales al
problema de investigación, evaluación de resultados y escritura de la tesis
de máster. Presentación oral del trabajo de máster.

Competencias
básicas y
generales

CB6, CB7, CB8. CB9, CB10, CG1, CG2, CG3

Competencias
específicas

CE1, CE2, CE3, CE4

Competencias
transversales

CT1

Resultados de
aprendizaje

RA1, RA2, RA3, RA4, RA5, RA6

53

Actividades
formativas

TIPOLOGÍA

ACTIVIDAD

HORAS

PRESENCIALIDAD

Tutorías 50 100%

Trabajo Final de
Máster

575 0%

Total 625 horas

Metodologías
docentes

MD4, MD5, MD6, MD7

Sistemas de
evaluación

Sistema de
evaluación

Ponderación
mínima

Ponderación
máxima

SE4: Realización
de la memoria
del TFM

60% 70%

SE5: Defensa y
exposición del
TFM

30% 40%

 90% c. 110%

Normativa y procedimientos que regulan el Trabajo Fin de Máster (TFM)

La UPF contempla en la Normativa Académica de Máster Universitario, Acuerdo
de Consejo de Gobierno de 6 de febrero de 2013, en la que se refiere al trabajo
de Evaluación de fin de máster en el punto 10.30: “El máster universitario finaliza
con la elaboración y defensa pública de un trabajo de fin de máster. La
evaluación de este trabajo corresponde a un tribunal, nombrado por la comisión
responsable del departamento al cual pertenezca el máster, y que ha de estar
formado por un mínimo de tres miembros del personal docente investigador (un
presidente, un vocal y un secretario)”.

Por otra parte se describe a continuación la “Normativa específica para el diseño,
ejecución, supervisión y evaluación del TFM” a la que se circunscribe.

El Departamento de Tecnologías de la Información y la Comunicación (DTIC),
tras la propuesta consensuada de todos los coordinadores de máster, aprobó
una normativa específica para el diseño, ejecución, supervisión y evaluación del
trabajo de final de máster. Consideró que era necesario establecer un criterio
unificador para la presentación de todas los trabajos fin de máster de todos los
másteres organizados por el Departamento TIC.

Diseño:

54

En cuanto al formato de la tesis (tamaño de la fuente, el interlineado, márgenes,
numeración de secciones,) se establece que los estudiantes sigan la plantilla A4
proporcionada por la Universitat Pompeu Fabra para las tesis de doctorado:

http://www.upf.edu/bibtic/es/guiesiajudes/eines/tesis/dina4.html

Se establece que el TFM no tenga ningún prólogo y que el resumen debe estar
solamente en idioma inglés y con una extensión de hasta 500-600 palabras.
Como norma general, una extensión de 30-50 páginas sería la adecuada ya que
no se supone que deba tener la extensión de una tesis doctoral. El trabajo se
puede estructurar de acuerdo con los siguientes puntos: Introducción, Métodos,
Resultados y Discusión. El trabajo deberá incluir el texto, figuras, leyendas de
las figuras y las tablas de las páginas, pero excluye la cubierta, el resumen, los
agradecimientos, la tabla de contenidos y las referencias. También excluye los
apéndices técnicos, como por ejemplo, códigos de programación.

Asignación de proyectos y Ejecución:

El coordinador del programa será el responsable de gestionar la defensa de los
TFM que se realicen en su centro (gestión de tribunales, fechas y espacios). El
coordinador del programa recopilará posibles proyectos de investigación para los
TFM, propuestos por el profesorado del Máster y sus colaboradores, como
investigadores en empresas y hospitales. Los estudiantes indicarán al
coordinador del programa sus preferencias por alguno de estos proyectos o
proponer uno nuevo, durante las primeras semanas del primer trimestre. El
coordinador del programa se encargará de asignar un tutor/supervisor adecuado
para cada estudiante, según el proyecto de investigación elegido. El estudiante,
junto al tutor/supervisor, deberá concretar el proyecto de investigación y enviar
la propuesta al coordinador del programa dentro del primer mes del primer
trimestre. Una vez recibidos los proyectos correspondientes a todos los alumnos,
se celebrará una reunión del equipo de dirección académica, donde serán
ajustados (aquellos en los que sea necesario) y validados si son adecuados a la
disciplina y abordables en el tiempo disponible.

El calendario aproximado de ejecución del TFM será:

● Mediados de Noviembre: Selección del proyecto

● Enero: Entrega del documento inicial de TFM que incluirá,

básicamente, el estado del arte (calificación: 0 - 5 con un peso del

10% de la sección A de la guía de evaluación)

● Marzo: Presentación oral intermedia del TFM frente a un Comité de

Evaluación (no recibe calificación, sino sugerencias y comentarios por

parte del comité)

55

● Marzo: Documento intermedio del TFM incluyendo la metodología y el

diseño experimental (calificación: 0 - 5 con un peso del 30% de la

sección A)

● Junio: Documento pre-final del TFM con todo el trabajo realizado

(calificación: Aprobado / Suspenso)

● Julio (primera semana): Defensa oral frente a una Comité de

Evaluación (calificación: Sección B de la guía de evaluación)

● Julio (primera semana): Documento final del TFM (calificación: 0 - 5

con un peso del 60% de la Sección A de la guía)

Supervisión:

Vistas las propuestas de proyectos presentadas, la coordinación del máster
designará un supervisor específico a cada estudiante según el proyecto
presentado. El supervisor del trabajo fin de máster será el encargado de asesorar
en el desarrollo de la investigación y avalar la calidad del trabajo presentado
antes de su defensa pública. Concretamente, en cada una de las fases descritas
anteriormente en el contenido de la materia, el rol será:

1. Elección del tema de investigación, estado del arte y planificación de las

contribuciones (1er trimestre): guiar al estudiante dentro de un área de

investigación de la Ingeniería Biomédica para la selección de un proyecto

interesante; indicar algunos de los artículos científicos y metodologías

más relevantes para resolver el problema escogido;

2. Implementación de soluciones existentes (2o trimestre): recomendar al

estudiante los métodos del estado del arte más adecuados y realistas de

implementar para resolver el problema escogido, así como qué software

utilizar; supervisar los resultados obtenidos en datos sintéticos y reales

para validar la implementación;

3. Contribuciones de investigación (3er trimestre): supervisar los resultados

obtenidos con la metodología original desarrollada por el estudiante; guiar

en la redacción del TFM; valorar el interés de diseminar y publicar el

trabajo realizado en conferencias y/o revistas relevantes al tema

investigado.

Evaluación:

El Departamento de Tecnologías de la Información y las Comunicaciones
dispone de una guía de evaluación de tesis de máster, disponible como anexo
de la guía de TFM, disponible en https://guiesbibtic.upf.edu/tic/tfg

56

Habrá una única fecha límite para la presentación del trabajo fin de máster,
normalmente en la primera o segunda semana del mes de Julio.

Antes de esta fecha límite, el estudiante tiene que presentar una versión
completa del trabajo fin de máster que deberá ser enviado en formato electrónico
al supervisor/a y al tribunal de evaluación para su análisis.

Los estudiantes presentan el estado de su proyecto de trabajo principal al final
del año académico frente a un tribunal de evaluación constituido por un mínimo
de tres miembros dentro del personal docente, incluyendo el coordinador del
Máster, el supervisor del trabajo y otro investigador del máster. La presencia del
coordinador del Máster en todos los tribunales de TFM garantizará la uniformidad
de la evaluación, independientemente del tribunal asignado. La evaluación
completa se efectúa mediante las sesiones de tutoría, la presentación oral del
proyecto y el informe escrito.

Tras la presentación, el alumno tendrá en cuenta los comentarios de los
miembros del tribunal para mejorar y terminar el informe de la tesis definitivo.

Las presentaciones orales, abiertas al público, se realizarán durante la última
semana de junio y estarán establecidas en sesiones de 30 minutos: 20 minutos
de exposición, más 10 minutos de preguntas formuladas por el tribunal de
evaluación.

Después de la presentación por parte del estudiante, el equipo de dirección
académica del Máster, vistos los trabajos presentados y los informes de
evaluación emitidos por el tribunal, determinará la calificación final.

Es fundamental que los estudiantes respeten y sigan el código ético de la UPF
(https://www.upf.edu/universitat/en/codi-etic/codi_etic_en.pdf) y,
específicamente los aspectos relativos a propiedad intelectual, autoría y plagio.
Cualquier incidente de plagio implica el suspenso del TFM, sin excepción.

Guía para el TFM:
La UPF estudia, a nivel institucional, tener una guía de TFM pero de momento,
lo regula cada departamento. El Departamento de Tecnologías de la Información
y las Comunicaciones trabaja actualmente en la actualización de dicha guía, que
recoja de manera ampliada todos los aspectos relevantes relativos a la ejecución
del TFM. Dicha guía será editada en inglés y puesta a disposición de los
estudiantes antes del inicio esperado del programa a finales de 2016. La versión
actual de la guía se puede encontrar en
http://www.usquidesup.upf.edu/en/node/1216

Derechos de propiedad intelectual e industrial

La normativa UPF aplicable a los derechos de propiedad intelectual e industrial
para estudiantes de máster se puede encontrar en
https://seuelectronica.upf.edu/es/normativa/upf/prop-ind/

https://www.upf.edu/universitat/en/codi-etic/codi_etic_en.pdf
http://www.usquidesup.upf.edu/en/node/1216
https://seuelectronica.upf.edu/es/normativa/upf/prop-ind/
https://seuelectronica.upf.edu/es/normativa/upf/prop-ind/
https://seuelectronica.upf.edu/es/normativa/upf/prop-ind/

57

Los TFM se publicarán de manera general en la web del máster y se incluirá una
copia del mismo en el repositorio abierto institucional de la universidad, excepto
en casos en los que esté justificada su no publicación (por ejemplo, en casos en
que dicha publicación abierta colisione con futuros planes de explotación que se
hayan identificado).

58

6. Personal académico

6.1. Profesorado y otros recursos humanos necesarios y disponibles
para llevar a cabo el plan de estudios propuesto.

El máster se imparte con personal académico de la UPF, complementado con
personal externo del Barcelona Supercomputing Center. Concretamente, el
personal involucrado pertenece a los siguientes departamentos y grupos de
investigación:

● Tecnologías de la Información y las Comunicaciones (UPF)

1. Grupo de Investigación en Sensorización para la Fisiología y la

Biomedicina (Sensing in Physiology and Biomedicine Research

Group - PhySense)

2. Grupo de Investigación en Simulación, Imagen y Modelado de

Sistemas Biomédicos (Simulation, Imaging and Modelling for

Biomedical Systems Research Group - Symbiosys)

3. Grupo de Investigación en Electrónica Biomédica (Biomedical

Electronics Research Group - BERG)

4. Grupo de Investigación en Análisis de señales no lineales

(Nonlinear Signal Analysis Research Group - NTSA)

5. Grupo de Investigación en Inteligencia Artificial (Artificial

Intelligence - AI Group)

● Ciencias Experimentales y de la Salud (UPF)

1. Laboratorio de Sistemas Complejos (Complex Systems Lab)

2. Laboratorio de Biología de Sistemas Dinámicos (Dynamical

Systems Biology Lab)

● Aplicaciones computacionales en Ciencia e Ingeniería - Barcelona

Supercomputing Center

1. Física computacional e Ingeniería (Computational Physics and

Engineering)

La totalidad del profesorado que impartirá la docencia en el Máster tiene un título
de doctor y tienen líneas activas de investigación en ámbitos de la Ingeniería
Biomédica. Porcentualmente, el profesorado se reparte en las siguientes
categorías:

Universidad Categoría Total % Doctores % Horas

UPF Catedrático de
universidad

13,58% 100% 55

UPF Profesor
agregado

37,28% 100% 151

UPF Profesor lector 19,26% 100% 78

59

UPF Profesor
Contratado
Doctor (ICREA)

14,07% 100% 57

UPF Profesor
asociado

8,64% 100% 35

UPF Profesor
visitante

3,95% 100% 16

BSC Otro personal
docente con
contrato laboral

3,21% 100% 13

Personal académico disponible:

ECT
S

MATERIA PROFES
OR

Categoría
académica

Vinculaci
ón UPF

Núme
ro de
Horas
de
docen
cia en
el
máste
r

Experien
cia
docente

Experienci
a
investigad
ora

5 Ciencia de
datos (Data

Science)

Anders
Jonsson

Dr./ lector UPF-
DTIC

21 1
quinquen

io

1 sexenio

5 Ciencia de
datos (Data

Science)

Constanti
ne

Butakoff

Dr./ lector UPF-
DTIC

12 1
quinquen

io

-

5 Ciencia de
datos (Data

Science)

Gemma
Piella

Dr./profes
or

agregado

UPF-
DTIC

12 2
quinquen

ios

2 sexenios

5 Metodología de
Investigación

(Research
Methods)

Davinia
Hernánde

z

Dr./profes
or

agregado

UPF-
DTIC

25 1
quinquen

io

1 sexenio

5 Metodología de
Investigación

(Research
Methods)

Miguel
Ángel

González

Dr./profes
or

contratado
doctor -
ICREA

UPF-
DTIC

10 - -

5 Metodología de
Investigación

(Research
Methods)

Jordi
García-
Ojalvo

Dr./catedrá
tico de

universida
d

UPF-
CEXS

10 4
quinquen

ios

3 sexenios

5 Seminarios
(Seminars)

Oscar
Camara

Dr./profes
or

agregado

UPF-
DTIC

22 1
quinquen

io

2 sexenios

60

5 Seminarios
(Seminars)

Bart
Bijnens

Dr./profes
or

contratado
doctor -
ICREA

UPF-
DTIC

23 - -

5 Cardiología
Computacional
(Computational

Cardiology)

Oscar
Camara

Dr./profes
or

agregado

UPF-
DTIC

18 1
quinquen

io

2 sexenios

5 Cardiología
Computacional
(Computational

Cardiology)

Bart
Bijnens

Dr./profes
or

contratado
doctor -
ICREA

UPF-
DTIC

4 - 2 sexenios

5 Cardiología
Computacional
(Computational

Cardiology)

Mariano
Vázquez

Dr./otro
personal
docente

con
contrato
laboral

BSC 6 - -

5 Cardiología
Computacional
(Computational

Cardiology)

Jazmin
Aguado-

Sierra

Dr./otro
personal
docente

con
contrato
laboral

BSC 7 - -

5 Cardiología
Computacional
(Computational

Cardiology)

Patricia
García-

Cañadilla

Dr./profes
or

asociado

UPF-
DTIC

4 - -

5 Cardiología
Computacional
(Computational

Cardiology)

Jerôme
Noailly

Dr./profes
or

asociado

UPF-
DTIC

2 - -

5 Cardiología
Computacional
(Computational

Cardiology)

Paula
Rudenick

Dr./profes
or

asociado

UPF-
DTIC

4 - -

5 Terapias
Computacionale

s
(Computational

Therapies)

Miguel
Ángel

González

Dr./profes
or

contratado
doctor -
ICREA

UPF-
DTIC

20 - -

5 Terapias
Computacionale

s
(Computational

Therapies)

Mario
Ceresa

Dr./profes
or

asociado

UPF-
DTIC

25 - -

5 Ciencia de la
Complejidad
(Complexity

Science)

Jordi
García-
Ojalvo

Dr./catedrá
tico de

universida
d

UPF-
CEXS

30 4
quinquen

ios

3 sexenios

61

5 Ciencia de la
Complejidad
(Complexity

Science)

Javier
Macía

Dr./ lector UPF-
CEXS

15 - -

5 Biología Celular
Cuantitativa
(Quantitative
Cell Biology)

Javier
Macía

Dr./ lector UPF-
CEXS

30 - -

5 Biología Celular
Cuantitativa
(Quantitative
Cell Biology)

Jordi
García-
Ojalvo

Dr./catedrá
tico de

universida
d

UPF-
CEXS

15 4
quinquen

ios

3 sexenios

5 Bioelectromagn
etismo

Computacional
(Computational
Bioelectromagn

etics)

Antoni
Ivorra

Dr./profes
or

agregado

UPF-
DTIC

29 1
quinquen

io

2 sexenios

5 Bioelectromagn
etismo

Computacional
(Computational
Bioelectromagn

etics)

Marta
Guardiola

Dr./profes
or

visitante

UPF-
DTIC

16 - -

5 Análisis
Avanzado de
Bioseñales
(Advanced
Biosignal
Analysis)

Ralph
Andrzejak

Dr./profes
or

agregado

UPF-
DTIC

45 1
quinquen

ios

2 sexenios

Breve reseña biográfica del profesorado

Aguado Sierra, Jazmín

Nacida en la Ciudad de México, se graduó de la carrera de Ingeniería Biomédica en la
Universidad Iberoamericana con el Premio a la Excelencia Académica de la Ciudad de
México en el año 2000. Trabajó en la industria de la salud y en un empresa spin-off de
investigación y desarrollo, Innovamédica, como Gerente del Departamento de
Ingeniería, donde dirigió dos proyectos de investigación: un espectrómetro de
impedancia para evaluar el daño tisular en el intestino y un dispositivo de asistencia
ventricular. Obtuvo una beca de doctorado en el Imperial College de Londres, en el
Departamento de Bioingeniería, donde desarrolló modelos matemáticos
unidimensionales de flujo sanguíneo de las arterias sistémicas, incluyendo las arterias
coronarias. En 2008 trabajó como investigadora postdoctoral en el Grupo de
Investigación de Mecánica Cardíaca de la Universidad de California en San Diego,
concretamente en modelos electromecánicos del corazón específicos para cada
paciente, con el objetivo de estudiar la terapia de resincronización cardiaca. Desde 2012

62

ha estado trabajando en el Barcelona Supercomputing Center, desarrollando modelos
computacionales electromecánicos del corazón de alto rendimiento para el estudio de
la taquicardia ventricular monomórfica y la miocardiopatía hipertrófica, así como en
pruebas de seguridad de medicamentos.

Publicaciones seleccionadas:

● Aguado-Sierra J, Alastruey J, Wang J-J, Hadjiloizou N, Davies JE, Parker KH.

Separation of the reservoir and wave pressure and velocity from measurements

at an arbitrary location in arteries. Proceedings of the Institution of Mechanical

Engineers, Part H, Journal of Engineering in Medicine 2008; 222(4):403-

416,2008.

● Aguado-Sierra J, Krishnamurthy A, Villongco C, Chuang J, Howard E, Gonzales

MJ, Omens J, Krummen DE, Narayan S, Kerckhoffs RCP, McCulloch AD.

Patient-specific modeling of dyssynchronous heart failure: A case study.

Progress in Biophysics and Molecular Biology. 2011; Jul 7 Epub.

● Davies JE, Alastruey J, Francis DP, Hadjiloizou N, Whinnett ZI, Manisty CH,

Aguado-Sierra J, Willson K, Foale RA, Malik IS, Hughes AD, Parker KH, Mayet

J. Attenuation of wave reflection by wave entrapment creates an horizon effect in

the human aorta. Hypertension. 2012 Sep;60(3):778-85.

● Davies JE, Baksi J, Francis DP, Hadjiloizou N, Whinnett ZI, Manisty CH, Aguado-

Sierra J, Foale RA, Malik IS, Tyberg JV, Parker KH, Mayet J, Hughes AD. The

arterial reservoir pressure increases with aging and is the major determinant of

the aortic augmentation index. American Journal of Physiology, Heart and

Circulatory Physiology. 2010; 298(2)H580-6.

● Davies JE, Whinnett ZI, Francis DP, Manisty CH, Aguado-Sierra J, Willson K,

Foale RA, Malik IS, Hughes AD, Parker KH, Mayet J. Evidence of a dominant

backward-propagating ”suction” wave responsible for diastolic coronary filling in

humans, attenuated in left ventricular hypertrophy, Circulation 2006; 113; 1768-

1778.

Experiencia docente y responsabilidades de gestión asociadas a la docencia:

● University of California, San Diego, 2008-2011: Annual NBCR Summer Institute,

tutora (Continuity tutor); profesora (lecturer) en curso de Bioingeniería en

Fisiología Cardiovascular (Coronary Circulation and Blood Flow models),

Análisis numérico para biología (Electrophysiology) y Seminarios en

Bioingeniería (Engineering the heart)

● Imperial College London, 2004-2007: tutora en los cursos del Departamento de

Bioingeniería relativos a mecánica sólida y de fluidos, y fundamentos de la

ingeniería.

Andrzejak, RALPH

Desde 2011 Ralph Gregor Andrzejak es Profesor Agregado en el Departamento de
Tecnologías de la Información y las Comunicaciones de la UPF. Nació en Düsseldorf,
Alemania (1970) y estudió física en la Universidad de Bonn, Alemania. Su trabajo se
sitúa en la interfaz entre la física, la matemática aplicada, la neurociencia y la neurología.

63

El área principal de conocimiento del Prof. Andrzejak radica en el análisis de señales no
lineales, así como en su aplicación a la dinámica neuronal y otras dinámicas del mundo
real. Por ejemplo, aplica métodos no lineales a los registros de EEG de pacientes con
epilepsia (localización de los focos epilépticos y predicción de ataques epilépticos).
Aparte de usar los métodos establecidos, constantemente desarrolla nuevas técnicas
de análisis no-lineal. En este caso, el énfasis radica en la detección de la estructura no
aleatoria y acoplamientos direccionales en los sistemas dinámicos, así como el concepto
de señales de control estocásticas. Sus resultados se recogen en un total de 53
publicaciones indexadas en ISI Web of Science (enero de 2015), que incluyen 36
artículos de revistas publicados en las principales revistas de la física, la neurociencia,
la neurología, y la ingeniería, así como contribuciones a conferencias internacionales y
trabajo editorial. En el ISI-Web of Science su trabajo recibe más de 2000 citas (índice h
21).

Publicaciones seleccionadas:

● Andrzejak RG, Mormann F, Kreuz T (2014): Detecting determinism from point

processes. Phys. Rev. E. 90:062906

● Andrzejak RG, Chicharro D, Elger CE, Mormann F (2009): Seizure prediction:

Any better than chance? Clinical Neurophysiology, 120, 1465-1478

● Andrzejak RG, Ledberg A, Deco G (2006): Detection of event-related time-

dependent directional couplings. New Journal of Physics, 8, 6

● Andrzejak RG, Mormann F, Widman G, Kreuz T, Elger CE, Lehnertz K (2006):

Improved characterization of the epileptic brain by focusing on nonlinearity.

Epilepsy Research, 69, 30-44

● Andrzejak RG, Lehnertz K, Rieke C, Mormann F, David P, Elger CE (2001):

Indications of nonlinear deterministic and finite dimensional structures in time

series of brain electrical activity: Dependence on recording region and brain state.

Physical Review E, 64, 061907

Experiencia docente y responsabilidades de gestión asociadas a la docencia:

● 2013-2015 Curso de grado ‘Análisis avanzado de señales neuronales’ *

● 2012-2015 Curso de grado ‘Teoría de la probabilidad y estadística para la

Ingeniería Biomédica’ *

● 2011-2015 Curso de grado ‘Comunicación en inglés técnico’ *

● 2011-2013 Curso de grado ‘Teoría de la probabilidad, estadística y procesos

estocásticos’

● 2007-2011 Curso de Máster ‘Análisis lineal y no lineal de series temporales’*

● 2009-2010 Curso de Máster ‘Temas avanzados en Tecnologías de la

Información, la Comunicación y los Medios Audiovisuales’ *

● 2006-2008 Curso de grado ‘Taller de Modelización y Simulación I’*

* R.G. Andrzejak desarrolló el plan docente de estos cursos.

● 02/12-actualidad: Miembro electo del equipo directivo de la Escuela Politécnica

Superior (UPF)

64

● 11/08-10/10 Coordinador del Máster en Tecnologías de la Información,

las Comunicaciones y los Medios Audiovisuales (DTIC, UPF)

● 06/07-10/10 Miembro de la Comisión de postgrado (DTIC, UPF)

● 08/07-10/10 Miembro de la Comisión del Máster en Tecnologías de la

Información, las Comunicaciones y los Medios Audiovisuales (DTIC, UPF)

● 03/08-08/10 Miembro de la Comisión responsable del diseño del Grado

en Ingeniería Biomédica (DTIC, UPF)

Bijnens, Bart
Desde 2008, Bart Bijnens es Profesor ICREA en el Departamento de Tecnologías de la
Información y las Comunicaciones de la UPF. Realizó el Máster de Ingeniería
Electromecánica y obtuvo el doctorado en Ciencias Médicas en la KU Leuven, utilizando
sistemas avanzados de imagen médica para la resolución de problemas clínicos. Antes
de llegar a Barcelona, fue Profesor Agregado de la Facultad de Medicina en Leuven,
donde estableció un Grupo de Investigación en Imagen Cardiaca; extendió
posteriormente su experiencia en el Hospital St. George de Londres, y estableció un
grupo de investigación interdisciplinar de Cardiología e Ingeniería en Zagreb.
Actualmente lleva a cabo investigación multidisciplinar mediante la integración del
procesamiento de información con técnicas computacionales, combinándolo con la
fisiología cardiovascular, con el fin de avanzar en las ciencias clínicas. Es Profesor
Visitante en la Facultad de Medicina en Lovaina, la Escuela de Medicina y la Facultad
de Ingeniería Eléctrica y Computación en Zagreb. Ha contribuido de manera significativa
a su campo de investigación (> 165 publicaciones en revistas, > 3900 citas ISI; h-index:
36) y se le reconoce como un experto internacional en fisiopatología cardiovascular
clínica e imagen cardiaca.

Publicaciones seleccionadas:

● Valenzuela-Alcaraz B, Crispi F, Bijnens B, Cruz-Lemini M, Creus M, Sitges M,

Bartrons J, Civico S, Balasch J, Gratacós E. Assisted reproductive technologies

are associated with cardiovascular remodeling in utero that persists postnatally.

Circulation. 128, pp. 1442-145. 2013.

● Duchateu N, De Craene M, Piella G, Silva E, Doltra A, Sitges M, Bijnens B, Frangi

A. A spatiotemporal statistical atlas of motion for the quantification of abnormal

myocardial tissue velocities. Medical Image Analysis. 15, pp. 316-328. 2011.

● Crispi F, Bijnens B, Figueras F, Bartrons J, Eixarch E, Le Noble F, Ahmed A,

Gratacós E. Fetal growth restriction results in remodeled and less efficient hearts

in children. Circulation. 121, pp. 2427-2436. 2010.

● Cikes M, Sutherland G, Anderson L, Bijnens, B. The role of echocardiographic

deformation imaging in hypertrophic myopathies. Nature Reviews. Cardiology. 7,

pp. 384-396. 2010.

● Parsai C, Bijnens B, Sutherland GR, Baltabaeva A, Claus P, Marciniak M, Paul

V, Scheffer M, Donal E, Derumeaux G, Anderson L. Towards Understanding

Response to Cardiac Resynchronisation Therapy: LV dyssynchrony is only one

of Multiple Mechanisms. Eur Heart J 2009;30:940-9.

Experiencia docente y responsabilidades de gestión asociadas a la docencia:

65

● Docente en diversos cursos (grado y postgrado) en Imagen Médica y

Ultrasonidos en diversas universidad como Leuven, UPF y Zagreb.

● Director de la Comisión redactora del nuevo grado en Ingeniería Biomédica de

la UPF (2009-2010).

● Fundador y Director Docente del Máster Internacional (impartido completamente

en inglés) en Imagen Médica de la Univ. Leuven (desde el año 2000; 30

estudiantes / año).

● Manager Operativo y Director Asistente del Programa de Grado y Máster en

Ciencias Biomédicas de la Univ. Leuven (grado de 3 años; Máster de 2 años;

520 estudiantes / año)

● Director del Comité de Acreditación del Grado y Máster en Ciencias Biomédicas

de la Univ. Leuven (primavera 2005)

● Promotor y Manager Operativo de diversos proyectos de Innovación Docente en

la Facultad de Medicina de la Universidad de Leuven, incluyendo el Programa

de Desarrollo Educativo (Educational Development Programme) de la Facultad

de Medicina (200,000€ / año)

Butakoff, Constantine

Desde 2010 Constantine Butakoff es Profesor Lector en el Departamento de
Tecnologías de la Información y las Comunicaciones de la UPF. Nació en Uzhhorod,
Ucrania (1977). Obtuvo la licenciatura en matemáticas en la Universidad Nacional de
Uzhhorod en 1999 y el doctorado en el I3A, Universidad de Zaragoza, España. Su
investigación se centra en el modelado de la forma y su parametrización aplicado a la
biomedicina, así como en la aplicación de los métodos de cálculo de geometría (para
metrización de la superficie y volumen, transformaciones entre las parametrizaciones)
para caracterizar la geometría cardiaca y establecer correspondencias entre las formas
o las poblaciones de formas (con y sin variación en la topología). El establecimiento de
la correspondencia es un problema relevante en el análisis de datos cardiacos ya que
las diferentes mediciones regionales sobre la superficie y en el miocardio tienden a tener
varias parametrizaciones (viabilidad y geometría en la MRI, propiedades eléctricas en
los estudios electrofisiológicos, la deformación en la ecocardiografía, etc.), lo que
dificulta la comparación entre la información obtenida de diferentes sensores y
modalidades de imagen.

Publicaciones seleccionadas:

● Pereañez M, Lekadir K, Butakoff C, Hoogendoorn C, Frangi AF (2014), A

Framework for the Merging of Pre-Existing and Correspondence-less 3D

Statistical Shape Models, Medical Image Analysis 18(7):1044-1058 (Q1 in

Computer Science, Artificial intelligence)

● Butakoff C, Balocco S, Sukno FM, Hoogendoorn C, Tobon-Gomez C, Avegliano

G, Frangi AF (2014), Left-ventricular Epi- and Endocardium Extraction from 3D

Ultrasound Images Using an Automatically Constructed 3D ASM, Computer

Methods in Biomechanics and Biomedical Engineering: Imaging & Visualization,

in press (Q2 in Computer science, interdisciplinary applications), available online:

DOI:10.1080/21681163.2014.910703

● Piella G, Craene MD, Butakoff C, Grau V, Yao C, Nedjati-Gilani S, Penney GP

(2013), Multiview diffeomorphic registration: application to motion and strain

66

estimation from 3D echocardiography, Medical Image Analysis, 17(3):348–364

(Q1 in Computer Science, Artificial intelligence)

● Cerrolaza J, Villanueva A, Sukno F, Butakoff C, Frangi AF, Cabeza R (2012), Full

Multi Resolution Active Shape Models, Journal of Mathematical Imaging and

Vision 44(3):463-479 (Q2 in Computer science, artificial intelligence, moved to

Q1 since 2013)

Experiencia docente y responsabilidades de gestión asociadas a la docencia:

● Docente desde el año 2008 en la Escuela Politécnica Superior de la UPF:

Procesado de imagen en los cursos “Comunicaciones Multimedia” y

“Arquitectura de Ordenadores (2008 - 2012), Ondas y Electromagnetismo (2010

- 2013), Señales y Sistemas (2012 -), Señales y Sistemas Biomédicos (2012 -),

Análisis Avanzado de Imágenes Biomédicas (2014 -)

● Modelado activo de formas (Máster Interuniversitario en Visión por Computador:

UPF,UAB, UOC, UPC) (2014 -)

● Miembros del Claustro Universitario

Cámara Rey, Óscar
Óscar Cámara es Profesor Agregado en el Departamento de Tecnologías de la
Información y las Comunicaciones de la UPF. Obtuvo el título de Ingeniero de
Telecomunicaciones por la UPC (1999), y un máster y doctorado en Procesamiento de
Imágenes en la Escuela Nacional Superior de Telecomunicaciones, París (2000 y 2003,
respectivamente). Entre 2004 a 2007 realizó trabajó como investigador postdoctoral,
primero en el King’s College de Londres y luego en el University College London. En
julio de 2007 se unió a la UPF como investigador "Ramón y Cajal", donde coordina el
grupo de investigación PhySense, que fundó en 2011. Es también coordinador del
Grado en Ingeniería Biomédica de la UPF, junto con Javier Macía. Su investigación se
centra en las metodologías situadas en la interfaz de las áreas de imagen y modelado
computacional aplicadas en entornos clínicos, en especialidades como la oncología, la
neurología y la cardiología, entre otras. Su trabajo ha generado numerosas
publicaciones científicas y presentaciones en conferencias tanto en campos
metodológicos como clínicos (> 26 revistas;> 69 contribuciones en ISI,> 750 citas; h-
index: 16). Participa activamente en proyectos nacionales y europeos de investigación
competitivos, incluyendo sólidas colaboraciones con socios industriales y clínicos.

Publicaciones seleccionadas:

● R. Cardenes, et al., Estimation of Purkinje trees from electro-anatomical mapping

of the left ventricle using minimal cost geodesics. Med Image Anal, 24(1): 52–62,

2015

● A. Alcaine, et al. A Wavelet-Based Electrogram Onset Delineator for Automatic

Ventricular Activation Mapping. IEEE Trans. Biomed. Eng., 61(12): 2830-2839,

2014

● J. Fernández-Armenta, et al. Three-dimensional Architecture of Scar and

Conducting Channels Based on High Resolution ce-CMR. Insights for Ventricular

Tachycardia Ablation. Circ Arrhythmia Electrophysiol. 6(3): 528-37, 2013

● O. Camara, et al. Inter-Model Consistency and Complementarity: Learning from

ex-vivo Imaging and Electrophysiological Data towards an Integrated

http://www.sciencedirect.com/science/journal/13618415/24/1
http://www.sciencedirect.com/science/journal/13618415/24/1

67

Understanding of Cardiac Physiology. Prog. Biophys. Mol. Biol. 107(1): 122-33,

2011.

● O. Camara, et al. Accuracy assessment of global and local atrophy measurement

techniques with realistic simulated longitudinal Alzheimer's disease images.

Neuroimage, 42(2): 696-709, 2008.

Experiencia docente y responsabilidades de gestión asociadas a la docencia:

● Coordinador y docente de cursos de grado de la Escuela Politécnica Superior de

la UPF en las Ingenieras de Sistemas Audiovisuales, Biomédica y Telemática

desde 2007. Media docente por año: 100 horas. temáticas: Transmisión y

codificación de datos; Introducción a la universidad y a la ingeniería biomédica;

Técnicas computacionales en biomedicina; Modelado de órganos y sistemas;

Introducción a los dispositivos médicos y su diseño.

● Supervisión de tesis: 2012 – 2015 5 estudiantes de doctorado, 11 trabajos finales

de grado.

● Coordinador del grado en Ingeniería Biomédica (ESUP, UPF), de 2010 a 2015

● Coordinador de intercambios académicos internacionales de la Escuela Superior

Politécnica de la UPF de 2008 a 2009

● Miembro de la Comisión de Postgrado (DTIC, UPF) entre 2007 y 2011

● Miembro de la Comisión Delegada (DTIC, UPF) como representante de los

investigadores Ramón y Cajal y los profesores lectores, entre 2010 y 2011

● Tutor académico de más de 20 estudiantes de grado, entre 2007 y 2015

Ceresa, Mario

Mario Ceresa obtuvo el título en Ingeniería Electrónica y de Máster en Ingeniería
Biomédica de la Universidad Politécnica de Milán en Milán, Italia, en 2008. Fue
estudiante visitante en la Universidad de Radboud (grupo del Dr. van Ginneken),
Nijmegen, Países Bajos, en 2011. En 2012 obtuvo su doctorado en Ingeniería Biomédica
en la Universidad de Navarra, España. Durante su doctorado, bajo la supervisión del Dr.
Carlos Ortiz de Solórzano Arusa y la Dra. Arrate Muñoz- Barrutia, trabajó en la detección
automática de la EPOC en programas de cribado de cáncer de pulmón. Desde 2013
trabaja como un investigador postdoctoral en la UPF. Sus principales intereses de
investigación son el análisis de imágenes médicas, la biomecánica, los métodos de
elementos finitos y el modelado de fibras nerviosas.

Publicaciones seleccionadas:

● Ceresa, Mario, et al. "Computational Models for Predicting Outcomes of

Neuroprosthesis Implantation: the Case of Cochlear Implants." Molecular

neurobiology (2015): 1-8.

● Ceresa, Mario, et al. "Patient-Specific Simulation of Implant Placement and

Function for Cochlear Implantation Surgery Planning." Medical Image Computing

and Computer-Assisted Intervention–MICCAI 2014. Springer International

Publishing, 2014. 49-56.

● Munoz-Barrutia, Arrate, et al. "Quantification of lung damage in an elastase-

induced mouse model of emphysema." Journal of Biomedical Imaging 2012

(2012): 5.

68

● Ceresa, Mario, et al. "Robust, standardized quantification of pulmonary

emphysema in low dose CT exams." Academic radiology 18.11 (2011): 1382-

1390.

● Artaechevarria, Xabier, et al. "Evaluation of micro-CT for emphysema

assessment in mice: comparison with non-radiological techniques." European

radiology 21.5 (2011): 954-962.

● Artaechevarria, X., et al. "Airway segmentation and analysis for the study of

mouse models of lung disease using micro-CT." Physics in medicine and biology

54.22 (2009): 7009.

Experiencia docente y responsabilidades de gestión asociadas a la docencia:

● Docencia en las titulaciones de grado de la Escuela Politécnica Superior de la

UPF desde 2013: Biomecánica (teoría); Modelado de órganos y sistema

(prácticas); Intervención Guiada por Imagen (prácticas)

● Supervisión de tesis: 2 estudiantes de máster completadas en 2015.

García Cañadilla, Patricia

Patricia García obtuvo el título en Ingeniería de Telecomunicación por la Universidad
Politécnica de Cataluña en 2010 y el Máster en Biomedicina de la Universidad de
Barcelona en 2011. En julio 2015 obtuvo el título de doctorado en Tecnologías de
Información y las Comunicaciones de la UPF. Durante el doctorado, obtuvo una beca
predoctoral del Instituto Carlos III de Salud y una bolsa de viaje de Boehringer Ingelheim
para realizar una estancia de investigación. Su investigación se centra en el modelado
computacional del sistema cardiovascular del feto, así como en modelos de elementos
finitos de las células cardíacas. Ha realizado una estancia de investigación en LaBS-
Politecnico di Milano. Como resultado de su investigación, ha publicado 5 artículos en
revistas y 12 ponencias en congresos internacionales. Trabaja también como profesora
asociada de la UPF desde 2013.

Publicaciones seleccionadas:

● Torre I, Gonzalez-Tendero A, Garcia-Canadilla P, Crispi F, Garcia-Garcia F,

Bijnens B, Iruretagoyena I, Dopazo J, Amat-Roldan I, Gratacós E. Permanent

Cardiac Sarcomere Changes in a Rabbit Model of Intrauterine Growth Restriction

PLoS One,9(11):e113067, 2014.

● Garcia-Canadilla P, Rudenick PA, Crispi F, Cruz-Lemini M, Palau G, Camara O,

Gratacos E, Bijnens BH. A computational model of the fetal circulation to quantify

blood redistribution in intrauterine growth restriction. PLoS Computational

Biology, 10(6):e1003667, 2014.

● Garcia-Canadilla P, Gonzalez-Tendero A, Iruretagoyena I, Crispi F, Torre I,

Amat-Roldan I, Bijnens BH, Gratacos E. Automated cardiac sarcomere analysis

from second harmonic generation images. Journal of Biomedical Optics,

19(5):056010, 2014.

● Iruretagoyena JI, González-Tendero A, Garcia-Canadilla P, Amat-Roldan I, Torre

I, Nadal A, Crispi F, Gratacos E. Cardiac dysfunction is associated with altered

sarcomere ultrastructure in intrauterine growth restriction. American Journal of

Obstetrics and Gynecology, 210(6):550.e1-7, 2014.

69

● Gonzalez-Tendero A, Torre I, Garcia-Canadilla P, Crispi F, Garcıa-Garcıa F,

Dopazo J, Bijnens B, Gratacós E. Intrauterine growth restriction is associated

with cardiac ultrastructural and gene expression changes related to the energetic

metabolism in a rabbit model. American Journal of Physiology Heart and

Circulatory Physiology, 305(12):H1752-60, 2013.

Experiencia docente y responsabilidades de gestión asociadas a la docencia:

● Docencia en titulaciones de grado de la Escuela Politécnica Superior desde el

año 2013:·2012-2013 Transmisión y codificación de datos (prácticas, 32 horas);

2013-2014 Introducción a la Universidad y a la Ingeniería Biomédica (prácticas,

6 horas); 2013-2014 Transmisión de datos y codificación (prácticas, 32 horas);

2014-2015 Introducción a la Universidad y a la Ingeniería Biomédica (prácticas,

10 horas); 2014-2015 Transmisión de datos y codificación (prácticas, 16 horas)

Garcia Ojalvo, Jordi
Jordi García Ojalvo, obtuvo el doctorado en física estadística en la Universidad de
Barcelona en 1995. Posteriormente trabajó como investigador postdoctoral en el
Instituto de Tecnología de Georgia en Atlanta en 1996 (trabajando en la dinámica del
láser) y en la Universidad Humboldt de Berlín en 1998 como Alexander von Humboldt
Fellow. En 2003 fue Profesor Visitante IGERT en la Universidad de Cornell en Ithaca,
Nueva York, momento en que comenzó a trabajar en el campo de la biología de
sistemas. En 2008 fue nombrado catedrático de la Universitat Politécnica de Catalunya,
donde había estado enseñando física aplicada desde 1991. Es Investigador Visitante
Asociado en Biología en el Instituto de Tecnología de California desde 2006, y se unió
a la Universidad Pompeu Fabra en octubre de 2012. Sus resultados se han publicado
en más de 150 artículos en revistas revisadas por pares. Ha organizado varias
conferencias internacionales, incluyendo la serie the Noise in Life (Barcelona 2006,
Dresden 2007, Cambridge 2009, Benasque 2010) y en 2016 copresidirá la International
Conference on Systems Biology en Barcelona, España. Es editor académico de
Fluctuations and Noise Letters (desde 2009), PLoS ONE (desde 2012), y Biomedical
Physics and Engineering Express (miembro fundador del consejo editorial, desde 2015).

Publicaciones seleccionadas:

● Liu J, Prindle A, Humphries J, Gabalda M, Asally M, Dee D, Ly S, Garcia-Ojalvo

J & Süel GM. Metabolic co-dependence gives rise to collective oscillations within

biofilms. Nature, in press, doi:10.1038/nature14660 (2015).

● Espinar L, Dies M, Cagatay T, Süel GM & Garcia-Ojalvo J. Circuit-level input

integration in bacterial gene regulation. Proceedings of the National Academy of

Sciences of the United States of America 110, 7091–6 (2013).

● Rué P & Garcia-Ojalvo J. Modeling gene expression in time and space. Annual

Review of Biophysics 42, 605–27 (2013).

● Garcia-Ojalvo J & Martinez Arias A. Towards a statistical mechanics of cell fate

decisions. Current Opinion in Genetics & Development 22, 619–26 (2012).

● Sprinzak D, Lakhanpal A, LeBon L, Santat L, Fontes M, Anderson G, Garcia-

Ojalvo J & Elowitz MB. Cis-interactions between Notch and Delta generate

mutually exclusive signalling states.  Nature 465, 86-91 (2010).

70

Experiencia docente y responsabilidades de gestión asociadas a la docencia:

● Supervisión de tesis: 8 tesis doctorales (8 más actualmente en marcha), 4 tesis

de máster, más de 20 trabajo final de carrera en ingeniería superior, 4 trabajos

finales de grado

● Más de 20 años de experiencia docente en grado y postgrado en física y biología

de sistemas.

González Ballester, Miguel Ángel
Profesor de Investigación ICREA en la UPF desde octubre de 2013. Licenciado en
Informática por la Universitat Jaume I (1996) y doctor por la Universidad de Oxford
(2000). Ha sido investigador senior de Toshiba Medical Systems (Japón), INRIA
(Francia) y la Universidad de Berna (Suiza), donde dirigió la División de Tecnología
Quirúrgica de la Facultad de Medicina. Desde 2008 hasta 2013 estuvo a cargo del
Departamento de Investigación de la empresa Alma IT Systems en Barcelona. Su
investigación se centra en el análisis computerizado de imágenes médicas y la cirugía
asistida por ordenador, incluyendo: el procesamiento de imágenes y la visión por
ordenador, el diagnóstico basado en imágenes, la física de las imágenes médicas, el
modelado computacional y la simulación de órganos virtuales e intervenciones
quirúrgicas, la navegación en la cirugía asistida por ordenador, los dispositivos
quirúrgicos e implantes, la robótica quirúrgica y la investigación traslacional en
aplicaciones clínicas e industriales concretas. Es el coordinador del proyecto de
investigación europeo HEAR-EU. Ha publicado aproximadamente 150 artículos en
revistas y conferencias científicas revisadas por pares, y ha supervisado 14 tesis de
doctorado. Ha obtenido Fellowships de Toshiba y la Sociedad Japonesa para la
Promoción de la Ciencia.

Publicaciones seleccionadas:

● Ceresa M, Mangado N, Andrews RJ, González Ballester MA “Computational

models for predicting outcomes of neuroprosthesis implantation: the case of

cochlear implants” Molecular Neurobiology, 2015 (doi: 10.1007/s12035-015-

9257-4)

● Cerrolaza JJ, Reyes M, Summers RM, González Ballester MA, Linguraru MG.

“Automatic multi-resolution shape modeling of multi-organ structures” Medical

Image Analysis, 2015 (doi: 10.1016/j.media.2015.04.003)

● Vera S, Gil D, Borràs A, Linguraru MG, González Ballester MA. “Geometric

steerable maps” Machine Vision and Applications, 24(6):1255-66, 2013

● Kozic N, Weber S, Büchler P, Lutz C, Reimers N, González Ballester MA, Reyes

M. “Optimisation of orthopaedic implant design using statistical shape analysis

based on level sets” Medical Image Analysis, 14(3):265-75, 2010

● González Ballester MA, Zisserman A, Brady M. “Estimation of the partial volume

effect in MRI” Medical Image Analysis, 6(4): 389-405, 2002

Experiencia docente y responsabilidades de gestión asociadas a la docencia:

● Máster en Ingeniería Biomédica, Universidad de Berna: Miembro del equipo que

diseñó y puso en marcha el Máster en Ingeniería Biomédica

(http://www.bioeng.master.unibe.ch/). El máster es un programa multi-

departamental que involucra a personal de disciplinas técnicas y clínicas. El

http://www.bioeng.master.unibe.ch/

71

programa se inició en Marzo 2006 con 23 estudiantes provenientes de diversas

áreas de conocimiento. a fecha de hoy, ha formado a más de 300 estudiantes

de más de 20 países. La estructura general del máster se divide entre Módulos

Básicos (44 ECTS), Módulos Principales (41-46 ECTS), Optativas (0-5 ECTS) y

el Trabajo Final de Máster (30 ECTS). El programa tiene definidos 3 cursos

principales, articulados alrededor de la selección de los Módulos Principales:

Implantes electrónicos, terapias guiadas por imagen y el sistema músculo-

esqueletal. Además de la estructura general del programa, la participación

fundamental de Miguel ángel González Ballester fue en la organización del

módulo de terapias guiadas por imagen, así como la preparación de los cursos

relativos a imagen médica, análisis de imagen médica y visión por ordenador,

entre otros, y participó en la docencia de estos cursos entre 2006 y su marcha

de Berna en 2008.

● ETH Zürich: Planificación del curso en Análisis de imagenes médicas del

programa de máster en Ingeniería Biomédica, ETH Zürich (http://www.master-

biomed.ethz.ch/). Fue responsable de la propuesta del nuevo cursos, aceptado

e incluido en el currículum (3 ECTS), y de su docencia entre 2007 yl 2008, en

colaboración con el Prof. Philippe Cattin.

● Docencia en las siguientes instituciones:

○ UPF (Grado en Ingeniería Biomédica): Gestión de proyectos en

Ingeniería Biomédica (2013-2015), coordinador del curso; comunicación

científica (2013-2014); Modelado músculo-esqueletal (2013-2014),

coordinador del curso; Planificación y guiado en intervenciones

mínimamente invasivas (2014-2015), coordinador del curso.

○ ETH Zürich: 2007-2008, Análisis de imágenes médicas, Máster en

Ingeniería Biomédica.

○ Universidad de Berna: 2006-2008 Análisis de imágenes médicas, Máster

en Ingeniería Biomédica.

○ Universidad de Santiago de Chile: 2004 Escuela de Verano en Imagen

Médica.

○ Ecole Supérieure en Sciences Informatiques, Univ. Niza – Sophia

Antipolis, France: 2003/2004, Introducción a la programación.

○ Univ. Niza – Sophia Antipolis: 2003/2004, Análisis de Imágenes Médicas,

Máster (Diplôme d’Etudes Supérieurs Spécialisées en Génie

Biomédical), · 2003/2004 Sistemas informáticos (Diplôme d’Etudes

Universitaires en Mathématiques Appliquées et Sciences Sociales),

asistente docente http://deptinfo.unice.fr/~rr/dmass2/programmes-

frame2-fr.htm#PG3).

○ University of Oxford, asistente docente:· 1997/1998 y 1998/1999 Diseño,

Construcción y Validación (Design, Build and Test

http://web.comlab.ox.ac.uk/oucl/courses/topics05-06/dbt/); 1998/1999

Arquitectura de Ordenadores

http://web.comlab.ox.ac.uk/oucl/courses/topics05-06/ca/);

● 1999 Tutorial on Recent Advances in Brain Morphometry, MICCAI, Cambridge,

UK (http://www.cs.unc.edu/~gerig/miccai99-tutorials/prov_program.html)

http://www.master-biomed.ethz.ch/
http://www.master-biomed.ethz.ch/
http://deptinfo.unice.fr/~rr/dmass2/programmes-frame2-fr.htm#PG3
http://deptinfo.unice.fr/~rr/dmass2/programmes-frame2-fr.htm#PG3
http://web.comlab.ox.ac.uk/oucl/courses/topics05-06/dbt/
http://web.comlab.ox.ac.uk/oucl/courses/topics05-06/dbt/
http://web.comlab.ox.ac.uk/oucl/courses/topics05-06/dbt/
http://web.comlab.ox.ac.uk/oucl/courses/topics05-06/ca/
http://h

72

Guardiola, Marta

Marta Guardiola obtuvo el título en Ingeniería de Telecomunicaciones en 2008, el Máster
Europeo en Investigación en Tecnologías de la Información y Comunicaciones (MERIT)
en 2009 y el Doctorado en Teoría de la Señal y Comunicaciones en el año 2013 por la
Universitat Politècnica de Catalunya. Su investigación se centra en la formación de
imágenes de microondas para aplicaciones médicas y abarca desde el desarrollo de
sensores hasta la implementación de algoritmos de reconstrucción de imágenes. Ha
trabajado en varios proyectos de investigación y ha realizado una estancia de
investigación en la Universidad de Bristol, Reino Unido. Como resultado de su
investigación, ha publicado 3 artículos en revistas, 19 ponencias en congresos
internacionales y ha sido galardonada con 3 premios en conferencias internacionales.
Desde 2014 trabaja como profesora visitante en la UPF.

Publicaciones seleccionadas:

● Guardiola, M.; Capdevila, S.; Romeu, J.; Jofre, L. 3-D Microwave Magnitude

Combined Tomography for Breast Cancer Detection Using Realistic Breast

Models (2012) IEEE Antennas and Wireless Propagation Letters, vol.11, no.,

pp.1548-1551, 2012

● Guardiola, M.; Monsalve, B.; Calafell, I.; Roqueta, G.; Romeu, J. Practical

Guidelines for Students on the Fabrication and Measurement of Homemade

Standard Antennas (2012) Antennas and Propagation Magazine, vol.54, no.1,

pp.177-194, February 2012

● Guardiola, M.; Jofre, L.; Capdevila, S.; Blanch, S.; Romeu, J. 3D UWB

Magnitude-Combined Tomographic Imaging for Biomedical Applications.

Algorithm Validation (2011) Radioengineering, vol.20, no.2, pp.366-372, June

2011

Experiencia docente y responsabilidades de gestión asociadas a la docencia:

● Docencia en titulaciones de grado de la Escuela Politécnica Superior de la UPF

desde el año 2014. Media de docencia anual, 115 horas. Temáticas: ondas y

electromagnetismo, lógica digital y ordenadores, técnicas computacionales en

biomedicina, modelado de órganos y sistemas, sistemas de imagen biomédica.

● Supervision of theses: 2 MSc thesis students (completed) in 2011 and 2012.

Hernández-Leo, Davinia

Davinia Hernández-Leo es Profesora Agregada Serra Húnter en el Departamento de
Tecnologías de la Información y las Comunicaciones de la UPF desde 2014. Obtuvo el
doctorado en Ingeniería de las Telecomunicaciones en la Universidad de Valladolid. Ha
sido investigadora visitante en la Open University de los Países Bajos, becaria Fulbright
en Virginia Tech e investigadora visitante en la Universidad de Sydney. Sus intereses
se centran en las tecnologías de apoyo al aprendizaje, incluyendo la educación superior
en Ingeniería. Entre sus actividades de docencia, es responsable de la introducción a
los métodos de investigación y de investigación en los programas de máster del DTIC.
Actualmente participa en el proyecto HEIRRI (Higher Education Institutions and
Responsible Research and Innovation, RRI) financiado en el marco de Horizon 2020.
Su investigación ha derivado más de 100 publicaciones con revisión por pares y ha

73

recibido varios premios, incluyendo Best Paper Awards y el Premio Europeo a la
excelencia en el campo de la tecnología de Aprendizaje Colaborativo Apoyado por
Ordenador. Actualmente, es miembro del consejo editorial de la IEEE Transactions de
Tecnologías para el Aprendizaje y el Comité Directivo de la Conferencia Europea sobre
Technology-Enhanced

Publicaciones seleccionadas:

● Balestrini, M., Hernández-Leo, D., et al., (2014) Technology-Supported

Orchestration Matters: Outperforming Paper-Based Scripting in a Jigsaw

Classroom, IEEE Transactions on Learning Technologies, 7(1), 17-30.

● Hernández-Leo, D., et al., (2014) LdShake support for team-based learning

design, Computers in Human Behavior, 37(August 2014), 402–412.

● Hernández-Leo, D., et al. (2006) Collage, a Collaborative Learning Design Editor

Based on Patterns. Educational Technology & Society, 9(1), 58-71.

Experiencia docente y responsabilidades de gestión asociadas a la docencia:

● 4 tesis de doctorado supervisadas (3 adicionales en marcha)

● 10 tesis de master supervisadas (1 adicional en marcha)

● Miembro de tribunal de doctorado en 20 tesis doctorales de 13 universidades

diferentes

● Docencia de máster: UPF; Universitat Oberta de Catalunya; Universitat

Autònoma de Barcelona, Universidad Carlos III de Madrid. Los cursos actuales

incluyen Métodos de Investigación y e-learning

● Docencia de grado: Programas de grado de la Escuela Superior Politécnica de

la UPF (desde 2007) y la Universidad de Valladolid (2004-07). Los cursos

actuales incluyen Introducción a las TICs, Sistemas distribuidos; Servicios de red

y protocolos

● Desde 2011 Vicedegana para la Calidad e Innovación en la docencia, Escuela

Superior Politécnica, UPF http://www.upf.edu/esup/

● Desde 2012 Directora del Comité de Evaluación de la Calidad Docente, Escuela

Superior Politécnica, y miembro de la Comisión Académica del Centro para la

Calidad y la Innovación Docente de la UPF.

● Desde 2008 Directora de la Unidad de Apoyo a la Calidad y la Innovación

Docente, Escuela Politécnica Superior, UPF, http://usquidesup.upf.edu

● >20 proyectos de innovación docente (10 como IP, financiados por el Ministerio

de Educación)

● Autora de más de 20 publicaciones docentes, incluyendo revistas y conferencia

con revisión por pares.

● Premios docentes: 3 Premios del Consejo Social de la UPF en 2010 y 2013;

IEEE/ASEE Faculty Fellowship en reconocimiento a la práctica a la educación en

ingenierías en 2006; Premio al mejor artículo en la II conferencia en Innovación

Docente en TIC 2009.

Ivorra, Antoni

http://www.upf.edu/esup/
http://usquidesup.upf.edu/

74

Desde 2014, Antoni Ivorra es Profesor Agregado Serra Húnter en el Departamento de
Tecnologías de la Información y las Comunicaciones de la UPF, donde previamente
ejercía como investigador "Ramón y Cajal". Nacido en Barcelona (1974), es doctor en
Ingeniería Electrónica por la Universitat Politècnica de Catalunya. Su investigación se
centra principalmente en los fenómenos bioeléctricos y en la exploración de su uso para
el desarrollo de nuevos métodos y dispositivos para aplicaciones biomédicas. Sus
principales líneas de investigación son la electroporación, en particular para los
tratamientos de cáncer, la bioimpedancia eléctrica con fines de diagnóstico y los
microestimuladores inalámbricos para neuroprótesis. Antes de unirse al departamento,
ejerció como investigador postdoctoral en la Universidad de California en Berkeley. Es
autor o coautor de 33 publicaciones en revistas revisadas por pares, 3 capítulos de libros
y más de 30 contribuciones a congresos (> 650 citas ISI, índice h 16). Ha sido inventor
o co-inventor de 10 familias de solicitudes de patentes. Además ha realizado varias
tareas de consultoría y transferencia de tecnología para empresas en el campo de la
bioimpedancia eléctrica y de la electroporación.

Publicaciones seleccionadas:

● A. Ivorra, “Remote electrical stimulation by means of implanted rectifiers”, PLoS

ONE, 2011, 6(8): e23456.

● A. Ivorra, J. Villemejane, L.M. Mir, “Electrical Modeling of the Influence of Medium

Conductivity on Electroporation”, Physical Chemistry Chemical Physics, 2010,

12(34): 10055-64.

● A. Ivorra, B. Al-Sakere, B. Rubinsky, L.M. Mir, “Use of conductive gels for electric

field homogenization increases the antitumor efficacy of electroporation

therapies”, Physics in Medicine and Biology, 2008, 53(22): 6605-6618.

● A. Ivorra, M. Genescà, A. Sola, L. Palacios, R. Villa, G. Hotter, J Aguiló,

“Bioimpedance dispersion width as a parameter to monitor living tissues”,

Physiological Measurement, 2005, 26 (2), S165-173.

Experiencia docente y responsabilidades de gestión asociadas a la docencia:

● Coordinador y docente de cursos en las titulaciones de grado de la Escuela

Politécnica Superior de la UPF desde el 2010. Media de horas docentes por año,

65. Temáticas: Sensores y adquisición de datos; electrónica básica,

Bioelectromagnetismo, Instrumentación médica

● Supervisión de tesis 2011 – 2015: 3 estudiantes de doctorado (+1 tesis

completada como co-supervisor), 3 tesis de máster completadas y 3 trabajos

finales de grado

● Coordinador de intercambios académicos internacionales de la Escuela Superior

Politécnica de la UPF entre 2010 y 2012

Jonsson, Anders

Anders Jonsson es un Profesor Lector en el Departamento de Tecnologías de la
Información y las Comunicaciones de la UPF, donde trabaja en el grupo de Inteligencia
Artificial, concretamente en las áreas de planificación y aprendizaje automático
(machine learning). Obtuvo su Ph.D. en ciencias de la computación en 2005 por la
Universidad de Massachusetts Amherst, trabajando en aprendizaje por refuerzo bajo la
supervisión del profesor Andrew Barto. Sus intereses de investigación incluyen

75

problemas de decisión secuencial en general, en los que uno o varios agentes tienen
que tomar decisiones reiteradas acerca de qué hacer, así como en la aplicación del
aprendizaje automático en problemas reales. En concreto, actualmente trabaja en
problemas de decisión secuencial en los que participan múltiples agentes, la
planificación temporal en la que las acciones tienen una duración variable, las
representaciones jerárquicas de problemas, combinando las fortalezas del aprendizaje
por refuerzo y la planificación, los árboles de decisión para su uso en la investigación
biomédica, y el análisis de la complejidad computacional de las diferentes clases de
problemas. Es autor de 30 publicaciones, incluyendo ponencias revisadas por pares y
artículos de revista.

Publicaciones seleccionadas:

● A. Jonsson, P. Jonsson and T. Lööw (2014). “Limitations of Acyclic Causal

Graphs for Planning”. Artificial Intelligence, 210: 36-55.

● O. Gimenez and A. Jonsson (2012). “The Influence of k-Dependence on the

Complexity of Planning”. Artificial Intelligence, 177-179: 25-45.

● A. Jonsson (2009). “The Role of Macros in Tractable Planning”. Journal of

Artificial Intelligence Research, 36: 471-511.

● A. Jonsson and A. Barto (2006). “Causal Graph Based Decomposition of

Factored MDPs”. Journal of Machine Learning Research, 7: 2259-2301.

Experiencia docente y responsabilidades de gestión asociadas a la docencia:

● Docencia en titulaciones de grado (en UPF desde 2005): Introducción a la

programación (2002 - 2005, 2006 - 2009); programación orientada a objetos

(2001 - 2002, 2010 -); Ingeniería del Software (2012 -)

● Docencia en máster desde 2013 (Máster en Sistemas Inteligentes Interactivos,

UPF): Aprendizaje automático(2013 -).

● Coach del equipo de programación UPF en competición ACM desde el 2006.

● 2015 - Responsable del rediseño del currículum de los cursos de programación

de las titulaciones de grado

● 2014 - Miembro de la comisión para el rediseño del Máster en Sistemas

Inteligentes Interactivos

Macía Santamaría, Javier
Javier Macía es Profesor del Departamento de Ciencias Experimentales y de la Salud
de la UPF. Obtuvo la licenciatura en Física por la UB, Barcelona (1990) y el doctorado
en Micro y Optoelectrónica en la UB, Barcelona (1996). En enero de 2004 se unió al
Laboratorio de Sistemas Complejos de la UPF, donde participa en varios proyectos
europeos y siendo el responsable del programa de investigación en computación celular.
También es coordinador del grado de Ingeniería Biomédica de la UPF, junto con Óscar
Cámara. Su investigación se centra en los nuevos enfoques de la computación multi-
celular y su aplicabilidad en la biomedicina. Participa activamente en proyectos de
investigación nacionales y europeos competitivos, así como en colaboraciones con
socios industriales y clínicos.

Publicaciones seleccionadas:

76

● M. Carbonell-Ballesteros, et al., A bottom-up characterisation of transfer

functions for synthetic biology designs: lessons from enzymology. Nucleic Acids

Research 44(22),14060-14069, 2014

● Solé R.V., Macía J (2014). Biocircuits in synchrony. Nature 508,326-327

● J. Macía, et al. Distributed computation: the new wave of synthetic biology

devices. Trends in Biotechnology 30(6), 342-349, 2012

● S. Regot, et al. Distributed Biological Computation with Multicellular Engineered

Networks. Nature 469,207–211, 2011

● J. Macía, et al. Dynamic signalling in the Hog1 MAPK pathway relies on high

basal signal transduction. Science. Signal. 2, ra13, 2009.

Experiencia docente y responsabilidades de gestión asociadas a la docencia:

● Supervisión de tesis doctorales: 2 estudiantes bajo supervisión 2012-15

● Más de 20 años de experiencia en la enseñanza de física, matemáticas y

biología de sistemas

● Tutor académico de más de 20 estudiantes de grado, entre 2007 y 2015

Noailly, Jerôme

Jérôme Noailly es licenciado en Química Física e Ingeniero en Ciencia de los Materiales.
Comenzó su doctorado en 2002 en la Universitat Politècnica de Catalunya (UPC -
Barcelona, España), explorando las comunicaciones mecánicas dentro de la columna
lumbar a través del modelado de elementos finitos. En 2009, recibió el premio a la mejor
tesis doctoral en ingeniería de la UPC. De 2007 a 2011, Jérôme fue investigador
postdoctoral Marie Sklodowska-Curie, primero en el Instituto AO (Davos, Suiza) y la
Universidad de Tecnología de Eindhoven (Países Bajos), y luego en el Instituto de
Bioingeniería de Cataluña (IBEC - Barcelona, España). Durante este tiempo, su trabajo
se centró en tejidos blandos y el modelado multifísico. En 2012 se convirtió en el director
del grupo de Biomecánica y Mecanobiología (BMMb) del IBEC, y trabajó en el
acoplamiento multifísico de tejidos y en modelos de biología computacional,
participando en varios proyectos europeos y contratos con hospitales. Jérôme ha
publicado más de 20 artículos indexados y capítulos de libros, y es autor de cerca de 70
ponencias en conferencias internacionales, incluyendo seis charlas plenarias invitadas
en 2014 y 2015. En 2015, trasladó su grupo a la UPF, con el objetivo de fusionar la
experiencia del grupo BMMb con la de los grupos SimBioSys y PhySense del DTIC.

Publicaciones seleccionadas:

● Malandrino, A., Jackson, A. R., Huyghe, J. M., & Noailly, J. (2015). Poroelastic

modeling of the intervertebral disc: A path toward integrated studies of tissue

biophysics and organ degeneration. MRS Bulletin, 40(04), 324–332.

doi:10.1557/mrs.2015.68

● Garcia, S., Sunyer, R., Olivares, A., Noailly, J., Atencia, J., & Trepat, X. (2015).

Generation of stable orthogonal gradients of chemical concentration and

substrate stiffness in a microfluidic device. Lab on a Chip, 15, 2606–2614.

doi:10.1039/C5LC00140D

● Malandrino, A., Lacroix, D., Hellmich, C., Ito, K., Ferguson, S. J., & Noailly, J.

(2014). The role of endplate poromechanical properties on the nutrient availability

77

in the intervertebral disc. Osteoarthritis and Cartilage / OARS, Osteoarthritis

Research Society, 22(7), 1053–60. doi:10.1016/j.joca.2014.05.005

● Potier, E., Noailly, J., & Ito, K. (2010). Directing bone marrow-derived stromal cell

function with mechanics. Journal of Biomechanics, 43(5), 807–17.

doi:10.1016/j.jbiomech.2009.11.019

● Noailly, J., Van Oosterwyck, H., Wilson, W., Quinn, T. M., & Ito, K. (2008). A

poroviscoelastic description of fibrin gels. Journal of Biomechanics, 41(15),

3265–9. doi:10.1016/j.jbiomech.2008.09.002

Experiencia docente y responsabilidades de gestión asociadas a la docencia:

● Dirección de tesis doctorales: 2 finalizadas, 1 en marcha

● Dirección de 7 tesis de máster y 6 trabajos final de grado / carrera

● Actividad docente:

o 2015: Coordinador del Curso de Modelado músculo-esqueletal (36 horas),
Docente en curso Comunicación científica (16 horas). Ambas del Grado
en Ingeniería Biomédica, Escuela Superior Politécnica, UPF

o 2014-2015: Docente (2014) y Coordinador (2015) Biomecánica II (24 horas
/ año), Grado en Ingeniería Biomédica, Escuela Superior Politécnica,
UPF; Seminarios del curso Modelado de órganos y sistemas, Grado en
Ingeniería Biomédica, Escuela Superior Politécnica, UPF

o 2013-2015: Seminarios para el Máster en Diseño Avanzado y Arquitectura
Digital, ELISAVA, UPF

o 2010-2013: Docente (Teoría, prácticas, tutorías) en Mecánica de los
Materiales (Máster de Ciencias de los Materiales), UPC (120 horas por
año)

Piella, Gemma

Gemma Piella es Profesora Agregada de la UPF desde 2010. Obtuvo la licenciatura en
Ingeniería de Telecomunicaciones por la Universitat Politècnica de Catalunya (UPC) y
el doctorado en Ciencias Aplicadas por la Universidad de Amsterdam, Países Bajos. De
2003 a 2004 fue Profesora Visitante en la UPC. Posteriormente trabajó como
investigadora postdoctoral Marie Curie en la Escuela Nacional Superior de
Telecomunicaciones, París, hasta el año 2005. Desde entonces ha trabajado en la UPF,
primero como profesora visitante, luego como investigadora Ramón y Cajal y, en la
actualidad, como Profesora Agregada. Su trabajo se ha centrado en el análisis multi-
resolución, el procesamiento geométrico de imágenes, la fusión de imágenes y el
corregistro. Durante los últimos años sus principales intereses de investigación han
estado orientados al corregistro de la imagen médica para la cuantificación del
movimiento del corazón y su deformación.

Publicaciones seleccionadas:

● A. R. Porras, M. Alessandrini, M. De Craene, N. Duchateau, M. Sitges, B. H.

Bijnens, H. Delingette, M. Sermesant, J. D’hooge, A. F. Frangi and G. Piella.

Improved myocardial motion estimation combining tissue Doppler and B-mode

echocardiographic images. IEEE Transactions on Medical Imaging, 33(11):2098-

106, 2014

● G. Piella, M. De Craene, C. Butakoff, V. Grau, C. Yao, S. Nedjati-Gilani, G.P

Penney, A. F Frangi (2013). Multiview diffeomorphic registration: application to

78

motion and strain estimation from 3D echocardiography. Medical Image Analysis

17(3):348-64, 2013

● G. Piella, M. De Craene, B. H. Bijnens, C.Tobon-Gomez, M. Huguet, G.

Avegliano and A. F. Frangi. (2010). Characterization of Myocardial Deformation

in Patients with Different Etiologies of Left Ventricular Hypertrophy by Using

Strain Distribution from Magnetic Resonance Imaging. Revista Española de

Cardiología 63(11):1261-9, 2010

● G. Piella. Image fusion for enhanced visualization: a variational approach.

International Journal of Computer Vision, 83: 1-11, 2009

● G. Piella. A general framework for multiresolution image fusion: from pixels to

regions. Information fusion, 4(4):259—280, 2003.

Experiencia docente y responsabilidades de gestión asociadas a la docencia:

● Coordinador y docente (teoría, seminarios y prácticas) de las titulaciones de

grado de la Escuela Politécnica Superior de la UPF desde 2005. Media de horas

docente por año, 120, en diversos cursos del área del procesado de señal y las

comunicaciones: Análisis de Imágenes Biomédicas (desde 2013); Señales y

sistemas (desde 2012); Introducción a la Universidad y las TICs (desde 2009);

Transmisión de datos y codificación (desde 2011); aplicaciones multimedia

(2005-2012); circuitos y líneas de transmisión (2005-2008); Laboratorio de

telemática (2005)

● Coordinadora del módulo Optimización y técnicas de inferencia en Visión por

ordenador (Optimization and Inference Techniques in Computer Vision) en el

Máster interuniversitario en Visión por Ordenador (desde 2013)

● Experiencia en metodología ABP (PBL, project-based learning)

● Participación en 10 proyectos de innovación docente (3 como IP)

● 3 publicaciones docentes

·
● Jefa de estudios de la Escuela Superior Politécnica (ESUP), UPF (desde

20/06/2013, y entre 9/10/2011 y 14/11/2006)

● Secretaria of ESUP (10/10/2011 a 19/06/2013)

● Responsable de las convalidaciones en ESUP (desde 30/12/2008)

● Coordinadora de los laboratorios ESUP (1/07/2010 a1/12/2013)

● Tutora del programa Enginycat (2009-2010)

● Involucración activa en el diseño y puesta en marcha de los nuevas titulaciones

de grado adaptadas al EEES

● Inicio y coordinación de la actividad de promoción Escolab (2007 and 2008);

primera edición del Premio a Mejor Proyecto de Investigación de Bachillerato

(2008) y la primera edición del Curso de Iniciación a la Universitat (2007-08)

Rudenick, Paula

La Dra. Paula Rudenick es investigadora postdoctoral y profesora asociada en el
Departamento de Tecnologías de la Información y Comunicación de la UPF. Recibió su
licenciatura en Ingeniería de Sistemas de la Universidad Nacional del Centro de la
Provincia de Buenos Aires en 2007. En 2010 amplió su formación técnica en el campo
biomédico cursando el Máster en Investigación Biomédica de la UPF. Desde 2011 hasta
2014 ha trabajado en el Instituto de Investigación Vall d'Hebrón, en el grupo de

79

Cardiología dirigido por el Dr. David García-Dorado y el Dr. Arturo Evangelista. Completó
su doctorado en la Universidad Autónoma de Barcelona en 2014, con mención Cum
Laude. La tesis se centró en un modelado multi-enfoque de la disección aórtica para
ayudar en la comprensión de la evolución de los pacientes. Como resultado, la Dra.
Rudenick tiene una sólida formación en métodos de ingeniería, incluyendo el análisis de
imágenes y el modelado computacional, además de experiencia en investigación básica
y clínica en el área cardiovascular, trabajando en estrecha colaboración con el personal
clínico del Hospital Universitario Vall d'Hebron, el Hospital Clínico Universitario y la
Clínica del Pilar. Los intereses de investigación actuales de la Dra. Rudenick incluyen el
desarrollo de modelos computacionales y experimentales en el campo de las patologías
cardiovasculares, con el objetivo de estudiar sus aspectos biomédicos y clínicos. Su
trabajo pretende avanzar la ingeniería biomédica hacia una traslación real que permita
una mejora en la comprensión y el tratamiento de condiciones clínicas relevantes.

Publicaciones seleccionadas:

● Rudenick PA, Bijnens BH, Segers P, García-Dorado D, Evangelista A.

Assessment of wall elasticity variations on intraluminal haemodynamics in

descending aortic dissections using a lumped-parameter model. PLoS One.

10(4):e0124011, 2015.

● Soudah E, Rudenick PA, Bordone M, Bijnens B, García-Dorado D, Evangelista

A, Oñate E. Validation of numerical flow simulations against in vitro phantom

measurements in different type B aortic dissection scenarios. Comput Methods

Biomech Biomed Engin. 18(8):805-815, 2015.

● Garcia-Canadilla P, Rudenick PA, Crispi F, Cruz-Lemini M, Palau G, Camara O,

Gratacos E, Bijnens BH. A computational model of the fetal circulation to quantify

blood redistribution in intrauterine growth restriction. PLoS Comput Biol.

10(6):e1003667, 2014.

● Rudenick P, Bijnens B, García-Dorado D, Evangelista A. An in-vitro phantom

study on the influence of tear size and configuration on the haemodynamics of

the lumina in chronic type B aortic dissections. J Vasc Surg. 57(2):464-474, 2013.

● Bijnens B, Rudenick P, Evangelista A. Assessing aortic strain and stiffness: don't

forget the physics and engineering. Heart. 97(4):339, 2011.

Experiencia docente y responsabilidades de gestión asociadas a la docencia:

● 2006 - líder de diseño de requisitos del proyectos OZONE del Instituto de

Investigación Universitario (ISISTAN) de la Universidad Nacional del Centro de

la Provincia de Buenos Aires.

● 2007 - asistente docente en la Universidad del Centro de la Provincia de Buenos

Aires, en el curso de la titulación de grado en Teoría de la Información (prácticas:

35 horas).

● Profesora asociada desde 2012 en la Escuela Superior Politécnica de la UPF:

2011-2012, 2013-2014 y 2014-2015 Técnicas computacionales en biomedicina

- coordinadora del curso en este último año; 2012-2013 Biomecánica II; 2013-

2014 Computational Techniques in Biomedicines (Practices: 14 hours)

Vázquez, Mariano

80

Mariano Vázquez lidera desde 2005 el equipo de investigación del BSC de Mecánica
Computacional de Alto Rendimiento (HPCM). La principal tarea de su equipo es el
desarrollo de herramientas de mecánica computacional adaptadas para funcionar de
manera eficiente en computadoras paralelas de gran escala. Esto implica el modelado
físico, los algoritmos matemáticos y el desarrollo de código y optimización, todo ello con
la condición de realizar un uso eficiente de los recursos paralelos. Su equipo incluye
alrededor de 15 investigadores (investigadores postdoctorales, estudiantes de
doctorado e ingenieros de programación). Junto con Guillaume Houzeaux, MV es uno
de los dos arquitectos principales del Sistema Alya, la herramienta de simulación multi-
física paralela del BSC. Sus principales líneas de investigación están comprendidas
dentro de las Ciencias de la Computación, tales como la Computación Bio-Mecánica
(particularmente la mecánica sólida de tejido orgánico y la Electrofisiología), problemas
de estabilización. También es investigador del CSIC.

Publicaciones seleccionadas:

● P. Lafortune, R. Aris, M. Vázquez, and G. Houzeaux. Coupled electromechanical

model of the heart. Int. J. Numer. Meth. Bio. Engn., 28(1):72-86, 2012.

● M. Vázquez, R. Arís G. Houzeaux, R. Aubry, P. Villar, J. Garcia-Barnés, D. Gil,

F. Carreras. A massively parallel computational electrophysiology model of the

heart. International Journal for Numerical Methods in Biomedical Engineering,

Vol. 27, Issue 12, 1911–1929, 2011.

● J.R. Cebral, M. Vázquez, D. Sforza, G. Houzeaux, S. Tateshima, E. Scrivano, C.

Bleise, P. Lylyk, C.M. Putman. Analysis of hemodynamics and wall mechanics at

sites of cerebral aneurysm rupture. Journal of Neuro-interventional Surgery,

neurintsurg-2014-011247, 2014.

● M. Vázquez, G. Houzeaux, S. Koric, A. Artigues, J. Aguado-Sierra, R. Arís, D.

Mira, H. Calmet, F. Cucchietti, H. Owen, A. Taha and J.M. Cela. Alya: Towards

Exascale for Engineering Simulation Codes. Submitted to the SIAM Journal on

Scientific Computing. Also as preprint in arXiv:1404.4881, 2014.

● M. Vázquez, G. Houzeaux, F. Rubio, C. Simarro. Alya Multiphysics Simulations

on Intel’s Xeon Phi Accelerators. High Performance Computing, Communications

in Computer and Information Science Volume 485, 2014, pp 248-254. 2014.

Experiencia docente y responsabilidades de gestión asociadas a la docencia:

● Docente en el Departamento de Ingeniería Mecánica, Escuela Politécnica

Superior, Univ. de Girona. Cursos: Mecánica de fluidos.

● Asistente docente en el Departamento de Física, Facultad de Ciencias Naturales

y Exactas, Univ. de Buenos Aires, Argentina. Cursos: Física para la Biología y la

Geología, 3 semestres; Física Teórica I (Electrodinámica clásica), un semestre.

● Supervisor de dos Marie Curie Fellows postdoctorales y uno predoctoral en los

proyectos: Marie-Curie IEF MatComPhys; Marie-Curie ITN COPA-GT

6.2. Otros recursos humanos disponibles:

81

Personal técnico y administrativo de la Secretaría del Departamento TIC

En cuanto al total de efectivos disponibles en el ámbito de las secretarías
adscritas al Máster en Ingeniería Biomédica Computacional, caben destacar los
siguientes aspectos:

En la Secretaria del Departamento de Tecnologías de la Información y las
Comunicaciones prestan servicio 9 funcionarios: una persona del grupo B24-1,
como responsable de la secretaría, 5 administrativos del grupo C1 (antiguo C),
y 3 auxiliares administrativos del grupo C2 (antiguo D) que dan soporte tanto al
profesorado como a los alumnos. Este personal se encarga de todas aquellas
acciones que implementa el Departamento en relación con sus planes de
estudio u otras acciones impulsadas por el centro desde el momento de la
preinscripción del alumno al programa de máster, la selección de los
estudiantes, la información constante ante las consultas y dudas, la
matriculación, la planificación de los horarios de clases, los grupos de clases, la
oferte docente, la gestión de las modificaciones de asignaturas o de clases, así
como el seguimiento en todos los trámites administrativos necesarios hasta la
consecución del cierre del expediente académico de los alumnos.

En la siguiente tabla se muestran las categorías profesionales, los grupos de
adscripción y el cargo desempeñado del personal que presta servicio en la
Secretaria del Departamento de Tecnologías de la Información:

Funcionarios

Número

de efectivos
Grupo Categoría Profesional Puesto

1 B24.1 Técnico de Gestión

Responsable de
la Secretaría del
Departamento
de Tecnologías

de la
Información

5 C1

Administrativos

Personal de
Soporte

administrativo a
la Secretaría

3 C2
Auxiliares

administrativos

Personal de
Soporte

administrativo a
profesorado y

alumnado

82

El personal de esta secretaría ha participado en la formación necesaria para
desarrollar correctamente sus tareas, así como en diversos proyectos de
mejora. Prácticamente en su totalidad del personal de la secretaría domina el
inglés para poder comunicar, planificar e informar en este idioma, así como para
dar una atención adecuada a la comunidad universitaria.

Secretaria del departamento especializada en gestión de Máster, formada
por una coordinadora de Postgrado (máster y doctorado) del grupo C1 y una
administrativa del grupo C1/C2. El personal de la secretaría tiene una gran
formación en procesos administrativos, en las aplicaciones informáticas, en los
circuitos implicados y en las normativas específicas y necesarias para el buen
desarrollo de los másteres. Asimismo, dado que el idioma oficial de los másteres
del departamento es el inglés, el personal administrativo tiene formación
adecuada para comunicar, planificar e informar en este idioma.

La Secretaria del Departamento en Tecnologías de la Información y las
Comunicaciones se divide en cinco áreas principales de trabajo. Estas áreas
tienen como objetivo proporcionar apoyo técnico a las actividades académicas,
así como la atención personalizada a los profesores, estudiantes e
investigadores, basadas en el compromiso, la complementariedad, la
coordinación, la comunicación y la confianza.

Área de los Estudios de Posgrado: a) Doctorado: Apoyo y organización de la
Comisión Académica y de Postgrado (CAPiD) del Departamento; b) Control y
seguimiento de las solicitudes de becas del departamento; c) Reclutamiento,
Admisiones y Estudiante Administración de Apoyo y Evaluación: control y apoyo
administrativo a los candidatos admitidos, en proceso de inscripción, la
organización de la sesión de bienvenida, la organización de las defensas de la
propuesta de tesis y el suministro de información y el asesoramiento necesarios
de todos los procedimientos relacionados con su vida académica; d)
Organización de las defensas de tesis lectura pública; e) Principales
responsabilidades: Apoyo técnico para garantizar la adhesión a los estudios de
máster, formulación y ejecución de los programas de maestría, la organización
de la oferta de clases, sus horarios y calendario; asistir al CAPID y ayudar con
informes y estadísticas; f) Contratación, admisión y administración de
estudiantes y evaluación: Ayudar con el período de solicitud de los estudiantes,
la admisión y registro, el proceso de inscripción.

Área de Promoción, Actividades e Infraestructuras y sitios web: a)
Coordinación de eventos relacionados con los profesores, como congresos,
seminarios, jornadas de puertas abiertas, informativas y sesiones de cartels; b)
Crear y actualizar la página web del Departamento; c) Ayudar en la elaboración
de trípticos, catálogos con información de nuestros profesores e investigación y
docencia para su diffusion; d) Actividades: Apoyo general y la coordinación de
las diferentes actividades propuestas por los grupos de investigación, tales
como conferencias, reuniones internacionales, talleres, escuelas; e)
Identificación de las necesidades y proporcionar asesoramiento sobre la
organización general y los procedimientos a seguir dentro de la Universidad; f)
Organización de todos los asuntos relacionados con las visitas de los oradores

83

de los seminarios de investigación, así como los miembros de los comités de
tesis (organización de los requisitos de viaje y alojamiento, y gestión de los
pagos de los gastos incurridos); g) Control, distribución y supervisión de los
presupuestos relacionados con estas actividades; h) Edición de un boletín
bimensual con la recopilación de información relevante relacionada con nuestro
Departamento, tanto a nivel académico como de investigación. Los boletines
pretenden dar transparencia a las decisiones adoptadas por las diferentes
comisiones, a divulgar información acerca de las actividades académicas y
sociales de los miembros que integran el DTIC. i) Apoyo a los miembros del
departamento y bienvenida al nuevo personal, proporcionando toda la
información necesaria para que puedan empezar a trabajar: los usuarios del
campus virtual, correo electrónico, listas de correo, prefijos telefónicos, tarjetas
de acceso, de acceso a los edificios, así como obtener la tarjeta de
identificación universitaria; j) Gestión de reservas de espacios para reuniones;
k) Mantenimiento de las oficinas departamentales y laboratorios: muebles,
conexiones telefónicas, conexiones a Internet, sistemas de electricidad,
buzones, señales, aire acondicionado y calefacción; l) Mantenimiento y
actualización de los sitios web de DTIC, Intranet y Posgrado.

Área de Contratación de Personal Docente e Investigador: a) Gestión,
asesoramiento y control de la contratación del personal académico del DTIC,
tales como: el personal docente (profesor ayudante, profesor ayudante doctor,
profesor contrato PhD, profesor asociado y profesores visitantes), así como
investigadores (pre y post-doctorado) y becas de doctorado; b) Apoyo directo a
la coordinadora académica, ayudando con la planificación y organización de la
distribución de las actividades docentes de cada profesor por asignatura para
cada curso académico; c) Controlar y supervisar el proceso de enseñanza de la
evaluación relativa a las horas lectivas del profesorado de los estudios de grado
y postgrado; d) Tratar con el Departamento Recursos Humanos de la
Universidad con el fin de ayudar y dar apoyo a las consultas del personal DTIC
y asistir regularmente a las reuniones para promover e implementar políticas y
procedimientos de la UPF en este ámbito.

Área de Gestión Económica de Proyectos de Investigación: a) Asesoría
personalizada con el investigador sobre la gestión económica y administrativa;
b) Gestión de contratos de investigadores y control del presupuesto
correspondiente, así como la prestación de asesoramiento personal sobre estos
asuntos; c) Control, distribución y supervisión de los gastos generales de los
proyectos (gestión de facturas, facturas y recibos de profesores e
investigadores, así como otros documentos de gasto, tales como compras,
viajes y anticipos), en coordinación con el Servicio de Investigación de la UPF.

Área Internacional DTIC: a) Asesoramiento y apoyo al personal internacional
(estudiantes e investigadores) con las gestiones necesarias para su
incorporación a la Universidad.

▪ Coordinador de Máster para gestiones globales de dinámica de docencia
(relaciones con profesorado y con estudiantes), y prácticas profesionales

84

▪ Las Instituciones Colaboradoras contribuirán de forma directa a la oferta y
supervisión de Trabajos de Fin de Máster durante todo el año, de acuerdo
con los criterios científicos del Máster.

▪ En el seno los Servicios Centrales de Administración de la UPF, disponemos
de varios servicios de orientación que cubren los diversos aspectos y
dimensiones del Máster como:

o Servicio de Gestión Académica (SGA)
o Centro para la Calidad y la Innovación Docente (CQUID)
o Unidad Técnica de Programación Académica (UTPA)
o Servicio de Relaciones Internacionales

▪ Sección de Convenios e Intercambios
▪ Oficina de Admisiones
▪ Oficina de Movilidad y Acogida

El resumen del personal de apoyo se encuentra en la Tabla 2

Personal de apoyo Vinculación a la Universidad

Biblioteca de la UPF y CRAI en el
Campus Poblenou

2 jefes de unidad y 37 personas de
apoyo. Este servicio está formado por
personal funcionario y laboral.

-Servicio de Gestión Académica.

-Oficina de Postgrado Y
Doctorado

2 gestores responsables y 19 personas
de apoyo. Todos funcionarios.

Administración del Campus
1 administradora y 14 personas de
apoyo

Secretaría del Departamento de
Tecnologías de la Información y
la Comunicación

Equipo de secretaría:
1

1 responsable de secretaria

2 personas especializadas en gestión
del postgrado.

Unidad de Informática del
Campus de la Comunicació -
Poblenou

1 jefe de unidad

Soporte informático:

85

1 coordinador
4 operadores informáticos de mañana

2 operadores informáticos de tarde

Soporte de investigación:

1 responsable de investigación

1 operador informático de mañana

1 operador informático de tarde

Soporte audiovisual:

1 coordinador
3 técnicos audiovisuales de campus

9 técnicos audiovisuales de soporte a la
docencia

2 técnicos audiovisuales para el
projecte VEU

Tabla 2: Resumen de personal de apoyo

Personal técnico de soporte a los laboratorios:

El Máster en Ingeniería Biomédica Computacional hará uso de los laboratorios
existentes en el Campus del Mar y el Campus de Poblenou para la realización
de varias prácticas en diferentes asignaturas del Máster, así como del TFM si
es necesario. Especialmente se utilizará el Laboratorio de Electrónica del
Campus de Poblenou, que está gestionado y mantenido por dos técnicos de
laboratorio a tiempo completo para dar apoyo a la realización de prácticas y
cuyas funciones incluyen el mantenimiento de los equipos, compra de material
fungible y gestión del acceso de los estudiantes. Igualmente, los estudiantes del
Máster tendrán acceso a la infraestructura de Computación de Alto Rendimiento
(High-Performance Computing, HPC) del Departamento de Tecnologías de la
Información y la Comunicación (DTIC), que es mantenida y regularmente
actualizada por varios técnicos informáticos de la Unidad de Informática.
Asimismo, estos técnicos dan soporte al personal investigador y profesorado del
DTIC para el uso y la instalación de programario en el clúster HPC.

En el Campus del Mar se encuentran 3 laboratorios de prácticas (wet-lab),
equipados con todo el material necesario para las actividades que se
desarrollan. Estos laboratorios disponen de dos técnicos encargados del apoyo
a las prácticas, así como dos salas de limpieza de material, un cuarto frío y dos
salas de máquinas para la realización de diferentes procesos.

Previsión de profesorado y otros recursos humanos necesarios:

Todo el personal procedente de fuera de la UPF significa, siguiendo el principio
de subsidiaridad, que la UPF no dispone de especialista sobre la materia que
puede acreditarse según los criterios de experiencia docente e investigadora y

86

adecuación ámbito académico establecidos. En el caso actual de la presente
edición del Máster, el profesorado externo que participarà en la docència será
personal investigador del Barcelona Supercomputing Center – Centro Nacional
de Supercomputación (BSC-CNS), cuya experiencia y reconocido prestigio a
nivel internacional en modelado computacional en cardiología con High-
Performance Computing (HPC) supone un plus al currículum e interés del
programa, así como a la consecución de sus objetivos docentes. Asimismo se
contará con la presencia, en forma de seminarios, de varias de las empresas de
imágenes médicas y dispositivos médicos que ya colaboran con el grado de
Ingeniería Biomédica, que utilizan herramientas computacionales para su
servicio a los hospitales.

Para determinar la adecuación del profesorado a invitar, de ámbito estatal e
internacional, se decidirá conjuntamente con las instituciones colaboradoras del
Máster y asignadas por materias, de acuerdo con los ámbitos de actuación y
programas de inmigración pertinentes.

Mecanismos de que se dispone para asegurar la igualdad entre hombres
y mujeres y la no discriminación de personas con discapacidad:

La Universitat Pompeu Fabra tiene un fuerte compromiso con la igualdad de
oportunidades entre hombres y mujeres. Pese a los importantes avances
logrados por las mujeres durante los últimos años tanto en la vida universitaria,
como en la vida social, falta mucho camino todavía para llegar a la igualdad de
género. Como ejemplo de este avance en la UPF cabe destacar que en los
últimos tres años, el 46% del total de profesorado que ha accedido a la
permanencia son mujeres.

Con la intención de contribuir a la tarea de construir una universidad y una
sociedad formadas por personas libres e iguales, la UPF dedicó el curso 2007-
2008 a la sensibilización y a la reflexión sobre la igualdad de oportunidades
entre hombres y mujeres. De las reflexiones y los trabajos que se lleven a
término durante el curso debe surgir un Plan de Igualdad para la UPF, que
llevará el nombre de Isabel de Villena en honor de quien, probablemente por
primera vez en la literatura catalana, adoptó el punto de vista de la mujer. Como
primera medida adoptada se ha procedido a la contratación de una Agente para
la Igualdad con el objetivo que colaborar en la definición del Plan para la
Igualdad, más allá del cumplimiento estricto de la legalidad en lo que se refiere
a procurar la igualdad de género en los tribunales de oposiciones así como en
las comisiones de selección, tal como prevé el Estatuto Básico del Empleado
Público, y en la reserva de plazas para personas con discapacidades en los
procesos de oposiciones.

87

7. Recursos materiales y servicios

Justificación de la adecuación de los medios materiales y servicios
disponibles.

DATOS CAMPUS (SEPTIEMBRE 2014)

CAMPUS DEL MAR

(Edificio)
Unidades m2 útiles m2 construidos

Dr. Aiguader 12.707

Aula hasta 60 plazas 13 691

Aula hasta 100 plazas 6 548

Aula más de 100 plazas 4 701

Aula de habilidades clínicas 3 124

Laboratorio 5 406

Aula de informática 4 301

Sala de Grados 1 56

Aulas de Fisioterapia 2 201

Sala de reuniones 1 19

Espacio polivalente 1 161

Biblioteca 1.036

88

Administración y Gestión

(Decanatos/secretarias…)
 215

PRBB 5.095

Laboratorio 17 1.543

Zonas comunes 24 370

Despachos 61 878

Sala de seminarios 2 38

Administración y Gestión

(Decanatos/secretarias…)
 335

CAMPUS DE LA COMUNICACIÓN
(Edificio)

Unidades m2 útiles m2 construidos

La Fábrica 3.300

Biblioteca 1.945

Salas de estudiantes

y de trabajo en grupo
8 180

La Nau 1.870

Investigación 870

Roc Boronat ‐52

 10.830

Aula hasta 60 plazas 5 290

Aula hasta 100 plazas

8 620

Aula más de 100 plazas

3 315

Sala de seminarios

19 850

Sala polivalente y de tutorías

2 45

Sala de reuniones

9 190

Sala de profesores 2 44

Auditorio

1 230

Despachos de profesores 52 873

Administración y Gestión

(Decanatos/secretarias…)

 372

Roc Boronat ‐53 4.080

Sala de estudios y de trabajo en

grupo

1 20

Sala polivalente y de tutorías

1 15

89

Sala de reuniones

1 15

Despachos de profesores

67 1.265

Administración y Gestión

(Decanatos/secretarias…)

252

Tallers 5.020

Aula de informática

13 840

Sala de seminarios

2 115

Laboratorio y aula técnica

 625

Sala técnica (control, edición,…)

24 365

Aula de interpretación con cabinas

3 165

Plató

3 375

Camerinos y sala de ensayo

 45

Sala de reuniones 1 25

Informáticos 120

Tànger

 8.880

Laboratorio

2 305

Sala de seminarios

1 50

Sala de reuniones

4 130

Sala de grados

1 70

Sala de demostraciones

1 40

Espacio polivalente

3 586

Despachos

74 2.103

Administración y Gestión

(Decanatos/secretarias…)

 100

Equipamientos y laboratorios específicos de uso en el máster

90

Los estudiantes del Máster tendrán acceso a todas las infraestructuras
disponibles en UPF relevantes para su formación. El detalle de las
infraestructuras del Departamento de Tecnologías de la Información y las
Comunicaciones se puede ver en http://portal.upf.edu/web/etic/research-
infraestructures

Concretamente, los estudiantes harán uso durante sus asignaturas y TFM de:

● 3 laboratorios de prácticas en Campus del Mar, dos con capacidad para
24 personas cada uno y el tercero con capacidad para 40 personas,
equipados con todo el material necesario para las actividades que se
desarrollan. Estos laboratorios serán especialmente útiles en las
asignaturas y TFMs que requieran la realización de experimentos a nivel
microscópico (celular, molecular) para la validación de técnicas in-silico
con observaciones.

● Laboratorio de Electrónica en el Campus del Mar, donde se dispone del
equipo estándar de un laboratorio de este tipo (diferentes componentes
electrónicos y sistemas para su manipulación), así como varias
impresoras 3D. Asimismo el laboratorio cuenta con espacio adaptado
para el testeo de dispositivos (wet bench). Este laboratorio será de gran
utilidad en asignaturas y TFMs relacionados con dispositivos médicos,
bio-electromagnetismo computacional, prototipado y la validación de
herramientas computacionales.

● Infraestructura de Computación de Alto Rendimiento (HPC,
http://hpc.dtic.upf.edu/) del DTIC, cuya última actualización (SNOW Linux
Cluster) proporciona 15 nodos de computación, 11 de ellos con cuatro
procesadores 16-core por nodo, y los 4 nodos restantes disponen de dos
procesadores quad-core, resultando en un total de 736 cores. El clúster
está configurado con una memoria total de 3144Gb y 43TB de espacio de
disco duro NFS. El pico de rendimiento computacional teórico del clúster,
de acuerdo con las especificaciones del fabricantes, es de 8490 Gflops.
Esta infraestructura será de gran ayuda para las asignaturas y TFMs que
utilicen y desarrollen técnicas computacionales con gran carga
computacional, como es el caso de las simulaciones multi-escala y multi-
físicas de órganos y sistemas biomédicos complejos.

BIBLIOTECA DE LA UPF

La Biblioteca de la UPF es una unidad fundamental de apoyo a la docencia y al
aprendizaje en la Universitat Pompeu Fabra.

Para dar respuesta a las necesidades emergentes de los profesores y
estudiantes en el nuevo entorno derivado de la implementación del EEES, la
UPF ha apostado claramente por la evolución de la Biblioteca hacia el modelo
de CRAI (Centro de Recursos para el Aprendizaje y la Investigación). Así pues,
se ha optado por un nuevo modelo organizativo basado en la confluencia del

http://portal.upf.edu/web/etic/research-infraestructures
http://portal.upf.edu/web/etic/research-infraestructures
http://hpc.dtic.upf.edu/

91

servicio de Biblioteca e Informática, adaptando las instalaciones para poder
ofrecer espacios para el estudio y trabajo en grupo y ofreciendo nuevos servicios.

En la Biblioteca/CRAI se concentran todos los servicios de apoyo al aprendizaje,
la docencia y la investigación que, en el ámbito de las tecnologías y los recursos
de información, la Universidad pone a disposición de los estudiantes y los
profesores. Nuevos espacios con nuevos y mejores equipamientos y una visión
integradora de los servicios y los profesionales que los prestan.

En esta línea cabe destacar el servicio de préstamo de ordenadores portátiles,
con notable éxito entre los estudiantes de grado y el servicio de La Factoría de
apoyo al aprendizaje y a la docencia. La Factoría es un espacio con
profesionales (bibliotecarios, informáticos, técnicos audiovisuales, personal
administrativo), con recursos, equipos y tecnología, desde donde se ofrece
apoyo a los profesores en el uso de las plataformas de enseñanza virtual (e-
learning) y en la elaboración de materiales docentes y a los estudiantes, en la
elaboración de trabajos académicos.

Los rasgos más característicos y definitorios de los servicios que la Biblioteca /
CRAI presta a sus usuarios, profesores y estudiantes para materializar su misión
son los siguientes:

a) Amplitud de horarios

La Biblioteca/CRAI abre 360 días al año, con un horario de apertura de 17 horas
de lunes a viernes y de 11 o 15 horas los sábados y días festivos.

Horario de apertura:

▪ De lunes a viernes, de 08.00 h. a 01.00 h. de la madrugada.

▪ Sábados y festivos, de 10.00 h. a 21.00 h. (a 01.00 h. durante el período de
las tres convocatorias de exámenes de cada curso académico).

b) Recursos de información

La Biblioteca cuenta con un fondo bibliográfico y de recursos de acceso remoto
muy completo y en constante crecimiento. Es muy importante señalar que la
colección bibliográfica, como la Biblioteca y como la propia Universidad, es fruto
de una trayectoria cronológica corta: desde tan sólo el 1990, año de su
nacimiento se ha puesto a disposición de la comunidad universitaria un conjunto
de información, tanto en soporte papel como de acceso electrónico, muy
relevante y que da respuesta a la práctica totalidad de las necesidades de
docencia y aprendizaje de la comunidad universitaria.

El incremento del número de volúmenes de monografías se sitúa en una media
anual de entre 30.000 y 40.000 volúmenes por año. Esto supone un crecimiento
sostenido y continuado de la colección y muestra el esfuerzo constante de la

92

UPF para crear y mantener una colección que dé respuesta a las necesidades
informativas de la comunidad universitaria.

Los fondos están a disposición de todos los usuarios, cualquiera que sea su
sede. El catálogo es único y los documentos pueden trasladarse de una sede a
otra a petición de los usuarios que así lo necesitan.

Por lo que respecta a la información electrónica, cabe señalar su accesibilidad
completa, ya que, además de su disponibilidad desde las instalaciones de la
Biblioteca y de toda la Universidad, todos los miembros de la comunidad
universitaria tienen acceso a los recursos de información electrónicos desde
cualquier ordenador externo mediante un sistema (VPN-SSL) que permite un
acceso fácil y seguro.

b.1.) Monografías

Número total de volúmenes de monografías en
papel u otros soportes físicos

575.037

Distribución por localizaciones

Número de volúmenes
de monografías

Biblioteca/CRAI de la Ciutadella 374.239

Biblioteca/CRAI del Poblenou 99.318

Biblioteca del Campus Universitari Mar 15.278

Otras localizaciones (depósitos de la
UPF o depósitos consorciados (GEPA))

86.090

Número total de monografías electrónicas
disponibles

23.086

b.2.) Publicaciones en serie

En papel

Número total de títulos de publicaciones en serie en
papel

11.869

De acceso remoto

93

Número total de títulos de publicaciones en serie de
acceso remoto

18.025

b.3.) Bases de datos

Número total de bases de datos en línea 460

c) Puestos de lectura

La Biblioteca cuenta con una ratio de 7,14 estudiantes por puesto de lectura.
Esta ratio sitúa a la UPF entre las primeras posiciones del sistema universitario
español.

Biblioteca/CRAI de la
Ciutadella

Biblioteca/CRAI del
Poblenou

Biblioteca del Campus
Universitari Mar

Total

1.184 445 279 1.908

d) Distribución de los espacios

La distribución de la superficie útil de los espacios es la siguiente:

Biblioteca/CRAI de la
Ciutadella

Biblioteca/CRAI del
Poblenou

Biblioteca del Campus
Universitari Mar

Total

8.142 m2 2.142 m2 1.258 m2 11.542 m2

Cabe señalar que las instalaciones de la Biblioteca/CRAI son accesibles a
personas con discapacidades de movilidad.

También es importante destacar el hecho de que en la Biblioteca/CRAI de
Ciutadella uno de los ordenadores de uso público está equipado con software y
hardware específico para personas con limitaciones visuales.

e) Amplia oferta de servicios

La oferta de servicios para los usuarios es muy amplia. La relación de los
servicios a los que todos los estudiantes tienen acceso es la siguiente:

e.1. Punto de Información al Estudiante (PIE)

El PIE es el servicio que la Universidad pone a disposición de todos los
estudiantes con el fin de proporcionar información, orientación y formación sobre
la organización, el funcionamiento y las actividades de la UPF y también para
realizar los trámites y las gestiones de los procedimientos académicos y de
extensión universitaria. El PIE facilita la información y la realización de trámites
necesarios para la vida académica de los estudiantes en la UPF.

94

e.2. Información bibliográfica

El servicio de información bibliográfica ofrece:

▪ Información sobre la Biblioteca/CRAI y sus servicios
▪ Asesoramiento sobre dónde y cómo encontrar información
▪ Asistencia para utilizar los ordenadores de uso público
▪ Ayuda para buscar y obtener los documentos que se necesita

El servicio de información bibliográfica es atendido de forma permanente por
personal bibliotecario.

e.3. Bibliografía recomendada

La bibliografía recomendada es el conjunto de documentos que los profesores
recomiendan en cada una de las asignaturas durante el curso académico; incluye
libros, documentos audiovisuales, números de revistas, dossiers, etc.

Se puede acceder a la información sobre esta bibliografía desde el catálogo en
línea y también desde la plataforma de enseñanza virtual (Aula Global). Esta
información se mantiene con la colaboración del profesorado.

e.4. Equipos informáticos y audiovisuales

La Biblioteca/CRAI pone a disposición de los estudiantes a lo largo de todo el
horario de apertura equipos informáticos y audiovisuales para la realización de
sus actividades académicas.

e.5. Formación en competencias informacionales e informáticas (CI2)

El personal del Servicio de Informática y de la Biblioteca ofrecen conjuntamente
formación en competencias informacionales e informáticas (CI2) a todos los
miembros de la comunidad universitaria de la UPF para profundizar en el
conocimiento de los servicios y de los recursos bibliotecarios e informáticos y
para contribuir a la mejora del nuevo modelo docente de la UPF. Esta formación
se ofrece integrada en los planes de estudio de grado y postgrado. También se
ofrece un àmplio abanico de oferta formativa extracurricular a medida de
asignaturas concretas (a petición de docentes), formaciones temáticas
programadas y a la ‘carta’ (sobre un tema no previsto anticipadamente).

e.6. Préstamo

El servicio de préstamo ofrece la posibilidad de sacar documentos por un periodo
determinado de tiempo. El servicio es único: se pueden solicitar los documentos
independientemente de la sede en la que se encuentren y, además, se pueden
recoger y devolver en cualquiera de las sedes.

Para llevarse documentos en préstamo, sólo es necesario presentar el carnet de
la UPF o cualquier otro documento identificativo que acredite como usuario de la
Biblioteca.

95

Este servicio destaca muy favorablemente por su uso intensivo. Año tras año, el
indicador Préstamos por estudiante presenta muy buenos resultados, de los
mejores en el sistema universitario español.

Además los usuarios pueden utilizar tambien el servicio de préstamo
consorciado (PUC). El PUC es un servicio gratuito que permite a los usuarios de
las bibliotecas de las instituciones miembros del Consorci de Serveis
Universitaris de Catalunya (CSUC) solicitar y tener en préstamo documentos de
otra biblioteca del sistema universitario catalán.

e.7. Préstamo de ordenadores portátiles

La Biblioteca y el Servicio de Informática ofrecen el servicio de préstamo de
ordenadores portátiles dentro del campus de la Universidad para el trabajo
individual o colectivo, con conexión a los recursos de información electrónicos y
con disponibilidad del mismo software que el que se puede encontrar en las aulas
informáticas. Pueden utilizar el servicio de préstamo de ordenadores portátiles
todos los estudiantes de los estudios oficiales que imparte la UPF en sus centros
integrados.

e.8. Préstamo interbibliotecario

A través de este servicio todos los miembros de la comunidad universitaria,
pueden pedir aquellos documentos que no se encuentran en la Biblioteca de la
UPF a cualquier otra biblioteca del mundo.

e.9. Acceso a recursos electrónicos desde fuera de la Universidad

Como ya se ha comentado anteriormente, existe la posibilidad de conectarse a
los recursos electrónicos contratados por la Biblioteca desde cualquier
ordenador de la red de la UPF y también desde fuera (acceso remoto). Cualquier
miembro de la comunidad universitaria puede acceder desde su domicilio o
desde cualquier lugar en cualquier momento (24x7) a todos los recursos
electrónicos disponibles, mediante un sistema sencillo, fácil y seguro (VPN-SSL).

e.10. Apoyo a la resolución de incidencias de la plataforma de enseñanza
virtual (e-learning): La Factoría

Mediante este servicio, todos los profesores y los estudiantes tienen a su
disposición asistencia y asesoramiento para resolver incidencias, dudas, etc.
relacionadas con la utilización de la plataforma de enseñanza virtual implantada
en la UPF Aula Global (gestionada con la aplicación Moodle) y su soporte
informático, ya sea de manera presencial, telefónicamente o a través de
formulario electrónico.

e.11. Ayuda en la elaboración de trabajos académicos y de materiales
docentes: La Factoría

96

Mediante este servicio, los estudiantes tienen el apoyo y el asesoramiento de
profesionales para la elaboración de sus trabajos académicos (presentaciones,
informes, memorias, etc.), formación en aspectos específicos, acceso a TIC
(hardware y software), etc. También los profesores encuentran ayuda y
asesoramiento para la creación de sus materiales docentes.

e.12. Gestor de bibliografías (Mendeley)

Mendeley es una herramienta en entorno web para gestionar referencias
bibliográficas y al mismo tiempo una red social académica que permite:

▪ Crear una base de datos personal para almacenar referencias importadas
▪ Gestionar las referencias
▪ Generar bibliografias de manera automática
▪ Encontrar documentos relevantes por áreas temáticas
▪ Importar muy fácilmente documentos de otras plataformas
▪ Colaborar con otros usuarios investigadores en línea
▪ Acceder a los propios documentos desde cualquier lugar via web

e.13. Impresiones y reprografía

Todas las sedes disponen de una sala equipada con fotocopiadoras. Las
fotocopiadoras funcionan en régimen de autoservicio. Funcionan con una tarjeta
magnética que se puede adquirir y recargar en los expendedores automáticos
situados en la sala de reprografía de la Biblioteca/CRAI y en diferentes puntos
del campus de la Universidad.

Además, desde todos los ordenadores de la Biblioteca/CRAI pueden utilizarse
impresoras de autoservicio que funcionan con las mismas tarjetas magnéticas.

ESTRUCTURA DE REDES DE COMUNICACIONES, NUEVAS
TECNOLOGÍAS, AULAS DE INFORMÁTICA

a) Aulas de Informática y Talleres

• Número de aulas y talleres: 35

• Número de ordenadores disponibles: 1205
• Sistema operativo: arranque dual Windows / Linux

b) Software

• Software de ofimática: Word, Excel, Access, etc.
• Software libre.
• Acceso a Internet.
• Cliente de correo electrónico.
• Software específico para la docencia.
• Acceso a herramientas de e-learning.

c) Ordenadores de la Biblioteca

97

• Puntos de consulta rápida del catálogo (OPAC). Los OPAC son puntos de
consulta rápida del catálogo de la Biblioteca y del CCUC.
• Estaciones de Información (HdI). Las Hedí ofrecen acceso a todos los recursos
de información electrónicos de la Biblioteca.
• Estaciones de Ofimática (EdO). Los EdO son ordenadores destinados al trabajo
personal que disponen de la misma configuración y de las mismas prestaciones
que cualquier otro ordenador ubicado en un aula informática.

Distribución de las aulas de Informática y Biblioteca por edificios

Campus de la Comunicació-Poblenou

Edificio Aula PCs

La Fabrica

Biblioteca 74

 Talleres

54.003 42

54.004 42

54.005 42

54.006 42

54.007 42

54.008 30

54.009 24

54.021 20

54.022 20

54.023 30

54.024 24

54.026
Laboratorio multimedia y
gestión de redes

25

54.028
Laboratorio de electrónica y
radiocomunicaciones

12

54.030 25

54.031 25

54.041
Aula postproducción de sonido

25

 54.082
Aula multimedia 1

28

 54.086
Aula multimedia 2

24

 Campus Universitari Mar

Edificio Aula PCs

Dr. Aiguader

Biblioteca 28

61.127 34

61.280 15

61.303 45

98

61.307 25

61.309 18

60.006 (Edificio Anexo) 20

d) Aulas de docencia

Todas las aulas de docencia están equipadas con ordenador con acceso a la
red y cañón de proyección.

e) Red

Todos los ordenadores de la Universidad disponen de conexión a la red. Todos
los Campus disponen de prácticamente el 100% de cobertura de red sin hilos,
con acceso a EDUROAM.

f) Accesibilidad universal de las personas con discapacidad y diseño para
todos

Las instalaciones de la Universidad cumplen con el “Codi d’accessibilitat”
establecido por la Generalitat de Catalunya. El conjunto de edificios que
conforman el Campus de Ciutadella y el edificio Rambla han sido objeto de
adaptaciones para asegurar la accesibilidad. En el Campus Mar, el edificio del
PRBB, cumple exhaustivamente con la normativa. El edificio Dr. Aiguader ha
sido adaptado y actualmente cumple también la normativa, ya que fue objeto de
un proceso de ampliación y modificación cuyo proyecto, obviamente, se ajusta
estrictamente a la normativa de accesibilidad. En cuanto al Campus de la
Comunicación, también cumple con la normativa vigente, como no podría ser de
otra forma.

Recursos docentes virtuales:
Los participantes utilizarán el Aula global ubicada en la intranet Campus Global:

a) ¿Qué es el Campus Global?
El Campus Global (CG) es a la intranet de la Universitat Pompeu Fabra y el
proyecto de innovación docente en el que se incluye el Aula Global donde se
desarrollará el máster y en el que se hace un uso intensivo de las tecnologías de
la información y la comunicación de la Universidad.
El acceso al Campus Global está restringido a los miembros de la comunidad
universitaria de la UPF, ya que para acceder al mismo debe usar un código y
una contraseña personales.

 b) ¿Qué ofrece el Campus Global?

El Campus Global ofrece distintas aplicaciones relacionadas con el acceso a la
información, la comunicación, la docencia y el estudio, y la gestión:

● Información, con la finalidad de facilitar el acceso a los datos que los

miembros de la comunidad universitaria pueden necesitar para moverse

99

cómodamente por la UPF y para estar informados puntualmente de la vida

diaria de la institución.

● Comunicación, con la finalidad de que todos los miembros de la UPF

puedan comunicarse a través del correo electrónico y relacionarse a

través de los foros y las tertulias o conversaciones en línea. Por esta

razón, todos los miembros de la comunidad universitaria tienen asignada

una dirección de correo electrónico que les permite hacer efectiva esta

comunicación, tanto desde los propios ordenadores de la UPF como

desde casa, a través de Internet.

● Docencia/Estudio es el espacio nuclear del CG, y tiene como objetivo

completar con eficacia la docencia y la formación que se imparten de

forma presencial en las aulas de la UPF. Al tratarse en este caso de un

máster online tendrá total protagonismo, especialmente el Aula Global

basada en tecnología Moodle. Desde este punto de vista, el desarrollo del

CG y, sobre todo, del espacio llamado Aula Global-Moodle, se ha

orientado a proporcionar más autonomía al profesorado en el diseño y la

publicación de materiales de estudio y en la gestión de todo el proceso

didáctico, extendiendo de esta manera los beneficios de los estudiantes

de la UPF allí donde se encuentren y en el momento en que lo deseen,

con el fin de mejorar la calidad de sus estudios y la variedad de los

recursos de todo tipo que le prestan apoyo.

● Gestión, con el fin de que las gestiones administrativas y académicas -

consultar el propio expediente académico, conocer el estado de cuentas

de una ayuda a la investigación- puedan llevarse a cabo con la máxima

flexibilidad.

Por tratarse de una intranet en la que cada usuario se identifica con su código y
contraseña personales, el Campus Global ofrece todas estas aplicaciones según
el perfil de cada usuario. Por defecto, el Campus Global dispone de diferentes
perfiles, entre ellos: Estudiante, Graduado/a, Personal docente e investigador, y
Personal de administración y servicios. Un usuario puede estar autorizado a
utilizar el Campus Global en más de un perfil, si procede. Dentro de su perfil,
cada usuario puede disponer de algunas aplicaciones específicas, por su
condición de miembro de alguna comisión o porque está autorizado a acceder a
una base de datos determinada.

Aula Global

El Aula Global es la plataforma dónde se ubican las diferentes asignaturas
impartidas en el Máster en Ingeniería Biomédica Computacional Mediante esta
herramienta el participante, además de encontrar todo el material y actividades
del programa, puede comunicarse con la UPF y los docentes del máster sin
necesidad de limitarse a un horario o estar físicamente presentes.

100

El Aula Global está basada en la tecnología Moodle y proporciona la robustez y
el software de esta marca.

Los participantes – docentes, alumnos o invitados - podrán acceder al Aula
Global a través de cualquier ordenador que tenga conexión a Internet siempre
que el ordenador tenga un procesador Pentium o equivalente y que pueda utilizar
los navegadores más usuales, Netscape, Chrome, Mozilla/Firebird o Explorer,
por ejemplo.

Dicha plataforma permite tener disponibles todos los materiales trabajados en el
Máster. Además del material, el participante tendrá a su disposición diferentes
mecanismos que le facilitarán la comunicación con el equipo académico del
programa. Los principales mecanismos de comunicación son:

o Correo electrónico para comunicarse con el profesor/tutor del programa

y resolver todas las dudas sobre el programa que le puedan surgir al
participante.
o Correo electrónico para comunicarse con soporte técnico y así solucionar
las incidencias técnicas que puedan aparecer.
o Calendario interactivo con las fechas de entrega de trabajos, exámenes y
tutorías.
o Tablón de avisos, mediante el cual el profesor responsable publica la
información formal de seguimiento del módulo, en el sentido de que empieza,
actividades a preparar, recordatorios de fecha de entregas, fin de módulos,
etc.
o Herramientas 2.0 en el que el estudiante tiene un rol activo (Wikis,
propuesta de trabajar o utilizar herramientas de la Web 2.0, partiendo de un
enlace en el aula).
o Tareas (espacio que el profesor habilita para que los estudiantes puedan
publicar las entregas de sus actividades. Este mismo espacio ofrece
facilidades al profesor para que pueda trabajar y mandar, el feedback de la
valoración de la actividad al estudiante).
o Debates entre los participantes y los profesores del programa para
profundizar en algunos contenidos del programa.
o Foro de estudiantes para facilitar la creación de vínculos de toda
comunidad virtual.
o Foro de consultas del profesor: permitirá ponerse en contacto con el tutor
del módulo para resolver las dudas que el participante tenga.
o Foro de consultas del tutor pedagógico para que los estudiantes puedan
formular preguntas de tipo general sobre aspectos académicos del máster
como por ejemplo: el sistema global de evaluación, las recuperaciones de
actividades pendientes, las fechas de entrega de actividades y todos los
detalles relativos a la expedición y envió de los títulos.
o Foro de consultas del webmaster: permitirá resolver cualquier duda sobre
el funcionamiento del aula digital del curso o de las herramientas y servicios
que se usan durante el desarrollo del máster.
o Foro de consultas de dirección. La dirección del curso está a disposición
de los estudiantes para cualquier aspecto que quieran plantear, ya sea de

101

forma abierta por medio de este foro de dirección o de forma privada a través
de una dirección de correo electrónico específica de la dirección

El siguiente ejemplo muestra la estructura de una asignatura de un máster UPF
con los contenidos de trabajo de una semana:

 c) Accesibilidad para los alumnos con discapacidad

Accesibilidad para alumnos con discapacidad visual de la Web de la UPF, donde

se encuentra alojada el Aula Global.

 Declara que el lenguaje HTML versión 4.01 ha sido utilizado

correctamente en la Web de la UPF y la sintaxis se restringe a la gramática de

este lenguaje.

 Declara que la sintaxis de las hojas de estilo utilizadas en la Web

de la UPF es correcta.

 Declara que la página inicial de la Web de la UPF confirma las

Directrices para la accesibilidad al contenido de páginas web, versión 1.0 con

nivel AA.

 Declara que la página principal de la Web de la UPF ha sido

revisada con el TAW 1.1. y que ha sido aprobada.

La efectividad de la plataforma Aula Global-Moodle, donde se desarrollará el
máster, es verificable desde la experiencia práctica con otros estudiantes con

102

discapacidad visual de la UPF que ya la han usado previamente. El objetivo de
Moodle es ser totalmente accesible y fácil de usar para todos los usuarios,
independientemente de sus diferentes grados de capacidad.
A continuación se describe el estado actual de la accesibilidad en Moodle:

 d) Prácticas consolidadas

El equipo de programadores de Moodle pasa mucho tiempo asegurándose de
que las actualizaciones desarrolladas para el programa resulten accesibles. A la
hora de crear nuevo código en Moodle, parte del proceso consiste en seguir
aquellas prácticas consolidadas como “óptimas”. Por otro lado, al aceptar nuevo
código dentro del núcleo de la aplicación se testan cuidadosamente las páginas
y se consulta la opinión de diferentes expertos.

 e) Compatibilidad con lectores de pantalla

Desde la implantación de la versión 2.7. de Moodle, la plataforma tiene
compatibilidad con dos configuraciones diferentes para lector de pantalla, las
cuales están siendo testadas:

Navegador Lector de pantalla Versión mínima Versión
recomendada

Microsoft Internet
Explorer

Jaws 15 Última

Mozilla Firefox NVDA 2014.1 Última

Previsión de adquisición de los recursos materiales y servicios necesarios.

La previsión de adquisición de los recursos materiales y servicios necesarios se
realiza coincidiendo con la elaboración del presupuesto anual. Se efectúa una
reflexión sobre las necesidades de instalaciones y equipamientos para el curso
siguiente y con una visión plurianual y se consignan las dotaciones
presupuestarias oportunas. Por otra parte, la Universidad dispone unos
protocolos de mantenimiento de construcciones, instalaciones y equipos, con
descripción, calendario y presupuesto de las tareas preventivas, así como de
una previsión del mantenimiento correctivo basada en la experiencia de
ejercicios anteriores. La mayor parte de las tareas de mantenimiento está

103

externalizada, mediante contratos plurianuales con varias empresas
especializadas, bajo el seguimiento y control del equipo técnico de la
Universidad.

8. Resultados previstos

8.1. Valores cuantitativos estimados para los indicadores y su
justificación:

Estimación de valores cuantitativos:

A continuación, se presentan los resultados estimados para el Máster
universitario en Ingeniería Biomédica Computacional. Los resultados se
concretan en los siguientes indicadores: la tasa de graduación, la tasa de
abandono y la tasa de eficiencia. Al tratarse de un máster de nueva impartición
en la universidad, para determinar tales magnitudes se ha tenido en cuenta la
evolución de estos mismos indicadores en el conjunto del Departamento donde
se imparte el máster y en el global de la universidad, con la voluntad de tener
una visión más amplia y contextualizada de estos parámetros. La estimación de
estos indicadores se muestra en la siguiente tabla y se detallan en los siguientes
párrafos.

Tasa de graduación % 85%

Tasa de abandono % 15%

Tasa de eficiencia % 90%

Justificación de los indicadores propuestos:

Tasa de graduación:
La tasa de graduación indica el porcentaje de estudiantes graduados en el
tiempo previsto en el plan de estudios o en un año más respecto a la cohorte de
alumnos que iniciaron los estudios en un mismo año.

La tasa de graduación que se estima para el máster universitario en Ingeniería
Biomédica Computacional es de alrededor del 85%.

Las razones que llevan a esta estimación son las siguientes:
- La tasa de graduación global de los másters que se imparten en el

Departamento de Tecnologías de Información y las Comunicaciones en los
últimos cursos se ha situado por encima del 80%.

- La tasa de graduación del conjunto de los másteres de la Universitat Pompeu
Fabra estos últimos cursos ha oscilado entre el 75% y el 87%.

Tasa de abandono:

104

La tasa de abandono indica el porcentaje de estudiantes que han abandonado
los estudios a lo largo del tiempo previsto al plan de estudios o en un año más,
respecto a la cohorte de alumnos que iniciaron los estudios en un mismo año.

La tasa de abandono que se estima para el máster universitario en Ingeniería
Biomédica Computacional se sitúa alrededor el 15%.

Las razones que llevan a esta estimación son las siguientes:
- La tasa de abandono global de los másters que se imparten en el

Departamento de Tecnologías de Información y las Comunicaciones en los
últimos cursos ha oscilado entre el 5% y el 15%.

- La tasa de abandono media del conjunto de los másters de la Universidad en
los últimos cursos ha oscilado entre el 10% y el 20%.

Tasa de eficiencia:
La tasa de eficiencia indica el grado de eficiencia de los estudiantes por terminar
los estudios habiendo consumido únicamente los créditos previstos en el plan de
estudios. Se calcula dividiendo los créditos previstos en el plan de estudios entre
la media de créditos matriculados por los estudiantes que han finalizado los
estudios, y multiplicar el resultado por cien. La tasa de eficiencia máxima es del
100%.

La tasa de eficiencia que se estima para el máster universitario en Ingeniería
Biomédica Computacional se sitúa alrededor del 90%.

Las razones que llevan a esta estimación son las siguientes:
- La tasa de eficiencia de los másters que se imparten en el Departamento de

Tecnologías de Información y las Comunicaciones en los últimos cursos se
sitúa alrededor del 90%.

- La tasa de eficiencia media de la Universidad se sitúa alrededor del 90%.

8.2. Procedimiento general para evaluar el progreso y resultados de

aprendizaje

Evaluación del progreso y los resultados al nivel de cada asignatura:

a) Evaluación de los conocimientos
La verificación de los conocimientos de los estudiantes se puede realizar
mediante un examen final o bien siguiendo un proceso de evaluación continua.

Los profesores responsables de cada asignatura y actividad formativa han de
hacer públicos, al inicio del periodo de docencia correspondiente, los métodos y
los criterios de evaluación que aplicarán.

b) Plan Docente de la Asignatura

105

El Plan Docente de la Asignatura es el instrumento por el cual se define el modelo
de organización docente de la asignatura. El Plan Docente tiene alcance público
y se puede consultar desde los espacios de difusión académica previstos por la
Universidad. Los contenidos, plazos y otros aspectos del plan docente están
regulados en la normativa vigente específica.

c) Régimen de la evaluación continua

Concepto: Se entiende por evaluación continua el conjunto de procesos,
instrumentos y estrategias didácticas definidas en el Plan Docente de la
Asignatura aplicables de manera progresiva e integrada a lo largo del proceso
de enseñamiento-aprendizaje de ésta. Las evidencias recogidas deben facilitar
a los estudiantes y a los docentes indicadores relevantes y periódicos acerca de
la evolución y el progreso en el logro de las competencias que se hayan
expresado como objetivos de aprendizaje de la asignatura.

Ámbito: la evaluación continua comprende las asignaturas que así lo prevean
en el Plan Docente de la Asignatura.

Contenido: Las asignaturas que integren sistemas de evaluación continua
especificarán un mínimo de tres fuentes de evaluación, así como los
mecanismos e indicadores del progreso y del logro de los aprendizajes, la
temporalidad prevista, los criterios para evaluar cada una de las actividades y su
peso en el cómputo global de la calificación de la asignatura.

Evaluación: Los mecanismos de evaluación continua utilizados en el periodo
lectivo de clases pueden comprender un peso, a efectos de evaluación final,
entre el 50 y el 100% del total de la evaluación. El estudiante recibirá
periódicamente información de los resultados obtenidos en las actividades que
configuren el itinerario de evaluación continua. A tal efecto, se utilizará para
difundir la información los mecanismos previstos en el Plan Docente de la
Asignatura.

Calificación: Las asignaturas con evaluación continua seguirán el sistema
general de calificaciones fijado por la Universidad.

d) Régimen de los exámenes finales

Periodo: Los exámenes, tanto orales como escritos, se deben realizar, al
finalizar la docencia, dentro del periodo fijado para esta finalidad en el calendario
académico.

Convocatoria: Se celebrará una única convocatoria de examen por curso
académico para cada asignatura.

Exámenes orales: Los exámenes orales serán organizados y evaluados por un
tribunal formado por tres profesores nombrado al efecto por la comisión
responsable del departamento al que pertenezca el máster. Para que quede
constancia del contenido del examen y para garantizar su conservación, los

106

exámenes serán registrados en un soporte apto para la grabación y la
reproducción (Ver la Resolución de 11 de marzo de 2011 por la que se modifica
la Instrucción 01/2004 del Arxivo de la Universidad, por la que se establece el
procedimiento para la eliminación de exámenes y documentos base de
calificación)

e) Evaluación del trabajo de fin de máster

El máster universitario concluye con la elaboración y defensa pública de un
trabajo de fin de máster.

La evaluación de este trabajo corresponde a un tribunal, nombrado por la
comisión responsable del departamento al que pertenezca el máster, que debe
estar formado por un mínimo de tres miembros del personal docente investigador
(un presidente o presidenta, un vocal y un secretario o secretaria).

f) Conservación de las pruebas de evaluación

Para asegurar la posibilidad de revisar las calificaciones, los profesores están
obligados a guardar los exámenes o los documentos sobre los que se
fundamente la calificación (incluidos los registros) durante el período que haya
establecido el secretario general de la Universidad, como órgano competente
para fijar las condiciones y calendario para la conservación de las pruebas de
evaluación.

g) Calificaciones

 Sistema de calificaciones

El estudiante debe ser evaluado y calificado de acuerdo con lo que se especifica
en el Plan Docente de la Asignatura y según la normativa vigente.

Los resultados obtenidos por los estudiantes se expresan en calificaciones
numéricas de acuerdo con la escala establecida en el Real Decreto 1125/2003,
de 5 de septiembre, por el que se establece el sistema europeo de créditos y el
sistema de calificaciones en las titulaciones universitarias de carácter oficial y
validez en todo el territorio nacional.

Revisión de las calificaciones

El estudiante tiene derecho a la revisión de la calificación ante el personal
docente responsable de la asignatura.

Esta revisión se realizará en el día y la hora indicados por el profesor o profesora
responsable de la asignatura al entregar las calificaciones provisionales. El

https://seuelectronica.upf.edu/normativa/upf/normativa/grau/rd1497/instruccio.html
https://seuelectronica.upf.edu/normativa/upf/normativa/grau/rd1497/instruccio.html
https://seuelectronica.upf.edu/normativa/upf/normativa/grau/rd1497/instruccio.html
https://seuelectronica.upf.edu/normativa/upf/normativa/grau/rd1497/instruccio.html

107

resultado se comunicará a los estudiantes mediante la incorporación a su
expediente una vez cerrada el acta.

Contra la calificación definitiva, haya ejercido o no el derecho expresado en los
anteriores apartados, el estudiante puede presentar una reclamación dirigida al
director del departamento responsable del máster universitario, en el plazo de
cinco días naturales, a contar desde la fecha de publicación de las actas
definitivas.

Dentro del plazo de los cinco días naturales siguientes a la finalización del plazo
de presentación de la reclamación, una comisión, previamente nombrada por el
director o directora del departamento del máster universitario, resolverá la
reclamación.

Antes de emitir esta resolución, la Comisión debe escuchar al profesor o
profesora responsable de la asignatura.

La resolución de la reclamación agotará la vía administrativa.

h) Evaluación del progreso y los resultados al nivel de la titulación

En términos de titulación se desplegarán los instrumentos de información
previstos en el Sistema de Información de la Docencia (SIDOC). A partir de estos
instrumentos se analizará el progreso y los resultados de la titulación desde el
nivel asignatura, al nivel cohorte y titulación. En lo que respecta a las asignaturas,
tal y como se recoge en el SIDOC, los indicadores se establecerán con relación
a las tasas de presentación y éxito para cada convocatoria y de rendimiento,
fijando también los elementos críticos por su desviación con relación a la media
de los estudios y de la Universidad. En cuanto al progreso, también se tomará
en cuenta el nivel de superación de créditos. Con relación al progreso de las
cohortes, se analizarán los indicadores ya previamente consensuados a nivel de
sistema con relación al abandono (en sus diferentes tipologías) y graduación
(tasa de graduación, tasa de eficiencia, etc.). Asimismo, se establecerán los
vínculos entre rendimiento y variables como la nota media y tipo de acceso.

108

9. Sistema de garantía de la calidad

La información respecto al sistema de garantía de la calidad se puede encontrar
en el siguiente enlace:

http://www.upf.edu/universitat/planificacio/qualitat/Polxtica_de_Qualitat_i_SIGQ_x

6Qx/

http://www.upf.edu/universitat/planificacio/qualitat/Polxtica_de_Qualitat_i_SIGQ_x6Qx/
http://www.upf.edu/universitat/planificacio/qualitat/Polxtica_de_Qualitat_i_SIGQ_x6Qx/

109

10. Calendario de implantación

10.1. Curso de inicio:

Curso de Inicio: se espera el inicio del Máster para el mes de Septiembre del 2016, con la
primera promoción de titulados/as para Julio del 2017.

Cronograma: al ser un Máster de un solo curso académico, se espera que se implante
complentamente durante el curso académico 2016-17.

10.2. Procedimiento de adaptación de los estudiantes de los estudios
existentes al nuevo plan de estudios

El nuevo título no sustituye a un título anterior.

10.3. Enseñanzas que se extinguen por la implantación del correspondiente
título propuesto

El nuevo título no sustituye a un título anterior.

