
Plan de Actuación
2010-2013

Área de Ciencias y
Tecnologías Físicas

NOTA: Por favor, en caso de requerir información adicional sobre el contenido concreto
del Plan Estratégico de algún Centro o Instituto del área 5 en particular, por favor solicí-
tela a través de esta dirección de correo electrónico: pe2010-13@csic.es. Gracias

mailto:pe2010-13%40csic.es?subject=

 Plan de Actuación 2010-13. Área5

ÍNDICE

1 Información General 4

2 Análisis Crítico de Área 17

3 Análisis del PE 2006-2009 del Área 29

4 Objetivos 2010-2013 31

5 Estrategias para conseguir los objetivos propuestos 41

6 Desarrollo de las estrategias (acciones previstas) 42

7 Asignación de recursos 46

8 Indicadores de seguimiento 48

4 Plan de Actuación 2010-13. Área5

5Área de Ciencias y
Tecnologías Físicas

Información General

 Descripción del área

el Área de Ciencias y Tecnologías Físicas engloba más de 20 centros e institutos
en los que trabajan en investigación básica y aplicada cerca de 2000 personas,
incluyendo unos 500 investigadores en plantilla.

El ámbito de investigación cubre desde el estudio de los componentes elementales
de la materia hasta el de las galaxias más lejanas, desde la nanociencia y la
microelectrónica hasta los sensores y la robótica, o desde la física atómica y
molecular y la óptica hasta los sistemas complejos y la física estadística, así como
las matemáticas y las ciencias y tecnologías de la computación. Una buena parte
de la investigación se realiza en un ámbito interdisciplinar, en la frontera con
otras áreas del CSIC, desde la aplicación de sensores en proyectos en recursos
naturales, o de detectores y métodos para biomedicina, al desarrollo de nuevos
materiales y técnicas de detección.

La producción científica anual supera las 1500 publicaciones en revistas ISI, a
las que hay que añadir otras 500 contribuciones, en el mismo periodo, a otras
revistas, actas de congresos y capítulos de libro. Los investigadores del área han
desarrollado en los últimos cuatro años cerca de 400 proyectos y otras acciones
de investigación, con una duración típica de entre uno y tres años, y con un
presupuesto de ejecución cercano a los 60 millones de euros, de los que el 80%
son de financiación externa. Además se presentan un promedio cercano a 80
tesis doctorales anuales bajo la dirección de un investigador de uno de estos
institutos.

 Misión y visión

 Misión

El Área de Ciencia y Tecnologías Físicas del CSIC tiene como misión principal
contribuir al avance de la Ciencia abordando nuevos retos tanto desde el enfoque
básico que proporcionan los modelos y teorías en Física y Matemáticas, como
desde la perspectiva experimental y tecnológica en la que se complementan con
las Ingenierías.

 Visión

La visión del área es la de una red de centros con una orientación bien
definida y con líneas de investigación punteras a escala nacional, y muy

Información General

5

1

 Plan de Actuación 2010-13. Área5

Área de Ciencias y
Tecnologías Físicas

relevantes a nivel internacional, que cubren desde la investigación básica a la
aplicación tecnológica. Con el apoyo de instalaciones científicas, laboratorios
experimentales y centros de computación, y la capacidad de complementarse
para abordar retos científicos globales en la propia área o para participar en
proyectos multidisciplinares. Y capaces de atraer científicos y técnicos de alto
nivel internacional y proporcionarles un marco idóneo para abordar los retos
científicos del siglo XXI en los que la Física, las Matemáticas y las Ingenierías van
a seguir desempeñando un papel relevante.

La coordinación de área tiene como objetivo apoyar estas iniciativas considerando
los recursos adecuados para ello, y promoviendo la relación entre los centros
para mejorar su potencial y visibilidad. Además debe fomentar la actividad de los
centros en formación, transferencia de tecnología y divulgación, y su adecuada
internacionalización.

 Institutos y Centros que componen el Área

El mapa siguiente muestra la distribución de los institutos y las correspondientes
unidades asociadas. La tabla detalla dichos institutos, así como su ámbito
temático (descrito más adelante).

Información General

6 Plan de Actuación 2010-13. Área5

 INSTITUTOS DEL CSIC EN EL ÁREA DE CIENCIAS Y TECNOLOGÍAS FÍSICAS

CAB
Centro de Astrobiología
(Mixto INTA) – Madrid

ASTRO IMB
Instituto de Microelectrónica de
Barcelona

NANO
MICRO

IAA
Instituto de Astrofísica de
Andalucía Granada

ASTRO IMM
Instituto de Microelectrónica de
Madrid

NANO

ICE
Instituto de Ciencias del Espacio
(Mixto IECC) – Barcelona

ASTRO IMSE
Instituto de Microelectrónica de
Sevilla

MICRO

ICMAT
Instituto de Ciencias Matemáticas
(Mixto UAM-UC3-UCM) - Madrid

MATH IO Instituto de Óptica – Madrid
OPT
NANO

IEM
Instituto de Estructura de la
Materia Madrid

MOL FPAN
QFISES OPT
ASTRO NANO

IRI
Instituto de Robótica e
Informática Industrial (Mixto
UPC) – Barcelona

TEC
ICT

IFCA
Instituto de Física de Cantabria
(Mixto UC) - Santander

ASTRO FPAN
ICT QFISES

LITEC
Laboratorio de Investigación en
Tecnologías de la Combustión
(Mixto UZ, DGA) – Zaragoza

TEC

IFIC
Instituto de Física Corpuscular
(Mixto UV) - Valencia

FPAN CAR
Centro de Automática y Robótica
(Mixto UPM) – Madrid

TEC
ICT

IFISC
Instituto de Física Interdisciplinar
y Sistemas Complejos
(Mixto UIB) – Palma de Mallorca

QFISES OPT CAA-END
Centro de Acústica Aplicada
y Evaluación No Destructiva
(Mixto UPM) – Madrid

TEC

IFT
Instituto de Física Teórica
(Mixto UAM) - Madrid

FPAN QFISES IA Instituto de Acústica Madrid TEC

IIIA
Instituto de Inteligencia Artificial
Barcelona

ICT IFA
Instituto de Física Aplicada
Madrid

TEC
OPT
ICT

IFF
Instituto de Física Fundamental
Madrid

MOL QFISES IAI
Instituto de Automática
Industrial- Madrid

TEC ICT

Además tres institutos del campus de Serrano, IEM, IFF e IO, comparten un
centro de servicios, el Centro de Física Miguel Antonio Catalán, CFMAC.

Asimismo recordar que tres institutos del área, IMB, IMM e IMS, se agrupan
virtualmente en el Centro Nacional de Microelectrónica.

En el momento de elaborar este Plan de Actuación los tres institutos del Centro
de Tecnologías Físicas Leonardo Torres Quevedo (CETEF) se encontraban en
proceso de reestructuración, con el objetivo de crear dos nuevos institutos
mixtos con la Universidad Politécnica de Madrid (UPM) que se ubicarán en un
nuevo centro en el campus de Alcobendas.

Siglas Institutos del Área en reestructuración Localización Tipo
IA Instituto de Acústica Madrid Propio
IAI Instituto de Automática Industrial Madrid Propio
IFA Instituto de Física Aplicada Madrid Propio

Siglas Institutos del Área en creación Localización Tipo
CAR Automática y Robótica Madrid Mixto CSIC-

UPM
CAA-END Acústica Aplicada y Evaluación No Destructiva Madrid Mixto CSIC-

UPM

Información General

7

1

 Plan de Actuación 2010-13. Área5

Indicar también que en la elaboración del presente plan estratégico se ha
considerado oportuno a la vista de la propuesta del propio instituto y con el
asesoramiento del Panel Internacional de Expertos, la reasignación de uno de
los institutos del área, el Observatorio del Ebro, al área de Recursos Naturales.

Por último indicar que el área tiene una relación directa con varias Unidades
Horizontales y con varias ICTS (Instalaciones Científico-Técnicas Singulares) en
las que participa el CSIC:

Siglas Instalaciones Localización Tipo
SB-CNM Sala Blanca del Centro Nacional de

Microelectrónica
Barcelona ICTS UUHH

CSIC

CAHA Centro Astronómico Hispano Alemán
(Calar Alto)

Madrid ICTS Mixto
CSIC-MPG

CNA Centro Nacional de Aceleradores Sevilla ICTS Mixto
CSIC-US-JA

 Líneas de Investigación

Las líneas de investigación desarrolladas en los institutos se pueden agrupar en
los siguientes ámbitos temáticos, que se detallan seguidamente:

• ASTROFISICA Y CIENCIAS DEL ESPACIO (ASTRO)

• FISICA DE PARTICULAS, ASTROPARTICULAS Y FISICA NUCLEAR (FPAN)

• FISICA ATOMICA Y MOLECULAR (MOL)

• OPTICA (OPT)

• SISTEMAS COMPLEJOS Y FISICA ESTADISTICA (QFISES)

• MATEMÁTICAS (MATH)

• TECNOLOGIAS FISICAS (TEC)

• NANOCIENCIA Y NANOTECNOLOGIA (NANO)

• MICRO Y NANO SISTEMAS INTEGRADOS (MICRO)

• CIENCIAS Y TECNOLOGÍAS DE LA COMPUTACIÓN (ICT)

1) ASTROFISICA Y CIENCIAS DEL ESPACIO (ASTRO)

El CSIC dispone de cuatro institutos en los que se realiza investigación en
Astrofísica: el CAB, el ICE, el IFCA y el IAA (que cogestiona junto con el Max Planck

Información General

8 Plan de Actuación 2010-13. Área5

Institut fuer Astronomie de Heidelberg una ICTS relevante, el Observatorio
Hispano Alemán de Calar Alto-CAHA). Los investigadores de estos centros
promueven la investigación científica de excelencia, abordando las cuestiones
clave sobre el conocimiento del Universo:

• ¿Cuáles son las condiciones para la formación de planetas y para que surja
la vida?,

• ¿Cómo funciona el Sistema Solar?

• ¿Cómo se formaron y cómo evolucionan las estrellas y las galaxias?

• ¿Cuáles son las leyes físicas que gobiernan el Universo?

• ¿Cómo se originó el Universo y de que esta hecho?

Para ello los astrofísicos del CSIC analizan todos los objetos astronómicos, desde
el Sol a la estructura global del Universo, con la utilización de telescopios en
tierra y en el espacio, mediante la observación en todos los rangos del espectro
electromagnético, llegando hasta las astropartículas y las ondas gravitacionales.
Su actividad abarca desde el desarrollo de infraestructuras y de tecnologías para
la observación astronómica, a la elaboración de modelos teóricos, y se estructura
en las casi 20 líneas de investigación propuestas (ver tabla).

2) FISICA DE PARTICULAS, ASTROPARTICULAS Y FISICA NUCLEAR (FPAN)

El estudio de los constituyentes elementales de la materia y sus interacciones
requiere desde la elaboración de modelos teóricos a la realización de
experimentos de gran complejidad en laboratorios internacionales, para
contestar preguntas como:

• ¿Qué simetrías rigen las leyes de la naturaleza, se pueden unificar las fuerzas?

• ¿Cuál es el origen de la masa de las partículas?

• ¿Cuál es la naturaleza de los neutrinos?

• ¿Qué origen tiene la radiación cósmica?

• ¿Sabemos describir los núcleos menos estables?

• ¿Qué procesos nucleares son más relevantes para entender la evolución
estelar?

•

Conjuntamente con la Astrofísica, la respuesta a estas preguntas nos ayuda a
formar una imagen global y estructurada de nuestro Universo y su evolución.

Información General

9

1

 Plan de Actuación 2010-13. Área5

La investigación en esta temática en el CSIC se desarrolla en el Instituto de
Física Corpuscular, IFIC, en Valencia, el Instituto de Física de Cantabria, IFCA, en
Santander, y el Instituto de Física Teórica, IFT, y el Instituto de Estructura de la
Materia, IEM, ambos en Madrid.

La ejecución de grandes retos experimentales como los detectores del Large
Hadron Collider (LHC) o de la instalación internacional de Física Nuclear
(FAIR), o la gran instalación para neutrinos KM3Net, requieren el desarrollo de
instrumentación avanzada y el uso de grandes recursos de computación, con el
correspondiente impacto tecnológico. Además el nuevo Laboratorio Subterráneo
de Canfranc va a permitir en los próximos años a los investigadores del CSIC contar
con una instalación nacional de referencia para realizar desarrollo de detectores
avanzados que permitan abordar temas como la doble desintegración beta sin
emisión de neutrinos.

3) FISICA ATOMICA Y MOLECULAR (MOL)

La actividad del CSIC en Física Atómica y Molecular comprende desde los
cálculos y simulaciones de moléculas, agregados y sistemas macromoleculares
biológicos, incluyendo escenarios atmosféricos y astrofísicos, hasta el desarrollo
de técnicas avanzadas de espectroscopía molecular para el estudio experimental
de moléculas en gases y fluidos, moléculas biológicas o detección ultrasensible
de moléculas orgánicas en presencia de nano estructuras. También se incluye
la física macromolecular, con estudios sobre estructura y dinámica de materia
condensada blanda y propiedades físicas a nivel microscópico de polímeros
sintéticos.

La actividad en esta temática se concentra en el Instituto de Estructura de
la Materia (IEM) y el Instituto de Física Fundamental (IFF), en los que existe
gran experiencia acumulada y equipamiento, tanto experimental como de
computación, que se puede considerar “state of the art”. En algunos casos
(física macromolecular), se acude de forma habitual a instalaciones singulares
(sincrotrones y neutrones). La investigación que se realiza va encaminada a
avanzar en el conocimiento de la estructura y dinámica de sistemas moleculares
de diferente complejidad, a través del estudio de las interacciones inter e intra-
especies, así como con radiación (luz en sentido muy amplio) en un extenso rango
de longitudes de onda. Conviene aquí recordar que se trata de un área cuyos
avances de carácter fundamental han permitido, posteriormente, desarrollos
tecnológicos relevantes como el láser.

Información General

10 Plan de Actuación 2010-13. Área5

4) OPTICA (OPT)

La investigación del CSIC en el ámbito de la óptica se desarrolla principalmente
en el Instituto de Óptica en Madrid. En su línea de Fotónica, Nanoestructuras
y Ciencia Ultrarrápida se estudia el desarrollo de materiales con estructura a
escala del nanómetro para construir dispositivos fotónicos con ganancia activa o
desarrollar nuevos materiales con efectos no-lineales/plasmónicos, así como la
interacción ultrarrápida entre láser y materia con vistas al desarrollo de nuevos
dispositivos. Asimismo, se realizan desarrollos teóricos sobres sistemas ópticos
no lineales y dispositivos fotónicos y plasmónicos, con aplicaciones a más largo
plazo en comunicaciones ópticas, nuevos láseres, metrología de alta precisión,
procesado de información, almacenamiento de datos, imagen óptica o bio-
sensado, por citar algunos campos. En la línea de Imagen y Visión se aborda por
un lado el desarrollo de modelos para el procesado de la información visual, y
aplicaciones en microscopía, deconvolución, superresolución e imagen en 3D y
por otro lado el estudio el los cambios estructurales en nuestros ojos debidos
a la miopía o al envejecimiento, usando modelos experimentales de animales,
para lograr medir de modo más preciso las aberraciones ópticas en las lentes de
la córnea y el cristalino y ver como corregirlas en tiempo real, o diseñar nuevas
lentes intraoculares y mejorar su geometría y alineamiento.

Además de la actividad del IO deben citarse los estudios teóricos en óptica
no lineal y nanofotónica en el IEM así como la sublínea en Optica no lineal y
dinámica de dispositivos opto-electrónicos del IFISC que estudia la dinámica de
láseres de semiconductor aplicable en comunicaciones ópticas y la formación
de estructuras espaciales en sistemas ópticos para el procesado óptico de
información. Por último señalar que también desde el IMM se abordan las
múltiples oportunidades científicas existentes en la frontera OPT-NANO.

5) SISTEMAS COMPLEJOS Y FISICA ESTADISTICA (QFISES)

Las líneas de investigación en este apartado tienen un marcado carácter
interdisciplinar tanto por los métodos y conceptos empleados, como por el
campo de las aplicaciones que se extienden a diversas áreas de la Ciencia y la
Tecnología. La Física Estadística y la Física No Lineal tienen una larga tradición
en España y están magníficamente representadas en el CSIC por el Instituto de
Física Interdisciplinar y Sistemas Complejos de Palma de Mallorca, y diversos
grupos de investigación pertenecientes al Instituto de Física de Cantabria de
Santander, al Instituto de Estructura de la Materia de Madrid y al Instituto de
Física Teórica de Madrid. Los temas desarrollados cubren un amplio espectro
incluyendo el estudio de propiedades colectivas emergentes en sistemas
complejos, sincronización, transiciones de fase fuera de equilibrio, formación de
estructuras espacio-temporales, complejidad en redes, caos cuántico, efectos de
fluctuaciones, biología de sistemas, etc. El ámbito de aplicación de estos temas

Información General

11

1

 Plan de Actuación 2010-13. Área5

incluye física de la materia condensada, óptica y fotónica, ciencia de materiales,
meteorología y cambio climático, biología, geofísica, neurociencia, sociología,
etc. En fechas más recientes se han creado en el CSIC dos grupos de investigación
dedicados a la Información Cuántica y pertenecientes al Instituto de Física Teórica
y al Instituto de Física Fundamental de Madrid, habiendo además una sublínea
del IFISC que incluye esta temática. Este campo de trabajo está recibiendo un
fuerte impulso a nivel internacional.

6) MATEMÁTICAS (MATH)

La investigación del CSIC en el campo de la matemática se canaliza principalmente
a través del Instituto de Ciencias Matemáticas (ICMAT) que ofrece tres líneas
de investigación propiamente agrupadas dentro de esta temática (Geometría
Algebraica y Física Matemática; Geometría Diferencial, Geometría Simpléctica
y Mecánica geométrica; Análisis Matemático, Ecuaciones Diferenciales y
Aplicaciones). Debe considerarse además su aplicación en otras temáticas así
como a desarrollos tecnológicos. En particular la investigación en teoría de
campos, en física teórica de altas energías, en materia condensada teórica o en
sistemas dinámicos en el contexto de sistemas complejos, agrupadas en otras
temáticas, deben también considerarse relacionadas con MATH.

7) TECNOLOGIAS FISICAS (TEC)

El CSIC dispone en la actualidad de cinco Institutos cuyas líneas de investigación
están dentro del área de Tecnologías Físicas. Estos institutos son IA, IAI, IFA,
LITEC, IRI. Desde 1994 los institutos de la Comunidad de Madrid (IA, IAI, IFA)
han estado integrados en el Centro de Tecnologías Físicas (CETEF), centro virtual
cuyo propósito ha sido aunar la actividad tecnológica de los mismos. Como ya
se ha indicado, este centro se encuentra en proceso de reestructuración, con el
objetivo de crear dos nuevos institutos mixtos con la Universidad Politécnica de
Madrid (CAR y CAA-END) que se ubicarán en un nuevo centro en el campus de
Alcobendas.

Es este ámbito temático la investigación más aplicada se centra fundamentalmente
en las sub-temáticas de Automática y Control, Robótica y Bioingeniería. con
especial interés en sistemas sensoriales y de actuación; en Acústica con dos
orientaciones principales: Acústica Ambiental y sistemas ultrasónicos para
Evaluación No Destructiva; en Energía y Recursos Energéticos en la que
aparecen líneas de investigación más experimentales como mecánica
de fluidos y combustión frente a otras más aplicadas como gestión
energética y pilas de combustible. Finalmente, otras líneas de investigación

Información General

12 Plan de Actuación 2010-13. Área5

son Radiación Electromagnética, Metrología y Tecnología de Gases y Superficies,
todas mantenidas por grupos adscritos al IFA.

8) NANOCIENCIA Y NANOTECNOLOGIA (NANO)

El CSIC dispone de varios institutos donde se desarrollan líneas de investigación
en esta temática, el IMB, el IMM, el IO y el IEM. Además, en la Sala Blanca del
IMB se dispone de toda la infraestructura necesaria para caracterización de
nanoestructuras y nanofabricación.

Las actividades de esta línea se enmarcan en el estudio y desarrollo de
nanoestructuras -semiconductoras, magnéticas, fotónicas y plasmónicas- para
aplicaciones varias y la mejora de las técnicas de medida correspondientes. Por
una parte, el estudio de nuevos conceptos de optoelectrónica, nanofotónica y
la reciente plasmónica, aplicados a la emisión y transporte de luz, permite el
desarrollo de nuevos biosensores, nuevas aplicaciones a las tecnologías de la
información y a la energía fotovoltaica. A todo esto hay que añadir el desarrollo
de instrumentos y metodologías para detectar interacciones en la escala
nanométrica que permiten por un lado tener un mayor conocimiento a nivel
molecular y por otro, desarrollar dispositivos sensores ultrasensibles.

Las actividades relacionadas con el desarrollo de micro/nano sistemas integrados
plantean la utilización de ambas tecnologías –micro/nano- para llegar al desarrollo
de sistemas completos (ver línea MICRO). Estas nuevas nanotecnologías para
la fabricación de sensores, actuadores y elementos mecánicos – p.ej. litografía
de haz de electrones (EBL), litografía por nanoimpresión (NIL)- son objeto de
estudio dentro de esta línea.

9) MICRO Y NANO SISTEMAS INTEGRADOS (MICRO)

Esta línea de investigación se desarrolla en el IMB y el IMS. El IMB gestiona la Sala
Blanca donde se dispone de toda la infraestructura para caracterización y micro/
nano fabricación. Esta línea se centra en el desarrollo y aplicación de tecnologías
innovadoras dentro del campo de la microelectrónica y de las tecnologías
emergentes micro/nano. Por lo tanto cubre todos aquellos ámbitos que permiten
el desarrollo y la integración de un microsistema: (bio)sensores, actuadores,
estructuras pasivas, circuitos digitales y analógicos para procesamiento de la
señal, adquisición y gestión de la energía, interfaces, encapsulado y elementos
complementarios. La incorporación en estos centros de actividades en el estudio
y desarrollo de nanoestructuras y nanomateriales para mejorar las características
de los dispositivos y sistemas permite el desarrollo de micro/nanosistemas o
MEMS/NEMS.

Información General

13

1

 Plan de Actuación 2010-13. Área5

10) CIENCIAS Y TECNOLOGÍAS DE LA COMPUTACIÓN (ICT)

El CSIC dispone en la actualidad de un instituto, el IIIA, ubicado en Barcelona
cuyas líneas de investigación caen en su totalidad en el área ICT en concreto en
inteligencia Artificial y que son: Sistemas de Aprendizaje, Lógica y Razonamiento
y Sistemas Multi-Agente todas estas líneas forman parte de una más general:
Inteligencia Artificial. A la investigación del IIIA puramente ICT hay que añadir
la investigación en la aplicación de técnicas de Inteligencia Artificial que se
desarrolla en el IAI y la línea de investigación en Tratamiento de la Información
y Codificación en el IFA. Por último, son también relevantes las líneas de
investigación relacionadas con GRID y e-Ciencia surgidas en el IFCA y IFIC a partir
de los requerimientos computacionales de grandes proyectos internacionales,
en el procesamiento de datos y simulación.

La tabla siguiente muestra la relación de líneas de investigación1 propuestas desde
los institutos que han preparado este Plan de Actuación 2010-2013; no incluye por
tanto las de IA, IAI, e IFA, adscritos al CETEF en reestructuración, ni las previstas en los
nuevos institutos CAR y CAA-END2:

1En los casos de IMB e IFISC, con una sola línea de investigación definida, se indican las
sublíneas (en cursiva)

2Las líneas previstas en estos nuevos institutos mixtos son Robótica (TEC), Automática
y Control (TEC), Percepción Artificial(TEC/ICT), Acústica (TEC) y Evaluación No
Destructiva(TEC).

Información General

14 Plan de Actuación 2010-13. Área5

Temática Línea de Investigación Instituto

ASTRO

Desarrollo de instrumentación avanzada CAB
Evolución y caracterización de entornos de vida en el Sistema Solar CAB
Formación y evolución de galaxias CAB
Formación y evolución del medio interestelar, estrellas y planetas CAB
Evolución molecular y adaptación CAB
Objetos compactos y fenómenos relativistas IAA
Galaxias, gravitación y cosmología IAA
Clustering de galaxias y física del universo oscuro IAA
Física del medio interestelar IAA
Ciencia solar y planetaria IAA
Física estelar IAA
La Vía Láctea y el Grupo Local IAA
Aproximación integrada espacial y desde tierra a problemas de frontera
en geofísica. ICE
Estudios observacionales y teóricos del universo extremo. ICE
El ciclo cósmico (nacimiento, evolución y muerte de estrellas y sistemas
planetarios) ICE
Entendiendo el Universo en las escalas más grandes ICE
Gravitación y cosmología IEM
Galaxias y AGN (Núcleos Activos Galácticos) IFCA
Cosmología observacional e instrumentación IFCA

FPAN

Física nuclear IEM
Física de altas energías e instrumentación IFCA
Física experimental de altas energías basada en aceleradores IFIC
Física experimental de astropartículas y neutrinos IFIC
Física nuclear experimental IFIC
Fenomenología en física de altas energías. IFIC
Física matemática y teórica en altas energías IFIC
Aplicaciones en medicina de la física nuclear y de partículas IFIC
Teoría nuclear y de muchos cuerpos IFIC
QCD (cromodinámica cuántica) e interacciones fuertes IFIC
Física teórica de astropartículas y cosmología IFIC
El origen de la masa IFT
El origen y la composición del Universo IFT
Campos cuánticos, gravedad y strings IFT

MATH
Geometría algebraica y física matemática ICMAT
Geometría diferencial, simpléctica y mecánica geométrica ICMAT
Análisis matemático, ecuaciones diferenciales y aplicaciones ICMAT

MOL

Física teórica de moléculas, clusters y medios extendidos IFF
Física molecular experimental IEM
Física macromolecular IEM
Física de nanoestructuras y bio-sistemas IEM

Información General

15

1

 Plan de Actuación 2010-13. Área5

MICRO

Circuitos Digitales Integrados CNM-IMS
Circuitos Integrados analógicos y de señal mixta CNM-IMS
Micro- y Nano- Sistemas Integrados CNM-IMS
Dispositivos y sistemas de potencia CNM-IMB
Transductores para sensado químico y bioquímico CNM-IMB
Circuitos integrados y sistemas CNM-IMB

NANO

Nanofotónica y estructuras opto-electrónicas para dispositivos en ICT,
Salud, Energía CNM-IMM
Imagen a Nanoescala, Nanolitografia y Biosensores Nanomecanicos CNM-IMM
Nanofabricación y propiedades funcionales de las nanoestructuras CNM-IMB
Micro- y Nano- bio-sistemas integrados CNM-IMB
Integración de micro y nanotecnologias CNM-IMB
Optica no lineal y nanofotónica IO

OPT Fotónica, Nanoestructuras y Ciencia Ultrarrápida IO
Imagen y Visión IO
Óptica no lineal y dinámica de dispositivos opto-electrónicos. IFISC

TEC
Robótica IRI
Combustión y energía LITEC
Dinámica de fluidos LITEC

ICT

Computación avanzada y e-Ciencia IFCA
GRID y e-Ciencia IFIC
Sistemas de aprendizaje IIIA
Lógica y razonamiento IIIA
Sistemas multi-agente IIIA

QFISES

Física estadística IEM
Dinámica y fluctuaciones en sistemas no-lineales IFCA
Meteorología y cambio climático IFCA
Información Cuántica IFF
Física Cuántica: fotones, electrones e información IFISC
Dinámica de fluidos, biofluidos y fluidos de interés geofísico IFISC
Física Biológica y fenómenos no lineales en ecología y fisiología IFISC
Dinámica y fenómeno colectivos de sistemas sociales IFISC
Materia condensada teórica e información cuántica IFT

Información General

16 Plan de Actuación 2010-13. Área5

El gráfico siguiente esboza alguna de las relaciones entre las distintas temáticas de
investigación, que se reflejan en colaboraciones puntuales o continuadas.

Fig.: Relación entre las diferentes temáticas del Área de Ciencia y Tecnologías Físicas

Destacan las conexiones entre MICRO y NANO, entre MICRO y TEC para el
desarrollo e integración de sensores, entre ICT y TEC para el control, adquisición
de datos y procesado así como para el desarrollo de sistemas de razonamiento y
métodos de toma de decisiones. Igualmente el desarrollo y uso de dispositivos
fotónicos y plasmónicos y las técnicas espectroscópicas comunes enlazan las
temáticas de OPT, MOL, QFISES y NANO.

Tanto astrofísicos como físicos experimentales nucleares y de partículas se
benefician de los desarrollos de nuevos sensores, materiales y procesos de
fabricación (TEC, MICRO, NANO) y de las técnicas de comunicación y computación
(ICT), y colaboran entre si en temas como astropartículas y cosmología.

Destacar también el potencial conjunto entre QFISES, MATH e ICT en el desarrollo
de nuevos avances en sistemas complejos y teoría de la computación, incluyendo
computación cuántica.

Análisis Crítico

17

2

 Plan de Actuación 2010-13. Área5

Anaálisis Crítico de Área

 ANALISIS DAFO

Se detallan a continuación los principales puntos, diferenciando entre aquellos
que se pueden considerar comunes en el contexto del CSIC y los específicos del
Área de Ciencia y Tecnologías Físicas:

 Debilidades

Comunes

-Ausencia de una carrera de personal técnico

-Dificultad en la gestión y administración

-Multiplicidad de fuentes de financiación y diversidad de políticas científicas

Específicas del área de CyT Físicas

-Colaboración limitada en desarrollo e innovación con empresas

-Dispersión de iniciativas y falta de masa crítica en líneas de investigación

-Colaboración limitada entre líneas y centros del área

-Explotación limitada del equipamiento

-Visibilidad limitada (nacional, autonómica, internacional) de algunos
grupos

-Estructura sin renovar en varios institutos

-Porcentaje de plantilla científica en edad cercana a la jubilación en algunos
centros

-Falta de liderazgo en iniciativas y foros internacionales de algunos grupos

 Amenazas

Comunes

-Estancamiento en tareas de gestión como administración de centros y
proyectos, y especialmente en la contratación de personal

-Reducción de las oportunidades de financiación por condiciones externas.

Específicas del área de CyT Físicas

-Compromisos en proyectos con una viabilidad e interés científico limitado.

-Atractivo de otras instituciones por su flexibilidad en la contratación de
científicos excelentes.

Análisis Crítico

18 Plan de Actuación 2010-13. Área5

 Fortalezas

Comunes

-Calidad de los grupos de investigación

-Posicionamiento internacional

-Liderazgo a nivel nacional

-Atractivo institucional para los investigadores

-Plantilla científica con un buen porcentaje de investigadores jóvenes

Específicas del área de CyT Físicas

-Excelencia en investigación básica

-Equipamiento y Laboratorios

-Capacidad de transferencia tecnológica real

-Implicación en formación avanzada

-Existencia de un plan estratégico realista

 Oportunidades

Comunes

-Participación en el 7PM

-Colaboración con otras entidades europeas de investigación

-desarrollo de la agencia CSIC

-Iniciativas a través de la Fundación CSIC

Específicas del área de CyT Físicas

-Posicionamiento en iniciativas internacionales (ERC, ESFRI,ESA, CERN,
ESO, etc.)

-Empleo de los instrumentos de transferencia de tecnología (CENIT, TRACE)
especialmente en actividades ligadas al desarrollo de instrumentación

-Implicación en proyectos multidisciplinares en colaboración con otros
centros del CSIC

-Desarrollo de centros e infraestructuras referentes nacionales

-Nuevas iniciativas con Universidades y Gobiernos Automómicos

Análisis Crítico

19

2

 Plan de Actuación 2010-13. Área5

 ANALISIS DE LAS LÍNEAS DE INVESTIGACIÓN

En el proceso de elaboración del plan de actuación los centros han propuesto
una lista amplia de líneas de investigación (ver tabla anterior). El panel de
asesoramiento externo ha evaluado estas propuestas en su mayoría como
buenas o excelentes, y ha sugerido la conveniencia de no apoyar algunas de
las propuestas, bien por considerar más adecuado que se planteen como
sublíneas, o bien por entender que sus objetivos científicos son limitados. Estas
recomendaciones se han tomado ya en cuenta y aparecen reflejadas en los
planes de cada centro.

A continuación se realiza un análisis general de todas las líneas agrupadas en las
temáticas ya indicadas

1) ASTROFISICA Y CIENCIAS DEL ESPACIO (ASTRO)

En el CSIC se cubren prácticamente todas las áreas fundamentales de investigación
en Astrofísica, desde el estudio del Sistema Solar hasta la Cosmología. El estudio
del Sistema Solar se aborda desde varios institutos del área: la Física Solar, la
investigación de lo cuerpos menores y la exploración in situ de los planetas y sus
satélites se realiza desde el IAA; la observación de la Tierra se aborda desde el
IAA y el ICE; la evolución y la caracterización de lo entornos favorables para la
vida se estudian en el CAB. Estudios de física estelar -incluyendo astrosismología,
objetos compactos, exoplanetas, utilizando tanto telescopios en tierra como
en el espacio- se realizan en el IAA, ICE y CAB. La física del Medio Interestelar,
mediante observaciones de alta resolución angular en longitudes de onda de
radio (sub-milimétricas, milimétricas y centimétricas), se abordan en el IAA,
ICE y CAB. La astrofísica extragaláctica, incluyendo el estudio de la formación
y evolución de las Galaxias, los procesos de formación estelar en Galaxias y el
estudio de los Núcleos Activos de Galaxias, desde una perspectiva multirrango
y utilizando instrumentación tanto en tierra como en el espacio, se desarrolla
en el IAA, IFCA y CAB. Existen también grupos de investigación trabajando en
Cosmología observacional e implicados en desarrollos instrumentales en el IAA,
ICE e IFCA. Por otro lado, la Cosmología teórica y su conexión con la Gravitación
se abordan en el IAA, IEM e IFT. La Astrofísica de altas energías (rayos X y rayos
Gamma), asociada a fenómenos relativistas, se estudia en el IAA, IFCA e ICE.
Además, el CAB tiene una línea de investigación más asociada con la biología
“Evolución molecular y adaptabilidad”. Los institutos cuentan con laboratorios
con un equipamiento razonable para el desarrollo de instrumentación avanzada,
tanto para telescopios en tierra como para el espacio.

Análisis Crítico

20 Plan de Actuación 2010-13. Área5

2) FISICA DE PARTICULAS, ASTROPARTICULAS Y FISICA NUCLEAR (FPAN)

En primer lugar indicar que tanto IFIC, IFCA como IEM incluyen líneas con
fuerte componente experimental y orientadas especialmente a la preparación,
desarrollo y análisis de experimentos en colaboraciones internacionales.
Entre ellas están: la línea de Física Nuclear (IEM), Física de Altas Energías e
Instrumentación (IFCA) Física de Altas Energías con aceleradores, Física de
Astropartículas y Neutrinos, y Física Nuclear (IFIC). Estas líneas se benefician
de un entorno competitivo internacional, como es el de los experimentos
ATLAS o CMS en el LHC del CERN, o en FAIR, y de una buena financiación
a través del Plan Nacional de Física de Partículas. Los tres institutos cuentan
además con laboratorios con un equipamiento razonable para el desarrollo
de estos proyectos, y en el caso del IFIC con una buena plantilla técnica. Las
líneas teóricas de investigación cubren desde física matemática y cosmología a
fenomenología, y cuentan con un claro prestigio internacional tanto en el IFIC
(Fenomenología de Física de Altas Energías, Física de Altas Energías Matemática
y Teórica, Teoría Nuclear y Sistemas de Muchos Cuerpos, QCD e Interacciones
Fuertes, Física de Astropartículas Teórica y Cosmología) como en el IFT (Campos
Cuánticos, Gravedad y Strings, Origen y composición del Universo, Origen de
la masa). Además el IFIC cuenta con una línea en Aplicación en Medicina de la
Física de Partículas y Nuclear con una actividad de transferencia de tecnología
muy significativa.

3) FISICA ATOMICA Y MOLECULAR (MOL)

La investigación más teórica en este campo se desarrolla en el IFF bajo el
epígrafe “Física Teórica de moléculas, agregados y “extended media””, donde,
con una metodología de trabajo común, se abordan problemas tales como
estructura y dinámica de agregados, estudio de colisiones reactivas e inelásticas
o procesos de transporte molecular en sistemas complejos y estocásticos. En el
IEM se lleva a cabo, básicamente, la parte más experimental, si bien también hay
algunos investigadores teóricos. La mayor parte de las líneas de investigación
experimental se agrupan en torno a técnicas avanzadas de espectroscopía
molecular: espectroscopía láser no lineal para estudio de especies gaseosas de
interés astrofísico, espectroscopía Raman convencional y haces moleculares,
para estudio de fluidodinámica molecular y agregados; espectroscopía
infrarroja (y espectrometría de masas), junto con cámaras de producción de
hielos o plasmas, para estudio de especies de interés atmosférico y cometario;
espectroscopías Raman e infrarroja intensificadas por superficies metálicas
nanoestructuradas, para diseño y construcción de sensores moleculares. Las
investigaciones experimentales en materia condensada blanda se realizan en
gran medida en instalaciones singulares (sincrotrones y neutrones), con apoyo
de instrumentación básica existente en el IEM.

Análisis Crítico

21

2

 Plan de Actuación 2010-13. Área5

4) OPTICA (OPT)

Las líneas de Óptica Visual e Imagen desarrolladas en el IO tienen muy
importantes colaboraciones con Hospitales, así como con empresas interesadas
en sus desarrollos. Las investigaciones teóricas en óptica no lineal, nanofotónica
y plasmónica se realizan en el IO y el IEM, mientras que las instalaciones
experimentales en estos temas, así como en ciencia ultrarrápida están ubicadas
en el IO. En ellas se investiga para construir dispositivos fotónicos con ganancia
activa o desarrollar nuevos materiales con efectos no-lineales/plasmónicos.
Estas líneas están en la frontera OPT-NANO, de manera que puede considerarse
que también en el CNM-IMM se llevan a cabo investigaciones cercanas a OPT.

La sublínea de Óptica no lineal y dinámica de dispositivos opto-electrónicos
del IFISC, aunque esencialmente teórica, también incluye nueva actividad
experimental en el campo de dinámica no lineal en láseres de semiconductor.

5) SISTEMAS COMPLEJOS Y FISICA ESTADISTICA (QFISES)

Bajo esta temática se agrupan diferentes líneas que comparten especialmente
la aplicación de métodos teóricos avanzados, y en la que los investigadores
del CSIC tienen una posición muy relevante dentro de la comunidad nacional
e internacional. Así la línea de investigación en Materia Condensada Teórica
e Información Cuántica del IFT trabaja en la aplicación de los métodos de la
primera, en la que cuenta con gran experiencia, a la segunda, dado que
los sistemas cuánticos de muchos cuerpos muestran las propiedades de
entrelazamiento clave en Información Cuántica. En el mismo tema de trabajo se
mueven los investigadores de la línea del IFF en Información Cuántica, aunque los
objetivos se extienden al desarrollo de protocolos y algoritmos de computación
y comunicación cuántica.

La línea de Física Estadística del IEM analiza fenómenos y sistemas complejos
que aparecen en sistemas parcialmente desordenados, sistemas mesoscópicos,
nanoestructuras y sistemas fuertemente correlacionados. Además contribuye al
análisis y diseño de instrumentación asociada a fuentes de neutrones pulsadas
(incluyendo la futura instalación de estalación europea, ESS).

La línea de Sistemas Complejos, Física Estadística y No-Lineal del IFISC cubre
a través de sus sublíneas desde la dinámica de fluidos, o la física biológica en
cuanto a fenómenos no-lineales, hasta los fenómenos colectivos de sistemas
sociales. La línea emergente en Meteorología y Cambio Climático del IFCA,
también realiza una aplicación de este tipo de técnicas, en este caso en contacto
directo con la Agencia Estatal de Meteorología y con una componente directa de
aplicación práctica.

Destacar por último que aunque los investigadores parten de una base teórica,

Análisis Crítico

22 Plan de Actuación 2010-13. Área5

no solamente orientan sus estudios hacia aplicaciones en diversas áreas, sino
que en algunos casos en los últimos años han comenzado a complementarlos
con trabajo experimental en laboratorio. Así sucede con las línea de “Dinámica
y Fluctuaciones en Sistemas No-Lineales” del IFCA, con un nuevo laboratorio
dedicado al estudio del comportamiento no lineal de laseres VCSELs, y con la
sublínea en “Óptica no-lineal y dinámica de dispositivos opto-electrónicos” del
IFISC mencionada anteriormente; ambas pueden considerarse a caballo entre
esta temática y OPT.

6) MATEMÁTICAS (MATH)

Dentro de MATH se incluyen tres líneas de investigación complementarias
desarrolladas en el ICMAT. La línea de Geometría Algebraica y Física Matemática,
cubre temas que van desde el álgebra pura, como es teoría de grupos y el
estudio sistemático de singularidades, al uso de variedades algebraicas como los
espacios modulares para describir campos de fuerzas físicos. Este último aspecto
esta vinculado a temas como teoría de cuerdas que son objeto de investigación
por parte de líneas incluidas en FPAN. La próxima ubicación conjunta del
ICMAT y del IFT en el mismo edificio debería ser altamente beneficiosa para la
interacción. La línea de Geometría Diferencial, Geometría Simpléctica y Mecánica
Geométrica incluye aspectos como propiedades topológicas de variedades
simplécticas, variedades con holonomía especial o estructuras geométricas
no Riemannianas. Por otro lado aborda aspectos más aplicados enfocados a la
mecánica geométrica y teoría de control, incluyendo álgebra lineal numérica y
dinámica no lineal. En estos últimos temas cabe señalar la relación con temas
de investigación dentro de QFISES. La línea de Análisis Matemático, Geometría
Diferencial y Aplicaciones incluye temas más teóricos como análisis armónico y
otros más cercanos a aplicaciones como ecuaciones diferenciales en derivadas
parciales, en particular con vistas a aplicaciones en dinámica de fluidos así como
a teoría de ecuaciones cinéticas. En este último aspecto cabe señalar la relación
con temas de investigación dentro de QFISES y TEC.

7) TECNOLOGIAS FISICAS (TEC)

La investigación en TECNOLOGÍAS FÍSICAS en se puede agrupar en cinco
subtemáticas: Automática y Control, Percepción Artificial, Robótica, Acústica
y Evaluación No Destructiva. Debe recordarse que algunos de los centros que
desarrollan líneas de investigación en esta temática se encuentran en proceso
de reestructuración, aunque se incluyen en este análisis para proporcionar
una imagen completa del área. Dentro de Automática y Control se abordan
actualmente en el IAI, y se proyectan como líneas de investigación en el

Análisis Crítico

23

2

 Plan de Actuación 2010-13. Área5

futuro instituto CAR, la automatización de nuevos procesos de fabricación
(micromecanizado y nanomecanizado) y la inspección automatizada. Así mismo
son tópicos de investigación, tanto en el IAI como en el IRI, la gestión energética
y las pilas de combustible, este último también abordado desde el LITEC. Por otra
parte la investigación en Percepción Artificial se desarrolla en el IAI, y también en
el IFA, y abarca tanto la sensorización como el procesamiento de las señales. Las
actividades anteriores entran también dentro del área de Robótica, abordada
desde IAI e IRI, en la que cabe señalar un interés creciente, con resultados muy
relevantes, en robótica móvil y de servicios. En cuánto a Acústica se investigan
en el IA tecnologías de medición, caracterización y control del ruido ambiente y
en Evaluación No Destructiva, tanto en el IA como en el IAI, la investigación se
centra en el desarrollo de procedimientos y técnicas de formación de imagen
y la caracterización de materiales mediante ultrasonidos, principalmente en el
IA pero también en el IAI. En muchos casos la investigación en las subtemáticas
mencionadas se orienta, manteniendo un elevado nivel científico-tecnológico, a
una transferencia real, tanto tecnológica como de conocimiento, que atienda las
demandas sociales y de los sectores productivos, que se refleja en los numerosos
contratos y proyectos en colaboración con la empresa.

8) NANOCIENCIA Y NANOTECNOLOGIA (NANO)

Esta temática se viene desarrollando en varios centros del CSIC, principalmente
el IMB, el IMM y el IO. Las actividades “Micro and Nano integrated Biosystems”
y “Micro and nanotechnologies integration” són comúnes a la línea de “Micro y
nanosistemas integrados” y cubren un elevado porcentaje de la investigación que
se desarrolla en el IMB. Estas actividades abarcan los ámbitos más tecnológicos
de esta línea con la fabricación de dispositivos y nano sistemas dentro del
dominio “More than Moore”.

La actividad de “Nanofabrication and functional properties of nanostructures”
se desarrolla en el IMB y estudia las técnicas de fabricación de nanoestructuras
para el desarrollo de dispositivos a escala nano. La actividad del IMM
“Nanophotonic and optoelectronic structures and devices for information
Technologies, health and energy applications” abarca el desarrollo de nuevos
materiales nanoestructurados con propiedades semiconductoras, magnéticas y
fotónicas para su aplicación como dispositivos. Estas líneas se enmarcan en el
dominio “Beyond CMOS”. Estas actividades se apoyan con las que permiten la
caracterización y estudio de los materiales nanoestructurados como “Nanoscale
imaging, Nanolithography and Nanomechanical Biosensors” del IMM que
comprende el estudio y la mejora de las técnicas de caracterización -sobretodo
microscopía de fuerza atómica (AFM) y de fabricación -p.e nanolitografia
por impresión (NIL), litografia por haz de electrones (EBL)- y el desarrollo de
biosensores nanomecánicos. La línea “Nonlinear Optics and Nanophotonics” del

Análisis Crítico

24 Plan de Actuación 2010-13. Área5

IO se centra en la investigación de los mecanismos responsables de la respuesta
no-lineal en sistemas nanoestructurados con propiedades ópticas mejoradas.

9) MICRO Y NANO SISTEMAS INTEGRADOS (MICRO)

El CSIC dispone de dos institutos donde se desarrollan las líneas de investigación
relacionadas con la Integración de Micro y nanotecnologias: El IMB y el IMS. El
IMB gestiona además la Sala Blanca donde se realiza la fabricación de gran parte
de los dispositivos y sistemas derivados de esta línea.

Esta línea se centra en el desarrollo y aplicación de tecnologías innovadoras
dentro del campo de la microelectrónica y de las tecnologías emergentes micro/
nano. Por lo tanto cubre todos aquellos ámbitos que permiten el desarrollo y la
integración de un microsistema. Las actividades “Micro and Nano integrated Bio
systems”, del IMB y “Integrated Micro and Nano systems” del IMSE cubren la
investigación y desarrollo de los elementos pasivos y activos de los microsistemas
mediante el uso de las tecnologías micro y la compatibilización de estas con la
escala nanométrica, también bajo el dominio “Beyond CMOS” Los (bio)sensores
para estos microsistemas esta cubierta por la actividad “Transducers for chemical
and biochemical sensing” y las líneas “Integrated Circuits and Systems (ICAS)”
“Power devices and systems” del IMB y “Analog and Mixed-signal Integrated
Circuits” del IMSE cubren los aspectos de la circuiteria para procesamiento de
la señal y de los dispositivos de potencia. Dado el fuerte carácter tecnológico
de estas actividades, la transferencia de tecnología es un objetivo común de los
centros involucrados destacando las aplicaciones a áreas como medioambiente,
análisis clínico y biomedicina, agroalimentación, salud, y tecnologías de la
información.

10) CIENCIAS Y TECNOLOGÍAS DE LA COMPUTACIÓN (ICT)

Bajo esta temática se encuadran en primer lugar las tres líneas de investigación
del IIIA, en Lógica y Razonamiento, Sistemas de Aprendizaje y Sistemas
Multiagente. La primera línea cubre aspectos teóricos básicos, incluyendo lógica
borrosa, multivaluada y de segundo orden, así como el desarrollo de sistemas de
razonamiento conceptualmente consistentes y computacionalmente eficientes.
La segunda línea está orientada al diseño, implementación y análisis de las
técnicas de aprendizaje automático, mientras la tercera se enfoca a nuevos
métodos y modelos de interacciones entre agentes, incluyendo cooperación,
coordinación, y negociación, así como nuevos mecanismos de establecimiento
de confianza. Las tres líneas muestran una clara sinergia, y se benefician de un
contexto de proyectos relevantes a nivel nacional (CONSOLIDER) e internacional

Análisis Crítico

25

2

 Plan de Actuación 2010-13. Área5

(proyectos europeos FP7). También bajo esta temática hay que agrupar las
actividades del IAI en el campo de la Inteligencia Artificial con el propósito
de desarrollar técnicas de IA (redes neuronales, razonamiento borroso,
aprendizaje automático, etc.) y utilizarlas para abordar problemas complejos
en Automática y Robótica, por ejemplo en la representación y caracterización
del entorno mediante información sensorial (fusión sensorial), generación de
comportamientos, o toma de decisiones con incertidumbre.

Las dos líneas de investigación de IFIC e IFCA en e-Ciencia3 se están consolidando
gracias a su colaboración con otras líneas de investigación de los centros, a
través de iniciativas tanto nacionales (Red de e-Ciencia) como internacionales
(European Grid Initiative), apoyado por una excelente financiación. Se han
desarrollado además proyectos verticales que comprenden las tres capas
de la e-Ciencia: infraestructura, middleware y aplicaciones. El desarrollo de
aplicaciones paralelas e interactivas en entornos Grid es un buen ejemplo de
los resultados obtenidos en los últimos años con reconocimiento internacional.
Debe indicarse también que en esta temática se desarrolla en el IFA una línea
de investigación en seguridad de la información y criptografía, incluyendo
criptografía cuántica (con una sinergia potencial con la temática QFISES).

3 Conjunto de actividades científicas desarrolladas mediante el uso de recursos
distribuidos accesibles a través de Internet

Análisis Crítico

26 Plan de Actuación 2010-13. Área5

 ANÁLISIS DE LOS INSTITUTOS

En general los institutos del área están bien focalizados en alguna de las temáticas
anteriores, y cuentan con líneas coherentes y/o complementarias, como se
puede comprobar en la tabla anteriormente presentada pero considerada desde
el punto de vista de los institutos. No obstante por diferentes razones, bien de
evolución o bien de creación, algunos presentan un espectro temático más
amplio, como por ejemplo es el caso en el IEM, el IFF o el IFCA.

En cuanto a recursos, hay que destacar que el área cuenta con varios institutos
que deben considerarse de tamaño medio-grande, tanto en cuanto a volumen
de personal y de recursos como en contribuciones científicas y visibilidad a nivel
nacional e internacional: IAA y CAB en ASTRO, IFIC en FPAN, CNM-IMB en MICRO-
NANO. Todos ellos pueden considerarse centros consolidados, con plantillas
que superan las 150 personas, e instalaciones y equipamiento relevante. El IAA
gestiona una ICTS de explotación internacional y titularidad bilateral (España-
Alemania), Calar Alto, e igualmente el CNM-IMB gestiona una ICTS nacional,
la Sala Blanca del Centro Nacional de Microelectrónica. Además tanto el IAA
en Astrofísica como el IFIC en cuanto a Física de Partículas, Astropartículas y
Nuclear, son especialmente visibles por su experiencia en difusión y promoción
de la ciencia. Indicar también que el CAB es el único miembro internacional
asociado al NASA Astrobiology Institute, y que actualmente tras la incorporación
de los nuevos laboratorios en Astrofísica Estelar y Exoplanetas, y en Astrofísica
Molecular, ha expandido considerablemente su tamaño y objetivos, sin
abandonar su misión básica.

El IEM aglutina un amplio espectro de líneas de temática relativamente cercana,
con vertientes teóricas y experimentales, todas ellas con actividad científica muy
relevante, y participación en varios proyectos internacionales. Entre los institutos
creados recientemente, el IFISC pretende aprovechar las oportunidades
científicas existentes en las fronteras entre campos establecidos y fomentar la
transferencia de ideas en el marco de los sistemas complejos, y el ICMAT tiene
una clara orientación a la excelencia en Matemáticas, que impulsa mediante
la incorporación de los mejores investigadores de las tres Universidades, UAM,
UCM, UC3, que participan junto al CSIC. El IFT ha logrado convertirse en una
referencia internacional en un campo tan competitivo como la Física Teórica,
y ha extendido su interés desde la Física de Partículas a Astropartículas y
Cosmología. Destacar que el IFT compartirá con el ICMAT el centro actualmente
en construcción en el campus de la UAM, lo cual potenciará las actividades de
ambos Institutos, dándoles una visibilidad internacional muy relevante.

El ICE, en Barcelona, ha logrado en los últimos años situarse como uno de los
de producción científica de mayor impacto en el área, gracias a participar en
líneas punteras, y a captar jóvenes investigadores de prestigio gracias a los
contratos ICREA. El IFCA es otro instituto que en su vertiente ASTRO ha logrado

Análisis Crítico

27

2

 Plan de Actuación 2010-13. Área5

un reconocimiento internacional gracias a sus contribuciones en misiones ESA
(XMM, Planck), al igual que en su vertiente FPAN (CDF en Tevatron, CMS en
LHC). Otro instituto de tamaño medio, el IIIA, es considerado el mejor centro
nacional en su especialidad, y relevante a escala europea. También el IMM en
Madrid, otro centro de tamaño intermedio y uno de los pocos no situados en un
Campus puesto que está emplazado en el Parque Tecnológico de la Comunidad
de Madrid en Tres Cantos, tiene un claro prestigio en nanotecnología, y cuenta
con una gran capacidad en investigadores y equipamiento para abordar retos
en esta temática. Por su parte el IMSE en Sevilla cuenta con un nuevo edificio
en el Parque de la Cartuja, con el que espera consolidar su excelencia en áreas
específicas de Microlectrónica. El IFF por su parte mantiene una línea relevante en
Física Teórica Molecular, y está desarrollando la línea en Información Cuántica. El
IRI cuenta con una sólida línea de robótica, y espera expandir significativamente
su laboratorio, además de beneficiarse de la instalación de robots ciudadanos en
el campus de la UPC, en el que se ubica. El IO cuenta con líneas de alto impacto y
gran potencial de transferencia tecnológica, en pleno desarrollo, especialmente
en Biovisión. Por último, el LITEC, el instituto con plantilla del CSIC más reducida
dentro del área, espera consolidar su actividad experimental y potenciar la
actividad ligada a pilas de combustible.

Este análisis no se realiza para los institutos IA, IAI y IFA que integran el CETEF y
que cómo ya se ha indicado están actualmente en proceso de reestructuración.

 INTERACCIÓN CON OTRAS ÁREAS

En primer lugar destacar que el área de Física y Tecnologías Físicas comparte, en
general con distinto enfoque, una parte importante de la temática del área de
Materiales. En particular algunas de las líneas de investigación en los dominios
de Nanociencia y Nanotecnología, Óptica, y Física Atómica y Molecular, tienen
objetivos compartidos con los de otras líneas de investigación en institutos de
esta área.

Con el resto de áreas el solapamiento es menor, y en general existe una
colaboración puntual en temas determinados. Así podemos destacar con el área
de Química nuevamente las áreas de Física Atómica y Molecular, especialmente
en el uso de técnicas de laboratorio, y de desarrollo de materiales, y también en
el análisis de fenómenos como la combustión con dos enfoques diferentes. En el
área de Biología la interacción se produce en el desarrollo de nuevas tecnologías
de aplicación en biomedicina, desde sensores a técnicas de análisis y en un futuro
inmediato se ven oportunidades de colaboración en el ámbito de la biología de
sistemas. Con el área de Humanidades la principal interacción es en cuestiones
como modelado y análisis estadístico, aunque también se comparte actividad
en proyectos de patrimonio, aportando técnicas avanzadas de análisis. Con el

Análisis Crítico

28 Plan de Actuación 2010-13. Área5

área de Recursos Naturales la interacción se centra por un lado en las técnicas
instrumentales, en proyectos que requieren desde uso de software al desarrollo
de robots y por otro en el estudio y modelado de la dinámica de ecosistemas.
Este mismo esquema se repite en las colaboraciones con el área de Ciencias
Agrarias, y con el área de Ciencia y Tecnología de Alimentos, en las que se han
desarrollado proyectos comunes en técnicas de detección e instrumentación.

Este análisis se refleja en la figura siguiente, en la que se ha procurado reflejar que
temáticas dentro del área de Física tienen mayor interacción con las diferentes
áreas.

Análisis del PE 2006-2009 del Área

29

3

 Plan de Actuación 2010-13. Área5

Análisis del PE 2006-2009 del área

En la evaluación del Plan Estratégico 2010-2013 de los centros del área se ha
podido constatar que los centros del área han satisfecho globalmente los objetivos
propuestos en el Plan anterior, habiendo sido valoradas la gran mayoría de sus
líneas de investigación con indicadores en el rango alto o incluso excelente.
Cualitativamente la investigación en los institutos ha dado un paso importante
en este periodo, consolidando o impulsando significativamente los resultados
científicos. Cuantitativamente, se han alcanzado los indicadores de producción
científica y técnica, como se ha visto reflejado en los correspondientes informes
anuales (PCO 2006, PCO 2007, PCO 2008).

En cuanto a las acciones previstas en el Plan de Acción 2006-2009 del CSIC
dentro de la línea estratégica RETICULA, eje de Física y Matemáticas, se debe
indicar que tres de las acciones previstas se han ejecutado o están en marcha:
el Instituto de Ciencias Matemáticas (ICMAT) ya creado y dotado inicialmente
en recursos humanos, se ubicará junto con el Instituto de Física Teórica en el
nuevo Centro de Matemática y Física Teórica, cuyo edificio está actualmente
en construcción en el campus de la UAM, estando prevista su finalización en el
año 2010. Del mismo modo se ha creado el Instituto de Física Interdisciplinar y
Sistemas Complejos, IFISC, instituto mixto con la Universidad de las Islas Baleares,
y además se ha ubicado en un nuevo edificio en el campus de la UIB en el año
2009. La otra acción prevista, la creación del Instituto de Astrofísica Espacial
como centro mixto ligado a la ESA (European Space Agency) en colaboración
con INTA y CDTI, no ha sido posible, pero la reestructuración del Centro de
Astrobiología, CAB, centro mixto con el INTA, ha permitido unificar y fortalecer
muy significativamente las iniciativas en el área en la Comunidad de Madrid.

Ya dentro de las acciones más específicas que se detallaban en el Plan Estratégico
del Área, indicar en primer lugar que se está abordando la reestructuración
del CETEF y los institutos adscritos a este centro, como ya se ha indicado. Esta
reestructuración va a dar lugar a dos nuevos institutos mixtos con la Universidad
Politécnica de Madrid (CAR y CAA-END). La construcción de las nuevas
instalaciones asociadas en el campus de Alcobendas es una de las inversiones
más importantes previstas dentro del área para el cuatrienio 2010-2013.

El CSIC ha apoyado también las dos acciones CONSOLIDER de fortalecimiento
de comunidades científicas que se indicaban en el Plan Estratégico, el dirigido
a Matemáticas (i-MATH) y el orientado a Física de Partículas, Astropartículas
y Física Nuclear (CPAN). Se espera avanzar a lo largo de 2009 y 2010 en el
establecimiento de los correspondientes Centros Nacionales o figuras similares,
como es el objetivo de dichos CONSOLIDER, y en los que se espera que el CSIC
tenga un papel relevante en su coordinación.

Análisis del PE 2006-2009 del Área

30 Plan de Actuación 2010-13. Área5

Otra de las acciones previstas, el apoyo a la iniciativa internacional FAIR en Física
Nuclear, se está también ejecutando satisfactoriamente, con la convocatoria de
plazas de plantilla científica y técnica.

Por último indicar que en 2008 se comenzó una acción específica en el tema de
Grid y e-Ciencia, con la instalación de recursos de computación significativos en
IFCA, IFIC e IAA, y la dotación de un proyecto de puesta en marcha a lo largo de
2009 y 2010, en el marco de colaboraciones nacionales e internacionales (Red
Española de e-Ciencia, Iniciativa Grid Nacional e Iniciativa Grid Europea, EGI).

 Cumplimiento de Objetivos

Los objetivos cuantitativos marcados para el PE 2006-2009 y reflejados en el
denominado PCO han sido alcanzados al 100% por la gran mayoría de los centros
del área hasta el momento de redactar este plan.

Objetivos 2010-2013

31

4

 Plan de Actuación 2010-13. Área5

Objetivos 2010-2013

Los objetivos del área vienen definidos en buena parte por los objetivos de los
institutos, que a su vez incluyen los objetivos científicos de las diferentes líneas
de investigación, descritos en detalle en los planes de actuación de los institutos.
Estos objetivos temáticos, que se analizan brevemente más adelante, se
enmarcan y apoyan a su vez en unos objetivos generales y específicos comunes

 Objetivos Generales

1. Desarrollar las iniciativas propuestas en las diferentes líneas de investigación
a través de proyectos de relevancia y excelencia a nivel nacional e
internacional, contribuyendo significativamente al avance del conocimiento.

2. Incrementar las actividades de transferencia de tecnología, especialmente
aquellas con un claro impacto final en la sociedad.

3. Acercar la investigación realizada en los institutos del CSIC a la sociedad, y
especialmente a los potenciales científicos del futuro.

 Objetivos específicos

1. Fomentar la participación en proyectos internacionales relevantes, y en
particular a nivel europeo, en colaboración con otras instituciones europeas
(CNRS, MPG, CNR), en el marco del FP7, o ligadas a iniciativas ESFRI.

2. Consolidar la presencia y liderazgo del CSIC en las estructuras científicas
relevantes para el análisis de nuevos proyectos e iniciativas y su apoyo y
desarrollo.

3. Poner en marcha mecanismos de propuesta y apoyo a la realización de
proyectos interdisciplinares, y en particular los ligados a los Ejes Estratégicos
del CSIC.

4. Apoyar una transferencia efectiva del conocimiento que atienda demandas
sociales y de sectores productivos, y se refleje adecuadamente en
investigación contratada, producción de patentes y creación de empresas
de base tecnológica.

5. Desarrollar los servicios internos y externos de los centros, con la
implementación de un catálogo de los mismos y los correspondientes
procedimientos.

6. Potenciar las actividades de formación a nivel de master y doctorado en
colaboración directa con las Universidades.

Objetivos 2010-2013

32 Plan de Actuación 2010-13. Área5

7. Establecer la participación activa del CSIC en las tareas de difusión de la
ciencia en el área.

 Objetivos científicos por temática

1) ASTROFISICA Y CIENCIAS DEL ESPACIO (ASTRO)

Los astrónomos del CSIC deben contribuir, de forma equilibrada, el crecimiento
de la Astronomía en España en sus diferentes facetas: instrumentación,
observación, interpretación y modelización. Deben explotar el gran potencial
observacional disponible en nuestro país, tanto a través de instrumentos de
observación propios (el Gran Telescopio de Canarias (GTC; IAC), el observatorio
de Calar Alto (CAHA; IAA), el radiotelescopio de 40m del OAN) como a través de
los telescopios de otros países instalados en territorio nacional (Observatorios
del Teide y del Roque de los Muchachos (IAC), Radiotelescopio de Pico Veleta
(IRAM)). Por otro lado, España participa en muchas de las misiones de la ESA
incluidas en su Programa Científico (el IAA y el CAB en las misiones de exploración
del Sistema Solar; el DAMIR en instrumentación para el NGST; el IFCA en Planck
y XMM; el CAB en Herschel; el ICE y el CAB en Integral; el IAA en COROT, si bien
esta misión es liderada por el CNES francés; entre otras). Adicionalmente, España
es miembro del Observatorio Europeo Austral (ESO) lo que proporciona a los
astrónomos del CSIC acceso a una instrumentación única para la observación
del Hemisferio Sur (VLT en óptico e infrarrojo; ALMA en milimétricas y
submilimétricas). En relación al futuro, si el CSIC pretende contribuir desde la
primera línea al desarrollo de la Astronomía mundial debería de hacer un esfuerzo
en i) mantener la productividad científica e incrementar el impacto de la misma,
ii) involucrarse en la fase de definición y desarrollo de instrumentos para futuras
misiones espaciales, iii) desarrollar nueva instrumentación para los telescopios
en tierra situados en nuestro país y para grandes proyectos internacionales, y
iv) participar de forma activa en las grandes infraestructuras de futuro definidas
por el ESFRI: ELT (Extremely Large Telescope) en el óptico, SKA (Square Kilometer
Array) en longitudes de onda de radio, y el CTA (Cherenkov Telescope Array) en
la Astronomía de rayos Gamma.

2) FISICA DE PARTICULAS, ASTROPARTICULAS Y FISICA NUCLEAR

El principal objetivo en el área de Física de Partículas en los próximos años
es completar la comprensión del Modelo Estándar, en particular confirmar la
existencia del bosón de Higgs, analizar los modos de desintegración del quark
top y refinar las medidas asociadas al quark b. Actualmente el Tevatron, en
cuyo experimento CDF participan investigadores del CSIC, sigue proporcionando

Objetivos 2010-2013

33

4

 Plan de Actuación 2010-13. Área5

resultados de primera línea en estos tópicos y es previsible que aunque la
operación del acelerador finalice en 2011 o 2012, el análisis de datos y publicación
de resultados continúe varios años más. La puesta en marcha en el año 2009 del
Large Hadron Collider, con participación del CSIC en los dos experimentos más
relevantes para estos estudios, ATLAS y CMS, marca una etapa dedicada a la
operación del detector y análisis de los resultados en los que la colaboración
entre los grupos experimentales y teóricos será clave. En particular, el análisis
de posibles extensiones del Modelo Estándar, y en particular de Supersimetría,
motivado por las posibles observaciones de nuevas partículas o de efectos
indirectos observables en medidas de precisión, requiere de esta colaboración.
En un supuesto ideal la confirmación de modelos de unificación requeriría
también la elaboración o refinamiento de hipótesis teóricas fundamentales.

Los resultados de LHC tendrán un impacto igualmente en la decisión sobre la
estrategia de desarrollo de nuevos aceleradores, como un futuro acelerador
lineal (ILC/CLIC), o de mejora de los existentes (Super LHC). Los investigadores
del CSIC tanto teóricos como experimentales ya trabajan en esta etapa de análisis
de posibilidades y de diseño de detectores, que conlleva una importante parte
de colaboración con la industria en instrumentación, y las correspondientes
necesidades de equipamiento y personal en talleres y laboratorios.

Esta misma necesidad e interés de colaboración en el desarrollo de detectores
es compartida por las nuevas iniciativas en Astropartículas con relevante
participación del CSIC, como KM3NeT (Cubic Kilometer Neutrino Telescope), una
infraestructura ESFRI (European Strategy Forum on Research Infraestructuras), o
como el experimento NEXT a instalar en el Laboratorio Subterráneo de Canfranc
(LSC), ICTS más relevante de esta temática en España. El objetivo, al igual que
el de otros experimentos en curso con contribución de investigadores del CSIC
como T2K o ANTARES, es entender mejor las propiedades de los neutrinos.

En este periodo 2010-2013 cabe esperar resultados experimentales,
especialmente en LHC, como el descubrimiento de nuevas partículas, quizás muy
relevantes para componer una imagen del Universo que a su vez será mejorada
por misiones espaciales como por ejemplo Planck. Una colaboración real entre
Astrofísica y Física de Partículas y Astropartículas podría proporcionarnos una
visión mejorada desde una perspectiva Cosmológica, complementada con
nuevos fundamentos teóricos (Cosmovisión).

En el campo de la física nuclear hay que destacar que otra gran instalación ESFRI
denominada FAIR (Facility for Antiprotons and Ion Research), en la que España participa
como socio fundacional, entrará en funcionamiento en el año 2014-2015. La Física de
FAIR abarca la Física Nuclear y Hadrónica en su sentido más amplio junto con sus
aplicaciones y la física del plasma. En los experimentos de FAIR se simularán situaciones
ocurridas en las primeras etapas de la formación del Universo y procesos violentos
producidos hoy en medios estelares.

La comunidad española de Física Nuclear está concentrando sus esfuerzos para poder

Objetivos 2010-2013

34 Plan de Actuación 2010-13. Área5

explotar esta gran instalación, única a nivel europeo y mundial desarrollando una
estrategia común. El CSIC, a través fundamentalmente de los institutos IEM e IFIC,
ha jugado desde el anterior programa estratégico un papel clave en la participación de
España en FAIR, coordinando el diseño de parte de los imanes de esta gran instalación,
con uno de sus miembros portavoz de uno de los experimentos aprobados en FAIR, y
asumiendo la responsabilidad de varios diseños innovadores de instrumentación para
FAIR. Durante el próximo plan estratégico el reto es pasar de la fase de diseño a la fase
de producción haciendo uso los recursos económicos, humanos y de infraestructuras
aportados por el Plan Nacional y el CSIC. Los grupos teóricos de ambos institutos también
están contribuyendo de forma significativa a la planificación y explotación de esta nueva
gran instalación.

Por último destacar que un objetivo básico a alcanzar en el periodo 2010-2013 en esta
temática es su estructuración en España a través de la creación del Centro Nacional de
Física de Partículas, Astropartículas y Física Nuclear, CPAN. El proyecto CONSOLIDER
actual coordinado por el CSIC, prevé una evolución hacia un Centro Nacional de
Investigación integrado en el CSIC, con participación de los institutos más relevantes en
esta temática, incluyendo IFIC, IEM, IFCA, e IFT.

3) FISICA ATOMICA Y MOLECULAR (MOL)

Esta es un área de marcado carácter básico, en la que los esfuerzos teóricos y
experimentales de los grupos del CSIC seguirán encaminados hacia una mejor y mayor
comprensión de la estructura y dinámica de diferentes especies de relevancia en procesos
astrofísicos y atmosféricos, así como plasmas, fluidos moleculares, moléculas biológicas
y materia condensada blanda. También se pretende un acercamiento de alguna parte
de esta investigación básica al mundo más aplicado de los sensores moleculares para
detección ultrasensible de contaminantes, etc.

4) OPTICA (OPT)

El objetivo general de la línea de Imagen y Visión del IO es el desarrollo de instrumentación
y modelos avanzados para investigar, evaluar y mejorar la visión, así como el desarrollo
de técnicas de procesado de imágenes inspiradas en el sistema visual, y nuevas técnicas
ópticas y computacionales que permitan valorar y mejorar la calidad de la imagen
y la percepción visual. Esta línea tiene una clara vocación aplicada, con importantes
repercusiones en la mejora de la visión de la población en general. En cuanto a la
línea de fotónica, nanoestructuras y ciencia ultrarrápida del IO, su objetivo es aumentar
el conocimiento de los aspectos básicos y los más aplicados de la interacción láser-
materia, en la escala espacial de nanómetros y temporal de femtosegundos, rangos

Objetivos 2010-2013

35

4

 Plan de Actuación 2010-13. Área5

ambos en los que se pueden poner de manifiesto “nuevas propiedades” de la materia.
Las investigaciones teóricas sobre óptica no lineal, nanofotónica y plasmónica, aspiran
a seguir estando en la frontera del conocimiento en su campo, y a pesar de su carácter
básico, tratan de focalizarse para que sus desarrollos y resultados puedan ser transferidos
lo antes posible a los diversos campos en que encuentran aplicaciones (comunicaciones
ópticas, bio-sensado, etc.)

La sublínea de Óptica no lineal y dinámica de dispositivos opto-electrónicos del IFISC
tiene como objetivo el estudio de la dinámica no lineal y caos en láseres de semiconductor
para aumentar la seguridad en comunicaciones ópticas, la sincronización de sistemas
con de retraso y realimentación, la dinámica de láseres de anillo, y la formación de
estructuras localizadas (solitones) y su dinámica en láseres o en cavidades ópticas con
cristales fotónicos o con meta-materiales.

5) SISTEMAS COMPLEJOS Y FISICA ESTADISTICA (QFISES)

Los objetivos específicos en el contexto de la línea de Física Estadística del IEM incluyen
el estudio de sistemas con desorden, sistemas mesoscópicos y sistemas fuertemente
correlacionados así como la aplicación de estas técnicas a materiales de baja dimensión,
y de gran interés, como grafenos y nanotubos de carbono. Cabe señalar además el
objetivo de desarrollo de instrumentación científica avanzada, en particular para fuentes
de neutrones contribuyendo desarrollo de los proyectos complementarios al ESS,
incorporando a la empresa y centros tecnológicos.

La línea en Dinámica y Fluctuaciones en Sistemas no Lineales del IFCA tiene como
objetivos específicos el estudio de efectos no lineales en láseres de cavidad vertical
y emisión superficial (VCSELs), transporte no lineal en sistemas de muchos cuerpos,
inestabilidades espacio-temporales, crecimiento de superficies y dinámica de redes
complejas.

La línea de Meteorología y Cambio Climático del IFCA tiene como objetivos específicos
la comprensión de la predictabilidad en sistemas espaciotemporales y su aplicación a la
predicción meteorológica a escalas de tiempo estacionales o climáticas. Cabe señalar
su colaboración con la Agencia Estatal de Meteorología y con el European Center for
Medium-Range Weather Forecast.

La línea de Materia Condensada Teórica e Información Cuántica del IFT tiene por objetivos
específicos el estudio teórico, en conexión con grupos experimentales, de sistemas
cuánticos de muchos cuerpos como cadenas de espín, iones confinados en trampas
ópticas o átomos fríos con vistas a avanzar hacia el diseño de un futuro ordenador
cuántico. Muy relacionada con la anterior, la línea de Información Cuántica del IFF, incluye
también entre sus objetivos específicos la a computación cuántica y simulación cuántica
de sistemas físicos además de estudiar comunicaciones cuánticas y criptografía cuántica
para comunicaciones incondicionalmente seguras.

Objetivos 2010-2013

36 Plan de Actuación 2010-13. Área5

Finalmente, dentro de la línea de Sistemas Complejos, Física Estadística y No Lineal del
IFISC, además de los objetivos anteriormente indicados en la temática OPT, encontramos
los siguientes: la aplicación de la metodología general en sistemas complejos al estudio de
sistemas sociales; los estudios específicos desde la perspectiva de Biología de Sistemas
incluyendo la dinámica de sistemas neuronales, en particular efectos de sincronización y
ruido, de redes filogenéticas, de la dinámica de poblaciones y ecosistemas (crecimiento,
efectos espaciales, procesos de agregación) y de la formación de estructuras espaciales
en tejidos biológicos; el estudio del transporte de cargas y de espines en nanoestructuras
de semiconductor (puntos y hilos cuánticos), el estudio de correlaciones cuánticas en
dispositivos ópticos no lineales y en la identificación y caracterización de estados así
como su creación y evolución dinámica; y por último dentro de la sublínea de “Dinámica
de fluidos, biofluidos y fluidos geofísicos”, el estudio de procesos mezcla, reacciones
químicas o biológicas, formación de estructuras y movimiento de trazadores no ideales,
modelos de transporte en dinámica oceánica y efectos de inhomogeneidad.

6) MATEMÁTICAS (MATH)

El objetivo general dentro de esta temática es la generación de investigación de alta
calidad, haciendo del CSIC un referente a nivel internacional.

Ello pasa por la consolidación del nuevo ICMAT con su próximo traslado al nuevo edificio.
Dado su carácter de instituto mixto es importante que las tres universidades participantes
adopten una actitud clara ante esta consolidación.

En el contexto del CSIC, la matemática es un ingrediente esencial en muchas de las
líneas de investigación no sólo dentro del área sino también en otras áreas por tanto el
objetivo sería el establecimiento de conexiones entre el ICMAT y investigadores de otras
líneas, las cuales pueden ser altamente beneficiosas en ambas direcciones.

En el contexto español, existe una voluntad de liderazgo por parte del ICMAT que para
cristalizar tiene que ser asumida por parte de la comunidad matemática española y eso
depende en buen parte de la actitud. La potencial cooperación entre el CSIC con otros
centros o instituciones seria muy beneficiosa a fin de articular programas concretos.

En el contexto de geometría algebraica los objetivos científicos incluyen el desarrollo
de técnicas para comprender singularidades de variedades en campos de característica
arbitraria, algoritmos de resolución de singularidades en campos de característica cero,
estudio topológico y analítico de singularidades en el caso complejo y real así como
la construcción de espacios modulares y el estudio se sus propiedades geométricas y
topológicas con aplicaciones a física y a teoría de números.

En el contexto de geometría diferencial los objetivos científicos incluyen la caracterización
topológica de variedades que admiten estructuras simplécticas o de contacto o que
admiten métricas Riemanianas con holonomía especial así como el análisis geométrico
de en problemas

Objetivos 2010-2013

37

4

 Plan de Actuación 2010-13. Área5

de mecánica: sistemas con simetrías, dinámica no-holonómica, integración geométrica,
teoría de control óptimo y mecánica de medios continuos.

En el contexto de análisis matemático y aplicaciones los objetivos científicos incluyen el
estudio de análisis armónico y funcional, métodos probabilísticos y combinatorios, algebra
de operadores, variable compleja, cálculo de variaciones así como métodos analíticos,
numéricos y asintóticos para ecuaciones en derivadas parciales motivadas tanto desde la
matemática como por su interés en física, ingeniería o biología.

Existe por último un objetivo claro de divulgación del conocimiento de las matemáticas,
tanto para estudiantes como para publico en general así como en el aspecto de educación
continuada de profesores de secundaria. Esta actividad se ha articulado ya en los últimos
años en numerosas actuaciones concretas por parte de los matemáticos del CSIC. El
objetivo es continuar y potenciar dichas actuaciones.

7) TECNOLOGIAS FISICAS (TEC)

Como ya se ha indicado los objetivos en esta temática se pueden agrupar en
cinco subtemáticas: Automática, Percepción Artificial, Robótica, Acústica y
Evaluación No Destructiva. Dentro del área de Automática se seguirán abordando
la automatización de nuevos procesos de fabricación (micromecanizado y
nanomecanizado), la inspección automatizada y la gestión de sistemas de
energía, haciendo especial énfasis en técnicas de Inteligencia Artificial y en la
aproximación a nuevos paradigmas de control, y sus arquitecturas. En el área de
Percepción Artificial, que abarca tanto la sensorización como el procesamiento
de las señales, recibirán atención líneas de investigación más recientes como
la fusión sensorial, la percepción cognitiva, el modelado de la visión natural
o las redes neuronales bio-inspiradas. Todas las líneas de investigación en las
áreas anteriores tendrán repercusión en el área de Robótica en la que además
se profundizará en el desarrollo de nuevas arquitecturas de computación y
comunicaciones que posibiliten la expansión de sistemas móviles robotizados
–terrestres, aéreos y submarinos– con alto grado de autonomía. Asimismo, los
nuevos avances en sistemas sensoriales –auditivos, hapticos, kinestésicos– serán
la base del desarrollo de interfases multimodales que mejorarán la interacción
hombre-máquina cuestión de especial relevancia en robótica social y de servicios
–robots de entretenimiento, asistencia, humanoides– y sobre todo en medicina
–prótesis y ortosis robotizadas–.

Asimismo en la línea de Robótica se espera además de contribuir a la investigación
básica en el análisis, diseño y mecanismos de construcción, avanzar hacia
robots con herramientas de percepción y cognición que les permita contar
con habilidades avanzadas de manipulación en un entorno humano, e incluso
desarrollar robots con habilidades sociales interactivas, que se integren en
tareas con interacción robot-humanos en tareas como asistencia, vigilancia, guía

Objetivos 2010-2013

38 Plan de Actuación 2010-13. Área5

o exploración.

En el área de Acústica se continuarán desarrollando tecnologías de medición,
caracterización y control del ruido ambiente mientras el área de Evaluación No
Destructiva la investigación se centrará en el desarrollo de procedimientos y
técnicas de formación de imagen y la caracterización de materiales mediante
ultrasonidos.

8) NANOCIENCIA Y NANOTECNOLOGIA (NANO)

En esta temática los objetivos específicos del IMB se centran en la consolidación
de las tecnologías descritas, y la exploración de nuevos campos de aplicación.
Así pueden reseñarse los procesos de nano-fabricación, métodos avanzados de
caracterización (eléctricos y AFM), y propiedades funcionales de nanoestructuras
(interacciones capilares de nanopartículas, sondas ultra-agudas con nanohilos
de silicio, dinámica colectiva en arrays ordenados de nanohilos de silicio y
sensores y resonadores basados en nanotubos de carbono). En cuanto a
micro-nano bio-sistemas el objetivo es desarrollar herramientas para detectar,
identificar, cuantificar y monitorizar biomoleculas, desde micro-nanosensores a
sofisticados sistemas “Lab-on-a-chip”, que se beneficiarán de la investigación en
la integración de micro-nano tecnología.

En cuanto a la línea del IMM en “Nanofotónica y estructuras opto-electrónicas
para dispositivos en ICT, salud, energía”, cabe destacar el desarrollo de fuentes
de luz cuánticas, láseres de umbral ultra-bajo e interfases spin-fotón, nuevos
métodos de intensificación de la luz mediante nanoestructuras embebidas en
nanogaps metálicos, cristales fotónicos para mejora del rendimiento de células
solares, y materiales magneto-plasmónicos. Los ambiciosos objetivos de la
línea en “Imagen a nanoescala, nanolitografía y biosensores nanomecánicos”
incluyen el diseño y desarrollo de nuevos microscopios de fuerza atómica con
resolución molecular para aplicarlos en imagen biomolecular en líquidos y el
desarrollo de biosensores ultrasensibles basados en sistemas nanomecánicos y
transductores opto-magnéticos basados en la hidrodinámica de nanopartículas
biofuncionalizadas. El objetivo final es lograr herramientas para detección
temprana de enfermedades y la integración híbrida en nanomáquinas biológicas.

En cuanto a los objetivos específicos de la línea en “Óptica no-lineal y
nanofotónica” del IO, cabe destacar los estudios sobre inclusión de efectos
no-locales en la respuesta de materiales nanoestructurados, sobre el control
coherente sobre campo cercano, respecto a la evolución espacio-temporal
del campo electromagnético con resolución en el nanometro-femtosegundo,
nuevos mecanismos de guiado de ondas y propiedades ópticas de nanopartículas
metálicas.

Objetivos 2010-2013

39

4

 Plan de Actuación 2010-13. Área5

9) MICRO Y NANO SISTEMAS INTEGRADOS (MICRO)

Entre los objetivos de las líneas de investigación del IMSE cabe destacar la
extensión de rango de frecuencia y de precisión de conversores A/D en tecnología
MOS, y el desarrollo de métodos eficientes de herramientas CAD y de test de
circuitos integrados de señal mixta, así como el diseño de circuitos y sistemas
de RF de bajo consumo. También se espera avanzar en el estudio del problema
de sincronización de sistemas, y el desarrollo de nuevos bloques para circuitos
digitales de bajo consumo y bajo ruido, y el estudio de técnicas de diseño para
entornos distribuidos de sensores inalámbricos digitales.

Los objetivos específicos del IMB incluyen en la sublínea de “Circuitos Integrados
y Sistemas” la incorporación de nuevos tópicos a su catálogo de experiencia
como una nueva generación de sensores de imagen basados en arrays planos
activos focales, interfases micro/nano electrónicos para sensores N/MEMS,
comunicaciones y alimentación inalámbrica para sensores distribuidos y
electrónica implantable en sistemas biológicos. Uno de los objetivos de la
sublínea en “Dispositivos y Sistemas de Potencia” es el diseño de nuevos sistemas
y dispositivos basados en semiconductores, utilizando silicio en estructuras
complejas y de alto rendimiento y semiconductores de banda ancha en el
caso de aplicaciones para alta potencia o temperatura. Dentro de los múltiples
objetivos de la sublínea en “Transductores para Sensado Qímico y Bioquímico”,
destacar la obtención de nuevos transductores combinando tecnología de silito
y polímeros, la integración de transductores electroquímicos y optoquímicos en
plataformas “lab-on-a-chip”, el desarrollo de sensores autónomos para redes
inalámbricas de sensores, o la mejora de sistemas de transducción y el desarrollo
de microarrays para la detección de proteínas.

10) CIENCIAS Y TECNOLOGÍAS DE LA COMPUTACIÓN (ICT)

Entre los objetivos de las líneas del IIIA en esta temática está el desarrollo de
investigación básica en los aspectos formales de Inteligencia Artificial, y en los
campos en que tiene una posición de liderazgo, como es el caso en negociación,
confianza, e ingeniería de software en sistemas abiertos multi-agentes, así como
en aprendizaje, razonamiento basado en casos, y privacidad de datos. Mejorando
la competitividad en técnicas como minería de datos y clustering se espera
incrementar el impacto de su aplicación en dominios como la bioinformática o
las redes sociales.

Los objetivos de la línea de Computación Avanzada y e-Ciencia del IFCA son
muy ambiciosos: desarrollo de middleware específico aplicaciones en diferentes
áreas de investigación (Astrofísica, Lattice QCD, HEP o fusión), la integración de
instrumentación remota, o la aplicación de nuevas técnicas de virtualización y de
paralelización. La línea de Grid y e-Ciencia del IFIC propone además la aplicación

Objetivos 2010-2013

40 Plan de Actuación 2010-13. Área5

específica en Biomedicina, ligada a la iniciativa de Hadronterapia en el IFIMED.
Ambas líneas tienen un fuerte respaldo en infraestructura y servicios a través
del proyecto en desarrollo GRID-CSIC, que deberá completar su primera fase de
instalación de infraestructura en 2010.

Estrategias para conseguir los objetivos

41

5

 Plan de Actuación 2010-13. Área5

Estrategia para conseguir los objetivos propuestos y
desarrollo de la estrategia (acciones previstas)

Las estrategias a desarrollar se definen a partir de las definidas por los institutos
en sus planes de actuación, y las que se pueden plantear globalmente a partir
del análisis DAFO.

Asignación de recursos, personal y equipamiento científico, a los institutos.

Los planes estratégicos de los institutos incluyen una solicitud de recursos,
humanos y económicos. En el proceso de negociación estas solicitudes han sido
revisadas y se ha acordado una propuesta que permita alcanzar los objetivos
científicos y tecnológicos planteados, con sus correspondientes indicadores.
Debe tenerse en cuenta que además de esta propuesta de asignación de personal
científico-técnico, se cuenta con una propuesta desde Secretaria General de
asignación de recursos adicionales de gestión y apoyo general al funcionamiento
de los centros e institutos.

Colaboración entre Institutos

Se apoyará la participación en las diferentes formas de colaboración temática
entre los institutos, desde la ligada a las iniciativas CONSOLIDER en marcha,
alguna de los cuales tiene como objetivo explícito establecer nuevos centros
nacionales en su temática, a otras redes existentes. En particular se potenciarán
iniciativas que mejoren el papel de liderazgo o visibilidad de los investigadores
del CSIC.

Entre las iniciativas en marcha debe destacarse el proyecto CONSOLIDER de
creación del Centro Nacional de Física de Partículas, Astropartículas y Nuclear,
CPAN, coordinado desde el CSIC. Dentro de la estrategia del área se contempla
apoyar la creación y consolidación de este centro, y en esa línea debe entenderse
la dotación de recursos específicos en varios de los institutos participantes
(IFIC, IEM, IFT, IFCA). La visibilidad del CSIC depende en buena medida de
lograr actuaciones conjuntas que pueden desarrollarse en este marco, como la
explotación de los experimentos del LHC, o la participación en nuevas iniciativas
como ILC.

Otro ejemplo de posible colaboración entre los institutos de las líneas ASTRO
y FPAN es una iniciativa denominada Cosmovisión-CSIC, que tiene como
objetivo la explotación científica de los datos de experimentos y misiones
internacionales (como Tevatron, LHC, XMM, Planck, Herschel, Integral, Magic,
JWST, VLT, ANTARES) con participación del CSIC y que permitirán completar una
nueva visión del Cosmos a partir de 2010. Esta es una ocasión única dada la
posición e implicación de los investigadores del CSIC en estas iniciativas, que

Desarrollo de las estrategias

42 Plan de Actuación 2010-13. Área5

debe plasmarse en contribuciones directas en los artículos de referencia que van
a marcar una nueva visión del Cosmos.

Participación en iniciativas interdisciplinares

Se analizará el potencial de los institutos de cara a su participación en los
Ejes Estratégicos del CSIC y a otras posibles iniciativas interdisciplinares, y
se promoverán los contactos entre áreas de cara a establecer el marco de
colaboración dentro del CSIC que permita su desarrollo.

Para establecer estas iniciativas interdisciplinares se partirá de las ideas de
los grupos de investigación de los institutos, que se debatirán en reuniones
específicas orientadas a los diferentes ejes. De estas reuniones se elaborará
una lista de iniciativas posibles que se contrastará con otras áreas para que una
vez se establezca un posible proyecto común se definan las acciones de apoyo
posibles a través de la línea FOCUS del Plan Estratégico del CSIC.

La tabla siguiente muestra algunas de las iniciativas, tanto dentro del área como
entre áreas, que se están planteando desde la comisión de área y desde los
institutos.

ACCIÓN PROPUESTA OBJETIVO TEMÁTICA/
ÁREAS

COSMOVISION CSIC (Propio del área)
Asegurar visibilidad en los consorcios
internacionales.
Definir la relevancia de los modelos teóricos de
cara al análisis experimental, y promover su uso.
Organizar Workshops interdisciplinares. Contar
con modelos propios y mantener el software
asociado. Disponer de recursos de computación.
Descargar tareas de gestión de los senior. Lograr
investigadores VISIBLES internacionalmente
(coordinadores, etc.) en 2010-2011. Crear/
identificación mecanismos de difusión adecuados
(en colaboración con CPAN, etc.).

Explotar los datos
de colaboraciones
internacionales (en
Tevatron, LHC, XMM,
Planck, Herschel, Integral,
Magic, JWST, VLT, ANTARES
) con participación del CSIC
y que permitirán completar
una nueva visión del
Cosmos a partir de 2010.

ASTRO

FPAN

INSTRUNEXT (Eje Instrumentación)
Apoyar la participación tecnológica (Micro, Nano,
Robótica, Computación y Ciencia de Materiales) en
los nuevos instrumentos espaciales, observatorios
y grandes detectores o laboratorios. Participar y
apoyar los foros relevantes en la comunidad y en
especial con participación del CSIC (CPAN, RIA,
etc.). Desarrollar líneas tecnológicas (ej. criogenia).
Asegurar apoyo de equipos de ingeniería.

Participar en la
próxima generación de
instrumentación para
ESFRI y en paralelo en
las iniciativas ICTS en
España (FAIR, ILC, SKA,
KM3NET, E-ELT, CAHA,
GTC, LSC, SPIRAL2, ESS,
TECNOFUSION)

ASTRO

FPAN

TEC, ICT

NANO

MICRO

MAT

Desarrollo de las estrategias

43

6

 Plan de Actuación 2010-13. Área5

BIOTEC (Eje Envejecimiento)
Investigación orientada a la aplicación a medio
plazo en: visión, imagen médica, diagnóstico,
aplicación de nuevos materiales y técnicas
de detección, aplicaciones de la robótica y la
bioingeniería. Asegurar la explotación de PIF en
marcha.

Desarrollar y explotar
una nueva generación
de técnicas para Salud
(Diagnóstico, Modelado,
Prótesis, Fármacos,
Robótica, etc.)

OPT, NANO

FPAN, TEC

ICT

BIO, MAT

MICROMODEL (Ejes Cambio Global y R. Hídricos)
Definición de una nueva generación de redes
de sensores inalámbricos y su integración
(instalación, operación, toma de datos, análisis)
para lograr un modelado local de recursos
naturales incorporando los modelos globales.
Posibilidad de integración de robótica. Plantear
proyectos con participación del CNM, centros TEC
y de los recursos de computación del CSIC.

Micro instrumentación y
sensores para modelado
de recursos naturales,
con integración
de observaciones
geoespaciales y despliegue
de aplicaciones robóticas
(escenario potencial:
Doñana).

NANO

MICRO, TEC,
ASTRO QFISES,
ICT

RRNN, AGR

PROBIOSIS (Propuesto desde BIO)
Definir los tópicos de mayor interés en el
área teniendo en cuenta los recursos en
instrumentación, computación y de modelado.
Participar en un CONSOLIDER específico. Intentar
abordar un reto visible.

Abordar retos
instrumentales y de
modelado en biología de
sistemas

QFISES, ICT

NANO

BIO

RRNN

DIAGNOSTIC (Eje instrumentación) Establecer
un servicio ÚNICO (coordinado desde el Área o
desde VICYT) de asesoramiento y seguimiento en
técnicas de instrumentación, modelado, taller
y computación para problemas específicos, en
el área y fuera de ella, e identificar los equipos
humanos y materiales existentes para ello así
como su uso compartido y complementario.
Optimizar nuevas inversiones en equipamiento,
plazas y contratos.

Explotación de técnicas
avanzadas disponibles
en los centros del CSIC.
Promover nuevas empresas
de instrumentación,
diagnóstico, modelado,
computación. Establecer
relaciones con las empresas
correspondientes.

TODAS

MAT,

QUIM

HUM, BIO

ALIM, AGR

QINFO (Propio del área) Analizar la actividad de los
grupos (IFT, IFF, IFISC) y posibles colaboraciones
externas (MPI Quantum Optics)

Hacer visible el potencial
del CSIC en Información
Cuántica

QFISES

GESTENER (Eje Energía)
Gestión de sistemas en energía (Pilas Combustible,
Viviendas/Domotica)

Sistemas de Percepción/
Actuación orientados a la
gestión de energía

TEC QUIM,
MAT

SURVIVAL (Eje Cambio Global)
Adaptabilidad y supervivencia frente a cambio
global y predicciones e impacto en la biodiversidad
(resilience)

Modelos para Biodiversidad
basados en técnicas de
observación avanzadas.

QFISES, ICT

MAT, TEC

RRNN

Potenciar la transferencia de conocimiento.

Se analizará conjuntamente con la Oficina de Transferencia de Tecnología y las
Delegaciones Institucionales que correspondan, los mecanismos para promover

Desarrollo de las estrategias

44 Plan de Actuación 2010-13. Área5

la transferencia de conocimiento, desde la asignación de personal específico de
apoyo (programa JAE-Transfer) a la valoración en el CV de los investigadores a
efectos de promoción. Se promoverán los contactos con la industria relevante, y
el seguimiento de los mismos.

Varios de los institutos del área han incluido en su plan de actuación servicios
relacionados con la transferencia de tecnología explícitamente, o cuentan ya con
experiencia en este campo, bien directamente, o a través de las Delegaciones
Institucionales del CSIC en las Comunidades Autónomas. En el análisis a realizar
se verá la forma de consolidar esta actividad, y de realizar un seguimiento de
la actividad, teniendo en cuenta además la existencia de objetivos en este
apartado (patentes solicitadas, patentes licenciadas, volumen de investigación
contratada).

Participación en la formación de nuevos investigadores

Se tratará de establecer un marco adecuado para la participación de los
investigadores del CSIC en los programas de master y doctorado de las
Universidades, para garantizar el reconocimiento de esta actividad y para
potenciar el contacto con la cantera de jóvenes investigadores. En particular se
procurará que esta participación se refleje en acuerdos explícitos, ya existentes
con diversas Universidades, y se impulsará la difusión de las becas JAE-Intro
y su posterior seguimiento. Esta actuación se realizará en coordinación con
el Departamento de Postgrado del CSIC, con el que ya se han establecido los
contactos iniciales desde la comisión de área, y se enmarca en el polo “Expertos”
del PE general del CSIC, en la línea DoCiencia.

Difusión de la Ciencia en la Sociedad

Se promoverá la elaboración de presentaciones y materiales didácticos que
acerquen la investigación realizada en los institutos a la sociedad en general, y a
los jóvenes en particular. Se apoyarán en este sentido las iniciativas propuestas
por el Área de Cultura Científica del CSIC.

Al igual que en el apartado de transferencia de tecnología, de nuevo cabe
señalar que varios de los institutos del área han propuesto servicios de difusión,
y que el esquema de funcionamiento debe analizarse conjuntamente con la
Vicepresidencia Adjunta de Organización y Cultura Científica.

Una de las acciones previstas a destacar es la elaboración de material de difusión
y didáctico, orientado al público juvenil, y en particular en enseñanza secundaria,
dónde se puede lograr un impacto significativo.

Creación de nuevos Institutos y Unidades Asociadas

Como ya se ha indicado en el momento de elaborar este Plan de Actuación tres
centros del área se encontraban en proceso de reestructuración, con el objetivo
de crear dos nuevos institutos mixtos con la Universidad Politécnica de Madrid

Desarrollo de las estrategias

45

6

 Plan de Actuación 2010-13. Área5

(UPM), CAR y CAA-END.

Además se espera explotar el potencial adicional de colaboración en varias
líneas de investigación relevantes a través de nuevas iniciativas posibles
con universidades, con las que ya existen contactos y experiencia previa de
colaboración. Estas iniciativas que se irán concretando a lo largo del desarrollo
del Plan se están planteando en Astrofísica (UA al CAB en la UAM), en
Instrumentación en Imagen Molecular (con la UPV), o en Bioingeniería (con la
UAH), entre otras.

Difusión interna en el Área

Uno de los problemas identificados en la actividad global de los institutos del
área es la dificultad para la difusión interna de las iniciativas, posibilidades,
actuaciones, etc. Este problema tiene una de sus causas en la dispersión
geográfica de los institutos, que dificulta el contacto directo entre los mismos
y con la coordinación del área. Además la diversidad de líneas de investigación
hace difícil tener una visión completa de las mismas y de los investigadores
que trabajan en ellas. Por otra parte la multitud de posibles acciones en las que
un investigador del CSIC puede y debe participar, no aparecen muchas veces
priorizadas ni suficientemente difundidas. Por último, el grado de conocimiento
de los investigadores del CSIC de las líneas de investigación que se desarrollan en
los demás institutos, es también muy limitado.

Por ello desde la coordinación de área se espera establecer a lo largo del Plan
2010-2013 varios mecanismos, algunos de los cuales ya se están poniendo en
marcha:

-Web del área, dirigido en una primera fase a la dirección de los institutos y
posteriormente a los investigadores, con información relevante y estructurada
de las diversas posibilidades e iniciativas científicas. El Web de tipo colaborativo
incluye igualmente un foro de discusión, y una parte de difusión exterior, en la
que se irán recopilando de forma continua los resultados más relevantes, lo que
permitirá un seguimiento general de la actividad científica de los centros.

-Base de datos de investigadores relevantes, basado en los CV incluidos por los
institutos en el PE, que permita desde establecer nuevos contactos nacionales
e internacionales a la presentación de investigadores del CSIC en las diferentes
convocatorias de premios y subvenciones.

-Sesiones específicas de posibilidades en iniciativas europeas (ESF, FP7,
colaboración con MPG, CNRS, CNR, etc.) en colaboración con la Vicepresidencia
de Relaciones Internacionales.

Asignación recursos

46 Plan de Actuación 2010-13. Área5

Asignación de recursos e indicadores de seguimiento

 Recursos

La asignación de recursos a los institutos se ha realizado en base a dos
componentes: evaluación de los institutos y sus líneas de investigación por los
paneles internacionales, y objetivos establecidos en el proceso de negociación
con la dirección de los institutos.

Una vez finalizada la evaluación externa, la comisión de área consideró
sus resultados y se elaboró una lista con todas las líneas y las indicaciones
correspondientes. Se identificaron todas aquellas con indicación de
“DISCONTINUACION” y se propuso a los directores su remodelación, bien
incluyéndolas en otras existentes (unificación) o bien situándolas en la línea
general del instituto (sin recursos, lo cual ocurrió sólo en tres casos). Se
examinaron las alegaciones de los institutos y se acordó respetar el informe de
evaluación externa.

El coordinador realizó para cada instituto una estimación de objetivos base
a partir de los resultados obtenidos en el periodo 2003-2007, y con valores
superiores a los del PE-2006-2009. Estos objetivos base deberán alcanzarse
SIN DOTACION ADICIONAL DE RECURSOS, como se indicó a los directores en
la negociación. Se tuvo en cuenta para ello también el volumen de recursos
existentes en cada instituto (plantilla científica en % del área) y las posibles bajas
(y altas correspondientes a la OPE 2008). Se estimó el % de cada centro en el
área en los indicadores seleccionados como clave: Financiación Competitiva,
Investigación Contratada, Publicaciones ISI en “high percentil”, Patentes
solicitadas y licenciadas (sólo centros tecnológicos), tesis presentadas, horas de
cursos y actividades de difusión.

A partir de las tablas totales de recursos para el área en el periodo 2010-2013,
se realizó una primera asignación teniendo en cuenta las líneas a impulsar y
consolidar. Se compararon los valores globales con los de las solicitudes de los
centros.

Se propuso una priorización para las plazas de CT teniendo en cuenta la evaluación
de las líneas, los objetivos, los recursos existentes y también los compromisos
institucionales, y en particular del programa RyC. Se discutió esta priorización
en la Comisión de Área y se acordó proponer también a los centros una futura
participación en acciones de los Ejes Estratégicas, que podrían ser apoyadas en
su momento con contratos del tipo JAE Senior.

Además de los recursos asociados directamente a los PE de los institutos, es

Asignación recursos

47

7

 Plan de Actuación 2010-13. Área5

de esperar que algunos de los institutos logren recursos adicionales, si son
necesarios, ligados a su potencial participación en las acciones indicadas
anteriormente. La siguiente tabla da algunos ejemplos:

 Ejemplos de Potencial de Participación en Acciones

CAB InstruNEXT, Cosmovisión-CSIC
CNM-IMB MicroModel, InstruNEXT, DIAGNOSTIC
CNM-IMM InstruNEXT, DIAGNOSTICA
CNM-IMS MicroModel
IAA InstruNEXT, Cosmovisión-CSIC
ICE InstruNEXT, Cosmovisión-CSIC, MicroModel
IEM InstruNEXT, Cosmovisión-CSIC, DIAGNOSTIC
IO BioTEC, DIAGNOSTICA
IFF DIAGNOSTICA, QInfo
IFCA InstruNEXT, Cosmovisión-CSIC, DIAGNOSTIC
IFIC InstruNEXT, Cosmovisión-CSIC, DIAGNOSTIC
IFISC ProBiosis, SURVIVAL, Qinfo
IFT Cosmovisión-CSIC, Qinfo
ICMAT ProBiosis
IIIA MicroModel, SURVIVAL
IRI MicroModel, GestENER
LITEC GestENER, DIAGNOSTIC

Indicadores de seguimiento

48 Plan de Actuación 2010-13. Área5

 Indicadores de seguimiento

Los indicadores de cumplimiento de los objetivos propuestos se resumen a
continuación:

1) En cuanto a publicaciones en revistas y en actas de congresos ISI de alto
impacto, se espera mantener el elevado nivel logrado en los últimos años,
con un incremento que situaría el total en cerca de 5000 contribuciones en el
periodo 2010-2013.

2) El objetivo base fijado para la financiación competitiva de proyectos de
investigación es de más de 105 M euros, lo que supone una subida del 5%
respecto al objetivo del plan 2006-2009.

3) Un objetivo más ambicioso es elevar el apartado de transferencia científico-
tecnológica a través de contratos en casi un 50%, alcanzando una cifra cercana
a los 15M euros. Igualmente se propone duplicar el apartado de patentes a 80.
Conviene precisar que esta cantidad no incluye las patentes de los centros en
reestructuración que tienen un perfil fundamentalmente tecnológico.

5) En el apartado de formación, el objetivo en cuanto a participación en cursos
de master y doctorado supera ampliamente el del anterior plan, proponiendo
un total de 43.000 horas impartidas, muchas de ellas aprovechando los nuevos
master. En cambio la previsión en cuanto a número de tesis dirigidas por los
investigadores de los institutos se reduce en un 10% respecto al plan anterior,
reflejando las dificultades de captación de nuevos estudiantes de doctorado.

6) Por último, en el apartado de difusión se propone un total de casi 1000
actividades, lo que supone casi 5 actividades por semana.

Indicadores de seguimiento

49

8

 Plan de Actuación 2010-13. Área5

