

30th EFFoST Conference 2016 - Programme

Monday, 28 November				
11:15-12:45	Author Workshop (<i>Room 7</i>)			
12:00-13:00	Registration			
13:00-13:30	Opening (<i>Plenary hall</i>)			
13:30-14:30	Plenary Session 1 (<i>Plenary hall</i>)			
13:30-14:00	[PL01] The Raw and the Cooked – Food as Signal Heribert Watzke, <i>Dr. Phil. Watzke Heribert Consulting, Switzerland</i>			
14:00-14:30	[PL02] Directions towards more sustainable food production Atze Jan van der Goot, <i>Wageningen University, Netherlands</i>			
14:30-15:00	Coffee Break & Poster Session 1 (<i>Room 4 & Plenary hall foyer</i>)			
15:00-17:00	1 - Emerging Agricultural Concepts & New Raw Materials (<i>Plenary hall</i>)	2 - Decontamination Technologies (<i>Room 6</i>)	3 - Food & Health (<i>Room 1</i>)	4 - Raw Material Quality & Ingredient Functionality (<i>Room 2</i>)
15:00-15:15	[K01] The plant microbiome: Ecology and functionality of bacterial endophytes and how plants can benefit Angela Sessitsch, <i>Austrian Institute of Technology, Austria</i>	[O2.01] Pilot scale thermal, HPP and PEF preservation of tomato and watermelon juice: An energy comparison and life cycle assessment K. Aganovic ¹ , S. Smetana ¹ , T. Grauwet ² , S. Toepfl ¹ , A. Mathys ³ , V. Heinz ¹ , A. Van Loey ² ¹ <i>German Institute of Food Technologies (DIL) e.V., Germany</i> , ² <i>Katholieke Universiteit Leuven, Belgium</i> , ³ <i>ETH Zurich, Switzerland</i>	[O3.01] Healthier meat products for the future M. Neville*, A. Tarrega, L. Hewson, T. Foster <i>The University of Nottingham, UK</i>	[O4.01] Usage of non-traditional biomass for the cultivation of <i>Calocybe indica</i> mushroom H. Rathore*, S. Prasad, S. Sharma <i>Indian Institute of Technology Delhi, India</i>
15:15-15:30		[O2.02] Resistance properties of <i>Bacillus subtilis</i> spore towards cold plasma treatment C. Hertwig*, K. Reineke, O. Schlüter, <i>Leibniz Institute for Agricultural Engineering (ATB), Germany</i>	[O3.02] Fat reducing methods for meat products – facts, methods, innovations F. Reimold, <i>University of Applied Sciences Bremerhaven, Germany</i>	[O4.02] Reducing lipid oxidation of rainbow trout filletsthroughout the incorporation of red beet and betaine on diet J. Pinedo ¹ , A.M. Larrán ¹ , C. Tomás ¹ , D. Rico ¹ , I. Albertos ¹ , A. Tomás-Vidal ² , M. Jover-Cerdá ² , M.A. Sanz Calvo ¹ , A.B. Martína-Diana ¹ , ¹ <i>Agro-Technological</i>

				<i>Institute of Castilla y León, Spain, 2Polytechnic University of Valencia, Spain</i>
15:30-15:45	[O1.01] Insect Biorefinery S. MEZDOUR, C. AZAGOH* <i>AgroParisTech, France</i>	[O2.03] Atmospheric cold plasma treatment for control of fresh produce bacterial biofilms A. Patange ^{*1} , D. Boehm ¹ , P.J. Cullen ^{1,2} , P. Bourke ¹ , ¹ Dublin Institute of Technology, Ireland, ² University of New South Wales, Australia	[O3.03] Effects of sequential fermentation using <i>Starmerella bacilaris</i> and <i>Saccharomyces cerevisiae</i> on wine colour W.J.F. Lemos Junior*, A. Giacomini, V. Corich <i>Università degli Studi di Padova, Italy</i>	[O4.03] The influence of water quality on the odorant profile and the sensory properties of German rainbow trout (<i>Oncorhynchus mykiss</i>) from aquaculture M.A.A. Mahmoud ^{*1,3} , A. Buettner ^{1,2} , ¹ Friedrich-Alexander-Universität Erlangen-Nürnberg, Germany, ² Fraunhofer Institute for Process Engineering and Packaging IVV, Germany, ³ Ain Shams University, Egypt
15:45-16:00	[O1.02] Rearing of mealworm larvae (<i>Tenebrio molitor</i>) as sustainable food: Effect of starvation on their microbial quality E. Wynants*, S. Crauwels, B. Lievens, J. Claes, L. Van Campenhout, <i>KU Leuven, Belgium</i>	[O2.04] Homologous and heterologous stress exposure on <i>Listeria monocytogenes</i> induce partial tolerance to pulsed-light M. Zunabovic ^{*1} , V. Heinrich ² , A. Petschnig ² , H. Müller ² , A. Lassenberger ¹ , E. Reimhult ¹ , H. Jäger ¹ , W. Kneifel ¹ ¹ BOKU-University of Natural Resources and Life Sciences; Austria, ² OFI-Austrian Research Institute for Chemistry and Technology, Austria	[O3.04] Drying kinetics of Jonagold apple slices R. Hunter-Molnár, E. Lakatos, A.J. Kovács*, Széchenyi István University, Faculty of Agricultural and Food Sciences, Hungary	[O4.04] Milk from cows at extended lactation should not be a concern for cheese-making G.M. Maciel, U. Kidmose, C. Gaillard, J.O. Lehmann, L. Mogensen, J. Sehested, T. Kristensen, N.A. Poulsen, L.B. Larsen*, <i>Aarhus University, Denmark</i>
16:00-16:15	[O1.03] Fractionation concepts for edible insects - extraction and characterisation of valuable fractions of mealworm larvae (<i>Tenebrio molitor</i>) and migratory locust (<i>Locusta migratoria</i>) B. Purschke ^{*1} , T. Stegmann ² , H. Tanzmeister ¹ , M. Schreiner ¹ , H. Jäger ¹ , ¹ University of Natural	[O2.05] The influence of liquid oil, solid fat and pH on the inhibitory effect of potassium sorbate on <i>Candida guilliermondii</i> I. Soljic*, C. Nambooze, A. Vermeulen, F. Devlieghere <i>University of Gent, Belgium</i>	[O3.05] Differences in pharmacokinetics of apple polyphenols after standardized oral consumption of unprocessed apple juice J. Wruss ¹ , D. Weghuber ² , W. Weghuber ^{*1} et al ¹ University of Applied Sciences Upper Austria, Austria,	[O4.05] Impact of lactose on dry heat induced denaturation/aggregation of whey proteins M. Gulzar*, J.C. Jacquier <i>University College Dublin, Ireland</i>

	<i>Resources and Life Sciences (BOKU) Vienna, Austria, ²Technische Universität München, Germany</i>		² Paracelsus Medical University Salzburg, Austria	
16:15-16:30	[O1.04] BOMBIX project: Valorisation of high value proteins and lipids extracted from silkworm pupae L. Piazza, E. Rocchi*, C. Malegori, D. Mazzitelli, C. Picozzi, M.A. Ortenzi, S. Gazzotti, A. Altomare, M. Orioli, M. Carini <i>Università degli Studi di Milano, Italy</i>	[O2.06] Inactivation of selected spores and formation of food processing contaminants in model and real food system under high pressure thermal sterilization (HPTS) conditions R. Sevenich ¹ , P. Hecht ¹ , C. Crews ² , C. Pye ² , J. Hradecky ³ , K. Reineke ⁴ , M. Lavilla ⁵ , I. Maranon ⁵ , C. Rauh ¹ , D. Knorr ¹ ¹ <i>Technische Universität Berlin, Germany</i> , ² <i>The Food and Environment Research Agency, UK</i> , ³ <i>Institute of Chemical Technology, Czech Republic</i> , ⁴ <i>Leibniz Institute for Agriculture Engineering (ATB), Germany</i> , ⁵ <i>AZTI Tecnalia, Spain</i>	[O3.06] Lipid digestibility and carotenoid bioaccessibility kinetics during <i>in vitro</i> digestion: impact of emulsion droplet size L. Salvia-Trujillo*, S. Verkempinck, T. Grauwet, A. Van Loey, M. Hendrickx <i>KULeuven, Belgium</i>	[O4.06] Formulation of soft drinks: How ingredient interactions influence the morphology and stability of beverage emulsions U.S. Schmidt*, S. Boschert, H.P. Schuchmann, <i>Karlsruhe Institute of Technology, Germany</i>
16:30-16:45	[O1.05] Innovative processing technologies for mealworm larvae (<i>Tenebrio molitor</i>): Microwave drying and high moisture extrusion L. Van Campenhout*, S. Lenaerts ¹ , M. Van Der Borght ¹ , A. Callens ² , S. Smetana ³ , C. Pernutz ³ , S. Töpfl ³ , ¹ <i>KU Leuven, Belgium</i> , ² <i>Katholieke Hogeschool VIVES, Belgium</i> , ³ <i>Deutsches Institut für Lebensmitteltechnik, Germany</i>	[O2.07] Introducing toroid cans for canning industry for energy savings and better quality products F. Erdogan ¹ , B. Tokur ² , H. Yavuz ³ , E.T. Aksun ⁴ , T. Tumerkan ⁴ , ¹ <i>Ankara University, Turkey</i> , ² <i>Ordu University, Turkey</i> , ³ <i>Cukurova University, Turkey</i> , ⁴ <i>Cukurova University, Turkey</i>	[O3.07] Comparison of chlorogenic acid, cytotoxic activity and lipid profiling as potential weight loss stimulant from fruit waste: Case study on banana and papaya peel S. Raseetha ¹ , M.Y. Nurulain- Syuhada ¹ , M.F. Zulkifli ¹ , A.H. Zaibunnisa ¹ , W.I. Wan Iryani ² ¹ <i>Universiti Teknologi MARA, Malaysia</i> , ² <i>Universiti Malaysia Terengganu, Malaysia</i>	[O4.07] Study of the hydro- textural properties of cassava during gari production A. Escobar ^{*1,2} , L. Dahdouh ² , E. Eric Rondet ³ , J. Ricci ² , D. Pabon ⁴ , T. Tran ^{2,5} , D. Dufour ^{1,2} , B. Cuq ⁶ , M. Delalonde ³ , ¹ <i>CIAT, Colombia</i> , ² <i>CIRAD, France</i> , ³ <i>UFR des Sciences Pharmaceutiques et Biologiques, France</i> , ⁴ <i>Universidad del Valle, Colombia</i> , ⁵ <i>Cassava and Starch Technology Research Unit (CSTRU), Thailand</i> , ⁶ <i>Ingénierie des Agropolymères et Technologie Emergent IATE, France</i>

16:45-17:00	[O1.06] Impact of processing on physicochemical characteristics and digestive proteolysis of insect flours T. David-Birman, U. Lesmes* <i>Technion, Israel</i>	[O2.08] Novel quality preserving short time functional powder decontamination J. Hörmansperger, E.J. Windhab* <i>Swiss Federal Institute of Technology, Switzerland</i>	[O3.08] Effects of dietary carrageenan: In vitro evidence of interference with digestive proteolysis and disruption of human gut epithelial function L. Fahoum ¹ , A.M. Moscovici ¹ , S. David ¹ , R. Shaoul ² , G. Rozen ² , E.G. Meyron-Holtz ¹ , U. Lesmes* ¹ ¹ <i>Technion, Israel, ²Rambam Medical Center, Israel</i>	[O4.08] Mildly refined fractions of yellow peas are promising building blocks of thickened oil-in-water emulsions M.E.J. Geerts*, C.V. Nikiforidis, A. van der Padt, A.J. van der Goot <i>Wageningen University, The Netherlands</i>
17:00-17:30	Refreshment Break & Poster Session 1 (Room 4 & Plenary hall foyer)			
17:30-19:30	Plenary Session 2 (Plenary hall)			
17:30-18:00	[PL03] Probiotics and Intestinal Microbiota: Current state and future possibilities Seppo Salminen, <i>University of Turku, Finland</i>			
18:00-18:30	[PL04] Different approaches and aspects of the encapsulation in alginate Denis Poncelet, <i>Nantes-Atlantic National College of Veterinary Medicine, Food Science and Engineering (ONIRIS), France</i>			
18:30-19:00	[PL05] 3D Food Printing @ TNO Kjeld van Bommel, <i>TNO, Netherlands</i>			
19:00-20:00	Welcome Reception & Food Pub Quiz (<i>Plenary hall foyer</i>)			

Tuesday, 29 November					
08:00-08:30	Early Coffee & Poster Session 1 (Room 4 & Plenary hall foyer)				
08:30-10:00	Plenary Session 3 (Plenary hall)				
08:30-09:00	[PL06] Strategic Research and Innovation Priorities of the AgriFood Systems, with specific focus to the needs of SMEs Daniel Rossi, <i>NTPs Food for Life Coordinator and Director R&I Confederation of Farmers, Italy</i>				
09:00-09:30	[PL07] Opportunities and barriers of using enabling technologies for innovation of sustainable and healthy food Andras Sebok, <i>Campden BRI, Hungary</i>				
09:30-10:00	[PL08] The Role of Disruptive and Open Innovation on Food Engineering Future Sam Saguy, <i>The Hebrew University of Jerusalem, Israel</i>				
10:00-10:30	Coffee Break & Poster Session 1 (Room 4 & Plenary hall foyer)				
10:30-12:00	5 - Targeted Food Process Engineering I (<i>Plenary hall</i>)	6 - Targeted Food Processing - Sustainability (<i>Room 6</i>)	7 - Sensor Technology (<i>Room 1</i>)	8 - Food Safety & Chemical Aspects - EuCheMS Special Session (<i>Room 2</i>)	10:00-12:00 Technologies & Trends (<i>Room 7</i>)

10:30-10:45	[K02] Pipes, tanks, pumps and product: Fouling and cleaning in the food industry Peter Fryer, University of Birmingham, United Kingdom	[O6.01] The interdisciplinary approach within sustainable food processing A. Mathys ETH ZURICH, Switzerland	[O7.01] Sensor technology for inline quality monitoring. Digital integration for quality 4.0 today and tomorrow H. Schmidt Endress+Hauser Messtechnik GmbH, Germany	[O8.01] Rapid analysis of agrochemical residues in food: Immunoreagents and immunoassays J.V. Mercader*, E. Ceballos-Alcantarilla, C. Agullo, A. Abad-Somovilla, A. Abad-Fuentes University of Valencia, Spain	
10:45-11:00		[O6.02] Insects as a more sustainable source of feed and food proteins:modelling supply chains through the lens of Life Cycle Assessment S. Smetana ¹ , S. Töpfl ¹ , K. Aganovic ¹ , C. Pernutz ¹ , L. Van Campenhout ^{2,3} , A. Mathys ⁴ , H. Katz ⁵ , N. Gianotten ⁶ , V. Heinz ¹ ¹ Deutsches Institut für Lebensmitteltechnik e.V. (DIL), Germany, ² KU Leuven, Lab4Food, Belgium, ³ KU Leuven, Belgium, ⁴ ETH Zürich, Switzerland, ⁵ Hermetia Baruth GmbH, Germany, ⁶ Proti-Farm R&D BV, The Netherlands	[O7.02] Smart TTI labels from conception to application: State of the art and future prospects P.S. Taoukis National Technical University of Athens, Greece	[O8.02] Determination and stability of the aglycones of vicine and convicine in faba bean M. Pulkkinen*, X. Zhou, A-M. Lampi, V. Piironen University of Helsinki, Finland	
11:00-11:15	[O5.01] Novel nozzle design for energy efficient spray drying of high viscous food liquids: Investigations on atomization performance and powder	[O6.03] Milk and whey concentrates vs. dairy powders – Opportunities and challenges towards a reduced environmental impact of dairy processing J. Dumpler*, M. Marx, V.	[O7.03] Experimental validation of TTI smart labels for monitoring histamine formation in fish T.N. Tsironi, M.N. Giannoglou, A. Ntzimani,	[O8.03] Development of a method based on biomagnetic separation and qRT-PCR to detect spores of butyric clostridia in milk C. Horna ¹ , P. Galán ¹ , M.	

	characteristics M.O. Wittner*, H.P. Schuchmann, V. Gaukel <i>Karlsruhe Institute of Technology (KIT), Germany</i>	Depping, B. Stefansdottír, M. Grunow, U. Kulozik <i>Technical University of Munich, Germany</i>	P.S. Taoukis* <i>National Technical University of Athens, Greece</i>	López ¹ , D. Valdepérez ¹ , L. Mata ¹ , P. Razquín ¹ , M. Calvo ¹ , M.D. Pérez ¹ , L. Sánchez ^{*1} , ¹ <i>University of Zaragoza, Spain</i> , ² <i>ZEULAB S.L., Spain</i>	
11:15-11:30	[O5.02] Extrusion processing of meat analog products: Influence of thermomechanical treatment on wheat protein polymerization and final product characteristics V.L. Pietsch*, M.A. Emin, H.P. Schuchmann <i>Karlsruhe Institute of Technology, Germany</i>	[O6.04] Extraction of membrane protein from leaves: Learnings from proteomic protocols A. Tamayo Tenorio*, R.M. Boom, A.J. van der Goot <i>Wageningen University, The Netherlands</i>	[O7.04] The application of non contact NIR technology for process optimisation of infant formula spray drying and cornstarch flash dryers J.W.F. Millard*, H. Zheng, W. Chengren <i>NDC Technologies, UK</i>	[O8.04] Formation of Furfuryl Alcohol During Roasting of Coffee M. Murkovic*, A. Albouchi, <i>Graz University of Technology, Austria</i>	
11:30-11:45	[O5.03] Extrusion processing of meat analog products: Characterization of flow characteristics and their influence on structure formation in die section M.A. Emin*, V.L. Pietsch, H.P. Schuchmann, <i>Karlsruhe Institute of Technology, Germany</i>	[O6.05] Cellulosic material from leaf waste streams as food emulsifiers A. Tamayo Tenorio*, J. Gieteling, C. Nikiforidis, R.M. Boom, A.J. van der Goot, <i>Wageningen University, The Netherlands</i>	[O7.05] Contact-less millimetre-wave based sensor with enhanced sensitivity for inline extraction of food properties during a production process G. Pandey*, W. Vandermeiren, L. Dimiccoli, J. Stiens <i>Vrije Universiteit Brussel, Belgium</i>	[O8.05] Migration assessment of chitosan nanoparticles from a spin coated antimicrobial packaging material J.C. Hannon ^{*1} , D. Sullivan ² , M. Cruz-Romero ² , J.P. Kerry ² , M.A. Morris ² , E. Cummins ¹ ¹ <i>University College Dublin, Ireland</i> , ² <i>University College Cork, Ireland</i>	
11:45-12:00	[O5.04] Development of a pressure chamber for in-situ investigation of nucleation and bubble growth behaviour within molten and expanding starches	[O6.06] Effect of a New Microwave-Dried Orange Fibre Ingredient on Texture, Sensory Properties And Expected Satiety of Gluten Free Muffins	[O7.06] Smart electronic nose for quantitative ethylene detection R. Leitner ^{*1} , M. Krivec ¹ , F. Überall ² , D. Maier ³ , R. Waldner ¹ , ¹ <i>CTR AG, Austria</i> , ² <i>CCB, Innsbruck</i>	[O8.06] Analysis of Isothiocyanates in Aqueous Systems as 4-carboxyphenylhydrazine derivatives J.C. Sørensen, H.B. Frandsen, P.R.M. Møller,	

	V. Ulrich*, T. Enge, S. Sadowski, M. Schmidt, K. Seifert, C. Rauh, <i>Technische Universität Berlin, Germany</i>	C. Talens*, Y. Ríos, S. Álvarez-Sabaté, R. Rodríguez, B. Alfaro, AZTI, <i>Spain</i>	<i>University, Austria, ³Philips, Austria</i>	S. Sørensen, K.E. Markedal*, H. Sørensen <i>University of Copenhagen, Denmark</i>	
12:00-12:45	Lunch				
12:45-14:30	Bilateral Networking Forum (<i>Room 6</i>) Exhibition & Poster Session 1 (<i>poster switch at the end</i>)				
13:30-14:30				Food-KIC Introduction (<i>Plenary hall</i>)	
14:30-15:00	Coffee Break & & Poster Session 2 (<i>Room 4 & Plenary hall foyer</i>)				
15:00-16:30	9 - Targeted Food Process Engineering II (<i>Plenary hall</i>)	10 - SMEs, Regulation & Food Consumer Science - GHI Special Session (<i>Room 6</i>)	11 - Microencapsulation I - BRG Special Session (<i>Room 1</i>)	12 - Inspection & Analysis of Food Microstructures I - TomFood Special Session (<i>Room 2</i>)	
15:00-15:15	[K03] Cryogenic Energy Storage for Renewable Food Refrigeration and Power Supply Kostadin Fikiin, <i>Technical University of Sofia, Bulgaria</i>	15:00-15:10 [O10.01] Small Business Technology Transfer Program: Integrating solutions within SME Food Enterprises H. Mcmahon ^{*1} , J. Lockyer ² , B. o Dwyer ¹ ¹ <i>Institute of Technology Tralee, Ireland,</i> ² <i>Coventry University, UK</i>	[O11.01] Microencapsulation of polyphenols in micro-hydrogels: impact on stability, bioactivity, bioaccessibility and release properties L.G. Gomez-Mascaraque ¹ , G. Sanchez ^{1,2} , C. Soler ² , A. Lopez-Rubio ^{*1} , ¹ <i>IATA-CSIC, Spain,</i> ² <i>University of Valencia, Spain</i>	[O12.01] Recent progress in inspection and engineering of the (micro)structure of foods based on X-ray computed tomography (TomFood) P. Verboven ^{*1} , J. Claes ¹ , J. De Block ² , J. Sijbers ³ , L. Van Hoorebeke ⁴ , B. Nicolai ^{1,5} ¹ <i>KU Leuven, Belgium,</i> ² <i>ILVO, Belgium,</i> ³ <i>University of Antwerp, Belgium,</i> ⁴ <i>Ghent University, Belgium,</i> ⁵ <i>Flanders Centre of Postharvest Technology, Belgium</i>	
		15:10-15:20 [O10.02] Improvement of knowledge transfer for European SMEs involved in the food sector S. Braun ^{*1} , J.C. Hebrard ¹ , J. Pucher ^{1,2} , D. Argyropoulos ¹ ¹ <i>University of Hohenheim, Germany,</i> ² <i>Federal Institute for Risk Assessment, Germany</i>			
		15:20-15:30 [O10.03] FooD-STA: Employing education as	[O11.02] Microencapsulation of ferrous sulfate by spray drying	[O12.02] Relating cake microstructure with	

			key for responsible research and innovation G. Schleining* ^{1,6} , F. Dubois-Brissonnet ^{2,6} , P. Ho ^{3,6} , P. Pittia ^{4,6} , C.L.M. Silva ^{5,6} , ¹ BOKU - Universitaet Fuer Bodenkultur Wien, Austria, ² AgroParisTech, France, ³ University of Leeds, UK, ⁴ Universita Degli Studi di Teramo, Italy, ⁵ Universidade Católica Portuguesa, Portugal, ⁶ ISEKI-Food Association, Austria	for further incorporation into a plant protein-based structured food P. Duque Estrada* ¹ , R. de Meeij ¹ , A.P.T.R. Pierucci ² , C.C. Berton-CArabin ¹ , A.J. van der Goot ¹ ¹ Wageningen University, The Netherlands, ² Federal University of Rio de Janeiro, Brazil	instrumental and sensory texture assessment M. Christaki*, S. Morren, T. Van Dyck, P. Verboven, P. Goos, B. Nicolaï, J. Claes <i>KU Leuven, Belgium</i>
15:15-15:30					
15:30-15:45	[O9.01] Change-over points of serial combination drying processes: Influences on structure and ingredient retention of dried carrot discs T. Siebert*, V. Gall, A. Becker, M. Bunzel, H.P. Schuchmann, V. Gaukel, Karlsruhe Institute of Technology (KIT), Germany	[O10.04] Regulations for ensuring food safety, quality and innovation in India R. Kulshrestha, Regulatory Wisdom, India	[O11.03] Development of food-grade nanostructures: A strategy to enhance the incorporation and functionality of active ingredients to foods A. Acevedo-Fani*, R. Soliva-Fortuny, O. Martín-Belloso University of Lleida, Spain	[O12.03] Influence homogenization cheese milk on textural and sensorial properties of cheese S. De Man* ¹ , J. Dhaene ² , G. Vlaemynck ¹ , L. Van Hoorebeke ² , J. De Block ¹ , ¹ ILVO, Belgium, ² Ghent University, Belgium	
15:45-16:00	[O9.02] Continuous multi-enzymatic synthesis of dietary supplements in specifically developed miniaturized enzyme membrane reactors F. Schottroff* ^{1,2} , A. Schmideder ¹ , L. Klermund ¹ , K. Castiglione ¹ ¹ Technische Universitaet Muenchen, Munich, Germany, ² University of Natural Resources and Life Sciences (BOKU), Vienna, Austria	[O10.05] Validation of rapid descriptive sensory methods against conventional descriptive analyses: a systematic review L.A. Aguiar, J.S. Monteiro, B.A.O. Sanchez, B.Z. Ramos, L.L.O. Pineli* <i>University of Brasilia, Brazil</i>	[O11.04] Folic acid microencapsulation, characterization and controlled release studies B.N. Estevinho* ¹ , R. Lazar ^{1,2} , I. Carlan ¹ , A. Blaga ² , F. Rocha ¹ ¹ Faculdade de Engenharia da Universidade do Porto, Portugal, ² "Gheorghe Asachi" Technical University of Iasi, Romania	[O12.04] Observation of glass-liquid transition during food freeze-drying by X-ray computed tomography using synchrotron radiation K. Nakagawa* ¹ , S. Kono ² , G. Do ³ , T. Ochiai ⁴ , R. Kobayashi ³ ¹ Kyoto University, Japan, ² Mayekawa MFG. Co. Ltd., Japan, ³ Nihon University, Japan, ⁴ Asahi Group Foods Ltd., Japan	

16:00-16:15	[O9.03] Engineered Osmosis: New approach for sensitive liquid foods concentration F. Gascons Viladomat*, T. Maugin, A. Le Blanc <i>EDERNA, France</i>	[O10.06] Correlation of Mullet (<i>Mugil cephalus</i>) fillet color changes with chemical and sensory attributes during storage in ice M. Pilavtepe-Celik ^{1,2} , Y. Yagiz ¹ , M.R. Marshall ¹ , M.O. Balaban ³ ¹ <i>University of Florida, USA</i> , ² <i>University of Kocaeli, Turkey</i> , ³ <i>University of Auckland, New Zealand</i>	[O11.05] Copper-crosslinked chitosan gel beads as a selective affinity medium for the enrichment of amino acids and peptides C. Duffy*, D. O' Riordan, M. O' Sullivan, J.C. Jacquier <i>University College Dublin, Ireland</i>	[O12.05] Multiscale study of the structuring of foods: case study of cereal products S. Chevallier*, V. Jury, O. Rouaud, N. Hesso, C. Loisel, A. Le-Bail, <i>GEPEA UMR CNRS 6144, France</i>
16:15-16:30	[O9.04] Rubbery Milling of seed endosperms for improved sustainability by natural functionality preservation L. Brütsch, E.J. Windhab* <i>Swiss Federal Institute of Technology, Switzerland</i>	[O10.07] Climate-friendly labelled food: Which factors influence consumers' buying decision? Y. Feucht*, K. Zander <i>Thünen-Institute, Germany</i>	[O11.06] Self-assembling lipid system to deliver thymol as antioxidant and antimicrobial agent C.T. Ha Thi ¹ , G. Ferrari ^{1,2} , F. Donsi ^{1*} , ¹ <i>University of Salerno, Italy</i> , ² <i>ProdAI scarl, Italy</i>	[O12.06] Imaging of the microstructure of wheat dough by the complementary rendering of data from x-ray computed tomography and confocal laser scanning microscopy K. Mathmann*, V. Bürger, B. Fröhler, C. Heinzl, J. Kastner <i>University of Applied Sciences Upper Austria, Austria</i>
16:30-17:00	Refreshment Break & Poster Session 2 (Room 4 & Plenary hall foyer)			
17:00-18:30	Plenary Session 4 (Plenary hall)			
17:00-17:25	[PL09] Regulatory: Make it an opportunity, not just a constraint! Dominique Taeymans, <i>FoodREG Consult, Switzerland</i>			
17:25-17:50	[PL10] Food oral processing through the life span: Interplay between food structure, sensory perception and pleasure Markus Stieger, <i>Wageningen University, Netherlands</i>			
17:50-18:15	[PL11] Austria - Memories of a culinary nation Peter Peter, <i>Cultural and Culinary Historian, Germany</i>			
19:30-24:00	Conference Dinner (Vienna City Hall)			

Wednesday, 30 November	
08:00-08:30	Early Coffee & Poster Session 2 (Room 4 & Plenary hall foyer)
08:30-10:00	Plenary Session 5 (Plenary hall)
08:30-09:00	[PL12] Interdisciplinary research to create a powerful platform technology

	Damijan Miklavcic, <i>University of Ljubljana, Slovenia</i>			
09:00-09:30	[PL13] The challenge of pathogenic bacteria in low water activity foods – Technology solutions for today and tomorrow Béatrice Conde-Petit, <i>Bühler AG - Corporate Technology, Switzerland</i>			
09:30-10:00	[PL14] Innovative ultrasound monitoring techniques for characterization and optimization of cereal-based foods Thomas Becker, <i>Technische Universität München (TUM), Germany</i>			
10:00-10:30	Coffee Break & Poster Session 2 (Room 4 & Plenary hall foyer)			
10:30-12:15	13 - Cereal Science & Technology I - ICC Special Session (Plenary hall)	14 - Targeted Food Processing - Electrotechnologies (Room 6)	15 - Microencapsulation II - BRG Special Session (Room 1)	16 - Inspection & Analysis of Food Microstructures II - TomFood Special Session (Room 2)
10:30-10:45	[O13.01] ICC and the challenges for future food security & sustainability in the perspective of cereals and grains M. Pichler, <i>ICC, Austria</i>	[O14.01] Design evaluation and optimization of radio frequency electric field chambers by numerical simulation H. Masood*, F.J. Trujillo <i>The University of New South Wales, Australia</i>	[O15.01] Emulsion microgels: A novel approach for delivery of lipophilic molecules O. Torres*, B. Murray, A. Sarkar <i>The University of Leeds, UK</i>	[O16.01] Building a statistical shape model of the interior and exterior of the bell pepper F. Danckaers ^{*1} , T. Huysmans ¹ , S. Rogge ² , M. Van Dael ² , P. Verboven ² , B. Nicolai ² , J. Sijbers ¹ ¹ <i>iMinds Vision Lab, University of Antwerp, Belgium</i> , ² <i>Biostatistics and Sensors (MeBioS), Belgium</i>
10:45-11:00	[K04] Challenges for future food security & sustainability in the perspective of cereals and grains Joel Abecassis, <i>INRA, UMR-IATE, France</i>	[O14.02] New perspectives of food quality improvement by combination of electric pulsing and freezing O. Parniakov ^{*1} , O. Bals ¹ , N. Lebovka ^{1,2} , E. Vorobiev ¹ ¹ <i>Université de Technologie de Compiègne, France</i> , ² <i>Institute of Biocolloidal Chemistry named after F. D. Ovcharenko, Ukraine</i>	[O15.02] Hybrid oleogels made of low and high molecular weight oil gelators M. Davidovich-Pinhas ^{*1} , A. Gravelle ² , S. Barbut ² , A. Marangoni ² , ¹ <i>Technion - IIT, Israel</i> , ² <i>University of Guelph, Canada</i>	[O16.02] In-line 3D X-ray CT inspection of food on a continuous high throughput conveyor belt system T. De Schryver ^{*1} , J. Dhaene ¹ , M. Dierick ¹ , M.N. Boone ¹ , E. Janssens ² , J. Sijbers ² , M. van Dael ³ , P. Verboven ³ , B. Nicolai ³ , L. Van Hoorebeke ¹ ¹ <i>Ghent University, Belgium</i> , ² <i>University of Antwerp, Belgium</i> , ³ <i>KU Leuven, Belgium</i>
11:00-11:15		[O14.03] High voltage pulses for induction of freezing under high isostatic pressure D. Baier*, M. Richter, D. Knorr, C. Rauh, <i>Technische Universität Berlin - Department of Food</i>	[O15.03] The Effects of Liposomal Iron on Oxidative Stability of Oil-in-Water Emulsions A. Cengiz ^{*1} , T. Kahyaoglu ² , K. Schröen ³ , C. Berton-Carabin ³	[O16.03] Combining 3D vision and X-ray radiography for internal quality inspection of foods M. van Dael ^{*1} , F. Danckaers ² , T. De Schryver ³ , T. Huysmans ² , P.

		<i>Biotechnology and Food Process Engineering, Germany</i>	¹ <i>Ondokuz Mayıs University, Turkey, ²<i>Yildiz Technical University, Turkey, ³<i>Wageningen University, Turkey</i></i></i>	<i>Verboven¹, L. Van Hoorebeke³, J. Sijbers², B. Nicolai¹</i> ¹ <i>KU Leuven, Belgium, ²<i>University of Antwerp, Belgium, ³<i>Ghent University, Belgium</i></i></i>
11:15-11:30	[O13.02] Do cereals and grains matter for food security and sustainability? A comparative study between sahelian and east african community (EAC) countries T. Nkunzimana ^{*1} , J-B. Habyarimana ² , ¹ <i>European Commission, Joint Research Centre, Italy, ²<i>University of Rwanda, School of Economics, Rwanda</i></i>	[O14.04] Crystallisation of lipids under static electric field A. Le-Bail ^{*1} , P. Jha ² , E. Xanthakis ³ , M. Havet ¹ , V. Jury ¹ ¹ <i>Oniris-Gepea, France, ²<i>IICPT, India, ³<i>SP, Sweden</i></i></i>	[O15.04] Modulating the release of bacteria from water-in-oil-in-water ($W_1/O/W_2$) emulsions under hypo-osmotic pressure H. El Kadri*, T. Overton, S. Bakalis, K. Gkatzionis <i>University of Birmingham, UK</i>	[O16.04] Optimizing laboratory and industrial micro-CT for food applications J. Dhaene ^{*1} , T. De Schryver ¹ , M. Dierick ¹ , S. De Man ² , J. Claes ³ , L. Van Hoorebeke ¹ , ¹ <i>UGCT - Ghent University, Belgium, ²<i>ILVO, Belgium, ³<i>Lab4Food - KU Leuven, Belgium</i></i></i>
11:30-11:45	[O13.03] Exploring the potential of perennial grain Intermediate Wheatgrass (<i>Thinopyrum intermedium</i>) as a novel food ingredient A. Marti ^{*1,2} , C. Tyl ¹ , A. Mathiowetz ¹ , C. Rahardjo ¹ , C. Gajadeera ¹ , B. Ismail ¹ ¹ <i>University of Minnesota, USA, ²<i>University of Milan, Italy</i></i>	[O14.05] Application of Pulsed Electric Fields technology in tomato fruits processing G. Pataro ^{*1} , D. Carullo ¹ , M.M. Capitoli ² , P. Maresca ² , G. Ferrari ^{1,2} ¹ <i>University of Salerno, Italy, ²<i>ProdAI S.c.ar.l., Italy</i></i>	[O15.05] Release behavior of encapsulated flavor in <i>Saccharomyces cerevisiae</i> A. Sultana ^{*1,2} , A. Miyamoto ³ , Q.L. Hy ³ , Y. Tanaka ⁴ , Y. Fushimi ^{4,2} , H. Yoshii ^{1,3} , ¹ <i>UGAS, Ehime University, Japan, ²<i>Chittagong Veterinary and Animal Sciences University, Bangladesh, ³<i>Kagawa University, Japan, ⁴<i>Fuji Foods Corporation, Japan</i></i></i></i>	[O16.05] Fast in-line X-ray quality inspection of apples by segmentation with the NN-hFBP E. Janssens ^{*1} , J. De Beenhouwer ¹ , T. De Schryver ² , L. Van Hoorebeke ² , M. Van Dael ³ , P. Verboven ³ , B. Nicolai ³ , J. Sijbers ¹ ¹ <i>University of Antwerp, Belgium, ²<i>Ghent University, Belgium, ³<i>KU Leuven, Belgium</i></i></i>
11:45-12:00	[O13.04] Application of berry pomace in brittle bakery products S. Struck*, E. Rode, I. Geweke, S. Zahn, H. Rohm, <i>Technische Universität Dresden, Germany</i>	[O14.06] Overcoming market barriers for Pulsed Electric Field (PEF) juice preservation J. Witt ^{*1} , C. Siemer ¹ , R. Ostermeier ¹ , I. Roeder ¹ , S. Toepfl ² ¹ <i>Elea Vertriebs- und Vermarktungsgesellschaft mbH, Germany, ²<i>German Institute of Food Technologies (DIL e.V.), Germany</i></i>	[O15.06] Photoprotection and controlled release of folic acid using food-grade nanolaminate films A. Acevedo-Fani*, R. Soliva-Fortuny, O. Martín-Belloso <i>University of Lleida, Spain</i>	[O16.06] Contrast enhanced X-Ray microCT scans of fruit cortex tissue Z. Wang ¹ , P. Verboven ^{*1} , B. Nicolai ^{1,2} , ¹ <i>KU Leuven, Belgium, ²<i>Flanders Centre of Postharvest Technology, Belgium</i></i>

12:00-12:15	[O13.05] Process-induced modification of dietary fiber by high pressure homogenization and high power ultrasound A.K. Baier, N. Bunkelmann, P-V. Nguyen, D. Baier*, C. Rauh, <i>Technische Universität Berlin - Department of Food Biotechnology and Food Process Engineering, Germany</i>	[O14.07] Inactivation of microorganisms in vacuum-packed pacific saury in tap water by radio-frequency heating K. Uemura*, S. Kanafusa, C. Takahashi, I. Kobayashi <i>Food Research Institute, NARO, Japan</i>	[O15.07] Physicochemical properties of soy protein films reinforced with amadumbe starch nanocrystals A.R. Mukurumbira*, E.O. Amsonsou, <i>Durban University of Technology, South Africa</i>	[O16.07] Advanced Imaging Techniques for the Characterisation of Dairy Powder Hydration M.A.E. Auty, <i>Teagasc, Ireland</i>
12:15-13:00	Lunch			
13:00-15:00	17 - Non-thermal Technologies - Product Matrix (Plenary hall)	18 - Cereal Science & Technology II - ICC Special Session (Room 6)	19 - Food Safety & Microbiological Aspects - FFOQSI Special Session (Room 1)	20 - Modelling & Simulation (Room 2)
13:00-13:15	[K05] Sonication effects on structural properties and functionality of food components Mladen Brncic, <i>University of Zagreb, Croatia</i>	[O18.01] Impact of processing operations on dough aeration during mixing, rest, shaping and fermentation; influence on bread structure P. Jha ¹ , A. Le-Bail ^{*2} , S. Chevallier ² , A. Rawson ¹ , J. Cheio ³ , ¹ IICPT, India, ² ONIRIS-GEPEA, France, ³ VMI, France	[O19.01] Harmonisation of challenge testing for <i>Listeria monocytogenes</i> in ready to eat products, a pan European perspective T. Wijtzes*, L. van de Wardt <i>WFC Food Analytics BV, The Netherlands</i>	[O20.01] Numerical study of an innovative microwave-assisted freezing process O. Rouaud ^{*1,2} , M. Sadot ^{1,2} , S. Curet ^{1,2} , M. Havet ^{1,2} ¹ GEPEA - UMR CNRS 6144, France, ² ONIRIS, France
13:15-13:30		[O18.02] The non-linear rheological behavior and LAOS properties of corn starch dispersions O.C. Duvarci ^{1,3} , G. Yazar ^{2,3} , J. Kokini ^{*3} ¹ IZMIR Institute of Technology, Turkey, ² EGE University, Turkey, ³ PURDUE University, USA	[O19.02] Microbial safety of ethnic foods B. Stessl ^{*1} , E. Steinkogler ² , M. Haindl ² , S. Muri-Klinger ¹ , K. Brugger ³ , M. Wagner ¹ ¹ University of Veterinary Medicine, Austria, ² University of Vienna, Austria, ³ University of Veterinary Medicine, Austria	[O20.02] Investigation of mixed micelle structures formed by cholate and POPC at fasted state with molecular dynamics simulations E. Tunçer*, B. Bayramoglu <i>Izmir Institute of Technology, Turkey</i>
13:30-13:45	[O17.01] The effect of multi-frequency ultrasound on peroxidase and polyphenoloxidase	[O18.03] Impact of gluten in the non-linear rheological behaviour of dough and LAOS properties of different gluten-free dough	[O19.03] Development of fish-based model systems for the evaluation of the effect of food (micro)structure on microbial	[O20.03] Use of response surface methodology for optimization of gluten-free bread formulation containing leblebi flour and

	K. Tsikrika*, B-S. Chu, D.H. Bremner, M.A. Lemos <i>Abertay University, UK</i>	samples G. Yazar ¹ , O. Duvarci ¹ , S. Tavman ¹ , J.L. Kokini ^{*1} , ¹ Purdue University, USA, ² Ege University, Turkey, ³ Izmir Institute of Technology, Turkey	dynamics D. Verheyen ¹ , M. Baka ¹ , T. Skåra ² , J. Van Impe ^{*1} ¹ KU Leuven, Belgium, ² NOFIMA, Norway	evaluation of quality and digestibility parameters G. Kahraman ^{*1} , C. Cappa ² , M.C. Casiragli ² , S. Harsa ¹ , M. Lucisano ² ¹ Izmir Institute of Technology, Turkey, ² University of Milan, Italy
13:45-14:00	[O17.02] Potential Utility of Emerging Technologies to Overcome Soy Allergy - Pulsed UV Light, Cold Atmospheric Pressure Plasma, and Gamma-Irradiation P. Meinlschmidt ^{*1,2} , U. Schweiggert-Weisz ¹ , E. Ueberham ³ , J. Lehmann ³ , K. Reineke ⁴ , O. Schlüter ⁴ , P. Eisner ¹ ¹ Fraunhofer Institute for Process Engineering and Packaging (IVV), Freising, Germany, ² University of Natural Resources and Life Sciences (BOKU), Germany, ³ Fraunhofer Institute for Cell Therapy and Immunology (IZI), Germany, ⁴ Leibniz Institute for Agricultural Engineering (ATB), Germany	[O18.04] Dry heat treatment of flour in a novel tubular heating apparatus S. Keppler ^{*1} , S. Bakalis ¹ , C.E. Leadley ² , P.J. Fryer ¹ , ¹ University of Birmingham, UK, ² Campden BRI, UK	[O19.04] Pathways triggering the colonisation of food processing environments with the food-borne pathogen <i>Listeria monocytogenes</i> M. Wagner ^{*1} , K. Rychli ¹ , M. Muhterem-Uyar ¹ , B. Stessl ¹ , S. Schmitz-Esser ² , ¹ Institute for Milk Hygiene, Austria, ² Iowa State University Ames, USA	[O20.04] Predicting food waste and losses for fresh produce in modified atmosphere packaging C. Matar*, S. Gaucel, V. Guillard, C. Guillaume, S. Costa, S. Guilbert, N. Gontard <i>Montpellier SupAgro, France</i>
14:00-14:15	[O17.03] Effect of Spectral Distributions of Pulsed Light on Whey Protein Structures M.A. Bakar Siddique ^{*1} , G. Pataro ¹ , P. Maresca ² , G. Ferrari ^{1,2} ¹ University of Salerno, Italy, ² ProdAI S.c.ar.l., Italy	[O18.05] Baking powders effect on expansion/collapse during baking impacting the quality of pound cakes N. Hesso ^{*1} , C. Loisel ¹ , P. Le-Bail ² , S. Chevallier ¹ , A. Le-Bail ¹ ¹ ONIRIS, France, ² INRA, France	[O19.05] Quantification of the biofilm-forming ability of <i>Listeria monocytogenes</i> on polystyrene by crystal violet assay C. Ripolles-Avila*, A.G. Rios-Castillo, A.E. Guerrero-Navarro, J.J. Rodríguez-Jerez <i>Autonomous University of Barcelona, Spain</i>	[O20.05] Effect of frying treatments on texture and colour parameters of deep fat fried yellow fleshed cassava chips A.B. Oyedeleji ^{*1} , O.P. Sobukola ² , F.O. Henshaw ² , M.O. Adegunwa ² , O.A. Ijabadeniyi ¹ , L.O. Sanni ² , K.I. Tomlins ³ , ¹ Durban University of Technology, South Africa, ² Federal University of Agriculture,

				<i>Nigeria, ³National Research Institute, Greenwich, UK</i>
14:15-14:30	[O17.04] Structure-function properties of high hydrostatic pressure pretreated yellow field pea proteins R.E. Aluko*, D. Chao <i>University of Manitoba, Canada</i>	[O18.06] Application of inulin in the production of candies P. Glibowski*, A. Mrozek <i>University of Life Sciences in Lublin, Poland</i>	[O19.06] Innovative method for the detection and enumeration of cheese-damaging clostridia in milk J. Brändle*, L. Heinze, V. Fraberger, W. Kneifel, K.J. Domig <i>BOKU - University of Natural Resources and Life Sciences, Vienna, Austria</i>	[O20.06] Peroxidation as an alternative for the green process in the sugar industry: Economic approach C.H.G. Morilla ^{*1,2} , L.R.A. Alves ² , C.L. Aguiar ² , ¹ <i>UNICAMP, Brazil</i> , ² <i>USP, Brazil</i>
14:30-14:45	[O17.05] The influences of different salts in combination with high pressure processing on the structure of β-Lactoglobulin D. Saalfeld*, R. Gebhardt, U. Kulozik, <i>Technical University of Munich, Germany</i>	[O18.07] Characterization of engineered biodegradable zein films for sensor-based platform production E.A. Barber, H. Turasan, T.B. Rouf, J.L. Kokini*, <i>Purdue University, USA</i>	[O19.07] Recontamination of heat preserved meat products and the role of lactic acid bacteria F. Chrysanthopoulou ¹ , M. Zunabovic ^{*1} , V. Heinrich ² , K. Herzog ² , J. Bergmair ² , E. Singer ³ , M. Stelzl ³ , K.J. Domig ¹ , W. Kneifel ¹ , ¹ <i>BOKU-University of Natural Resources and Life Sciences, Austria</i> , ² <i>OFL-Austrian Research Institute for Chemistry and Technology, Austria</i> , ³ <i>Hygienicum Graz- Institut für Mikrobiologie & Hygiene- Consulting GmbH, Austria</i>	[O20.07] Design and exploration of a new experimental device to determine reaction orders for ascorbic acid degradation in both aerobic and anaerobic conditions at canning temperatures N. AL FATA ^{*1,2} , S. Georgé ¹ , C.M.G.C. Renard ² ¹ <i>CTCPA, France</i> , ² <i>INRA, France</i>
14:45-15:00	[O17.06] Functional properties of fresh-cut apples as a consequence of cold plasma treatment I. Ramazzina ¹ , S. Tappi ^{*2} , P. Rocculi ^{2,4} , G. Sacchetti ⁵ , A. Berardinelli ² , A. Marseglia ⁴ , F. Rizzi ¹ , ¹ <i>University of Parma - Italy</i> , ² <i>University of Bologna, Italy</i> , ³ <i>University of Teramo, Italy</i> , ⁴ <i>University of Bologna, Italy</i> ,	[O18.08] Experimental characterization of the newly developed baking oven based on the gas-fired, porous volumetric ceramic burner (VCB) technology V. Jovicic ^{*1,2} , R. Takacs ³ , A. Zbogar-Rasic ¹ , K. Schmitt ¹ , M. Hussein ³ , T. Becker ³ , A. Delgado ^{1,2} ¹ <i>Institute of Fluid Mechanics (LSTM) at Friedrich-Alexander University (FAU), Germany</i> ,	[O19.08] Antimicrobial susceptibility testing of lactic acid bacteria and bifidobacteria S. Mayrhofer*, U. Zitz, M. Feichtinger, W. Kneifel, K.J. Domig, <i>BOKU - University of Natural Resources and Life Sciences, Austria</i>	[O20.08] An interactive computer aided decision making tool for sustainable food production and processing P. Nimmegeers*, D. Telen, S. Bhonsale, I. Hashem, J. Van Impe <i>BioTeC+ KU Leuven, Belgium</i>

	⁵ <i>University of Parma, Italy</i>	² <i>Erlangen Graduate School in Advanced Optical Technologies (SAOT), Germany, ³ Technical University Munich (TUM), Germany</i>		
15:00-15:30	Coffee Break & Poster Session 2 (Room 4 & Plenary hall foyer)			
15:30-17:00	Plenary Session 6 (Plenary hall)			
15:30-16:00	[PL15] Processing concepts towards a sustainable food industry Stefan Töpfl, <i>German Institute of Food Technologies (DIL) e.V., Germany</i>			
16:00-16:30	[PL16] Consumer perception of healthfulness and sustainability and implications for the development of new food products and processes Klaus Grunert, <i>Aarhus University, Denmark</i>			
16:30-17:00	[PL17] Research and Innovation for Tomorrow's Nutrition and Food Systems Wim Haentjens, <i>European Commission, DG Research & Innovation</i>			
17:00-18:00	Awards & Closure (Plenary hall)			