Program at a Glance

Sunday | August 5, 2012

	Expocenter A	Innovations in the Food Industry
	Expocenter B	ISEKI Session: Challenges and Perspectives in Bridging Academia, Government and Industry Towards Integrated Approach to the Food Chain
09h00 - 12h30	Expocenter C1	Publication Session: How to get your paper published
	lguaçu l	Industry Leaders Summit: Addressing Industry's Role in Food Security, Top Challenges in a Global Economy
	lguaçu II	International Partnership Initiatives for Food Quality, Safety and Security
	lguaçu III-IV-V	Nanotechnology I: Structure Development, Processing and Packaging
	Expocenter A	Research on Food Packaging
	Expocenter B	Research on Emerging Technologies
	Expocenter C	IFIC Symposium: Beyond Published Results. The Importance of Communicating Science
14h30 - 18hoo	l guaçu l	15h00-18h30 Student Panel: Meet the Leaders of Today and Tomorrow: Tapping the Resources and Charting the Course
	lguaçu II	ISOPOW Session: Water and Structure Management
	lguaçu III-IV-V	Nanotechnology II: Improving Food Safety and Human Health
20h00 - 23h00		Opening Ceremony Reception

Monday | August 6, 2012

09h00-12h30		Opening Plenary Session
13h30-14h30		Poster Session
	Expocenter A	Diet, Nutrition and Health. Global Perspectives
	Expocenter B	Achieving Global Food and Nutritional Security. Strategies for Food Science and Technology
	Expocenter C1	Advances in Food Analysis and Food Chemistry
	Expocenter C2-C3	ISFE Food Engineering Symposium: Challenges, Opportunities and Pathways to Success
14h30 - 18hoo	- - - - - -	Innovation – How do we take a good idea and make it a reality?
	ı guaçu ı	Ensuring Food Safety in Developing and Developed Countries
	Iguaçu II	ALACCTA Session I: Traditional Products and Processes in Latin America
	Iguaçu III-IV-V	Nanotechnology III: Analytical Techniques and Safety Considerations
18hoo - 19hoo		Poster Session

Tuesday | August 7, 2012

	Expocenter A	ISFE Symposium: New Processing Technologies. From Concept to Applications
	Expocenter B	Post-harvest Technologies Strategies to Minimize Post-harvest I osses
	באסמבוונבו ה	ו ספר וומו עבפר ו ברווווסוס פובס. סנו מנבפובס נס מוווווווועב ו ספר וומו עבפר בספפב
	Expocenter C1	Advances in Sensory and Consumer Science
	Expocenter C2-c3	Focus on Educational Capacity Building. Are we Preparing Food Science and Technology Professionals Adequately for Present and Future Challenges?
09h00 - 12h30	ltamuri II	Research on Food Safety
	-	Are processed foods the villains of human health?
	l guaçu I	Food Science and Technology's Role in Sustainable Development
	Iguaçu II	ALACCTA Session II: Meat and Milk Products
	Iguaçu III-IV-V	Nanotechnology IV: Stockholder Confidence
13h30-14h00		Poster Session
	Expocenter A	IUFoST- ICSU Symposium: Unraveling the Globesity Puzzle
	Expocenter B	International Perspectives on Food Safety and Regulations – a Need for Harmonized Regulations
	Expocenter C1	Research in Food and Nutrition
	Expocenter C2-c3	Modeling and Simulation of Basic and Integrated Processes (sponsored by GeFFoST)
14h30 - 18hoo	Itamuri	Optimization of Traditional Processing Technologies
	-	Interaction between Agriculture, Nutrition and Food Science/Technology: A necessity?
	iguaçu i	Women in Food Science and Technology
	Iguaçu II	ALACCTA Session III: Food Security and Safety
	Iguaçu III-IV-V	Trends in Food Flavor and Texture
18hoo - 19hoo		Poster Session

Wednesday | August 8, 2012

	Expocenter A	Nuts in a Global Setting (sponsored by the International Tree Nut and Dried Fruit Council)
	Expocenter B	Current and Emerging Issues in Assuring Microbiological Safety of Foods
	Expocenter C1	Research on Bioactive Compounds and Functional Foods
09h00 - 12h30	Expocenter C2-c3	Symposium in honor of David Min: Food Component Reactions and their Impact on Food Quality and Human Health
	Itamuri II	Research on Food Security
	Iguaçu I	Symposium in honor of André Tosello: Food Science and Technology in Brazil (up to 13h55)
	Iguaçu II	ALACCTA IV: Health Benefits of Coffee and Cacao
	Iguaçu III-IV-V	Food Science and Technology in Canada
13h30-14h00		Poster Session
	Expocenter A	ISNFF Symposium: Recent Developments in Functional Foods
	Expocenter B	Hot Topics in Food production and Food Technology
	Expocenter C1	Advances in Food Biochemistry and Biotechnology
	Expocenter C2-c3	Innovations and Trends in Food Packaging
14h30 - 18hoo	Itamuri II	Young Scientists' Session
	Iguaçu I	Advances in Food Engineering
	Iguaçu II	Advances in Food Microbiology
	Iguaçu III-IV-V	US PharmaCopeia Session: Harmonization of Standards in the Agro-food Sector: Challenges and Opportunities
18hoo - 19hoo		Poster Session

09h00-12h30	Closing Plenary Session
15h00-17h00	IUFoST General Assembly

IUF STATE OF THE Poster Sessions STATE OF THE POST OF

Date	Topics
August 6, 2012	Food Analysis Food Biochemistry Food Biotechnology Food Chemistry
August 7, 2012	Food Microbiology Food Safety Sensory and Consumer Science Bioactive Compounds and Functional Foods Food and Nutrition
August 8, 2012	Food Security Nanotechnology Food Processing Food Engineering Food Packaging

Scientific Program

Sunday | August 5, 2012

Expocenter A

09:00-12:30 Innovations in the Food Industry

Chairs: Denise Jardim, Food Technology Institute (ITAL), Brazil
José Vladimir de Oliveira, Federal University of Santa Catarina, Brazil

- o9:00–09:30 After all, are we prepared to feed 9 billion people? Adriana Camargo, DuPont Brazil, Nutrition & Health, Brazil
- 09:30–10:00 SEBRAE in Food Agro-industries: Innovations and partners for new products Léa Maria Lagares, SEBRAE, Brazil
- 10:00–10:30 National Network of Food Analysis / RENALI: Institutional cooperation and innovation strategy in the largest network of food testing in Brazil Irineu Scartezini Jr., National Network of Food Analysis RENALI, Brazil
- 10:30-11:00 Coffee Break
- 11:00–11:30 Fat Replacers, the challenge of maintaining sensory characteristics without compromising health Ana Elisa Pontes, Cargill
- 11:30–12:00 Innovative technology: automated analysis dietary fiber with the methodologies–Ankom Technology Christopher L. Kelley, Worldwide Marketing and Sales, Tecnoglobo Equipamentos para Laboratório
- 12:00–12:30 Funding instruments of FINEP to technological innovation Maurício França, FINEP

14:30-17:10 Research on Food Packaging

Chairs: Agnes de Paula Scheer, Federal University of Parana, Brazil Marisa Padula, Food Technology Institute, Brazil

- 14:30–14:50 Edible packaging based on natural sources for food applications Miguel A. Cerqueira, António A. Vicente, University of Minho, Portugal
- 14:50–15:10 Nanopore scale model for the transport of liquid water, water vapor and oxygen in polymeric films. Applications to food packaging Luis A. Segura, Jose E. Paz, University of Bío-Bío, Chile.
- 15:10–15:30 The effect of package damage on tomato paste can internal corrosion <u>Sílvia T. Dantas</u>, Jozeti A. B. Gatti, Elisabete S. Saron, Paulo H. M. Kiyataka, Fiorella B. H. Dantas, Beatriz M. C. Soares, Institute of Food Technology, Brazil
- 15:30–15:50 Film in vitro evaluation of antimicrobial whey protein isolate (WPI) against Listeria monocytogenes Hugo A. Moreno, Lina López, Estefanía Orjuela, <u>Deyci Rodríguez</u>, Facultad de Ciencias, Departamento de Microbiología. Pontificia Universidad javeriana, Colombia
- 15:50-16:10 Coffee Break
- 16:10–16:30 Application of mathematical modeling to estimate the specific migration of a light stabilizer Marisa Padula, Daniel F. de Oliveira, Institute of Food Technology, Brazil
- 16:30–16:50 Preparation of starch nanoparticles loading with antioxidants Marcela Boroski¹, Isabelli

Sayuri Kono², Barbara Fornaciari², Suzana Mali de Oliveira², Fernando Olívio Galão², Gizilene Maria de Carvalho², ¹Federal University of Latin America Integration - UNILA, ²State University of Londrina, Brazil

16:50–17:10 Incorporation of Iaponite and effects on the properties of cellulose acetate films - Maria C. Rocha¹, Washington A. da Silva¹, Vinícius F. Ribeiro¹, Eber A. A. Medeiros², Nilda de F. F. Soares², ¹Federal University of São João del Rei, ²Federal University of Viçosa, Brazil

Expocenter B

09:00–12:30 ISEKI Session: Challenges and Perspectives in Bridging Academia, Government and Industry towards Integrated Approach to the Food Chain

Chairs: Paola Pittia, University of Teramo, Italy
Cristina Silva, Catholic University of Portugal, Portugal

- o9:00–09:30 Development of education/research/industry interfaces towards the innovation of the food chain Paola Pittia, University of Teramo, Italy
- 09:30–0:00 Private public partnership for integrating the food chain: An academic perspective Dietrich Knorr, Technische Universität Berlin, Germany
- 10:00–10:30 BRF-BrasilFoods Industry and the challenges in bridging academy, government and industry for the integrated approach to the food chain Frederico Ramazzini Braga, University of São Paulo, Brazil
- 10:30-11:00 Coffee Break
- 11:00–11:30 Developing meaningful relationships between important role players to the benefit of all along the food chain L. E. Anelich¹ and J. F. R. Lues², ¹Anelich Consulting, ²Central University of Technology, South Africa
- 11:30–12:00 Science without borders project: an approach to open the world for Brazilian students Cassiano D'Almeida, The National Council for Scientific and Technological Development (CNPq), Brazil
- 12:00–12:30 Innovative tools and strategies for the implementation of food professional skills and expertise in a lifelong learning perspective Cristina Silva, Catholic University of Portugal, Portugal
- 14:30-17:50 Research on Emerging Technologies

Chairs: Flávio Luís Schmidt, University of Campinas, Brazil Yoon Kil Chang, University of Campinas, Brazil

- 14:30–14:50 High pressure homogenization effects on milk fermented by Lactobacillus acidophilus <u>Miguel M. de Oliveira</u>, Adriano G. da Cruz, José de Assis F. Faria, Marcelo Cristianini, University of Campinas, Brazil
- 14:50–15:10 Concentration and purification of yacon (Smallanthus sonchifolius) root fructooligosaccharides using membrane technology <u>Maria Julia Ledur Alles</u>, Danielle Rodrigues da Silva, Isabel Cristina Tessaro, Caciano Pelayo Zapata Noreña, Federal University of Rio Grande do Sul, Brazil
- 15:10–15:30 Degradation and isomerization of carotenoids of yellow mombin (Spondias mombin L.) induced by high pressure processing <u>Josê Emilson M. Ferreira</u>¹, Julia H. Tiburski², Amauri Rosenthal², Delia B. Rodriguez-Amaya¹, Ronoel L. O. Godoy², ¹University of Campinas, ²EMBRAPA Food Technology, Brazil
- 15:30–15:50 Quality retention in strawberries dried by emerging dehydration methods <u>Rodrigo Bórquez</u>, Juan Pérez, Johannes de Bruijn, Pedro Melín, María E. González, University of Concepción, Chile
- 15:50–16:10 Development of an efficient enzymatic production of L-citrulline by arginine deiminase from a novel strain of Kurthia sp NOV. SK23.003 Ying Wang, Tao Zhang, Bo Jiang, Ming Miao, Wanmeng Mu. Jiangnan University, China

16:10-16:30 Coffee Break

- 16:30–16:50 Effect of high pressure homogenization (HPH) on the rheological properties of tomato juice: Steady-state shear Pedro E. D. Augusto¹, Albert Ibarz², Marcelo Cristianini¹, University of Campinas, Brazil, ²University of Lleida, Spain
- 16:50–17:10 Separation of soybean oil/n-butane and soybean oil/n-hexane miscellas using ceramic and hollow fiber membranes Marcus V. Tres¹, Jéssica C. Racoski¹, Marco Di Luccio², J. Vladimir Oliveira², ¹Regional Integrated University of Alto Uruguai and Missões, ²Federal University of Santa Catarina, Brazil
- 17:10–17:30 Influence of pressure on the extraction kinetics of Capsicum pepper oleoresin with supercritical CO_2 Ana C. Aguiar, Luiz P. S. Silva, Julian Martínez, University of Campinas, Brazil
- 17:30–17:50 Application of membrane and microchannel emulsification <u>H. Ribeiro</u>¹, J. J. M. Janssen¹, I. Kobayashi², M. A. Neves^{2,3}, M. Nakajima^{2,3}, ¹Unilever R&D Vlaardingen, The Netherlands, ²National Food Research Institute, Japan. ³University of Tsukuba, Japan

Expocenter C1

09:00-12:30 Publication Session: How to Get your Paper Published

Chairs: Gustavo Barbosa-Canovas, Washington State University, USA Daryl Lund, IAFoST President

- 09:00–09:20 Gustavo Barbosa-Canovas, Chair-elect, IUFoST Scientific Committee
- 09:20–09:40 Daryl Lund, Editor-in-Chief, Journal of Food Science (2003-2012)
- 09:40–10:00 Ruth Oniang'o, Editor-in-Chief, African Journal of Food, Agriculture, Nutrition and Development
- 10:00–10:20 Carlos Ricardo Soccol, Editor-in-Chief, Brazilian Archives of Biology and Technology
- 10:20-10:50 Coffee Break
- 10:50–11:10 Claire Sarantopoulos, Associate Editor, Brazilian Journal of Food Technology
- 11:10–11:30 Dietrich Knorr, Editor, Innovative Food Science and Emerging Food Technologies
- 11:30–11:50 Gunnar Sigge, South African Food Science and Technology
- 11:50–12:10 Bo Jiang, Executive Editorial Board Member, Journal of the Science of Food and Agriculture
- 12:10–12:30 Christopher Smith, Editor-in-Chief, International Journal of Food Science and Technology

14:30–18:00 IFIC Symposium: Beyond Published Results: The Importance of Communicating Science

Chairs: David B. Schmidt, International Food Information Council, USA Kimberly Reed, International Food Information Council, USA

- 14:30–15:00 The importance of communicating science David B. Schmidt, International Food Information Council, USA
- 15:00–15:30 How China is addressing local, regional and global challenges in food risk communication Junshi Chen, China National Centre for Food Safety Risk Assessment, China
- 15:30–16:00 Building food safety and nutrition communicating networks in Argentina and South America Gabriela Levitus, Food Safety and Nutrition Information Council for the Argentine Nutrition Society, Argentina
- 16:00-16:30 Coffee Break
- 16:30–17:00 U.S FDA's experience and resources in communicating regulatory science and related decisions to key stakeholders Marjorie Davidson, U.S Food and Drug Administration, USA
- 17:00–17:30 What every food scientist should know about consumer attitudes and food choices Kimberly Reed, International Food Information Council, USA
- 17:30–8:00 Communicating with scientific integrity while addressing research funding Eric Hentges, International Life Sciences Institute, USA

Iguaçu I

09:00–12:30 Industry Leaders Summit: Addressing Industry's Role in Food Security, Top Challenges in a Global Economy

Today's food industry is presented with unprecedented challenges. These include global climate change, increasing population, changing demographics, socio-economic upheaval, and increasing environmental awareness. We are privileged to have leading representatives from different industry sectors and geographical regions from around the world discuss how these and other challenges are being addressed in the context of food security.

Chair: Allan Paulson, AFM Canada, Inc., Canada

Panelists: Diána Bánáti, ILSI Europe Executive Director

Michael Knowles, Vice President, Coca-Cola

Randy Giroux, Vice President Food Safety, Quality and Regulatory Compliance, Agricultural

Supply Chain Platform, Cargill Lim Chee Kian, President, Oilquip - Singapore

Yang Dongyun, CEO, Baixiang Food Group

15:00–18:30 Meet the Leaders of Today and Tomorrow: Tapping the Resources and Charting the Course:

The focus of this special student session is on career development and leadership in the Food Science and Technology sector. Part One presents individuals representing outstanding careers across government, research, industry and academe sectors who will discuss their career paths and what makes a good employee. The Second part will involve individuals who have had or are currently in leadership positions at the national or international levels, in current research and in industry. The intent of this session is to assist students in defining their career goals and the steps to take to achieve these goals for a successful career in Food Science and Technology.

Chairs: Geoffrey Campbell-Platt, IUFoST President

Juliano Lemos Bicas, Chair, Congress Student Committee

Part One: Outstanding careers in Food Science and Technology

Aman Wirakartakusumah (Indonesia)

John Lupien (Italy/USA) Jose Aguilera (Chile)

Michael Knowles (Belgium)

Q&A, Break Time

Part Two: Food Science and Technology Leadership

Pingfan Rao (China)

Delia Rodriguez-Amaya (Brazil) Walter Spiess (Germany) Roger Clemens (USA)

Karen Lapsley (Canada/USA)

Q&A

09:00-12:30 International Partnership Initiatives for Food Quality, Safety and Security

Chairs: Pieter van Twisk, The Food Advisory Consumer Service, South Africa
Gerald G. Moy, Scientific Adviser, Food Safety Consultants International, Switzerland

- o9:00–09:30 Strengthening through research grants the capabilities of early career developing country scientists to address food quality, safety and security The International Foundation for Science Nathalie Persson Andrianasitera, IFS, Sweden
- o9:30–10:00 Food safety consequences arising from the Design and development of REAlistic food Models with well characterized micro- and macro-structure and composition (DREAM) Peter Raspor¹, Lidija Basa¹, Monique A.V. Axelos², ¹University of Ljubljana, Slovenia, ²INRA, France
- 10:00–10:30 Technology and nutrition opportunities for healthful foods from emerging crops in Botswana Jose Jackson Malete, University Botswana, Botswana

10:30-11:00 Coffee Break

- 11:00–11:30 Religious slaughter of animals: International efforts to meet this need responsibly <u>Joe M.</u> Regenstein, Cornell University, USA
- 11:30–12:00 Development of foods with higher nutritional quality and increased safety <u>Yvan Larondelle</u>, Louvain Catholic University, Belgium
- 12:00–12:30 European Union research priorities and funded projects in the area of Food Science Jürgen Lucas¹, <u>Susanne Braun</u>², ¹European Commission, Directorate-General Research and Innovation, Belgium, ²University of Hohenheim, Stuttgart, Germany

14:30–18:00 ISOPOW Session: Water and Structure Management

Chairs: Anne-Marie Hermansson, Chalmers University of Technology, Sweden Lilia Ahrné, The Swedish Institute for Food and Biotechnology, Sweden

- 14:30–15:00 Water, structure and food appearance Maria del Pilar Buera, University of Buenos Aires, Argentina
- 15:00–15:30 Water in food: equilibria versus dynamics <u>P. Lillford</u>¹, D. Champion², Y. Huang³, ¹University of Birmingham, UK, ²Agrosup, Dijon, France, ³Lumingenex, Jiangsu, China
- 15:30–16:00 Structure design for diffusion and flow properties Anne Marie Hermansson, Chalmers University of Technology, Sweden

16:00-16:30 Coffee Break

- 16:30–17:00 Water in food refrigeration Toru Suzuki, Tokyo University of Marine Science and Technology, Japan
- 17:00–17:30 Integrating research training in particle and powder technology to deliver efficient products with high functionality Lilia Ahrné, The Swedish Institute for Food and Biotechnology, Sweden
- 17:30–18:00 Water in emerging food processing technologies Dietrich Knorr, Technische Universität Berlin, Germany

Iguaçu III-IV-V

09:00-12:30 Nanotechnology I: Structure Development, Processing and Packaging

Chair: Jochen Weiss, University of Hohenheim, Germany

- o9:00–09:30 Antioxidant activity of SLN encapsulated α -tocopherol Kathleen Oehlke, Diana Behsnilian, Esther Mayer-Miebach, Volker Gräf, Elke Walz, Ralf Greiner, Max Rubner Institute, Germany
- 09:30-10:00 Where is "nano" in foods Jose Aguilera, Pontificia Universidad Catolica de Chile, Chile
- 10:00–10:30 Nanoscale homogenization approaches for highly bioavailable products Mitsutoshi Nakajima^{1,2}, Isao Kobayashi¹, Marcos A. Neves^{1,2}, ¹University of Tsukuba, ²National Food Research Institute, Japan
- 10:30-11:00 Coffee Break
- 11:00–11:30 Rational design and mediation of nanostructured nutraceutical delivery systems <u>Shuqin Xian</u>^{1,2}, Chen Tang¹, Xiaoming Zhang¹, Fang Zhong¹, Qingrong Huang², ¹Jiangnan University, China, ²Rutgers University, USA
- 11:30–12:00 Novel bioactives delivery systems using micro-/nanodispersions <u>Marcos Neves</u>, Isao Kobayashi, Mitsutoshi Nakajima, University of Tsukuba, Japan
- 12:00–12:30 Heat and high pressure induced structural changes: From molecules to protein and lipid nanoparticles <u>Perla Relkin</u>, Rizwan Shukat, AgroParisTech, France
- 14:30–18:00 Nanotechnology II: Improving Food Safety and Human Health

Chair: Rickey Yada, University of Guelph, Canada

- 14:30–15:00 Nano- and microscalar delivery of food antimicrobials <u>Jochen Weiss</u>, University of Hohenheim, Germany
- 15:00–15:30 Licorice protein nanoparticles: Heat-induced assembly, properties and biological functions <u>Jianwu Zhou</u>, Guanzhen Gao, Huigin Wang, Xiaoyan He, Shutao Liu, Lijing Ke, Pigfan Rao, Fuzhou University, China
- 15:30–16:00 Nanoformulations for nutrient delivery <u>Ralf Greiner</u>, Kathleen Oehlke, Diana Behsnilian, Volker Gräf, Esther Mayer-Miebach, Elke Walz Max Rubner Institut, Germany
- 16:00-16:30 Coffee Break
- 16:30–17:00 Ephedrine alkaloids in aqueous herbal extract: Single molecules or complex <u>Jianwu Zhou</u>, Guanzhen Gao, Qiuping Chu, Lijing Ke, Pingfan Rao, Fuzhou University, China
- 17:00–17:30 Biopolymer-based nano carriers in food systems Hyun Jin Park, Korea University, Korea
- 17:30–18:00 Preparation and characterization of cellulose acetate butyrate/organoclay nanocomposite with antimicrobial activity R. I. Quintero^{1,2}, M. J. Galotto¹, A. Guarda¹, F. J. Rodríguez¹, J. E. Bruna¹, ¹Universidad de Santiago de Chile, Chile, ²Universidad Tecnologica de Panama, Panama

Monday | August 6, 2012

09:00–12:30 Opening Plenary Session

Chairs: Glaucia Maria Pastore, ALACCTA President, 16th World Congress Chair Geoffrey Campbell-Platt, IUFoST President

- o9:00–09:10 Opening remarks and Recognition of the IUFoST Governing Council Geoffrey Campbell-Platt, IUFoST President
- 09:10–09:40 Aseptic bulk processing and packaging technology and the availability of nutritious foods worldwide Philip E. Nelson, 2007 World Food Prize Laureate
- 09:40-10:10 The Brazilian food industry: Present and future perspectives Edmundo Klotz, President,

- Brazilian Association of Food Industries (ABIA)
- 10:10–10:30 ICSU's priorities for the future, including health and wellness Sergio Pastrana, ICSU Vice President for External Relations
- 10:30-10:50 Coffee Break
- 10:50–11:10 Young Scientist Lecture: Mathematical modelling, numerical simulation and adaptive control of processes in food and biotechnology C. Rauh, Friedrich-Alexander University, Germany
- 11:10–11:40 Recognition of fellows and induction of new fellows of the International Academy of Food Science and Technology Daryl Lund, IAFoST President
- 11:40–12:00 New Members Recognition and Awards, IUFoST
- 12:00–12:20 Recognition of the Awards Committee and Announcement of the Global Food Industry Awards Judith Meech, IUFoST Secretary General
- 12:20–12:30 Closing remarks, Recognition of the Congress Organizing Committee and ALACCTA Committee Glaucia Maria Pastore

Expocenter A

14:30-18:00 Diet, Nutrition and Health. Global Perspectives

Chairs: Mary K. Schmidl, University of Minnesota, USA Mariusz K. Piskula, Polish Academy of Sciences, Poland

- 14:30–15:00 Reduction of sodium in processed foods: The China perspective Bo Jiang, Jiangnan University, China
- 15:00–15:30 Strategies to combat micronutrient deficiency in developing countries Marilia Regini Nutti, Brazilian Agricultural Research Corporation (EMBRAPA), Brazil
- 15:30–16:00 The trans fat story needs to "go global" Mary K. Schmidl, University of Minnesota, USA
- 16:00–16:30 Coffee Break
- 16:30–17:00 Our endless quest for the perfect diet: Do we have a direction to follow? Jaime Amaya-Farfan, University of Campinas, Brazil
- 17:00–17:30 Africa: A continent requiring a multi-sectorial approach Esté Vorster, North-West University, South Africa
- 17:30–18:00 Industry's role in providing health and wellness Hector Cori, DSM Nutritional Products, Chile

Expocenter B

14:30–18:00 Achieving Global Food and Nutritional Security. Strategies for Food Science and Technology

Chair: Walter Spiess, University of Hohenheim, Germany

- 14:30–15:00 The food security problem an analysis of the current situation and strategies for a brighter future Walter Alberto Pengue, National University of General Sarmiento, Argentina
- 15:00–15:30 The role of water (availability) to assure food security Benedito R. F. Braga, University of São Paulo, Brazil
- 15:30–16:00 Empowering local communities to end their own hunger and poverty through an integrated approach to rural development Samuel K. Sefah-Dedeh, University of Ghana, Ghana
- 16:00-16:30 Coffee Break
- 16:30–17:00 The role of Food Science for adaptable, affordable and acceptable, locally sustainable-resilient technologies Vishweshwaraiah Prakash, Distinguished Scientist, CSIR India

- 17:00–17:30 Role of the food industry in implementing solutions oriented initiatives to increase food security J.B.Cordaro and Adam Adams, Mars, USA
- 17:30–18:00 Conservation of biodiversity for food and nutritional security Delia B. Rodriguez-Amaya, University of Campinas, Brazil

Expocenter C1

14:30-17:50 Advances in Food Analysis and Food Chemistry

Chairs: Sara Esther Valdés Martínez, Universidad Autonoma de Mexico, Mexico Maria Beatriz Abreu Gloria, Federal University of Minas Gerais, Brazil

- 14:30-14:50 Overview by the Chairs
- 14:50–15:10 Development of a near infrared emission photometer for measuring oxidative stability of oils and fats Francisco Senna, Celio Pasquini, University of Campinas, Brazil
- 15:10–15:30 Determination of total phenolic compound contents and antioxidant capacity in leaves of fruit species commonly consumed in Europe using near infrared spectroscopy and chemometric approach Darly R. Pompeu¹, Aureliano A. D. Meirelles², Isaías Ferreira dos Santos², Pascal Dupont³, Audrey Pissard³, Marc Lateur³, Yvan Larondelle⁴, Hervé Rogez², Vincent Baeten³, ¹University of the State of Pará, Brazil, ²Federal University of Pará, Brazil. ³Walloon Agricultural Research Centre, Belgium, ⁴Université Catholique de Louvain, Belgium
- 15:30–15:50 Rapid method for the determination of usual cis-trans fatty acids by capillary zone electrophoresis
 Patrícia Mendonça de Castro Barra¹, Renata de Jesus Coelho Castro¹, Sabria Aued-Pimentel,
 Simone Alves da Silva², Marcone Augusto Leal de Oliveira¹, ¹Federal University of Juiz de
 Fora, ²Adolfo Lutz Institute, Brazil
- 15:50–16:10 Rapid immunoassay for the detection of bovine adipose tissue <u>Y-H. Peggy Hsieh</u>¹, Kamil Gajewski², ¹Florida State University, USA, ²Microtest Matrices Ltd., UK
- 16:10-16:30 Coffee Break
- 16:30–16:50 High hydrostatic pressure and state of rigor effects on the thermodynamics and structural properties of myofibrillar proteins from Trachurus murphyi <u>Dominique Larrea</u>¹, Luis Moreno-Osorio¹, Gipsy Tabilo-Munizaga¹, Ricardo Villalobos¹, Mario Pérez-Won². ¹Universidad del Bío Bío, Chile, ²Universidad de La Serena, Chile
- 16:50–17:10 Effect of frutose and glucose on glycation of beta-lactoglobulin in intermediate moisture food model systems: Analysis by LC-MS and LC- MS/MS Yingjia Chen, Li Liang, Xiaoming Liu, <u>Peng Zhou</u>, Jiangnan University, China
- 17:10–17:30 Functional and physicochemical characterization of yam starch for industrial application Bolanle Otegbayo, Bunmi Akinwumi, Dotun Ogunniyan, Bowen University, Nigeria
- 17:30–17:50 Granular crystals formation in plastic fats mechanisms and Inhibitions Zong Meng, Yuanfa Liu, Qingzhe Jin, Xingguo Wang, Jiangnan University, China

Expocenter C2-C3

14:30–18:00 ISFE Food Engineering Symposium: Challenges, Opportunities and Pathways to Success

Chairs: Sudhir Sastry, The Ohio State University, USA Sam Saguy, The Hebrew University of Jerusalem, Israel

14:30-15:00 Pathway to success - avenues, opportunities and challenges to the future - Sam Saguy, The

Hebrew University of Jerusalem, Israel

15:00–15:30 CoFE12 outcomes and challenges - Sudhir Sastry, The Ohio State University, USA

15:30–16:00 Food Engineering seeking innovative approaches to address current and upcoming challenges - Gustavo Barbosa-Canovas, Washington State University, USA

16:00-16:30 Coffee Break

16:30-17:00 The new Food Engineer: The European view - Paola Pittia, University of Teramo, Italy

17:00–17:30 The role of the Food Engineer in the industry - Marc Dreyer, Nestle Ltd., Switzerland

17:30–18:00 Discussion: Food Engineering - The broad picture - José Miguel Aquilera, Catholic University of Chile, Chile, and the Panel of Speakers

Iguaçu I

14:30–16:00 Innovation - How do we take a good idea and make it a reality?

Chair: Marcelo Cristianini, University of Campinas, Brazil

Panelists: Brad Mckay, Healthcare Food Services (HFS), Canada Nigel Sunley, Sunley Consulting, South Africa

16:00-16:30 Coffee Break

16:30-18:00 Ensuring Food Safety in Developing and Developed Countries

Chair: Frank Busta, University of Minnesota, USA

Panelists: Diána Bánáti, ILSI Europe, Belgium Gunnar Sigge, Stellenbosch University, South Africa Felix Guillermo Reyes Reyes, University of Campinas, Brazil

Iguaçu II

14:30–18:00 ALACCTA Session I: Traditional Products and Processes in Latin America

Chairs: Carmela Velásquez-Carillo, Centro Nacional de Ciencia y Tecnología de Alimentos, CITA, Costa Rica Jesús Yañez, Instituto de Investigaciones para la Industria Alimenticia, Cuba

- 14:30–15:00 Food macro, micro and nano structures and preservation by moisture control Gustavo Gutiérrez, Instituto Politécnico Nacional, Mexico
- 15:00–15:30 Utilization of tropical fruits in obtaining functional ingredients Carmela Velásquez-Carillo, University of Costa Rica, Costa Rica
- 15:30–16:00 Functional properties of Andean grains Walter F. Salas, Universidad Agraria La Molina, Peru 16:00–16:30 Coffee Break
- 16:30–17:00 Yerba mate and functional components Miguel Eduardo Schmalko, National University of Misiones, Argentina
- 17:00–17:30 Management systems certification in the production of distilled beverages from sugarcane M. C. Vasallo, S. Faillaci, I. Blanco, A. Reyes, M. Lorenzo, M. Vega, M. Vásquez, Cuban Research Insitute of Derivatives of Sugarcane (ICIDCA), Cuba
- 17:30–18:00 Beer production with nontraditional adjuncts grown in Latin America João Batista de Almeida e Silva, University of São Paulo, Brazil

Iguaçu III-IV-V

14:30–18:00 Nanotechnology III: Analytical Techniques and Safety Considerations

Chair: Misutoshi Nakajima

14:30–15:00 Approaches to produce nanostructured materials from renewable sources and their charaterization - Luiz H. C. Mattoso, Embrapa Instrumentação, Brazil

15:00–15:30 International, regional and national activities and initiatives relevant to risk assessment and risk management of nanotechnologies in the food and agriculture scetors - Masami Takeuchi, FAO, Italy

15:30–16:00 Development and characterization of galactomannan acetate nanoparticles - <u>Miguel A. Cerqueira</u>, Ana C. Pinheiro, António A. Vicente, University of Minho, Portugal

16:00-16:30 Coffee Break

16:30–17:00 Morphological evaluations of alpha-tocopherol loaded nanocapsules - <u>Carolina M. Noronha</u>, Sabrina M. de Carvalho, Renata C. Lino, Pedro Luiz M. Barreto, Federal University of Santa Catarina, Brasil.

17:00–17:30 A novel detection sensor for prohibited colorants in food by Graphene/Silver Nanocomposite - Yunfei Xie, Jiangnan University, China

17:30–18:00 Nanotechnology applied to bioremediation - peptide nucleic acid fluorescent in situ hybridization (PNA-FISH) as a method for the detection of dehalococcoides - <u>Daniel A. Leite</u>^{1,2}, Silvia J. Fontenete², Anthony S. Danko², Nuno F. Azevedo², ¹University of Grande Dourados, Brasil, ²University of Porto, Portugal

13:30-14:30 Poster Session

Chairs: Raimundo Wilane de Figueiredo, Federal University of Ceara, Brazil Mario Roberto Maróstica Jr., University of Campinas, Brazil

Topics: Food Analysis
Food Biochemistry
Food Biotechnology
Food Chemistry

18:00–19:00 Poster Session

Chairs: Marcelo Alexandre Prado, University of Campinas, Brazil Helia Harumi Sato, University of Campinas, Brazil

Topics: Food Analysis
Food Biochemistry
Food Biotechnology
Food Chemistry

24

Expocenter A

- 09:00–12:30 ISFE Symposium: New Processing Technologies. From Concept to Applications
- **Chairs:** José Miguel Aguilera, Pontificia Universidad Catolica de Chile, Chile Maria Ângela de Almeida Meireles, University of Campinas, Brazil
- 09:00–09:30 Emerging food technologies for targeted process-structure-function relationships Dietrich Knorr, Technische Universität Berlin, Germany
- 09:30–10:00 Cost of manufacturing of bioactive compounds obtained by supercritical fluid extraction and pressurized liquid extraction: assisted or not by ultrasound Maria Ângela de Almeida Meireles, University of Campinas, Brazil
- 10:00–10:30 Development of nano-biosensors for evaluation of food safety and establishing product traceability Kumar Mallikarjunan, Virgina Tech, USA
- 10:30-11:00 Coffee Break
- 11:00–11:30 Innovations in meat processing Jochen Weiss, University of Hohenheim, Germany
- 11:30–12:0 High pressure applied to tropical fruit juices and beverages: Nutritional, safety and consumer considerations Amauri Rosenthal, Agricultural Research Corporation (EMBRAPA), Brazil
- 12:00–12:30 Challenges of innovation in the food Industry Colin Dennis, Institute of Food Science and Technology, UK
- 14:30-18:00 IUFoST ICSU Symposium: Unraveling the Globesity Puzzle
- Chairs: Ibrahim Elmadfa, University of Vienna, Austria Lucy Sun Hwang, National Taiwan University, Taiwan Sergio Pastrana, ICSU Vice President for External Affairs
- 14:30–15:00 The global obesity epidemic: An overview Mary K. Schmidl, University of Minnesota, USA, International Union of Food Science and Technology
- 15:00–15:30 Medical and health aspects of obesity Licio Augusto Velloso, University of Campinas, Brazil
- 15:30–16:00 Energy balance and diet quality in the control of obesity Ibrahim Elmadfa, University of Vienna, Austria, International Union of Nutritional Sciences
- 16:00-16:30 Coffee Break
- 16:30–17:00 Lipid metabolism, genes, and their regulation by natural compounds Angelo Azzi, Tufts University, USA, International Union of Biochemistry and Molecular Biology
- 17:00–17:30 The epigenetic and physiological basis of an intergenerational cycle of obesity Caroline McMillen, University of Newcastle, Australia, International Union of Physiological Sciences
- 17:30–18:00 Traditional food and obesity and the modern parameters and markers Vishweshwaraiah Prakash, Distinguished Scientist, CSIR India, International Union of Nutritional Sciences

Expocenter B

Chair: Colin Dennis, Institute of Food Science and Technology, UK

- o9:00–09:30 Preserving food after harvest is an integral component of food security post-harvest loss reduction Malcolm Bourne, Cornell University, USA
- 09:30–10:00 Role of Food Science and Technology in post-harvest loss reduction Betty Bugusu, Purdue University, USA
- 10:00–10:3 Strategies to minimise post-harvest losses the Brazilian case Celso Moretti, EMBRAPA-Vegetables, Brazil
- 10:30-11:00 Coffee Break
- 11:00–11:30 A post-harvest technology innovation triad approach to reduce food losses and waste for impact Linus Opara, University of Stellenbosch, South Africa
- 11:30–12:00 Reducing post-harvest losses from harvest through export of Haitian mangos Steven Sargent, University of Florida, USA
- 12:00–12:30 The contribution of post-harvest technology in solving world hunger Kenneth Marsh, Woodstock Institute for Science in Service to Humanity, USA
- 14:30–18:00 International Perspectives on Food Safety and Regulations A Need for Harmonized Regulations

Chairs: Hans Steinhart, University of Hamburg, Germany Huub Lelieveld, GHI Association, The Netherlands

- 14:30–15:00 Perspectives in Africa Lucia Anelich, Anelich Consulting, South Africa
- 15:00–15:30 Perspectives in Europe Diána Bánáti, Central Food Research Institute, Hungary
- 15:30–16:00 Perspectives in South America Maria Cecilia F. Toledo, University of Campinas, Brazil
- 16:00-16:30 Coffee Break
- 16:30–17:00 Perspectives in the Middle East Atef Idriss, Middle East North Africa Food Safety Associates (MEFOSA), Lebanon
- 17:00–17:30 Perspectives in China Xiumei Liu, Chinese Center for Disease Control and Prevention, China
- 17:30–18:00 The need for harmonization Concluding remarks Hans Steinhart, University of Hamburg, Germany Huub Lelieveld, GHI Association, The Netherlands

Expocenter C1

09:00-12:20 Advances in Sensory and Consumer Science

Chairs: Anne Goldman, ACCE International, Canada Maria Aparecida A.P. da Silva, Federal University of Sergipe, Brazil

- 09:00–09:20 Advances in instrumental methods to evaluate sensory attributes Maria Aparecida A. P. da Silva, University of Sergipe, Brazil
- 09:20-09:40 Advances in consumer science Anne Goldman, ACCE International, Canada
- 09:40–10:00 Individuality in response behavior Herbert Stone, Sensory Management Consultant, USA
- 10:40–10:20 Formation of aroma-active compounds and food-borne toxicants during deep-frying <u>M. Granvogl</u>, A. Ewert, S. Ahlig, P. Schieberle, German Research Center for Food Chemistry, Germany
- 10:20–10:40 Sensory analysis of chicken products with a microbial fat substitute <u>Caroline M. Calliari</u>¹, Marciane Magnani², Raúl J. H. Castro-Goméz1, ¹State University of Londrina, ²Federal University of Paraiba, Brazil
- 10:40-11:00 Coffee Break

- 11:00–11:20 The effect of different treatments on the sensory attributes of orange juices parallel sensory and eletronic nose and tongue evaluations <u>Diána Bánáti</u>¹, Róbert Romvári², Erzsébet Szabó¹, Judit Hámori¹, Zsuzsanna Vámos-Falusi¹, ¹Central Research Institute, ²University of Kaposvár, Hungary
- 11:20–11:40 Gender differences in gazing behavior, expectation, and the taste perception of unfamiliar colored food <u>Srinual Jantathai</u>^{1,2}, Klaus Dürrschmid¹, ¹University of Natural Resources and Life Sciences, Austria, ² Mahasarakham University, Thailand
- 11:40–12:00 South African adult metropolitan consumers' opinions and use of health information on food labels <u>Daleen van der Merwe</u>, Magdalena J.C Bosman, Susanna M. Ellis, Johann C. Jerling, Jane Badham, North-West University, South Africa
- 12:00–12:20 Descriptive sensory analysis and Portuguese consumer acceptability of Bissap hibiscus drinks with African origin M. Q. Freitas^{1,2}, M. I. Franco¹, S. Teixeira¹, A. P da Silva¹, M. J. Monteiro¹, M. Cissé³, D. Pallet⁴, B. Bennett⁵, A. Bechoff⁵, K.T omlins⁵, M. M. Pintado¹, ¹CBQF Superior School of Biotechnology, Portugal, ²Fluminense Federal University, Brazil, ³Association Afrique Agro Export, Sénégal, ⁴University of Greenwich, UK

14:30-17:50 Research in Food and Nutrition

Chairs: Elza Iouko Ida, State University of Londrina, Brazil Elizabeth A. F. S. Torres, University of São Paulo, Brazil

- 14:30-14:50 Overview by the Chairs
- 14:50–15:10 Fructooligosaccharides increase bone mineral density through an interleukin-6-mediated mechanism in growing female Wistar rats Vivian C. C. Vieira, <u>Glaucia C. Lima</u>, Cláudia C. Netto, Cinthia B. B. Cazarin, Anne C. Marques, Mário R. Maróstica Júnior, University of Campinas, Brazil
- 15:10–15:30 Lipid and glycemic profile of rats fed a semi-purified diet supplemented with Agaricus brasiliensis mushroom <u>Gilberto Simeone Henriques</u>, Cristiane Viera Helm, Maria Lúcia Ferreira Simeone, Federal University of Minas Gerais, Brazil
- 15:30–15:50 Glycemic index of corn and athletic performance <u>Leonora N. Panlasigui</u>¹, Merridette S. Sales², Luigi T. Bercades², Erniel B. Barrios², Janine Margarita Dizon³, ¹Philippine Women's University, ²University of The Philippines, ³University of Sto. Tomas, Philippines
- 15:50–16:10 Functional and pasting properties of cassava flours processed with red palm oil <u>Joseph Oneh Abu</u>, lorbee Ayangealumum, Chinma Chiemela Enyinnaya, Yakubu Caleb Maina, University of Agriculture, Nigeria
- 16:10-16:30 Coffee Break
- 16:30–16:50 Formulating low glycemic index rice flour to be used as a functional ingredient Khongsak Srikaeo, Pibulsongkram Rajabhat University, Thailand
- 16:50–17:10 Research on energy sustained-release noodles and demonstration of postprandial blood glucose controlling Shaoyun Wang, Yueping Lin, <u>Pingfan Rao</u>, Fuzhou University, China
- 17:10–17:30 Consumption of baru seed, peanut and Brazil nut protect against lipid peroxidation in rats Daniela C. Fernandes, <u>Aline M. Alves</u>, Amanda G. O. Souza, Jullyana Borges de Freitas, Maria Margareth V. Naves, Federal University of Goiás, Brazil
- 17:30–17:50 Cardioprotective effect of oil extract of Citrullus lanatus seeds in rats fed a high cholesterol diet <u>Godwin C. Ojieh</u>¹, Olarewaju M. Oluba², ¹Ambrose Alli University, ²Joseph Ayo Babalola University, Nigeria

Expocenter C2-C3

o9:00–12:30 Focus on Educational Capacity Building. Are we preparing Food Science and Technology Professionals Adequately for Present and Future Challenges?

- Chairs: Daryl Lund, University of Wisconsin-Madison, USA Aman Wirakartakusumah, SEAFAST Center, Indonesia
- o9:00–09:30 The IUFoST distance education program Daryl Lund¹, Donald Mercer², ¹University of Wisconsin-Madison, USA, ²University of Guelph, Canada
- 09:30–10:00 The IUFoST Education Committee and the IUFoST Certified Curricula in Food Science Aman Wirakartakusumah, SEAFAST Center, Indonesia
- 10:00–10:30 Food Science and Technology Education in Europe Geoffrey Campbell-Platt, University of Reading, UK
- 10:30-11:00 Coffee Break
- 11:00–11:30 The undergraduate and graduate curricula in Latin America Glaucia Maria Pastore, University of Campinas, Brazil
- 11:30–12:00 The undergraduate and graduate curricula in Africa John Taylor and <u>Amanda Minnaar</u>, University of Pretoria, South Africa
- 12:00–12:30 The undergraduate and graduate curricula in North America Rickey Yada^{1,2}, Charity Parr-Vasquez², Brian C. Bryksa¹, ¹University of Guelph, ²Advanced Foods and Materials, Canada
- 14:30–18:30 Modeling Simulation of Basic and Integrated Processes (sponsored by GeFFoST)

Chairs: Carole Tonello, Hiperbaric, Spain Antonio Delgado, Friedrich-Alexander University, Germany

- 14:30–15:00 Multiphysics modeling of innovative food processing technologies: Process validation and optimization K. Knoerzer and <u>P. Juliano</u>, CSIRO Animal, Food and Health Sciences, Australia
- 15:00–15:30 Temperature uniformity in high pressure industrial equipment: simulations and measurements B. Val Aparicio¹, R. Ruiz¹, T. Grauwet², M. Hendrickx² and <u>C. Tonello¹</u>, ¹Hiperbaric, Spain, ²KU Leuven, Belgium
- 15:30–16:00 Controlled release of volatile components from hydrocolloids: extending storage life of fresh product O. Gouseti, P.J. Fryer and S. Bakalis University of Birmingham, United Kingdom
- 16:00-16:30 Coffee Break
- 16:30–17:00 Simulation of flow and related phenomena in food production and processing M. Peric¹, <u>F. Kasper¹</u>, C. Rauh² and A. Delgado², ¹CD- adapco, Germany, ²Friedrich-Alexander University, Germany
- 17:00–17:30 Thermo-physical Investigations in life-science based foams by means of Lattice Boltzmann Method: Impact of material properties <u>S. Mack</u>, M.A. Hussein, T. Becker, T.U. München, Technical University Munich, Germany
- 17:30–18:00 A food engineering approach to the modeling of the human masticatory function <u>B. Le Révérend</u>, C. Loret, C. Hartmann, Nestlé Research Center, Switzerland
- 18:00–18:30 Beyond classical modeling and simulation: Novel possibilities by Hybrid Methods elucidated exemplarily at texture perception of foods <u>C. Rauh</u>, M. Nagel and A. Delgado, Friedrich-Alexander University, Germany

Itamuri II

09:00-12:20 Research on Food Safety

Chairs: Myrna Sabino, Adolfo Lutz Institute, Brazil Felix Guillermo Reyes Reyes, Univeristy of Campinas, Brazil

09:00-09:20 Overview by Chairs

- 09:20–09:40 Economically motivated adulteration of food: Challenges Karen Everstine, Bethany Stave, Frank Busta, Shaun Kennedy, University of Minnesota, USA
- o9:40–10:00 Hygienic and safety assessment of ready-to-eat food processing industrial facilities in Portugal A. R. Henriques, A. S. Barreto, M. J. Fraqueza, Centro de Investigação Interdisciplinar em Sanidade Animal, Portugal
- 10:00–10:20 Rapid identification of Escherichia coli O157:H7 by using high performance ion-exchange liquid chromatography (HPIELC) of intact bacterial cells Shu-tao-Liu, Zhao-hua Chen, Jian-wu Zhou, Li-jing Ke, Juan Lin, Jing-Ke Guo, Ping-fan Rao, Fuzhou University, China
- 10:20–10:40 Biocontrol of cyanobacteria and biodegradation of microcystin by environmental yeasts (anthill and sugar-bioethanol plant) intended for water treatment <u>Tatiana de Ávila Miguel</u>, Gisele M. A. de Nóbrega, Daiane D. Lopes, Cátia L. Yokohama, Fernando C. Pagnocca, Emília K. Kuroda, Kiyomi Tsuji, Osamu Kawamura, Elisabete H. Hashimoto, Ken-ichi Harada, Elisa Y. Hirooka, State University of Londrina, Brazil

10:40-11:00 Coffee Break

- 11:00–11:20 Biochemical characterization of toxic compounds detected in seeds of fruits from Brazilian central plain (cerrado) Kátia F. Fernandes, Luane F. Garcia, Luann G. V. Reis, Karla A. Batista, Paulo C. Ghedini, Armando Garcia Rodriguez, Federal University of Goiás, Brazil
- 11:20–11:40 Population dynamics of molluscan Vibrio species in Canada's estuarine ecosystem: Implications for seafood safety and human health <u>Swapan K. Banerjee</u>, Laurène Bakouche, Jeffrey M. Farber, Health Canada, Canada
- 11:40–12:00 Use of isothiocynates to reduce the levels of fumonisins in vitro and in corn G. Meca¹, F. B. Luciano², I. Azaiez¹, M. Fernández-Franzón¹, J. Mañes¹, ¹University of Valencia, Spain, ²Pontifícia Universidade Católica, Brazil
- 12:00-12:20 Quality management in extensive shrimp (Penaeus monodon) farming S. M. Nazmul Alam School of Social Sciences, Curtin University, Australia

14:30–18:10 Optimization of Traditional Processing Technologies

Chairs: Geraldo Arraes Maia, Federal University of Ceará, Brazil
Darunee Edwards, Food Science and Technology Association of Thailand (FoSTAT), Thailand

- 14:30-14:50 Overview by Geraldo Arraes Maia
- 14:50–15:10 Making high quality chocolate with lower resource consumption <u>Knut Franke</u>, Katrin Heinzelman, German Institute of Food Technologies, Germany
- 15:10–15:30 Physico-chemical and functional properties of spray-dried sourdough in breadmaking <u>Abolfazl</u> <u>Golshan Tafti</u>^{1,2}, Seyed Hadi Peighambardoust¹, Javad Hesari¹, Akbar Bahrami¹, Elnaz Shakuoie Bonab¹, ¹University of Tabriz, ²Agricultural Research Centre, Iran
- 15:30–15:50 Comparative study between solar dryer and open-air drying on the drying rate constant, drying efficiency and nutritional quality of selected food ingredients U. S. Onoja, J. O. Iroegbu, J. I. Eze and U. M. E. Dibua, University of Nigeria, Nigeria
- 15:50–16:10 Characterization of pitanga roxa (Eugenia uniflora L.) powder produced from foam mat drying
 <u>Modesto Antonio Chavez</u>, Isadora Monteiro Andrade Barreto, Vinícius Carvalho Souza,
 Betania dos Santos Souza, Daniela Vieira Chaves, State University of Southweastern Bahia,
 Brazil

16:10-16:30 Coffee Break

- 16:30–16:50 Sensory acceptability of squid (Illex argentinus) rings preserved by gamma irradiation during refrigerated storage <u>Alejandra Tomac</u>¹, Constanza Cova², Patricia Narvaiz², María Isabel Yeannes¹³, ¹National University of Mar del Plata, ²National Atomic Energy Commission, ³National Scientific and Technical Research Council, Argentina
- 16:50–17:10 Use of the bacteriocin, nisin, as a preservative in processed meat <u>Joss Delves-Broughton</u>, George Weber, Torben Snabe, Willy Nunez, Larry Steenson, Dupont Health and Nutrition, USA and UK

- 17:10–17:30 Optimization of microwave cooking of hotpot dish in terms of nutrient preservation, taste and energy consumption <u>Laquerre Jean-Claude</u>¹, Douiri-Bédoui Imen¹, Jacolot Philippe¹, Lozano Bustos Eduardo Alonso², Jouquand Céline¹, Tessier Frédéric¹, Woodward Ken³, Gadonna-Widehem Pascale¹, ¹La Salle Beauvais Institute, France, ²Universidad La Salle, Mexico, ³Brighton School of Service Management, UK
- 17:30–17:50 Gluten-free extruded snacks made from lentil-based formulations fortified with dietary fibers J. de J. Berrios, USDA-ARS, Western Regional Research Center, USA
- 17:50-18:10 Active chitosan coatings with antimicrobial peptides to control mold growth on the surface of fermented and smoked meat sausages M. Nascimento¹, A.J.I. Alfaia², M.H.L. Ribeiro², A.S. Barreto¹, M.J. Fraqueza¹, ¹UTLisbon, Centro de Investigação Interdisciplinar em Sanidade Animal, ²University of Lisbon, Portugal

Iguaçu I

09:00-10:30 Are processed foods the villains of human health?

Chair: Glaucia Maria Pastore, University of Campinas, Brazil

Panelists: Edmundo Klotz, President, ABIA, Brazil David B. Schmidt, President and CEO, IFIC, USA Denise de Oliveira Resende, ANVISA, Brazil

10:30-11:00 Coffee Break

11:00–12:30 Food Science and Technology's Role in Sustainable Development

Chair: Vishweshwaraiah Prakash, Distinguished Scientist, CSIR - India

Panelists: Harjinder Singh, Riddet Institute, New Zealand
Jaime Amaya-Farfan, University of Campinas, Brazil
Alastair Hicks¹, <u>Kenneth Marsh</u>², ¹Mae Fah Luang University, Thailand, ²Woodstock Institute for Science in Service to Humanity, USA

14:30–16:00 Interaction between Agriculture, Nutrition and Food Science/Technology: A necessity?

Chair: David Lineback, University of Maryland, USA

Panelists: Jamuna Prakash, University of Mysore, India Ruth Oniang'o, Founder and CEO, Rural Outreach Africa, Kenya John R. Lupien, University of Massachusetts, USA

16:00-16:30 Coffee Break

16:30–18:00 Women in Food Science and Technology

Chair: Ruth Oniang'o, Founder and CEO, Rural Outreach Africa, Kenya

Panelists: Anne-Marie Hermansson, Chalmers University of Technology, Sweden Leonora N. Panlasigui¹ and Sonia Y. de Leon², ¹Philippine Women's University, ²University of the Philippines, Philippines Maria Beatriz Abreu Gloria (Brazil)

Iguaçu II

09:00-12:30 ALACCTA Session II: Meat and Milk Products

Chairs: Milk Section: Eduardo Fresco, FEPALE, Uruguay
Marcos Taranto, SUCTAL, Uruguay

Meat Section: Cristina López, Universidad de la República, Uruguay María Concepción Martínez, ASPATAL, Paraguay

- o9:00–09:30 Latin American dairy: Situation and outlook Eduardo Fresco, Federación Panamericana de la Leche, Uruguay
- o9:30–10:00 Safety of milk: Methods to guarantee adequate raw material Pilar Meléndez, Universidad Nacional, Colombia
- 10:00–10:30 World market trends and technological developments in fermented milks and dairy beverages David Sepúlveda, CIAD, México
- 10:30-11:00 Coffee Break
- 11:00–11:30 Research in industry as means for innovation and development of new solutions for the market Oscar Ochoa, Alimentos Cárnicos Zenú, Colombia
- 11:30–12:00 The concept of extenders in Science and Technology of Food. Experiences of Cuba in meat and milk industries Jesús Yañez Querejeta, Alvaro Garcia Uriarte, Research Institute of Food Industry, Cuba
- 12:00–12:30 Clean technology in the refrigeration industry of meat and poultry. Experiences in Mercosur Sergio Oddone, Universidad Católica Nuestra Señora de la Asunción, Paraguay

14:30–18:00 ALACCTA Session III: Food Security and Safety

Chairs: Silvina Faillaci, Universidad Nacional de Córdoba, Argentina

- 14:30–15:00 Challenges and innovations in the detection of STEC Marta Rivas, Instituto Nacional de Enfermedades Infecciosas ANLIS "Dr. Carlos G. Malbrán", Argentina.
- 15:00–15:30 Mitigation of the formation of acrylamides in highly consumed foods Franco Pedreschi, Salomé Mariotti, Pontificia Universidad Católica de Chile, Chile
- 15:30–16:00 Safety of vegetables in the field, during harvest and packaging Santos García, Universidad Autónoma de Nuevo León, Mexico
- 16:00-16:30 Coffee Break
- 16:30–17:00 Application of food safety risk analysis principles at industry level Jairo Romero, International Food Safety Risk Management Consultant, Colombia
- 17:00–17:30 New US regulation on food safety Gisela Kopper, US Food and Drug Administration (FDA),
- 17:30–18:00 Evaluation of the risk of ingesting chemical contaminants in foods José Miguel Bastías, Universidad del Bio Bio, Chile

Iguaçu III-IV-V

09:00–12:30 Nanotechnology IV: Stakeholder Confidence

Chair: Hongda Chen, USDA, USA

09:00–09:30 The International Society of Food Applications of Nanoscale Sciences (ISFANS) as an outreach

instrument for food nanotech science - Rickey Yada¹, Hongda Chen², Frans Kampers³, Charity Parr-Vasquez⁴, Jochen Weiss⁵, ¹University of Guelph, Canada, ²USDA-National Institute of Food and Agriculture, USA, ³Wageningen BioNT, The Netherlands, ⁴Advanced Foods and Materials Canada, ⁵University of Hohenheim, Germany

9:30–10:00 Navigating the legal implications of nanotechnologies in foods: A bird's eye view on the current state of play, and the challenges ahead - Diana Bowman, The University of Michigan, USA

10:00–10:30 Development of environmental and societal impact indicators to assess the safety of agricultural nanoproducts - Beatriz F. Carniel, Katia R. E. Jesus, EMBRAPA Environment, Brazil

11:00-11:30 Coffee Break

11:10–11:30 Approaches to the safety assessment of engineered nanomaterials (ENM) in food - Andrew Cockburn, Roberta Bradford, Neil Buck, Anne Constable, Gareth Edwards, Bernd Haber, Paul Hepburn, John Howlett, <u>Frans Kampers</u>, Christph Klein, Marek, Radomski, Hermann Stamm, Susan Wijnhoven, Tanja Wildemann, ENM Workgroup

11:30–12:00 Harmonization of regulations across markets - <u>Diána Bánáti</u>, International Life Sciences Institute (ILSI) Europe, Belgium

12:00–12:30 Ethical aspects of nanotechnology in the area of food and food manufacturing - Herbert J. Buckenhüskes, Deutsche Landwirtschaftliche Gesellschaft (DLG), Germany

14:30-18:00 Trends in Food Flavor and Texture

Chairs: Katsuyoshi Nishinari, Osaka City University, Japan Narendra Narain, Federal University of Sergipe, Brazil

14:30–15:00 Hydrocolloids controlling the texture and flavor release - Katsuyoshi Nishinari, Osaka City University, Japan

15:00–15:30 The rheology of colloidal and noncolloidal dispersion - M.A. Rao, Cornell University, USA

15:30–16:00 Food oral processing: some fundamental principles underpinning eating and sensory perception - Jianshe Chen, University of Leeds, UK

16:00-16:30 Coffee Break

16:30–17:00 Flavor compounds in fruits: relation with texture - Narendra Narain, Federal University of Sergipe, Brazil

17:00–17:30 Flavor release and perception - Elisabeth Guichard, French National Institute for Research in Agronomics (INRA), France

17:30–18:00 Salt release in mouth and perception: in vitro, in vivo and modeling approaches to help in designing palatable and healthy foods - C. de Loubens^{1,2}, M. Panouillé^{2,1}, A. Saint-Eve^{2,1}, <u>I. Déléris^{1,2}</u>, C. Tréléa^{2,1}, I. Souchon^{1,2}, ¹INRA, ²AgroParis Tech, France

13:30-14:30 **Poster Session**

Chairs: José Benício Paes Chaves, Federal University of Viçosa, Brazil Karen Signori Pereira, Federal University of Rio de Janeiro, Brazil

Topics: Food Microbiology

Food Safety

Sensory and Consumer Science

Bioactive Compounds and Functional Foods

Food and Nutrition

18:00–19:00 Poster Session

Chairs: Lucia Maria Jaeger de Carvalho, Federal University of Rio de Janeiro, Brazil Gustavo Molina, University of Campinas, Brazil

Topics: Food Microbiology Food Safety Sensory and Consumer Science Bioactive Compounds and Functional Foods Food and Nutrition

Wednesday | August 8, 2012

Expocenter A

09:00–12:30 Nuts in a Global Setting (sponsored by the International Tree Nut and Dried Fruit Council)

Chair: Ezzedine Boutrif, Food and Agriculture Organization of the United Nations (FAO), Tunisia

- 09:00–09:30 Overview of food security priorities and international initiatives Ezzedine Boutrif, Former Director, Nutrition and Consumer Protection Division, FAO Retiree, Rome
- 09:30–10:00 Global dietary guidelines and nut health benefits Karen Lapsley, Almond Board of California, USA
- 10:00–10:30 Multi-country (Ghana, Brazil, USA) appetite and dietary effects of consuming an energy dense snack (nuts) Richard Mattes, Purdue University, USA
- 10:30-11:00 Coffee Break
- 11:00–11:30 Global trends in nut production, trade and food safety Julie Adams, International Tree Nut and Dried Fruit Council, USA
- 11:30–12:00 Developments in roasting and thermal pasteurization of tree nuts Rainer Perren, RPN Food Technology AG, Switzerland.
- 12:00–12:30 Strrategies for aflatoxin elimination in peanut products in under-industrialized nations in Asia and Africa Anna Resurreccion, University of Georgia, USA

14:30–18:00 ISNFF Symposium: Recent Developments in Functional Foods

Chairs: Fereidoon Shahidi, Memorial University of Newfoundland, Canada Franco Maria Lajolo, University of São Paulo, Brazil

- 14:30–15:00 Functional foods, nutraceuticals and medicinals: Bridging the barriers Fereidoon Shahidi, Memorial University of Newfoundland, Canada
- 15:00–15:30 Bioactive peptides and protein hydrolysates for nutraceutical and functional food applications Eunice C.Y. Li-Chan, The University of British Columbia, Canada
- 15:30–16:00 Ancient wisdom: to enlighten functional food research Pingfan Rao, Fuzhou University, China
- 16:00–16:30 Coffee Break
- 16:30–17:00 Alzheimer disease risk reduction with food bioactive components Lucy Sun Hwang, National Taiwan University, Taiwan
- 17:00–17:30 Phytochemicals for cancer prevention: Molecular targets Rui Hai Liu, Cornell University, USA
- 17:30–18:00 Understanding functional foods continuum James Griffiths¹, Roger Clemens², ¹United States Pharmacopeia, ²E. T. Horn Co., USA

Expocenter B

Chairs: Vijay K. Juneja, United States Department of Agriculture (USDA), USA Purnendu C. Vasavada, University of Wisconsin - River Falls, USA

09:00-09:10 Introduction

- 09:10–09:45 Foodborne pathogens recent outbreaks, emergence and lessons learned Purnendu C. Vasavada, University of Wisconsin River Falls, USA
- o9:45–10:20 Assuring fresh produce safety: The intersection of Microbiology and Physics Hussein Mohamed, Mykola Shynkaryk, Mustafa Vurma, Ram Pandit, Amrish Chawla, Mustafa Yesil, Ahmed Yousef, Sudhir Sastry, The Ohio State University, USA
- 10:20–10:55 Rapid detection, characterization and monitoring of microorganism: Tools of the trade Daniel Y.C. Fung, Kansas State University, USA

10:55-11:10 Coffee Break

- 11:10–11:45 Advances in biosensors and related technologies for detection of pathogens, toxins and biomolecules Arun Bhunia, Purdue University, USA
- 11:45–12:20 Microbial food safety in South America Bernadette Franco, University of São Paulo, Brazil
- 12:20-12:30 Closing Remarks

14:30–18:00 Hot Topics in Food Production and Food Technology

Chairs: Herbert Buckenhueskes, Deutsche Landwirtschaftliche Gesellschaft (DLG), Germany Kwan Hwa Park, Seol National University, South Korea

- 14:30–15:00 Sustainability of advanced biofuels and biobased chemicals in cereals refineries Paul Colonna, French National Institute for Research in Agronomics (INRA), France
- 15:00–15:3 Sustainability of the sugar-alcohol industry Luis Augusto Barbosa Cortez, University of Campinas, Brazil
- 15:30–16:00 The changing concept of food security, the UN role John Lupien, University of Massachusetts, USA

16:00-16:30 Coffee Break

- 16:30–17:00 The pros and cons of genetically modified foods Herbert Buckenhueskes, Deutsche Landwirtschaftliche Gesellschaft (DLG), Germany
- 17:00–17:30 The management of food activism Nigel Sunley, Sunley Consulting, South Africa
- 17:30–18:00 The global non-communicable disease dilemma: How science-based food and health communications strategies can advance effective solutions Kimberly Reed, International Food Information Council, USA

Expocenter C1

09:00-12:20 Research on Bioactive Compounds and Functional Foods

Chairs: Helena Teixeira Godoy, University of Campinas, Brazil Virginia Eustolia Melo Ruiz, Universidad Autónoma Metropolitana, Mexico

- og:00–09:20 Overview: Bioactive compounds and functional foods Helena Teixeira Godoy, University of Campinas, Brazil
- o9:20–09:40 Highly-pigmented vegetables and their potential health benefits Rong Tsao¹, Hongyan Li¹, Chanli Hu², Mary Ruth McDonald², Al Sullivan², Dan Ramdath1, ¹Guelph Food Research Centre, ²University of Guelph, Canada
- 09:40–10:00 Changes in bioactives compounds in different culinary processes on seaweed Himanthalia elongata Júlia López Hernández, <u>Kamila Teresa Amorim Carrilho</u>, Maria Asunción Lage

- Yusty, Universidad de Santiago de Compostela, Spain
- 10:00–10:20 Elaboration of a sugar free oatmeal cookie with addition of a hypoglicemic functional ingredient <u>Hugo Núñez</u>, Luis Riveros, Ana María Estévez, Ana Maria Fabry, Inés Cea, Universidad de Chile, Chile
- 10:20–10:40 Cell study under oxidative stress for evaluating the neuroprotective effect of selected fruit juices Pei-Feng Tsai¹, Fang-Chi Cheng¹, Mei-Yuh Chung², <u>James S. B. Wu¹</u>, ¹National Taiwan University, ²Wei Chuan Foods Corporation, Taiwan

10:40-11:00 Coffee Break

- 11:00–11:20 Strategies of functionalization of milk fermented by various strains of S. thermophilus with peptides from bovine αs1-casein displaying in vivo benzodiazepine-like activity <u>Hafeez Zeeshan</u>, Cakir-Kiefer Céline, Girardet Jean-Michel, Dary Annie, Miclo Laurent, Université de Lorraine, France
- 11:20–11:40 Effect of digestion of Camellia sinensis and Aspalathus linearis teas on antioxidant content and activity and their protection against oxidative damage P. Müller, A. Oelofse, M. J. Bester and K. G. Duodu, University of Pretoria, South Africa
- 11:40–12:00 Bioactive peptides from fish muscle <u>Nazlin K. Howell</u>, Chitundu Kasase, University of Surrey, UK
- 12:00–12:20 Scheme for the study of volatile compounds formed by carotenoid oxidation <u>Cintia N. Kobori</u>¹, Marisa Padula², Roger Wagner³, Delia B. Rodriguez-Amaya¹, ¹University of Campinas, ²Institute of Food Technology, ³Federal University of Santa Maria, Brazil

14:30-17:50 Advances in Food Biochemistry and Biotechnology

Chairs: Ralf Greiner, Max Rubner-Institut, Germany Gabriela Alves Macedo, University of Campinas (Brazil)

- 14:30–14:40 Overview: Current issues in food biochemistry and biotechnology Ralf Greiner, Max Rubner-Institut, Germany
- 14:40-14:50 Overview: Food biochemistry and food processing Gabriela Alves Macedo, University of Campinas (Brazil)
- 14:50–15:10 The distribution and content of anthocyanins in new Brs Violeta (BRS Rúbea x IAC 1398-21) young wines using HPLC-DAD-ESI-MS/MS Ellen S. Lago-Vanzela¹, Afonso M. Ramos¹, Paulo C. Stringheta¹, Esteban García-Romero², Isidro Hermosín-Gutiérrez², Eleni Gomes³, Roberto Da-Silva³, ¹Federal University of Viçosa, Brazil, ²Universidad de Castilla-La Mancha, Spain, ³São Paulo State University (UNESP)
- 15:10–15:30 Preparation and isolation of antifreeze peptides from shark skin gelatin with hypothermia protection activity Shaoyun Wang, Jun Zhao, Pingfan Rao, Fuzhou University, China
- 15:30–15:50 Bioconversion of α -pinene and θ -pinene for the production of new flavor compounds by fungal endophytes <u>Gustavo Molina</u>, Mariana R. Pimentel, Thayse C. P. Bertucci, Gláucia M. Pastore, University of Campinas, Brazil
- 15:50–16:10 Characterization of starch-modifying enzymes and their application to rice cake and noodle making Nam Suk Seo¹, Jae Hoon Shim², Phuong Lan Tran³, Dang Hai Dang Nguyen⁴, Quang Tri Le⁵, Kwan Hwa Park³, ¹Jewon International Corp., Korea, ²Hallym University, Korea, ³Sangmyung University, Korea, ⁴University of Incheon, Korea, ⁵Saigon Technology University, Vietnam

16:10–16:30 Coffee Break

- 16:30–16:50 Transport of amino acids from bovine milk whey through a Caco-2 cells monolayer Antonio José Goulart, Juliana Cristina Bassan, Eliana A. Varanda, Flávia Aparecida Resende, Ana Lúcia M. Nasser, Saulo S. Garrido, Reinaldo Marchetto, Rubens Monti, State University of São Paulo (UNESP), Brazil
- 17:50–17:10 A MALDI-TOF based study of the in-vivo assembly of wheat glutenin polymers Mariana S. L. Ferreira¹, Cécile Mangavel², Hélène Rogniaux², Joëlle Bonicel¹, Marie-Françoise Samson¹,

- Marie-Hélène Morel¹, ¹INRA, CIRAD-UM2-SupAgro, ²INRA, Unité de Reserche, France
- 17:10–17:30 6-Lactoglobulin exists as a dimer in food and your stomach Laurence D. Melton^{1,2}, Davide Mercadante^{1,2}, Renwick Dobson³, Geoffrey B. Jameson^{2,4}, Martin A.K. Williams^{2,4}, ¹University of Auckland, ²Riddet Institute, ³University of Canterbury, ⁴ Massey University, New Zealand
- 17:30–17:50 Production and biochemical characterization of a protease from Aspergillus oryzae: Application in protein hydrolysis for increasing the antioxidant power of bioactive peptides Ruann Janser Soares de Castro, Hélia Harumi Sato, University of Campinas, Brazil

Expocenter C2-C3

09:00–12:25 Symposium in Honor of David Min: Food Component Reactions and their Impact on Food Quality and Human Health

Chairs: Rory Ryan, The Institute of Food Science and Technology of Ireland, Ireland Leif Horsfelt Skibsted, University of Copenhagen, Denmark

- o9:00–09:35 *Update on lipid oxidation* Hans Steinhart¹, Karin Schwarz², ¹University of Hamburg, ²University of Kiel, Germany
- 09:35–10:10 Update on protein oxidation Leif Horsfelt Skibsted, University of Copenhagen, Denmark.
- 10:10–10:45 Update on the Maillard reaction Deborah H. Markowicz Bastos, University of São Paulo,

10:30-11:00 Coffee Break

- 11:15–12:50 Isomerization and oxidation of carotenoids Delia B. Rodriguez-Amaya, University of Campinas, Brazil.
- 11:50–12:25 Acrylamide formation Richard R. Stadler, Nestle Ltd., Switzerland.

14:30-18:00 Innovations and Trends in Food Packaging

Chairs: Gordon L. Robertson, University of Queensland, Australia Luis Fernando Ceribelli Madi, Food Technology Institute (ITAL), Brazil

- 14:30–15:00 Food packaging and shelf life: Lessons from the literature Gordon L. Robertson, University of Queensland, Australia
- 15:00–15:30 Brasil Food Trends 2020: A packaging approach <u>Luis Fernando Ceribelli Madi</u> and Claire Sarantópoulos, Food Technology Institute (ITAL), Brasil
- 15:30–16:00 Packaging sustainability in the context of the food value chain Anne Roulin, Nestle Ltd., Switzerland

16:00-16:30 Coffee Break

- 16:30–17:00 Recent developments in edible films and coatings Henrriette Monteiro Cordeiro de Azeredo, EMBRAPA, Brasil
- 17:00–17:30 Concept and application of target release rate for controlled release packaging Kit L. Yam, Rutgers University, USA
- 17:30–18:00 Recent developments in modified atmosphere packaging for fruits and vegetables Min Zhang, Jiangnan University, China

Itamuri II

- Chairs: Donald Mercer, University of Guelph, Canada Ravishankar Gokare, Central Food Technological Research Institute, India
- o9:00–09:20 An IUFoST Guide for Fruit and Vegetable Drying in Sub-Saharan Africa <u>Donald G. Mercer</u>¹, Walter E.L. Spiess², Daryl B. Lund³, ¹University of Guelph, Canada, ²Karlsruhe Institut für Technologie, Germany, ³University of Wisconsin, USA
- 09:20–09:40 India's efforts in meeting the nutritional security through food diversification, food processing and biotechnology G. A. Ravishankar, Central Food Technological Research Institute, India
- og:40–10:00 Policy approach towards food security in National Biosafety Frameworks for Trinidad and Tobago, Bangladesh and Philippines Neela Badrie¹, Ruhul Amin Talukder², Sonia Y. de Leon³, ¹University of the West Indies, Trinidad and Tobago, ²Ministry of Food and Disaster Management, Bangladesh, ³Foundation for the Advancement of Food Science and Technology, Philippines
- 10:00–10:20 Active packaging incorporated with L. curvatus CRL705 bacteriocins: Effectiveness assessment in wieners M. Bianco Massani¹, V. Molina¹, M. Sanchez², V. Renaud², P. Eisenberg¹, G. Vignolo³, ¹INTI-Plásticos, ²INTI-Carnes, ³CERELA-CONICET, Argentina
- 10:20–10:40 Evaluation of the perception and awareness of Food Science and Technology amongst high school learners in Limpopo province of South Africa A. I. O Jideani, T. Takalani, M. E. Silungwe, K. Kyei, D. Beswa, T. E., Kgatla, M.E. Mashau, University of Venda, South Africa
- 10:40-11:00 Coffee Break
- 11:00–11:20 Technological education and food security and nutrition of ethnic Xacriabá <u>Jussara M.S. Campos</u>, Nancy dos Santos Dorna, Federal University of Rio de Janeiro, Brazil
- 11:20–11:40 Food demand and the food security challenge with rapid economic growth in emerging economies <u>Vasant P. Gandhi</u>, Indian Institute of Management, India
- 11:40–12:00 Analysis and evaluation of food commercialization waste in the wholesaler's warehouses of São Paulo Walter Belik, Dag Mendonça Lima, Mohamad Salehedim Taha, University of Campinas, Brazil
- 14:30–16:35 Young Scientists' Session

Chairs: Judith Meech (Canada)

Suzana Caetano da Silva Lannes (Brazil)

- 14:30–14:55 Structural relaxation of binary food systems Yeting Liu, National University of Singapore, Singapore
- 14:55–15:20 DNA testing reveals a high incidence of meat substitution and adulteration in South Africa Donna-Mareè Cawthorn, Departament of Food Science, University of Stellenbosch, South Africa
- 15:20–15:45 Sustainable chitin and chitosan extraction for application in active food packaging Claudia Tröger, The University of Reading, UK
- 15:45–16:10 Mechanical properties and solubility in water of gelatin based-nanocomposite activated with potassium sorbate Fernanda M. Vanin, Federal University of Uberlândia, Brazil
- 16:10–16:30 Impact of novel and non-thermal technologies on low water activity products a food safety perspective Nicolâs Meneses, Buhler AG, Corporate Technology, Switzerland

Iguaçu I

9:00–13:35 Symposium in Honor of André Tosello: Food Science and Technology in Brazil (up to 13:55 PM)

Chairs: Vivaldo Silveira Jr, University of Campinas, Brazil. Jorge Mancini, University of São Paulo, Brazil.

- o9:00–09:25 Physicochemical characterization and classification of Brazilian propolis: Physiological properties Yong Kun Park, University of Campinas, Brazil
- 09:25–09:50 Innovations in obtaining and utilizing milk proteins in food and nutrition Valdemiro Sgarbieri, University of Campinas, Brazil
- 09:50–10:15 Animal welfare and meat quality Massami Shimokomaki, State University of Londrina, Brazil
- 10:15–10:40 Tropical fruit juice processing Geraldo Arraes Maia, Federal University of Ceará, Brazil
- 10:40-10:55 Coffee Break
- 10:55–11:20 Innovations in food packaging Marisa Padula, Food Technology Institute (ITAL), Brazil
- 11:20–12:45 Product development at EMBRAPA Regina Lago, EMBRAPA Agroindustry of Foods, Brazil
- 12:45–13:10 Information and communication technologies for teaching in food Julio Nitzke, Federal University of Rio Grande do Sul, Brazil
- 13:10–13:35 Incidence and control of mycotoxins and phycotoxins Elisa Hirooka, State University of Londrina, Brazil
- 13:35-13:55 Potential of biotechnology in aggregating value to food and by-products of the Brazilian agroindustry Carlos Ricardo Soccol, Federal University of Parana, Brazil

14:30-17:50 Advances in Food Engineering

Chairs: Antonio José de Almeida Meirelles, University of Campinas, Brazil Paulo José do Amaral Sobral, University of São Paulo, Brazil

- 14:30–14:50 An overview on recent advances on classical food engineering Antonio J. A. Meirelles¹, Paulo J. A. Sobral², ¹University of Campinas, ²USP, Pirassununga, Brazil
- 14:50–15:10 Water difusion to chocolate film depending on sugar solubility H. Ando¹, Y. Nakamuta¹, K. Kagiwara¹, T. Suzuki², ¹Tokyo University of Technology, ²Tokyo University of Marine Science and Technology, Japan
- 15:10–15:30 Effect of microfluidization on the distribution of alpha-tocopherol in microcapsules obtained by spray drying M. C. Ximena Quintanilla C.^{1,2}, Liliana Alamilla B.², M. Eugenia Jaramillo F.², Humberto Hernández S.², Antonio Jiménez A.³, Gustavo Gutiérrez L.², ¹Universidad de La Sabana-Chía, Colombia, ²Instituto Politécnico Nacional, Mexico, ³Yautepec, Morelos, Mexico
- 15:30–15:50 Experimental evidence of freeze-drying morphology in a porous structure. A pore-scale approach <u>Luis A. Segura</u>, Cristina Vásquez, José Navarrete, Universidad del Bío-Bío, Chile
- 15:50–16:10 Observation of spaghetti shrinkage during drying by X-ray μCT <u>Lifen Zhang</u>, Hitomi Kishigami, Asako Kato, Kiyokazu Goto, Takahisa Nishizu, Gifu University, Japan

16:10-16:30 Coffee Break

- 16:30–16:50 Vapor-liquid equilibrium (VLE) and activity coefficients at infinite dilution (γ∞) of binary systems with capric acid Patrícia Castro Belting¹,², Roberta Ceriani¹, Jürgen Gmehling², <u>Antonio J. A. Meirelles¹</u>, ¹University of Campinas, Brazil, ² Carl von Ossietzky University, Germany
- 16:50–17:10 Microencapsulation of probiotics for fruit juice application enhanced survival of spraydried probiotics in whey protein based encapsulant matrices D.Y. Ying^{1,2}, S Schwander³, R. Weerakkody^{1,2}, L. Sanguansri^{1,2}, C. Gantenbein-Demarchi³, M.A. Augustin^{1,2}, ¹CSIRO Preventive Health Flagships, ²CSIRO Division of Food and Nutritional Sciences, Australia, ³Zurich University of Applied Sciences, Switzerland
- 17:10–17:30 Strategy to evaluate the effect of heat treatments at high temperature on anthocyanin degradation Nadiarid Jiménez¹, Fabrice Vaillant², Ana Mercedes Pérez¹, Philippe Bohuon³, ¹University of Costa Rica, Costa Rica, ²CIRAD, UMR QualiSud, France, ³Montpellier SupAgro, France
- 17:30–17:50 Different protein content of microparticles produced by ionic gelation <u>Juliana Bürger</u> Rodrigues, Carlos Raimundo Ferreira Grosso, University of Campinas, Brazil

09:00-12:30 ALACCTA IV: Health Benefits of Coffee and Cacao

Chairs: Omaris Vergara, COPCYTA, Universidad de Panamá, Panamá Suzana Caetano da Silva Lannes, University of São Paulo, Brasil

- 09:00–09:30 Health effects of cacao Eliete da Silva Bispo, Federal University of Bahia, Brazil
- 09:30–10:00 Cocoa processing technologies: The Brazilian case Priscilla Efraim, University of Campinas,
- 10:00–10:30 Cocoa production in Venezuela and the chocolate route Elvis Portillo, Agronomy Faculty, University del Zulia, Venezuela
- 10:30-11:00 Coffee Break
- 11:00–11:30 Use of new technologies to defend origin in coffee Luis Fernando Samper, Federación de Cafeteros de Colombia, Colombia
- 11:30–12:00 *Coffees of Brazil -* Post-harvest and process effects on quality assurance aspects Flávio Luís Schmidt, University of Campinas, Brazil
- 12:00–12:30 Effects of ripening stage and post-harvest processing on coffee quality Humberto Bizzo, EMBRAPA Food Technology, Brazil

14:30-17:50 Advances in Food Microbiology

Chairs: Frank F. Busta, University of Minnesota, USA Bernadette D. G. M Franco, University of São Paulo, Brazil

- 14:30–14:50 Food Microbiology overview Frank F. Busta¹, Bernadette D. G. M. Franco², ¹University of Minnesota, USA, ²University of São Paulo, Brazil
- 14:50–15:10 Destruction parameters of Enterococcus faecalis for establishing the equivalence of pasteurization between classical and microwave heating <u>Pascale Gadonna-Widehem</u>, David Marier, Véronique Rame, Jean-Claude Laguerre, LaSalle Beauvais Institute, France
- 15:10–15:30 Microbial diversity of traditional fermentation starters for Hong Qu glutinous rice wine as determined by PCR-mediated DGGE <u>Xu-Cong Lv</u>, Wen Zhang, Ping-Fan Rao, Li Ni, Fuzhou University, China
- 15:30–15:50 Determination of carbon assimilation profiles to identify some of the yeast strains originated from traditional Erzincan Tulum Cheese <u>Seda Karasu Yalcin</u>¹, Sule Senses Ergul², Z. Yesim Ozbas³, ¹Abant Izzet Baysal University, ²Public Health Institution of Turkey, ³Hacettepe University, Turkey
- 15:50–16:10 Practices, knowledge and attitude of street food handlers regarding food hygiene in South West Nigeria A. M. Omemu, S. T. Aderoju, Federal University of Agriculture, Nigeria
- 16:10-16:30 Coffee Break
- 16:30–16:50 Dosing and application order effects of eugenol and LAE on the growth inhibition of gram-positive and gram-negative microorganisms <u>Yudith Manrique</u>, Herbert Schmidt, Jochen Weiss, University of Hohenheim, Germany
- 16:50–17:10 Construction of bioluminescent Salmonella spp. by recombination for use in evaluation of antimicrobial agents <u>Karla Sequeira Mendonça</u>, Wladimir Padilha da Silva, Bruce Applegate, Purdue University, USA
- 17:10–17:30 Evaluation of probiotic properties of lactic acid bacteria isolated from water buffalo mozzarella cheese <u>Ana Beatriz de Oliveira Jeronymo</u>, Aline Teodoro de Paula, Luana Faria Silva, Ana Lúcia Barretto Penna, State University of São Paulo, Brazil
- 17:30–17:50 Lipopolysaccharide structure and phenotype of rfaD knockout Escherichia coli mutant Jianli Wang, Ye Li, Feng Shi, <u>Xiaoqing Hu</u>, <u>Xiaoyuan Wang</u>, Jiangnan University, China

39

Iguaçu III-IV-V

09:00–12:30 Food Science and Technology in Canada (next host of the World Congress)

Chairs: Allan Paulson, AFM Canada, Inc., Canada Anne Goldman, ACCE International, Canada

- og:oo–og:30An overview of food research in Canada David Lineback¹, Alastair Hicks², ¹University of Maryland, USA, ²Mae Fah Luang University, Thailand
- 09:30–10:00 The legacy and impact of Shuryo Nakai on food science research in Canada and beyond Eunice C.Y. Li-Chan, University of British Columbia
- 10:00–10:30 The future of high quality food dehydration Tim Durance, Enwave Corporation, Vancouver 10:30–11:00 Coffee Break
- 11:00–11:30 Interaction of the antimicrobial peptide Protamine with bacterial membranes Tom Gill, Dalhousie University
- 11:30–12:00 Overall food research portfolio at Agriculture and Agri-Food Canada Michèle Marcotte, Agriculture and Agri-Food Canada, Canada
- 12:00–12:30 Maximizing the benefits of food bioactive ingredients and processing by-products Fereidoon Shahidi, Memorial University, Canada
- 14:30–18:00 US Pharmacopeia Session: Harmonization of Standards in the Agro-food sector: challenges and opportunities

Chair: Carla Mejia, US Pharmacopeia

- 14:30–15:00 CODEX a basis for standard setting process around the world Diego Varela, Food Safety and Quality, FAO Regional Office for Latin America and the Caribbean
- 15:00–15:30 The role of standards in a changing regulatory environment of importers and the WTO Markus Lipp, Director, Food Ingredients Standard US
- 15:30–16:00 The truth and misunderstanding in food safety in China Junshi Chen, China National Centre for Food Safety Risk Assessment and ILSI Focal Point in China
- 16:00–16:30 Coffee Break
- 16:30–17:00 Compendial testing standards role in the assurance of food ingredients quality and safety Carla Mejia, Scientific Liaison, USP
- 17:00–17:30 Standards and innovation: the case of nutraceuticals Roger Clemens, CSO E.T. Horn Company 17:30–18:00 Trading food globally: A Latin America perspective on the challenges presented by private food
- safety standards Jairo Romero International Food Safety Risk Management Consultant,
 Colombia

13:30-14:30 **Poster Session**

Chairs: Roseane Fett, Federal University of Santa Catarina, Brazil Juliano Lemos Bicas, Federal University of São João del Rei, Brazil

Topics: Food Security
Nanotechnology
Food Processing
Food Engineering
Food Packaging

Chairs: Maria Ines Sucupira Maciel, Federal Rural University of Pernambuco, Brazil

Roger Wagner, Federal University of Santa Maria, Brazil

Topics: Food Security

Nanotechnology **Food Processing Food Engineering Food Packaging**

09:00-12:30 Closing Plenary Session

Chairs: Delia B. Rodriguez-Amaya and Rickey Yada Chairs, Scientific Committee

09:00-09:30 Looking ahead: Beyond the 16th World Congress - David Lineback, Past President, IUFoST

09:30–10:00 Achieving food security for all - Ezzedine Boutrif, Former Director, Nutrition and Consumer Protection Division, FAO, Rome

10:00-10:40 "Business as unusual" for achieving global food and nutrition security - and hunger - IUFoST Distinguished Lecturer Shenggen Fan, Director General, International Food Policy Research Institute (IFPRI), Washington DC

10:40-11:00 Coffee Break

11:00-11:20 Young Scientist Lecture: Bioactive almonds protein hydrolysate fraction: Modulation of inflammatory response in activated macrophages - Chibuike C. Udenigwe, University of Guelph, Canada

11:20–11:40 Rapid detection of food contaminants using surface enhanced Raman spectroscopy (SERS) - Lili He, University of Minnesota, USA

11:40–12:05 Announcement of the XVIII Latin American Seminar of Food Science and Technology Announcement of the 17th World Congress of Food Science and Technology

12:05–12:30 Closing remarks - Geoffrey Campbell-Platt, Glaucia Maria Pastore

15:00-17:00 IUFoST General Assembly

