

conferenceseries.com

Tentative Program

21ST EURO-GLOBAL SUMMIT ON FOOD AND BEVERAGES

March 8-10, 2018 Berlin, Germany

Theme: "Unfolding The Emerging Technologies In Food and Beverages"

Exhibitors & Media Partner

****For Available Speaker Slots****

eurofood@foodtechconferences.com

Conference Secretariat

Conference Series Kemp House, 152 City Road, London EC1V 2NX

Tel: +1-888-843-8169, Fax: +1-650-618-1417, Ph: +1-650-268-9744, Toll free: +1-800-216-6499

Email: eurofood@foodtechconferences.com

FOOD AND BEVERAGES

March 8-10, 2018 Berlin, Germany

Program at A Glance

Program Day 1			
Morning Sessions	Registrations @ Reception Desk	08.00-09.00 AM	
		Time	General Session
		09.00-09.15	Inaugural Address
	Least of 3 Keynote/Plenary Talks	09.15-09.45	Keynote/Plenary Talk 1
		09.45-10.15	Keynote/Plenary Talk 2
		10.15-10.45	Keynote/Plenary Talk 3
	Panel Discussions/Group Photo		
	Coffee/Tea Break 10.45-11.00 (Networking)		
	11.00-12.40	Speakers (25 Mins each) (Slot Available)	
Evening Sessions	Lunch Break 12.40-13.30		
	13.30-15.30	Speakers (25 Mins each) (Slot Available)	
	Coffee/Tea Break 15.30-15.45 (Networking)		
	15.45-18.25	Speakers (25 Mins each) (Slot Available)	
Day 2			
Morning Sessions		Time	Session 1
	Least of 3 Keynote/Plenary Talks	09.15-09.45	
		09.45-10.15	
		10.15-10.45	
	Coffee/Tea Break 10.40-10.55 (Networking)		
Evening Sessions	10.55-12.35	Speakers (Slot Available)	Speakers (Slot Available)
	Lunch Break 12.35-13.25		
	13.25-15.05	Speakers (Slot Available)	Speakers (Slot Available)
	Young Research Forum Session		
	Poster Session		
	Coffee/Tea Break 15.05-15.20 (Networking)		
	15.20-18.00	Speakers (Slot Available)	Speakers (Slot Available)
Day 3			
Morning Sessions		Time	Session 1
	09.00-10.40	Speakers (Slot Available)	Speakers (Slot Available)
	Coffee/Tea Break 10.40-10.55 (Networking)		
	10.55-12.35	Speakers (Slot Available)	Speakers (Slot Available)
Evening Sessions	Lunch Break 12.35-13.25		
	13.25-15.05	Speakers (Slot Available)	Speakers (Slot Available)
	Coffee/Tea Break 15.05-15.20 (Networking)		
	Awards & Closing Ceremony		

For More Details, Visit : <http://food.global-summit.com/europe/>

Keynote Forum

Impact of new food trends to food safety and quality in food manufacturing organizations

Rong Murphy, Maple Leaf Farms ,USA

Identifying treatment schemes for fruit and vegetable wash-water

Richard G. Zytner, College of Engineering & Physical Sciences, Canada

Use of short-wave ultraviolet light (UV-C) under a hurdle approach to preserve a turbid carrot-orange juice blend

Sandra Guerrero, Universidad de Buenos Aires, Argentina

Keynote Slots Available

Workshop on

Unintentional biases of sampling methodology for detection of human enteropathogens in the poultry industry

Douglas Cosby, Kurt Richardson & Steve Ricke

Workshop on

Food and beverages processing: Dietary cultures and antiquity of food and beverages

Norah Nakachwa, Nakaseke Farmers & Agroprocessing Company

Workshop Slots Available

contact: eurofood@foodtechconferences.com

Featured Speakers

Buying wine online or offline: Some determinants of choice

Jean-Eric PELET, ESCE International Business School Paris, France

Anatolian Brine Cheeses

Caglar Mert AYDIN, Munzur University, TURKEY

Can xylene and chia (*Salvia Hispanica* L.) seed extract directly basic ovarian cell functions?

Adam Tarko, Constantine the Philosopher University in Nitra, Slovakia

Efficacy of probiotic yeast and bacteria in fermentation of sugars and inhibition of oral pathogens

Joong-Ho Kwon, Kyungpook National University, South Korea

Optimization of supercritical fluid extraction of bioactive compounds from *Stevia rebaudiana* (Bertoni) leaves by response surface methodology (RSM) and artificial neural network (ANN) modeling

Namhyeok Chung, Kyungpook National University, South Korea

Efficacy of probiotic yeast and bacteria in fermentation of sugars and inhibition of oral pathogens

Sudha Rani Ramakrishnan, Kyungpook National University, South Korea

In vitro assessment of hypocholestermic activity of *Lactococcus lactis* subsp. *lactis*

Sobhy El Sohaimey, City of Scientific Research and Technological Applications, Egypt

Iron-binding optimization of bioactive casein phosphopeptides using response surface methodology; effect of pH, mass ratio and time

Zohre Delshadian, Shahid Beheshti University of Medical Sciences

Speaker Slots Available

contact: eurofood@foodtechconferences.com

Featured Speakers

Anatolian Brine Cheeses

Caglar Mert AYDIN, Munzur University, TURKEY

Antimicrobial activity of poly lactic acid films containing nanocellulose & ethanolic extract of propolis against some food borne pathogens

Aslan Dalilan, Faculty of Veterinary medicine, University of Tehran

An improvement of the human gut ecosystem by drinking Refined-Deep-SeaWater (RDSW)

Hiroaki Takeuchi, Kochi clinical study group with refined-deep-seawater, JAPAN

Innovative solution for food reformulating as source of bioactive compounds from by-products of wine industry

Anamaria Pop, University of Agricultural Sciences and Veterinary Medicine, Romania

Speaker Slots Available

Featured Speakers

The study of the organochlorine pesticide residues traceability in food chain: Feeds-fatty tissue-meat-meat products

Crina Carmen Muresan, University of Agricultural Sciences and Veterinary Medicine, Romania

By-products of apple processing as a source of bioactive compounds

Anca Corina Farcas, University of Agricultural Sciences and Veterinary Medicine, Romania

Quantitative analysis by HPLC and FT-MIR prediction of sugars in juice from the fruit of plum harvest during growth and fruit development

Romina Alina Vlaic, University of Agricultural Sciences and Veterinary Medicine, Romania

On the interpretation of textural properties of gels through the mechanics of soft materials

Marina Czermer, CONICET- Facultad de Ingeniería, Argentina

Speaker Slots Available

Featured Speakers

Food secure Baltimore: Mapping alternative futures for the food systems of Baltimore city
Anthony Scavone, Penn State University, USA

Saturated fatty acid and trans fatty acid in unpackaged traditional bakery products in Argentina
María Rosa Williner, Universidad Nacional del Litoral, Argentina

Assessing food safety and Halalan-Toyyiban in food truck business at Selangor
Nurshahirah Saleh, Malaysia

A method and a system for converting large quantities of wastewater into water and fertilizer - the YSAT[®] case, based on Patent INPI PI 0905596-7 A2
Silvio Taboas, TabVlae Engineering Services Ltda.,Brazil

Probiotic cereal-based beverages; benefits and health related aspects
Mahsa Shakooie, Shahid Beheshti University of Medical Sciences

Cultivation with solar ground radiation in greenhouses
Abdeen Omer, Energy Research Institute, UK

Hazelnut skin as a functional ingredient for innovative-functional yoghurt production
Nayil Dinkci, Ege University,Turkey

Find 150 More Speaker Presentations from USA, Europe, Middle East and Asia pacific

<https://food.global-summit.com/europe/>

Glimpses of Euro Food Series Conferences

TOURIST DESTINATIONS IN BERLIN , GERMANY

Pergamon Museum

fernsehturm

Charlottenburg Palace

Brandenburg Gate

Alexanderplatz

Berlin Cathedral

Berlin Zoological Garden

Reichstag Building

Major Scientific Sessions

- Food and Beverage
- Food and Beverage Processing
- Nutritive Aspects of Food
- EU Regulations and Safety Management
- Food Quality ,Safety and Preservation
- Public Health Significance in Food and Beverage
- Nutrition and Nutritional Disorder Management
- Recent Advancement in Food and Beverage Sector
- Food and Beverage Hotel Management and Services
- Evaluation of Food and Beverage Plant
- European Food and Beverage Sector
- Microbiological Quality Aspects in Food and Beverage Industry
- Waste Management Techniques in Food and Beverage Industry

Best Poster Award

- You will be given about 5-7 minutes to present your poster including questions and answers. Judges may pose questions during the evaluation of the poster
- Judges will even evaluate the student's enthusiasm towards their study, interest and knowledge in the area of their research
- The winners will be announced at the closing ceremony of the conference. The decision of the winner will be withdrawn if the winner/winners is/are not present at the time of announcement
- Apart from the judging time you may also be present at the poster to share your research with interested delegates

Young Researchers Forum

- Present your research through oral presentations
- Learn about career development and the latest research tools and technologies in your field
- This forum will give pertinent and timely information to those who conduct research and those who use and benefit from research
- Develop a foundation for collaboration among young researchers
- The forum will provide an opportunity for collegial interaction with other young investigators and established senior investigators across the globe
- Interact and share ideas with both peers and mentors

General Queries

eurofood@foodtechconferences.com

Conference Venue Berlin, Germany

Contact us

America: Conference Series LLC

Euro Food 2018

2360 Corporate Circle., Suite 400 Henderson,
NV 89074-7722, USA

Phone: +1-888-843-8169, Fax: +1-650-618-1417,

Toll free: +1-800-216-6499

Email: eurofood@foodtechconferences.com

Contact us

UK: Conference Series

Euro Food 2018

Kemp House, 152 City Road,
London EC1V 2NX

Tel: +1-800-216-6499

Email: eurofood@foodtechconferences.com

Contact us

Asia-Pacific: Conference Series LLC

Euro Food 2018

Divyasree Building, Raidurg
6th Floor, North Block

Hyderabad 500032, INDIA

Tel: 040-33432309

Email: eurofood@foodtechconferences.com

Conference Venue Berlin

Berlin is the gateway to central and eastern Europe as well as the economic regions of western Europe. Tap into the most interesting market in the region, which comprises six million residents. With its central geographical location and excellently developed infrastructure, the German capital and its surroundings offer ideal conditions as a business location. Berlin is the gateway to Central and Eastern Europe and the economies of Western Europe. All major European markets can be reached from here by truck.

The food industry – including the tobacco industry – is one of Berlin's strongest industrial sectors in terms of turnover and number of employees. The food industry accounts for about 10% of all employment in the manufacturing sector. Berlin is focused on the production of coffee, confectionery and baked goods, fruit and vegetable processing, the beverage industry as well as on meat and tobacco processing.

The capital region's food industry benefits from the area's high proportion of rural space and a very well developed agricultural sector. Nearly half of the land devoted to agriculture in the region is used to produce grain. Nationally and internationally known brands such as Coca-Cola, Schultheiss, Kühne, Storck, Stollwerck or Bahlsen already benefit from the ideal environment Berlin offers. A company like Fassbender & Rausch has become the largest chocolate producer in the world.

8th World Congress on
Agriculture & Horticulture
and

16th Euro Global Summit on
Food & Beverages

March 02-04, 2017 Amsterdam, Netherlands

Hosting Organizations: Conference Series

2360 Corporate Circle., Suite 400, Henderson, NV 89074-7722, USA
P: 702-508-5200, F: +1-650-618-1417

Conference Series Ltd

57 Ullswater Avenue, West End, Southampton, Hampshire, United Kingdom
SO18 3QS, Toll Free: +1-800-216-6499

E-mail: agriworld@foodtechconferences.com; eurofood@foodtechconferences.com

Meeting Place 4&5

conference**series**.com

Opening Ceremony

Keynote Forum

Introduction

Title: Multi-stakeholder approach in reducing global food loss**Prasanta k Kalita**, University of Illinois, USA**Title: Individual microbial risks evaluation: A three- dimensional model to assist consumer in their food safety decision making processes****Aleardo Zaccheo**, Bioethica Food Safety Engineering, Switzerland

Group Photograph

Coffee Break

Title: SAAT: Silicic acid agro technology / the use of silicic acid in agriculture**Henk-Maarten Laane**, ReXil Agro BV, Netherlands**Title: Prospects of different sources of silicon in agricultural and horticultural crops****Prakash Nagabovanalli B**, University of Agricultural Sciences, India

Symposium

Title: Bacteriophages for healthier foods: Safety by nature**Alexander Sulakvelidze**, Intralytix Inc., USA**Title: Bacteriophage biocontrol as a food safety measure in both human and pet foods****Joelle Woolston**, Intralytix Inc., USA**Title: Stabilization of bacteriophage for military and civilian applications****Andre Senecal**, US Army, USA

Lunch Break

Oral Session 1

Plant Science & Soil Science | Crop Sciences & Organic Agriculture | Agricultural Extension & Education | Fertilizers & Chemicals | Poultry Farming | Greenhouse & Horticulture | Irrigation & Germplasm Conservation**Session Chair: Beatrice**, Berger Leibniz Institute of Vegetable and Ornamental Crops, Germany**Session Co-chair: Liang Chen**, Chinese Academy of Agricultural Sciences, China**Title: A high density genetic map for underlying the QTLs associated with the main quality and functional components such as catechins, caffeine in tea plant (*Camellia sinensis*)****Liang Chen**, Chinese Academy of Agricultural Sciences, China**Title: Managing western flower thrips by the use of biocontrol agents in conventional and solar greenhouses****Poonam Singh**, Assiniboine Community College, Canada**Title: Complex compost in its function as a multiphase disperse system of different production wastes****Ivan S. Belyuchenko**, Kuban State Agrarian University, Russian Federation**Title: Harnessing plant growth-Promoting bacteria for sustainable agriculture****Beatrice Berger**, Leibniz Institute of Vegetable and Ornamental Crops, Germany**Title: Refining and bran grinding levels of wheat flours, besides baking properties, affect tensile characteristics of derived bioplastics****Paolo Benincasa**, University of Perugia, Italy**Title: Water stress estimation system Using thermography with a smartphone****Sosuke Mieno**, National Institute of Technology, Toba College, Japan

Oral Session 2

Food & Beverages | Beverage Processing | Food Quality, Safety & Preservation | Food Supply Chain & Distribution Systems | Food Nanotechnology**Session Chair: Alexander Sirotkin**, University of Constantine the Philosopher, Slovakia**Session Co-chair: Jordane Jasniewski**, University of Lorraine, France

Title: A study of anthocyanin extraction methods from high anthocyanin purple corn cob hybrid: KPSC 901, and application of the extract powder

Withida Chantrapornchai, Kasetsart University, Thailand

Title: Brewing process of traditional alcoholic beverages and patterns of drinking in Nepal

Yui Sunano, Nagoya University, Japan

Coffee Break

Title: Evaluation of pinhao (*Araucaria angustifolia*) seed coat as source of total polyphenols, antioxidant, antimicrobial and allelochemical agents

Voltaire Santanna, University of Rio Grande do Sul, Brazil

Title: Bread incorporated with grape marc powder: Product characteristics, antioxidant and sensorial analysis

Luis Fernando Schoretter da Silva, University of Rio Grande do Sul, Brazil

Title: Antioxidant properties of phenolic extracts and muffins enriched with date fiber concentrates obtained from date fruits (*Phoenix dactylifera* L.) hydrothermally treated

Guillermo Rodriguez Gutierrez, Spanish National Research Council, Spain

Special Session

Title: Food, drink and medical plants can affect female reproductive functions

Alexander V. Sirotkin, Constantine the Philosopher University, Slovakia

Day 2 March 3, 2017

Keynote Forum

Title: Combination of mathematical algorithms and laser applications: A reliable way to control the food quality

Jose S. Torrecilla, Complutense University of Madrid, Spain

Title: Phage antimicrobials, Promises and challenges

Zeinab Hosseini-Doust, McMaster University, Canada

Coffee Break

Title: Biotechnology innovation in biological control of plant diseases

Ilan Chet, Hebrew University of Jerusalem, Israel

Title: Complex societal agriculture problems

Dorien De Tombe, International Research Society on Methodology of Societal Complexity, Netherlands

Special Session

Title: Nutritional quality of dried vegetables and vegetable soups

Christian Grun, Unilever, Netherlands

Special Session

Title: Chlorantraniliprole 0.4 GR – featuring a novel mode of action against grape stem borer, *Celosterna scabrator*

D. N. Kambrekar, University of Agricultural Sciences, India

Lunch Break

Workshop

Title: Effect of the incorporation of dried grape marc into wheat flour

Voltaire Santanna, University of Rio Grande do Sul, Brazil

Luis Fernando Schoretter da Silva, University of Rio Grande do Sul, Brazil

Oral Session 3

Food Processing | Food and Health | Bioprocess Engineering & Fermentation Technology | European Food and Beverage Sector | Food Biotechnology

Session Chair: Guillermo Rodriguez Gutierrez, Spanish National Research Council, Spain

Session Co-chair: Evzen Sarka, University of Chemistry and Technology, Czech Republic

Title: Changes in the availability of nutrients and anti nutrients with simple processing methods

Jagriti Sharma, Talking Rain Beverage Company, USA

Title: Development of fruit jelly containing pomegranate juice and pomegranate peel extract

Hathairat Rimkeeree, Kasetsart University, Thailand

Title: Slowly digestible and resistant starches in food and their role in nutrition

Evzen Sarka, UCT Prague, Czech Republic

Title: Novel phenolic derivatives of pectin: enzymatic synthesis and properties

Jordane Jasniewski, University of Lorraine, France

Coffee Break

Poster Presentation

Oral Session 4

**Sustainable Agriculture | Agro-ecology & Bioenergy | Forestry & Global Climate Change | Bio Based Materials
| Rice Research | Types of Agriculture | Natural Resources Management**

Session Chair: Ilan Chet, Hebrew University of Jerusalem, Israel

Session Co-chair: Feibo Wu, Zhejiang University, China

Title: Comparison of allelopathic activity of some edible mushroom and wild mushroom in Japan

Asma Osivand, Tokyo University of Agriculture and Technology, Japan

**Title: Marker-trait association analysis for grain calcium content in global collection of finger millet
genotypes**

Shambhavi Yadav, University of Agriculture and Technology, India

Title: Organic agriculture as a form of sustainable farming and public perception

Abdirashid Elmi, Kuwait University, Kuwait

Title: Effects of humic acid on nitrogen contents of wheat plant

Metin Turan, Yeditepe University, Turkey

Title: Tolerance to combined stress of drought and salinity in Tibetan wild barley

Feibo Wu, Zhejiang University, China

Day 3 March 4, 2017

Oral Session 5

**Nutrition & Nutritional Disorder Management | Recent Trends in Food & Beverages | Beverage Industry Safety
and Ethics | IPR in Food Industry**

Session Chair: Voltaire Santanna, University of Sao Paulo, Brazil

Session Co-chair: Abdel Halim Harrath, King Saud University, Saudi Arabia

**Title: Synthesis of caprylins through the esterification of glycerol with caprylic acid by using immobilized
lipase**

Michele Vitolo, University of Sao Paulo, Brazil

Coffee Break

Title: Effect of maternal food restriction on the folliculogenesis and steroidogenesis in female rat offspring

Abdel Halim Harrath, King Saud University, Saudi Arabia

**Title: Using fish sauce as a substitute for sodium chloride in culinary sauces and effects on sensory
properties**

See Wan Yan, Taylor's University, Malaysia

Young Research Forum

Title: Structure and gelation properties of casein micelles doped with curcumin under acidic conditions

Aya N. Khanji, Universite de Lorraine, France

Title: Water absorption behavior of barley seed cells is affected by ultrasonic waves

Meisam Nazari, Georg-August University of Göttingen, Germany

Title: Protein content in common bean row seeds in relation to a^* and b^* dimensions of the $L^*a^*b^*$ color space

Monika Vidak, University of Zagreb, Croatia

Title: Influence of stable and abusive temperatures on lipid deterioration of atlantic herring (*Clupea harengus*) light and dark muscle during long-term frozen storage.

Dang Thi Thu Huong, University of Iceland, Iceland

Title: Effect of non-thermal plasma on physico-chemical, functional and rheological properties of rice starch

Rohit Thirumdas, Institute of Chemical Technology, India

Lunch Break

Title: A novel salt substitute containing amino acid & low-sodium processed meat

Yu-Xia Zhu, Nanjing Agricultural University, China

Title: Fast identification of new rice and stored rice by laser-induced breakdown spectroscopy

Xiao-Lan Yu, Zhejiang University, China

Title: Development and technofunctional-sensory characterization of virtually TFA free deep-frying fats for bakery products

Sybille Merkle, Hamburg University of Applied Sciences, Germany

Title: Effect of different strawberry varieties on the nectar quality

Najat Belhadj, Abdelmalek Essaâdi University, Morocco

Video Presentation

Title: Evaluation of the physicochemical properties, proximate compositions and antinutrients of bambara nut used for energy bar production

Ngozika C. Okechukwu Ezike, Imo State University, Nigeria

Coffee Break

Closing Ceremony

