

International conference on new knowledge on chemical reactions
during food processing and storage

CHEMICAL REACTIONS IN FOODS VIII

February 15 - 17, 2017 • Prague, Czech Republic

PROGRAM

8th International Conference on Chemical Reactions in Foods

February 15-17, 2017

Vienna House Diplomat Prague • PRAGUE • CZECH REPUBLIC

MINISTRY OF AGRICULTURE
OF THE CZECH REPUBLIC

EuChemS
European Chemical Sciences
Division of Food Chemistry

Conference is held under auspices of the minister of agriculture of the Czech Republic Marian Jurecka, and under auspices of Food Chemistry Division, EuChemS.

CRF 2017 Venue

Vienna House Diplomat Prague

Area bounded by red line is devoted to the CRF 2017 conference (lecture hall and poster area).

- 1: Registration desk
- 2: Conference hall (oral sessions and interactive course)
- 3: Poster area & Coffee breaks & Welcome drink
- 4: Conference restaurant (lunch)
- 5: Lifts to the hotel rooms

CRF 2017 - PROGRAM AT A GLANCE

Time / Date	WEDNESDAY February 15, 2017	THURSDAY February 16, 2017	FRIDAY February 17, 2017	
8:00-9:00	Registration for the conference	Registration desk open	Registration desk open	
9:00-10:00		Interactive course for young scientists	Oral session 3 CHEMICAL REACTIONS IN PROCESSED / STORED FOODS I	Oral session 6 CHEMICAL REACTIONS IN PROCESSED / STORED FOODS III
10:00-10:30			Coffee Break	Coffee Break
10:30-11:00				
11:00-12:00			Oral session 4 RECENT STRATEGIES FOR HIGH FOOD QUALITY, INCREASED SHELF LIFE AND SAFETY	Oral session 7 CHEMICAL REACTIONS IN PROCESSED / STORED FOODS IV
12:00-12:30	Opening of the conference & Welcome to the CRF 2017			
12:30-13:30	Oral session 1 STRATEGIES TO IMPROVE FOOD QUALITY AND CHEMICAL SAFETY	Lunch	Final discussion panel & CRF 2017 poster award & Closing address	
13:30-15:00		Poster session		
15:00-15:30	Coffee Break	Coffee Break		
15:30-18:00	Oral session 2 CHEMICAL REACTIONS ASSOCIATED WITH FOOD FLAVOURS	Oral session 5 CHEMICAL REACTIONS IN PROCESSED / STORED FOODS II		
18:30-19:30	Welcome Drink			
From 20:00		Conference Dinner		

Coffee breaks and Welcome drink will be served in the conference area; lunch will be served in the hotel restaurant Loreta.

WEDNESDAY, February 15, 2017

- 8:00-12:00** **Registration for the CRF 2017 conference**
- 9:00-11:00**
Conference hall
Prague A+B **INTERACTIVE COURSE FOR YOUNG SCIENTISTS**
FOOD CHEMISTRY: LET'S ADDRESS JOINTLY CHALLENGES FOR FUTURE
Moderators: Milena Stranska (University of Chemistry and Technology, Prague, Czech Republic) & Tomas Davidek (Nestlé Product Technology Centre Orbe, Nestec Ltd., Orbe, Switzerland)
- 12:00-12:30**
Conference hall
Prague A+B **OPENING of the conference and WELCOME**
Jana Hajslova & Marco Arlorio, Chairs of the CRF 2017 Scientific Committee
Tomas Ruml, Dean of Faculty of Food and Biochemical Technology, UCT Prague
Marco Arlorio, Chair of the Division of Food Chemistry, EuCheMS
Representative of Ministry, Ministry of Agriculture of the Czech Republic
MUSIC WELCOME
- 12:30-15:00**
Conference hall
Prague A+B **ORAL SESSION 1:**
STRATEGIES TO IMPROVE FOOD QUALITY AND CHEMICAL SAFETY
Chairpersons: Jana Hajslova and Marco Arlorio
- 12:30-12:55** **L1** **TECHNICAL REGULATORY DEVELOPMENTS: ACRYLAMIDE, 3-MCPD, 2-MCPD AND GLYCIDYL FATTY ACID ESTERS AS WELL AS FURAN - AN INDUSTRY PERSPECTIVE**
Beate Kettlitz, FoodDrinkEurope, Brussels, Belgium
- 12:55-13:15** **L2** **FORMATION AND METABOLIZATION OF GLYCATED AMINO ACIDS IN THE BREWING PROCESS**
Michael Hellwig, Technische Universität Dresden, Dresden, Germany
- 13:15-13:35** **L3** **THERMAL DECOMPOSITION AND THE FORMATION OF DEGRADATION PRODUCTS OF T-2 AND HT-2 TOXIN DURING PROCESSING OF OATS**
Henning Sören Schmidt, Westfälische Wilhelms-Universität Münster, Münster, Germany
- 13:35-13:55** **L4** **HYDROLYSIS OF VICINE AND CONVICINE IN FABA BEAN SUSPENSIONS AND SOURDOUGHS**
Marjo Pulkkinen, University of Helsinki, Helsinki, Finland
- 13:55-14:05** **L5*** **THE RELATIONSHIP BETWEEN DOUGH COMPOSITION AND 3-MCPD ESTERS CONTENT IN COOKIES**
Beverly Belkova, University of Chemistry and Technology, Prague, Czech Republic
- 14:05-14:15** **L6***
cancelled **NEW NATURAL SEASONINGS FROM WINE POMACE TO INHIBIT LIPID AND PROTEIN OXIDATION DURING STORAGE OF BEEF PATTIES**
Javier García-Lomillo, University of Burgos, Burgos, Spain
- 14:15-14:40** **L7** **FORMATION AND ANALYSIS OF DESIRED AROMA-ACTIVE AND UNDESIRED FOOD-BORNE TOXICANTS DURING FOOD PROCESSING**
Michael Granvogl, Technical University of Munich, Freising, Germany
- 14:40-15:00** **L8** **MITIGATION OF AFLATOXINS CONTENT: IN SILICO ANALYSIS AS THE FIRST STEP IN THE ENZYMES-BASED STRATEGIES**
Luca Dellaflora, University of Parma, Parma, Italy

15:00-15:30
Conference area

Coffee Break

15:30-18:05
Conference hall
Prague A+B

ORAL SESSION 2: CHEMICAL REACTIONS ASSOCIATED WITH FOOD FLAVOURS

Chairpersons: Tomas Davidek and Beate Kettlitz

- 15:30-15:55 **L9** **WHEN FLAVOUR TURNS INTO COLOR: NEW INSIGHTS ON (ETHYL)VANILLIN CHEMISTRY IN FOODS**
Marco Arlorio, Università del Piemonte Orientale A. Avogadro, Novara, Italy
- 15:55-16:20 **L10** **NEW INSIGHTS INTO FRUIT CULTIVATION AND PROCESSING BASED ON PRODUCT FLAVOUR**
Barbara Siegmund, Graz University of Technology, Graz, Austria
- 16:20-16:45 **L11** **FLAVOUR GENERATION UPON FOOD PROCESSING - REVEALING THE REACTION PATHWAYS IN COMPLEX FOOD SYSTEMS**
Tomas Davidek, Nestlé Product Technology Centre Orbe, Nestec Ltd., Orbe, Switzerland
- 16:45-17:05 **L12** **FACTORS INFLUENCING THE KEY AROMA COMPOUNDS OF RUM**
Laura Frantza, Technical University of Munich, Freising, Germany
- 17:05-17:25 **L13** **HOW TO PRODUCE FLAVOURS AND FRAGRANCES FROM ALPHA-PINENE - DESIGN THE LIPASE-BASED CATALYST FOR SELECTIVE BIOCATALYTIC OXIDATION OF ALPHA-PINENE**
Madalina Tudorache, University of Bucharest, Bucharest, Romania
- 17:25-17:35 **L14*** **ELUCIDATION OF THE FUSTY/MUSTY OFF-FLAVOUR IN NATIVE COLD-PRESSED RAPESEED OILS FOR THE DEVELOPMENT OF A QUICK METHOD FOR QUALITY CONTROL**
Katrin Matheis, Technical University of Munich, Freising, Germany
- 17:35-17:45 **L15*** **FURFURYL ALCOHOL FORMATION DURING ROASTING OF COFFEE**
Abdullatif Albouchi, Graz University of Technology, Graz, Austria
- 17:45-18:05 **L16** **ADDITION OF ANTIOXIDANTS IN COOKED MEAT: MITIGATION OF HETEROCYCLIC AROMATIC AMINES AND SENSORY EFFECTS**
Maïa Meurillon, Institut national de la recherche agronomique (INRA), Saint-Genès-Champagnelle, France

18:30-19:30
Conference area

Conference Welcome Drink

* Young scientists' presentation

THURSDAY, February 16, 2017

9:00-10:30

Conference hall
Prague A+B

ORAL SESSION 3:

CHEMICAL REACTIONS IN PROCESSED / STORED FOODS I

Chairpersons: Hans-Gerd Janssen and Lanfranco Conte

9:00-9:25 **L17**

CASEIN AND CASEIN MICELLES: STRUCTURES, FUNCTIONS, FUNCTIONALIZATION

Thomas Henle, Technische Universität Dresden, Dresden, Germany

9:25-9:50 **L18**

TRANSGLYCOSYLATION REACTIONS, A MAIN MECHANISM OF PHENOLICS INCORPORATION IN COFFEE MELANOIDINS AND THEIR INHIBITION BY MAILLARD REACTION

Manuel A. Coimbra, University of Aveiro, Aveiro, Portugal

9:50-10:10 **L19**

RELATIONSHIPS BETWEEN ANTIOXIDANT EFFICIENCIES IN EMULSIONS AND THEIR INTERFACIAL ANTIOXIDANT CONCENTRATIONS. APPLICATION OF THE PSEUDOPHASE KINETIC MODEL

Carlos Bravo-Díaz, Universidad de Vigo, Vigo, Spain

L20
cancelled

10:10-10:30 **L21**

REACTIVITY OF FREE MALONDIALDEHYDE IN OIL-IN-WATER EMULSIONS DURING IN VITRO DIGESTION

Angelique Vandemoortele, Ghent University, Ghent, Belgium

10:30-11:00

Conference area

Coffee Break

11:00-12:35

Conference hall
Prague A+B

ORAL SESSION 4:

RECENT STRATEGIES FOR HIGH FOOD QUALITY, INCREASED SHELF LIFE AND SAFETY

Chairpersons: Chiara Dall'Asta and Barbara Siegmund

11:00-11:25 **L22**

LIPID OXIDATION REACTIONS IN FAT-RICH FOODS: IS THE CURRENT ANALYTICAL TOOLBOX SUFFICIENT?

Hans-Gerd Janssen, Unilever Research and Development, Vlaardingen, The Netherlands

11:25-11:50 **L23**

MINOR COMPOUNDS AS MARKERS OF PURITY AND QUALITY OF EDIBLE FATS AND OILS: RECENT DEVELOPMENTS

Lanfranco Conte, University of Udine, Udine, Italy

11:50-12:15 **L24**

COLD PRESSED OILS: MORE UNDERSTANDING OF THE CHEMISTRY BEHIND NEEDED

Jana Hajslova, University of Chemistry and Technology, Prague, Czech Republic

12:15-12:35 **L25**

HEAT LOAD OF EXTENDED SHELF LIFE (ESL) MILK AND CREAM IN AUSTRIA

Helmut K. Mayer, BOKU - University of Natural Resources and Life Sciences Vienna, Vienna, Austria

12:35-13:30

Conference restaurant

Lunch

THURSDAY, February 16, 2017

13:30-15:00
Conference hall
Prague C

POSTER SESSION

*Authors' presentation slot.
Posters are displayed during the whole conference.*

15:00-15:30
Conference area

Coffee Break

15:30-17:50
Conference hall
Prague A+B

ORAL SESSION 5:

CHEMICAL REACTIONS IN PROCESSED / STORED FOODS II

Chairpersons: Thomas Henle and Marina Heinonen

- 15:30-15:55 L26** **CHEMICAL REACTIONS IN COOKED FOODS: THE CONSEQUENCES ON DIGESTIBILITY**
Vincenzo Fogliano, University of Wageningen, Wageningen, The Netherlands
- 15:55-16:20 L27** **PROTEIN OXIDATION IN FOODS**
Marina Heinonen, University of Helsinki, Helsinki, Finland
- 16:20-16:40 L28** **THE QUALITY OF LOW LACTOSE MILK IS AFFECTED BY THE SIDE PROTEOLYTIC ACTIVITY OF THE LACTASE USED IN THE PRODUCTION PROCESS**
Antonio Dario Troise, University of Naples Federico II, Napoli, Italy
- 16:40-17:00 L29** **NOVEL AND HIGHLY SENSITIVE MARKER PEPTIDES TO PREDICT THE INDUSTRIAL HEAT TREATMENT OF MILK**
Sevim Dalabasmaz, Friedrich-Alexander Universität Erlangen-Nürnberg, Erlangen, Germany
- 17:00-17:10 L30*** **OHMIC HEATING: A PROMISING TECHNOLOGY FOR MINIMIZATION OF FURAN FORMATION IN STERILIZED VEGETABLE / MEAT BABY FOOD**
Jaromir Hradecky, University of Chemistry and Technology, Prague, Czech Republic
- 17:10-17:30 L31** **ADDITION OF SODIUM ASCORBATE, CITRIC AND ASCORBIC ACIDS TO EXTEND THE SHELF-LIFE OF TUNA MEAT FISH IS A RISK OR A BENEFIT FOR CONSUMERS?**
Mila Nocentini, Istituto Zooprofilattico Sperimentale del Lazio E Della Toscana (IZSLT), Florence, Italy
- 17:30-17:50 L32** **USE OF PECTIC POLYSACCHARIDES AS AN ACRYLAMIDE MITIGATION STRATEGY - COMPETITION BETWEEN SUGAR ALDEHYDE AND CARBOXYLIC GROUPS**
Claudia Passos, University of Aveiro, Aveiro, Portugal

From 20:00

Conference Dinner

* Young scientists' presentation

FRIDAY, February 17, 2017

9:00-10:25

Conference hall
Prague A+B**ORAL SESSION 6:****CHEMICAL REACTIONS IN PROCESSED / STORED FOODS III***Chairpersons: Manuel A. Coimbra and Nadia Mulinacci*9:00-9:25 **L33****BIOACTIVE COMPOUNDS FROM MARINE SOURCES***Klara Stensvåg, The UiT The Arctic University of Norway, Tromsø, Norway*9:25-9:55 **L34****REVEALING POLYPHENOL-PROFILE AND ANTIMICROBIAL ACTIVITY OF SELECTED PROPOLIS SAMPLES, UNDERPINNING PLAUSIBLE IMPLICATIONS IN HEALTH-PROMOTING FOOD PRODUCTS***Attila Kiss, Kaposvár University, Kaposvár, Hungary*9:55-10:05 **L35*****CHINESE HAWTHORN (CRATAEGUS PINNATIFIDA) FRUIT: A POTENTIAL NOVEL FOOD?***Kamila Hurkova, University of Chemistry and Technology, Prague, Czech Republic*10:05-10:25 **L36****DETERMINATION OF THE ORIGIN FOR ANTHRAQUINONE IN ORGANIC TEA PRODUCTION***Anna Romanotto, PiCA GmbH Berlin, Berlin, Germany*

10:25-11:00

Conference area

Coffee Break

11:00-13:00

Conference hall
Prague A+B**ORAL SESSION 7:****CHEMICAL REACTIONS IN PROCESSED / STORED FOODS IV***Chairpersons: Jana Hajslova and Marco Arlorio*11:00-11:20 **L37****LIGNANS IN VIRGIN OLIVE OILS: EFFECT OF REFINING PROCESS AND FRAUDS***Nadia Mulinacci, Università degli Studi di Firenze, Firenze, Italy*11:20-11:40 **L38****FORMATION OF EPOXY FATTY ACIDS DURING PHOTO-OXIDATION IN OIL IN WATER EMULSIONS***Phuong Pham, Ghent University, Ghent, Belgium*11:40-11:50 **L39*****METABOLIC CHANGES DURING STORAGE OF RAPESEEDS AND CONSEQUENCES FOR THE QUALITY OF THE RESULTING VIRGIN, COLD-PRESSED OIL***Anja Bonte, Max Rubner-Institut, Detmold, Germany*11:50-12:10 **L40****OXIDATION OF FATTY ACIDS IN BULK TRIGLICERIDES PHASES***Marini Damanik, Graz University of Technology, Graz, Austria*12:10-12:30 **L41****THE UNIQUE CHEMISTRY OF MANUKA HONEY (LEPTOSPERMUM SCOPARIUM)***Jana Rückriemen, Technische Universität Dresden, Dresden, Germany*

12:30-13:00

Conference hall
Prague A+B**FINAL DISCUSSION PANEL***Panellists: CRF 2017 Scientific Committee*

13:00-13:30

Conference hall
Prague A+B**CLOSING ADDRESS***Jana Hajslova & Marco Arlorio, Chairs of the CRF 2017 conference***CRF 2017 poster award & Announcement of the next CRF event**

* Young scientists' presentation

POSTER SESSION

WEDNESDAY - FRIDAY, February 15-17, 2017

13:30–15:00

POSTER SESSION

(Thursday, February 16, 2017 - authors' presentation slot)

CHEMICAL REACTIONS IN PROCESSED / STORED FOODS

RECENT STRATEGIES FOR HIGH FOOD QUALITY, INCREASED SHELF LIFE AND SAFETY

CHEMICAL REACTIONS INVOLVING FOOD IMPROVEMENT AGENTS (ADDITIVES, ENZYMES, FLAVORINGS), MITIGATION FOOD CONTAMINANTS AND RESIDUES

BIOLOGICALLY-ACTIVE CONSTITUENTS IN FOOD CROPS AND PRODUCTS THEREOF

CHEMISTRY BEHIND NOVEL FOODS, BOTANICALS AND DERIVED PREPARATIONS, FOOD SUPPLEMENTS

Posters are displayed during the whole conference.

POSTER SESSION

- P1** EFFECT OF VARIOUS COOKING TECHNOLOGIES ON QUALITY AND STARCH NUTRITIONAL PROPERTIES OF PULSES
Sanaa Ragae, El-Sayed Abdel-Aal
- P2** VOLATILE COMPOUNDS PROFILE OF MICROWAVE TREATED TART CHERRY PUREES WITH ADDITION OF SUGARS DURING STORAGE
Anita Pichler, Ivana Ivić, Josip Šimunović, Mirela Kopjar
- P3** TEXTURE AND AROMA PROFILE OF SOUR CHERRY FILLINGS
Anita Pichler, Ivana Ivić, Mirela Kopjar
- P4** AROMATIC PROFILE OF RASPBERRY CREAM FILLINGS WITH SUGARS, MODIFIED STARCHES AND HYDROCOLLOIDS
Anita Pichler, Anita Kerekeš, Tijana Pinkle, Mirela Kopjar
- P5** TEXTURAL PROPERTIES OF MODEL SYSTEMS OF HYDROCOLLOIDS AND SUGARS
Mirela Kopjar, Anita Pichler
- P6** FREE MCPDS, THEIR ESTERS AND GLYCIDYL-ESTERS IN FOOD: PRECISION AND ACCURACY FOR MONITORING FOOD PRODUCTS AND MITIGATION PROCESSES
Emiliano De Dominicis, Alberto Stocco, Elena Barolo, Claudia Piazza, Jean-Baptiste Gay
- P7** PROMOTION OF MAILLARD REACTIONS BY CHITOSAN-GENIPIN FILMS IN MODEL WINE SOLUTIONS
M. Angélica M. Rocha, Cláudia Nunes, Manuel A. Coimbra
- P8** PESTICIDES HOUSEHOLD PROCESSING FACTORS OF NATURALLY CONTAMINATED FRESH TOMATOES AND APPLES
Maria Rosa Repetti, Vanesa La Barba, Dario Maggioni, Melina Michlig, Florencia Magni, Horacio Beldoménico
- P9** REDUCTION AND TRANSFORMATION OF DEOXYNIVALENOL DURING THERMAL PROCESSING
David Stadler, Alexandra Malachova, Franz Berthiller, Rainer Schuhmacher, Christoph Büschl, Michele Suman, Francesca Lambertini, Rudolf Krska
- P10** AUTHENTICATION OF MEAT AND MEAT PRODUCTS USING LC-MS/MS - TARGET PROTEOMIC ANALYSIS APPROACH
Štěpán Czornyj, Eva Forejtová, Soňa Baršová
- P11** ANALYSIS OF CHEMICAL COMPOSITIONS AND CORDYCEPIN IN TOCHUKASO MUSHROOM
Hyo-Nam Song, Tae-Young Kim
- P12** GELATION OF FUNCTIONALIZED CASEIN - INFLUENCE OF MAILLARD REACTION AND ENZYME-CATALYZED PROTEIN CROSS-LINKING
Thomas Henle, Mariella Hannß, Natalie Hubbe
- P13** INFLUENCE OF CYCLODEXTRINS ON ACE-INHIBITORY DIPEPTIDES PRESENT IN PROTEIN HYDROLYSATES
Thomas Henle, Steffi Rudolph, Edris Riedel
- P14** FREE MAILLARD REACTION PRODUCTS IN MILK FROM "ORGANIC" AND "CONVENTIONAL" FARMING
Thomas Hofmann, Uwe Schwarzenbolz, Nina Sparmann, Thomas Henle
- P15** NEW SEASONING FROM WINE POMACE PROMOTES THE FORMATION OF PYRAZINES IN BARBECUED BEEF PATTIES
Javier García-Lomillo, M^a Luisa González-SanJosé, Miriam Ortigas-Heras, Raquel Del Pino-García, M^a Dolores Rivero-Pérez, Pilar Muñiz-Rodríguez
- P16** PHYSICO-CHEMICAL PROPERTIES OF DRIED ARONIA FRUIT BY DECOMPRESSED HEAT PUMP DRYER (DHPD)
Hyun-Chol Jung, Sang-Yeol Kim, Sang-Ro Lee, Hyo-Nam Song
- P17** IDENTIFICATION OF BIPHENYLS - CONTAMINANTS RESPONSIBLE FOR OFF-FLAVOUR IN SOFT DRINKS
Helena Cizkova, Vojtech Kruzik, Iveta Sistkova

- P18** EVALUATION OF COCOA PRODUCTS QUALITY AND AUTHENTICITY BY DART/TOF-MS
Jana Prchalova, Frantisek Kovarik, [Helena Cizkova](#), Zuzana Dvorakova, Ales Rajchl
- P19** cancelled FUMIGATION TOXICITY OF *PINUS CEMBRA* L. AND *P. SYLVESTRIS* L. ESSENTIAL OILS ON THE STORED PRODUCT INSECT *ORYZAEPHILUS SURINAMENSIS* L.
[Katharina Müllner](#), Cornelia Rieder-Gradinger, Ingrid Steiner
- P20** UNRAVELLING COMPLEX REACTION PATHWAYS - FATE OF C-LABELLED AGROCHEMICALS IN FOOD PROCESSING - FIRST RESULTS
[Bernd Göckener](#), Mark Bücking, Matthias Kotthoff
- P21** cancelled UTILIZATION OF OLIVE LEAVES AS NATURAL ANTIOXIDANT IN COOKIES
[Serpil Öztürk](#), Sevtap Karabulut, Oğuz Acar
- P22** FORMATION OF MAILLARD REACTION PRODUCTS DURING ROASTING OF HAZELNUTS
[Sophia Witte](#), Thomas Henle
- P23** ENZYMATIC CROSSLINKING OF CASEIN MICELLES UNDER ALKALINE CONDITIONS
[Anja Dürasch](#), Jana Wissel, Thomas Henle
- P24** INFLUENCE OF THE CASEIN MICELLE STRUCTURE ON THE MAILLARD REACTION
[Ulrike Möckel](#), Anja Dürasch, Thomas Henle
- P25** BIODEGRADABILITY OF TOXIC COMPOUNDS OF SEEDS FROM BRAZILIAN FRUITS AFTER NATURAL SOLID-STATE FERMENTATION
[Armando Garcia-Rodriguez](#), Luciana Casaletti, Gustavo Henrique Ferreira-Santos, Kauan Menezes-Milhomem, José Daniel Gonçalves-Vieira, Kátia Flávia Fernandes
- P26** FOOD SECURITY ISSUES AND AG COOPS IN GEORGIA
[Kakha Nadiradze](#)
- P27** UNDERSTANDING ROASTING-INDUCED MODIFICATIONS IN COFFEE POLYSACCHARIDES USING MASS SPECTROMETRY
[Ana S. P. Moreira](#), Fernando M. Nunes, M. Rosário, M. Domingues, Manuel A. Coimbra
- P28** FORMATION OF ,-DIDEOXYGLUCOSONE--ENE IN BEER THROUGH - DEOXYHEXOSONE INTERCONVERSION
[Michael Hellwig](#), Sophia Witte, Arndt Nobis, Thomas Henle
- P29** EXAMINATION OF ACRYLAMIDE IN MILK WITH DIFFERENT TYPES OF COFFEE
[Suzana Stojanovska](#), Julijana Tomovska
- P30** BIOGENIC AMINES IN DIFFERENT CHEESE VARIETIES RETAILED IN AUSTRIA
[Helmut K. Mayer](#), Gregor Fiechter
- P31** TRANSFER OF CAROTENOIDS FROM SUPPLEMENTED FEED INTO EGGS
[Lucie Kreichova](#), Michaela Skopikova, Vera Schulzova, Milena Stranska-Zachariasova, Jana Hajslova
- P32** THE INFLUENCE THERMAL STABILIZATION ON POPPY SEEDS
[Marie Bicova](#), Michaela Skopikova, Vladimir Kocourek, Jana Hajslova
- P33** PLANT SOURCES OF GALACTOLIPIDS
[Ales Krmela](#), Vera Schulzova, Jana Hajslova
- P34** BIOLOGICALLY ACTIVE CONSTITUENTS IN HEMP OIL AT THE CZECH MARKET
[Frantisek Benes](#), Marie Bicova, Katerina Matejkova, Veronika Krtkova, Jana Hajslova
- P35** AMBIENT MASS SPECTROMETRY EMPLOYING DIRECT ANALYSIS IN REAL TIME (DART) IONIZATION SOURCE FOR MONITORING OF LARD AUTOXIDATION
[Vojtech Hrbek](#), Jan Panek, Jana Hajslova
- P36** CHANGES IN LIPID FRACTION OF CZECH CARP (*CYPRINUS CARPIO* L.) DURING A LONG-TERM STORAGE
[Adam Zabloudil](#), Michaela Rektorisova, Katerina Matejkova, Jana Hajslova
- P37** PRODUCTION OF CHICKEN MEAT AND EGGS WITH ADDED VALUE - OMEGA-PUFA AND ORGANIC SELENIUM ORIGINATING FROM MICROALGAE
[Monika Jiru](#), Milena Stranska-Zachariasova, Jana Kohoutkova, Adam Zabloudil, Richard Koplík, Diomid Revenco, Zuzana Bizova, Jana Hajslova
- P38** HERBAL TEAS: POTENTIAL CONTAMINATION BY PLANT ALKALOIDS
[Alena Zachariasova](#), Milena Stranska-Zachariasova, Petra Slavikova, Jiri Hricko, Jana Hajslova

- P39** PRE- AND POST-HARVEST CHANGES OF S-ALK(EN)YL-L-CYSTEINSULPHOXIDES AND OTHER BIOLOGICALLY ACTIVE COMPOUNDS IN GARLIC
Michaela Rektorisova, Vojtech Hrbek, Jaroslava Ovesna, Jana Hajslova
- P40** PCR-BASED FISH MEAT AUTHENTICATION
Diliara Akhatova, Petr Hanak, Ivana Laknerova, Kamila Zdenkova, Katerina Demnerova
- P41** SHORT STUDY TO VERIFY OF FORMATION OF PHTHALIMIDE FROM PHTHALIC ACID AND AMMONIUM IN PEPPERMINT PLANT
Juliane Scholl, Anna Romanotto, Florian Muetze
- P42** WHEY PROTEIN INTERACTIONS WITH BERRY TANNIN
Bei Wang, Marina Heinonen
- P43** PLASMA LIPIDOME PROVIDES A CLEAR MESSAGE ON PARENTERAL NUTRITION
Vit Kosek, Vojtech Hrbek, Marek Havlicek, Jana Hajslova
- P44** REACTIVE CARBONYL COMPOUNDS IN SUGAR SWEETENERS AND SOFT DRINKS
Karel Cejpek, Veronika Bánovská, Anna Fleglová
- P45** METHYLGLYOXAL AND DIHYDROXYACETONE PRESENT IN MANUKA HONEY (LEPTOSPERMUM SCOPARIUM) ARE INHIBITORS OF JACK BEAN UREASE
Jana Rückriemen, Oliver Klemm, Thomas Henle
- P46** BIOCONTROL OF OCHRATOXIN A DURING COCOA POST-HARVEST TREATMENTS
Kra Brou Didier Kedjebo, Tagro Simplicie Guehi, Pascaline Alter, Noël Durand, Philip Aguilar, Angelique Fontana-Tachon, Didier Montet
- P47** KINETICS OF GLYCIDYLESTERS AND 3-MCPD ESTERS FORMATION FROM MONOPALMITINE, DIPALMITINE AND TRIPALMITINE
Vojtech Ilko, Kateřina Matějková, Marek Doležal
- P48** INTERFACIAL CONCENTRATIONS OF PHENOLIC ANTIOXIDANTS IN MODEL FOOD EMULSIONS: EFFECTS OF ACIDITY AND SURFACTANT CONCENTRATION
Carlos Bravo-Díaz, Sonia Losada-Barreiro, Fátima Paiva-Martins, Laurence S. Romsted