

Comunicações em Poster

POSTERS PARA APRESENTAÇÃO A 14 DE SETEMBRO

- CP001 CHARACTERIZATION OF PHENOLIC AND PROTEIN CONTENT OF PURPLE SWEET POTATO
- CP002 *HIJIKIA FUSIFORME* AND *HIMANTHALIA*: NUTRITIONAL PROFILE AND NaCl CONTENT
- CP003 EFFECTS OF PHENOLOGIC FACTORS ON THE EXPRESSION OF ISOFLAVONES IN *MEDICAGO* GENUS
- CP004 LACTIC ACID BACTERIA IN PICO CHEESE: ASSESSMENT OF BIODIVERSITY VIA CULTURE-DEPENDENT AND -INDEPENDENT METHODOLOGIES
- CP005 *COLEOSTEPHUS MYCONIS*, A PORTUGUESE RUDERAL SPECIES WITH FOOD PURPOSES: FATTY ACIDS AND TOCOPHEROLS PROFILE
- CP006 *LOTUS CONIMBRICENSIS* BROTH AS AN ALTERNATIVE SOURCE OF ISOFLAVONES
- CP007 PENAEID SHRIMP SPECIES DISCRIMINATION BASED ON DNA BARCODING COUPLED TO HRM ANALYSIS
- CP008 CLUSTERING OF HAKE SPECIES BY DNA BARCODING AND HRM ANALYSIS
- CP009 VALORIZATION OF *CALLUNA VULGARIS* (L.) HULL AS A POTENTIAL COSMETIC INGREDIENT: CHARACTERIZATION, ANTIOXIDANT ACTIVITY AND CELL VIABILITY STUDY
- CP010 *GENISTA TENERA* EXTRACTS: PHYTOCHEMISTRY AND INHIBITION OF CARBOHYDRATE METABOLISM ENZYMES
- CP011 CEBOLA “VATIKIOTIKO” NATIVA DA GRÉCIA: COMPOSIÇÃO QUÍMICA E NUTRICIONAL
- CP012 CARACTERIZAÇÃO QUÍMICA DE *ALLIUM SATIVUM* L. DE DIFERENTES ORIGENS
- CP013 EFFECT OF *BACTROCERA OLEAE* INFESTATION ON BIOACTIVE COMPOUNDS AND ANTIBACTERIAL ACTIVITIES OF OLIVE OIL
- CP014 ANALYTICAL DETERMINATION OF NITRATES IN VEGETABLES
- CP015 HOW THE HLB OF ANTIOXIDANTS AND EMULSIFIER CONCENTRATION AFFECT THEIR ANTIOXIDANT ACTIVITY IN FOOD EMULSIONS

- CP016** *ANAS PLATYRHYNCHOS* REARED IN SEMI-EXTENSIVE CONDITIONS: ASSESSMENT OF PROTEIN FRACTION AND AMINO ACIDS PROFILE
- CP017** CHARACTERIZATION OF GLUTEN PROTEOME AND THEIR RELATIONSHIP WITH TOXICITY IN WHEAT FLOUR
- CP018** ANTIMICROBIAL ACTIVITY, ANTIOXIDANT ACTIVITY AND CHEMICAL COMPOSITION OF *CORIANDRUM SATIVUM*, *OCIMUM MINIMUM* AND *PTEROSPARTUM TRIDENTATUM*
- CP019** ANTIOXIDANT POTENTIAL OF BROWN AND RED MACROALGAE
- CP020** EDIBLE MACROALGAE AS A SOURCE OF ESSENCIAL ELEMENTS
- CP021** A IMPORTÂNCIA DO COMBATE AO DESPERDÍCIO ALIMENTAR
- CP022** BERRIES OF *PHYTOLACCA AMERICANA* L.: VALUE ADDITION IN A SUSTAINABLE PERSPECTIVE
- CP023** DETECTION AND QUANTIFICATION OF MON89788 SOYBEAN IN FOODSTUFFS BY A NEW REAL-TIME PCR ASSAY
- CP024** PRÓPOLIS: O DESAFIO DA NORMALIZAÇÃO
- CP025** NON-ENZYMATIC TRANSGLYCOSYLATION REACTIONS IN ROASTED FOODS: OCCURRENCE, CATALYSTS AND INHIBITORS
- CP026** CONFIRMATION OF CARBADOX AND OLAQUINDOX RESIDUES IN MEAT AND LIVER BY LC-MS/MS
- CP027** DETERMINATION OF TRANQUILIZERS IN PORCINE AND BOVINE KIDNEY BY UHPLC-MS/MS
- CP028** KEYS TO UNDERSTANDING THE COOKING BEHAVIOUR OF GRAIN LEGUMES
- CP029** THE IMPACT OF TWO DIFFERENT STORAGE TEMPERATURES ON BIOACTIVE COMPOUNDS CONTENT IN FREEZE-DRIED PUMPKIN
- CP030** A REAL-TIME PCR APPROACH WITH EVAGREEN DYE TO ASSESS SAFFLOWER ADULTERATION IN SAFFRON (*CROCUS SATIVUS* L.)
- CP031** INFLUENCE OF SEASONALITY IN CAROTENOIDS CONTENT OF VEGETABLES COMMERCIALY AVAILABLE IN PORTUGAL
- CP032** CARACTERIZAÇÃO NUTRICIONAL DA MANTEIGA DOS AÇORES COM VISTA À SUA CERTIFICAÇÃO

- CP033** IRRADIAÇÃO COMO UMA TÉCNICA DE PRESERVAÇÃO DE NUTRIENTES: EFEITOS COMPARATIVOS ENTRE RADIAÇÃO GAMA E FEIXE DE ELETRÕES EM *ARENARIA MONTANA* L.
- CP034** EFEITOS DA RADIAÇÃO GAMA NAS PROPRIEDADES ANTIOXIDANTES E COMPOSIÇÃO FENÓLICA DE INFUSÕES DE *THYMUS VULGARIS* L.
- CP035** STUDY OF THE ROLE OF ELLAGITANNINS IN ASTRINGENCY: A MOLECULAR APPROACH
- CP036** EFFECT OF HIGH PRESSURE AND TEMPERATURE ON THE PHYSICOCHEMICAL PROPERTIES OF HEATHER HONEY
- CP037** FRITURA DE BATATA: INFLUÊNCIA DO TIPO DE CORTE NA ABSORÇÃO DE GORDURA
- CP038** BIOACESSIBILIDADE DE FOLATOS EM QUINOA: EFEITO DO PROCESSAMENTO
- CP039** SANDWICH ELISA-TYPE SYSTEM FOR THE DETECTION OF HAZELNUT ALLERGENS IN MODEL CHOCOLATES
- CP040** STRUCTURAL CLASSIFICATION OF AMYLOSE OBTAINED BY MONTGOMERY & SENTI SEPARATION METHOD
- CP041** EXPLOITING ITS1 AND ITS2 LOCI AS DNA MARKERS FOR THE DIFFERENTIATION OF *EPHEDRA* SPP.
- CP042** NORMALISED REAL-TIME PCR SYSTEMS FOR THE QUANTIFICATION OF CASHEW ALLERGENS IN FOODS
- CP043** INFLUENCE OF PACKING MATERIAL ON THE QUALITY PARAMETERS AND BIOACTIVITY OF SMOOTHIES
- CP044** PHYSICO-CHEMICAL CHANGES IN HIGH PRESSURE PASTEURIZED SERRA DA ESTRELA CHEESE
- CP045** IMPROVED STRATEGIES FOR EVALUATION OF ANTIOXIDANT ACTIVITY AND TOTAL POLYPHENOLS IN DIFFERENT COFFEES AND TEAS
- CP046** OPTIMIZATION OF A HEADSPACE SOLID-PHASE MICROEXTRACTION FOR THE ANALYSIS OF TAWNY PORT WINE AROMA
- CP047** BENEFÍCIOS DE UMA DIETA SEM GLÚTEN PARA NÃO PORTADORES DE DOENÇA CELÍACA
- CP048** AVALIAÇÃO DO POTENCIAL DO PRÓPOLIS NO CONTROLO DE FUNGOS FITOPATOGÉNICOS
- CP049** SALT REDUCTION IN BREAD

- CP050** IMPROVED SPE-BASED ANALYTICAL PROCEDURE COMBINED WITH UHPLC-PDA FOR ANALYSIS OF PHENOLIC COMPOUNDS IN DIFFERENT FOOD MATRICES
- CP051** μ SPEED: A POWERFUL ANALYTICAL APPROACH FOR TEA PHENOLIC COMPOUNDS EXTRACTION
- CP052** IMPROVING THE EXTRACTION OF ARA H 6 (A PEANUT ALLERGEN) FROM A CHOCOLATE MATRIX FOR BIOSENSING ANALYSIS
- CP053** BOTANICAL AUTHENTICATION OF HONEY BY DNA BARCODING: APPLICATION TO LAVENDER HONEY
- CP054** DNA-BASED METHODS FOR HONEY BEE SPECIES IDENTIFICATION TOWARDS HONEY AUTHENTICATION
- CP055** DETERMINAÇÃO DO TEOR EM COMPOSTOS BIOATIVOS, COR E TEOR DE ÁGUA AO LONGO DO PROCESSAMENTO MÍNIMO DE COUVE-GALEGA
- CP056** CHLORIDE (SALT CONTENT) IN EDIBLE SEaweEDS FROM NORTH ATLANTIC PORTUGUESE COAST
- CP057** IODINE LEVELS IN EDIBLE PORTUGUESE SEaweEDS
- CP058** INFLUÊNCIA DE DIFERENTES MÉTODOS DE CONFEÇÃO NA BIOACCESSIBILIDADE DE METAIS EM CARNE DE AVES E DE PORCO
- CP059** GENOMICS FOR AUTHENTICATION OF PLANT FOOD SUPPLEMENTS: THE CASE OF ARTICHOKE (*CYNARA SCOLYMUS*)
- CP060** MINERAIS EM ALGUMAS DAS ESPÉCIES DE PESCADO MAIS CONSUMIDAS EM PORTUGAL

POSTERS PARA APRESENTAÇÃO A 15 DE SETEMBRO

- CP061** *ENCAPSULATION OF THE SALICORNIA MACROSTACHYA MORIC. HALOPHYTE PLANT EXTRACTS: A FOOD SYSTEM VALORIZATION*
- CP062** ANTIOXIDANT ACTIVITY OF FRESH AND DRIED *SARCOCORNIA PERENNIS* EXTRACTS
- CP063** COMPORTAMENTO DO CONSUMIDOR FACE À UTILIZAÇÃO DE PRODUTOS DA COLMEIA
- CP064** WHEY PROTEIN GELATION: THE EFFECT OF DIFFERENT ORGANIC ACIDS
- CP065** POLYSACCHARIDES FROM SALT PANS WATER AS A SOURCE OF FUNCTIONAL FOOD INGREDIENTS
- CP066** DESENVOLVIMENTO DE NOVAS MASSAS ALIMENTARES FUNCIONAIS ATRAVÉS DA INTRODUÇÃO DE EXTRATO DE ESTRAGÃO
- CP067** *NANNOCHLOROPSIS OCLATA*: A SOURCE OF POLYSACCHARIDES FOR HUMAN NUTRITION?
- CP068** *FOENICULUM VULGARE* MILL. UTILIZADO COMO ANTIOXIDANTE EM IOGURTES: COMPARAÇÃO ENTRE O INGREDIENTE NATURAL E UM ADITIVO SINTÉTICO
- CP069** POTENTIAL OF BIOACTIVE COMPOUNDS PRESENT IN BY-PRODUCTS OF PINEAPPLE (*ANANAS COMOSUS*) INDUSTRY
- CP070** POST-FERMENTATION TREATMENT TO ENHANCE THE RHEOLOGICAL PROPERTIES OF XANTHAN GUM OBTAINED FROM CRUDE GLYCERINE
- CP071** AVALIAÇÃO DA CITOTOXICIDADE DA GOMA XANTANA OBTIDA A PARTIR DA GLICERINA RESIDUAL DO BIODIESEL
- CP072** HIGH HYDROSTATIC PRESSURE EXTRACTION OF BIOACTIVE COMPOUNDS FROM POMEGRANATE PEEL: EXPERIMENTAL DESIGN, MODELLING AND OPTIMIZATION
- CP073** ANTIOXIDANT ACTIVITY, TOTAL PHENOLICS AND TOTAL FLAVONOIDS OF EDIBLE AZOREAN MACROALGAE
- CP074** SELECTED AZOREAN MACROALGAE AS A RICH SOURCE OF ANTI-AGING AND ANTI-PHENYLKETONURIA AMINO ACIDS
- CP075** VALORIZATION OF *ERICA AUSTRALIS* L. EXTRACTS AS A SOURCE OF FUNCTIONAL INGREDIENTS WITH ANTI-INFLAMMATORY PROPERTIES

- CP076** INVOLVEMENT OF ENDOTHELIUM IN THE VASORELAXANT EFFECTS OF 3,4-DHPEA-EA AND 3,4-DHPEA-EDA, TWO MAJOR FUNCTIONAL BIOACTIVES IN OLIVE OIL
- CP077** TWO MUSHROOM *LECCINUM* SPECIES: SIMILAR CHEMICAL PROFILES, DIFFERENT IMPACT IN THE ANTIOXIDANT CAPACITY
- CP078** *LECCINUM VULPINUM* ANTITUMOR POTENTIAL: WHICH CELL BIOLOGICAL FUNCTIONS MAY BE AFFECTED?
- CP079** PERFIL DE ÁCIDOS GRAXOS DO ÓLEO DA AMÊNDOA DO LICURI (*SYAGRUS CORONATA*)
- CP080** AVALIAÇÃO DA PRODUÇÃO DE GOMA XANTANA E DO PERFIL DE ÁCIDOS GRAXOS DE *XANTHOMONAS CAMPESTRIS* PV. *MANGIFERA INDICAE* 2103
- CP081** PURIFICATION AND CHARACTERIZATION OF ANTHOCYANIN AND PROTEIN EXTRACTS FROM PURPLE SWEET POTATO
- CP082** ATIVIDADE ANTIOXIDANTE, FENÓLICOS TOTAIS, FLAVONÓIDES E VITAMINAS C E E EM SUBPRODUTOS DE ANONA
- CP083** POTATO INDUSTRY BYPRODUCTS: AN ALTERNATIVE BIOPOLYMERS' SOURCE FOR RENEWABLE FOOD PACKAGING
- CP084** FLORES COMESTÍVEIS COMO FONTE DE NUTRIENTES E COMPOSTOS BIOATIVOS
- CP085** SELEÇÃO DE CEPAS DE *XANTHOMONAS* QUE BIOCONVERTEM CASCA DE CAMARÃO: PRODUÇÃO E CARACTERIZAÇÃO DAS GOMAS XANTANA
- CP086** UTILIZAÇÃO DO SABUGO DE MILHO NA PRODUÇÃO DE GOMA XANTANA POR *XANTHOMONAS CAMPESTRIS* IBSBF 1867
- CP087** MANNO-OLIGOSACCHARIDES PRODUCTION FROM SPENT COFFEE GROUNDS THROUGH β -MANNANASE IMMOBILIZATION
- CP088** ANTIOXIDANT CHARACTERIZATION OF AN AYURVEDIC SUPPLEMENT: TRIPHALA AND ITS PLANT COMPONENTS
- CP089** CARACTERIZAÇÃO DA CAPACIDADE ANTIOXIDANTE DE SETE VARIEDADES DE BABY KIWIS
- CP090** TOTAL PHENOLIC COMPOUNDS, FLAVONOIDS AND RADICAL SCAVENGING ACTIVITY OF AZOREAN *PSIDIUM CATTLEIANUM* (ARAÇÁ) IN COMPARISON WITH *PASSIFLORA EDULIS* FRUIT

- CP091** GLUTATHIONE CONTENT IN AZOREAN *CAMELLIA SINENSIS* TEA SAMPLES IN COMPARISON WITH TEA FROM OTHER ORIGINS BY UV-HPLC – PRELIMINARY RESULTS
- CP092** VALORIZAÇÃO DE DESPERDÍCIOS DE TOMATE PARA PRODUÇÃO DE INGREDIENTES FUNCIONAIS DE INTERESSE ALIMENTAR
- CP093** OTIMIZAÇÃO DA EXTRAÇÃO ASSISTIDA POR MICRO-ONDAS DE ÁCIDOS FENÓLICOS E FLAVONOÍDES A PARTIR DE TOMATE PELA METODOLOGIA DE SUPERFÍCIE DE RESPOSTA
- CP094** DETERMINATION OF ANTIOXIDANT CAPACITY AND NATURAL PIGMENTS IN FRUITS AND VEGETABLES
- CP095** ENZYMATIC PRODUCTION OF MANNO-OLIGOSACCHARIDES FROM SPENT COFFEE GROUNDS FOR FOOD INGREDIENTS
- CP096** EVALUATION OF NUTRITIONAL COMPOUNDS IN AMARANTH GRAIN (*AMARANTHUS CRUENTUS* L.) FOR POTENTIAL FOOD APPLICATIONS
- CP097** CARACTERIZAÇÃO QUÍMICA E FUNCIONAL DE CLADÓDIOS DE *OPUNTIA FICUS INDICA* E *OPUNTIA ROBUSTA*
- CP098** COMPOSIÇÃO E ACTIVIDADE ANTIOXIDANTE DE DIFERENTES FRAÇÕES DOS FRUTOS DE *OPUNTIA FICUS INDICA* E *OPUNTIA ROBUSTA*
- CP099** BALANCED SOLUBLE AND INSOLUBLE DIETARY FIBER IN SELECTED AZOREAN MACROALGAE WITH IMPACT ON HUMAN HEALTH
- CP100** HIGH PRESSURE EXTRACTION OF PHENOLIC COMPOUNDS, FLAVONOIDS AND BETALAINS FROM PRICKLY PEAR PEELS
- CP101** DEVELOPMENT, CHARACTERIZATION AND BIOLOGICAL ACTIVITY OF FUNCTIONAL INGREDIENTS THROUGH VALORIZATION OF SPENT BREWER'S YEAST
- CP102** ATIVIDADES ANTIOXIDANTE E ANTIMICROBIANA DE EXTRATOS POLARES E ÓLEOS ESSENCIAIS DE SETE PLANTAS AROMÁTICAS
- CP103** THE POLYPHENOL COMPOSITION OF GRAPE STALKS – IDENTIFICATION, QUANTIFICATION AND APPLICABILITY
- CP104** INFLUENCE OF AGRO-INDUSTRIAL BY-PRODUCTS ON THE ANTIOXIDANT CAPACITY OF EDIBLE MUSHROOMS
- CP105** DESENVOLVIMENTO DE MASSAS ALIMENTÍCIAS FUNCIONAIS COM INCORPORAÇÃO DE FOLHA DE Videira Vermelha

- CP106** OPTIMIZATION OF ANTHOCYANINS EXTRACTION PROCEDURES FROM GRAPE POMACE FROM DIFFERENT VARIETIES OF THE DOURO REGION USING “GREEN” METHODOLOGIES
- CP107** IMPACT OF A CELL WALL POLYSACCHARIDE ON ANTHOCYANINS COPIGMENTATION MECHANISM
- CP108** APPLE POMACE – A SOURCE OF EXTRACTS WITH ANTI-INFLAMMATORY POTENTIAL
- CP109** DEVELOPMENT OF NEW FOOD PRODUCTS FROM APPLE POMACE
- CP110** MICROWAVE-ASSISTED EXTRACTION OF PHENOLIC COMPOUNDS OF AVOCADO RESIDUES
- CP111** PRELIMINARY STUDIES ON THE EXTRACTION OF HYDROXYTYROSOL AND DERIVATIVES FROM OLIVE LEAVES OF PORTUGUESE CULTIVARS
- CP112** NUTRITIONAL CHARACTERIZATION OF ACORN FLOUR (A TRADITIONAL COMPONENT OF THE MEDITERRANEAN GASTRONOMICAL FOLKLORE)
- CP113** ANÁLISE FITOQUÍMICA DE UM EXTRATO ETANÓLICO DE *GERANIUM ROBERTIANUM* L.
- CP114** BIOLOGICAL ACTIVITIES OF WILD CARROT HYDROMETHANOLIC EXTRACT
- CP115** MICROWAVE ASSISTED WATER EXTRACTION OF BREWER’S SPENT YEASTS AS A SOURCE OF POLYSACCHARIDE FOOD INGREDIENTS
- CP116** ANTIOXIDANT POTENTIAL OF FREE AND BOUND PHENOLIC COMPOUNDS OF PORTUGUESE OLIVE OIL SOLID WASTE
- CP117** A BIOACTIVE PEPTIDE EXTRACTS FROM CHILEAN CANOLA MEAL PROTEIN, USING COROLASE AND ALCALASE
- CP118** IDENTIFICATION OF PEPTIDES FROM OKARA (SOYBEAN BYPRODUCT) BY ALCALASE HYDROLYSIS
- CP119** NUTRITIONAL COMPOSITION AND ANTIOXIDANT ACTIVITY OF FRESH AND FREEZE-DRIED BORUTUTU (*COCHLOSPERMUM ANGOLENSIS* WELW.)
- CP120** LICOR DE LARANJA E A AGUARDENTE DE LARANJA
- CP121** CHEMICAL COMPOSITION, ANTIOXIDANT ACTIVITY AND CYTOTOXICITY OF *THYMUS CARNOSUS* BOISS AQUEOUS EXTRACTS
- CP122** DEVELOPMENT OF TOPICAL FORMULATIONS WITH *CASTANEA SATIVA* BUR EXTRACT AS ACTIVE INGREDIENT

POSTERS PARA APRESENTAÇÃO A 16 DE SETEMBRO

- CP123** DETERMINAÇÃO DE PROPRIEDADES ORGANOLÉTICAS E FUNCIONAIS DE AZEITE ENRIQUECIDO EM CAROTENÓIDES
- CP124** ESTRATÉGIAS DE SUBSTITUIÇÃO DE AÇÚCAR EM BOLOS TIPO QUEQUE
- CP125** LOTES NORMAIS E DE RESERVA DE HORTELÃ-VULGAR: COMPOSIÇÃO FENÓLICA E PROPRIEDADES ANTIOXIDANTES DAS INFUSÕES
- CP126** MASSAS FRESCAS DE LEGUMINOSAS FRAMA
- CP127** SENSORY ANALYSIS OF SOY BEVERAGE WITH GREEN BANANA FLOUR INTENDED FOR CHILDREN WITH ACUTE DIARRHEA
- CP128** PROBIOTIC YOGHURT WITH *LEUCONOSTOC CITREUM*: AN EXOPOLYSACCHARIDE PRODUCING STRAIN WITH IMMUNOMODULATING PROPERTIES
- CP129** LIPOPHILICITY PARAMETERS AND ANTIOXIDANT FEATURES OF MALVIDIN-3-GLUCOSIDE-FATTY ACID DERIVATIVES
- CP130** EFFECT OF HYDROCOLLOIDS ON THE PROPERTIES OF A VEGETABLE MEAT-FREE HAM
- CP131** EFFECT OF DRYING TEMPERATURE ON TEXTURE, MOISTURE AND SENSORIAL PROPERTIES OF NO SUGAR, GLUTEN- AND LACTOSE- FREE CEREAL BARS
- CP132** DESENVOLVIMENTO DE UM *MUFFIN* COM FARINHA DE CHÍCHARO, SEM GLÚTEN E TEOR LIPÍDICO REDUZIDO
- CP133** ESSENTIAL OILS ENCAPSULATED IN CYCLODEXTRINS AND FRESH AROMATIC PLANTS APPLIED TO DAIRY PRODUCTS
- CP134** DESIDRATAÇÃO DE QUEIJO POR AR QUENTE, LIOFILIZAÇÃO E MICRO-ONDAS
- CP135** CHARACTERIZATION OF ALMOND OILS FROM SPANISH CULTIVARS
- CP136** CHEMICAL COMPOSITION AND ANTIOXIDANT ACTIVITY OF CAROB FLOURS FROM *CERATONIA SILIQUA* AND *PROSOPIS ALBA* SPECIES
- CP137** FRACIONAMENTO DE POLISSACARÍDEOS E PROTEÍNA DA MICROALGA *ISOCHRYSIS GALBANA* UTILIZANDO LÍQUIDOS IÔNICOS
- CP138** CARACTERIZAÇÃO FÍSICO-QUÍMICA DA BROA REGIONAL DO MINHO

- CP139** MONITORING THE QUALITY OF SLICED PORK HAM PACKED IN DIFFERENT MODIFIED ATMOSPHERES
- CP140** SALT CONTENT OF PROCESSED FOODS AVAILABLE IN THE PORTUGUESE MARKET
- CP141** AMORPHIZATION OF MENTHOL BY LOADING IN MESOPOROUS SILICA MATRICES: MONITORIZATION OF THE GUEST RELEASE
- CP142** CINNAMON WATER SOLUBLE POLYSACCHARIDES AS THICKENERS FOR FOOD INDUSTRY
- CP143** BIOCIDAL PRODUCTS (BKC) AND ANTIMICROBIAL RESISTANCE - 1ST STEP
- CP144** BKC MINIMUM BACTERICIDAL CONCENTRATION IN BIOFILMS OF MONO AND MULTI-SPECIES
- CP145** GRATA – O PASTEL DE NATA COM LEGUMINOSAS
- CP146** USE OF CASHEW GUM FOR DEVELOPMENT OF LBL FILMS WITH ANTIBACTERIAL ACTIVITY FOR APPLICATION AGAINST FOODBORN PATHOGENS
- CP147** EXTENSION OF WATERMELON JUICE SHELF-LIFE UNDER HYPERBARIC STORAGE AT ROOM TEMPERATURE
- CP148** ANÁLISE DO PODER ANTIOXIDANTE/ANTIBACTERIANO DE ÓLEOS ESSENCIAIS EM CARNE DE AVES
- CP149** CHITOSAN-GENIPIN FILMS: A SUSTAINABLE METHODOLOGY FOR BEVERAGES PRESERVATION
- CP150** INSTANT COFFEE AS A SOURCE OF SUGAR-FREE MELANOIDINS FOR USE IN BISCUITS: BALANCE BETWEEN COLOUR, CHLOROGENIC ACIDS, AND CAFFEINE CONTENT
- CP151** NOVA FORMULAÇÃO NUTRACÊUTICA À BASE DE EXTRATOS FENÓLICOS MICROENCAPSULADOS DE PARTES VEGETATIVAS DE *FRAGARIA VESCA* L. SILVESTRE
- CP152** REDUCING 4-ETHYLPHENOL AND 4-ETHYLGUIACOL IN RED WINE BY ACTIVATED CARBONS: EFFECT OF CARBON PHYSICAL-CHEMICAL PROPERTIES ON THE EFFICIENCY
- CP153** EFFECT OF CHITOSAN STRUCTURAL FEATURES IN THE REDUCTION OF 4-ETHYLPHENOL AND 4-ETHYLGUIACOL IN RED WINES
- CP154** CHOCOLATE MILK PRESERVED BY HYPERBARIC STORAGE AT VARIABLE (UNCONTROLLED) ROOM TEMPERATURE AS A POSSIBLE ALTERNATIVE TO REFRIGERATION
- CP155** “A SAUDADE PORTUGUESA”: O CONTRIBUTO DA CIÊNCIA PARA A CRIAÇÃO DE UMA EXPERIÊNCIA GASTRONÓMICA

- CP156** DESENVOLVIMENTO DE FILMES COM ATIVIDADE ANTIOXIDANTE À BASE DE QUITOSANA INCORPORADOS COM DIFERENTES ÓLEOS ESSENCIAIS
- CP157** O MECANISMO DO DESEMPENHO ELETROANALÍTICO DO OXIHIDRÓXIDO DE COBALTO NA DETECÇÃO DE COMPOSTOS FENÓLICOS EM ALIMENTOS E A SUA REPRESENTAÇÃO MATEMÁTICA
- CP158** MOLECULAR UNDERSTANDING OF ASTRINGENCY: THE ROLE OF SALIVARY PROTEINS, TANNINS AND WINE POLYSACCHARIDES
- CP159** SENSORY AND INSTRUMENTAL ASSESSMENT OF STRAWBERRY QUALITY DURING SHELF-LIFE AT DIFFERENT TEMPERATURES
- CP160** MELANOIDINAS DAS INFUSÕES DE CAFÉ ARÁBICA VS ROBUSTA. CARACTERIZAÇÃO QUÍMICA
- CP161** EVALUATION OF TOTAL MERCURY IN FOOD AVAILABLE IN THE PORTUGUESE MARKET
- CP162** ANALYSIS OF FLOW AND VISCOSITY PROFILES OF PORTUGUESE HEATHER HONEY
- CP163** TEOR DE IODO EM ALIMENTOS: COMPARAÇÃO ENTRE OS AÇORES E PORTUGAL CONTINENTAL
- CP164** TOWARDS THE ASSESSMENT OF GLUTEN-FREE FOOD SAFETY BASED ON HIGH RESOLUTION MELTING ANALYSIS
- CP165** BLENDS PREPARATION PBT/TPS-NANOWHISKERS AND APPLICATION AS FOOD PACKAGING
- CP166** ASSESSING THE ADULTERATION OF FOOD SUPPLEMENTS FOR IMPROVING SEXUAL PERFORMANCE WITH PDE-5 INHIBITORS
- CP167** PROJETO ESSENCE - A APLICAÇÃO DA ESSÊNCIA DO CAFÉ EXPRESSO PARA O DESENVOLVIMENTO DE PRODUTOS DE CAFÉ DE NOVA GERAÇÃO
- CP168** BY-PRODUCT VALORIZATION: *ARBUTUS UNEDO* L. FLOWERS
- CP169** *BACTRIS SETOSA*, AN UNDEREXPLOITED BRAZILIAN FRUIT, SHOWS PROTECTIVE EFFECTS AGAINST OXIDATIVE CELLULAR DAMAGE
- CP170** *ADANSONIA DIGITATA* FRUIT PULP EXTRACT: A POSSIBLE VALUABLE INGREDIENT
- CP171** INFLUÊNCIA DO AZEITE VIRGEM EXTRA, AZEITE E ÓLEO DE GIRASSOL NA FRITURA DE BATATAS
- CP72** TEXT MINING TOOLS TO IDENTIFY MAJOR THEMES OF RESEARCH: CASE STUDY ON “FOOD SAFETY” AND “ANTIOXIDANTS”

CP173 PHYSICO CHEMICAL AND SENSORIAL CHARACTERIZATION OF SERPA PDO CHEESE PRODUCED BY DIFFERENT FACTORIES IN THE PRODUCTION AREA

CP174 CARACTERIZAÇÃO NUTRICIONAL DE *GERANIUM MOLLE* L. E BIOATIVIDADE DOS SEUS EXTRATOS AQUOSOS

