

feed
congress

25-27. 10. 2016.

Novi Sad, Serbia

CELEBRATING FOOD

International Congress
**Food Technology,
Quality and Safety**

XVII

International Symposium
Feed Technology

PROGRAMME

25-27. 10. 2016.

Novi Sad, Serbia

25.

OCTOBER

8:00 - 9:00 REGISTRATION

9:00 - 9:30 OPENING CEREMONY

9:30 - 10:00 COCTAIL

10:00 - 11:30

PLENARY
LECTURERS,
PART 1

International Congress **Food Technology, Quality and Safety**

Živko Nikolov,

Biological and Agricultural Engineering, Texas A&M University

**BIOPROCESS PROSPECTS FOR DEVELOPING
CO-PRODUCTS FROM MICROALGAE CHLORELLA VULGARIS**

10:00 - 10:30

10:30 - 11:00

Dragan Momčilović,

Food and Drug Administration, USA

NANOTECHNOLOGY WITH EMPHASIS ON REGULATING ITS APPLICATION IN FOOD FOR ANIMALS

11:00 - 11:30

Costas Biliaderis,

*Faculty of Agriculture, Forestry and Natural Environment,
Aristotle University, Greece*

STRUCTURAL FEATURES, FUNCTIONALITY AND FORMULATION CHALLENGES WITH FIBERS FROM CEREAL GRAINS

11:30 - 12:00

COFFEE BREAK AND POSTER SESSION

12:00 - 14:00

PLENARY LECTURERS, PART 2

12:00 - 12:30

Johannes Kahl,

Department of Nutrition, Exercise and Sports University of Copenhagen, Denmark

THE ROLE OF FOOD PROCESSING FOR HEALTHY AND SUSTAINABLE DIETS

12:30 - 13:00

Maja Musse,

National Research Institute of Science and Technology for Environment and Agriculture Antony, France

QUANTITATIVE MRI IN FOOD SCIENCE AND TECHNOLOGY

13:00 -13:30

Brijesh Tiwari,

Teagasc Food Research Centre, Dublin, Ireland

EMERGING TECHNOLOGIES FOR IMPROVING SHELF LIFE

13:30 -14:00

Vesna Tumbas-Šaponjac,

Faculty of Technology, University of Novi Sad, Serbia

**UTILIZATION OF FOOD INDUSTRY BY-PRODUCTS:
ASSESSMENT OF OPPORTUNITIES, plenary lecture**

14:00 - 15:00 LUNCH AND POSTER SESSION

ROUND TABLE

15:00 - 16:45

International projects and collaboration,

Presentation of successful projects

17:00 - 20:00 NOVI SAD SIGHTSEEING TOUR AND VISIT TO FINS

20:00 - 22:00 FOOD FAIR AT THE NOVI SAD UNIVERSITY
(RECTORATE BUILDING, DR ZORANA ĐINĐIĆA 1, NOVI SAD)

26.

OCTOBER

8:00 - 9:00

REGISTRATION

9:00 - 10:30

SESSION I,
PLENARY
SESSION

International Congress **Food Technology, Quality and Safety**

9:00 - 9:30

Diego A. Moreno

*Department of Food Science and Technology,
CEBAS-CSIC, Murcia, Spain.*

**BROCCOLI FROM FARM TO HEALTH – RESEARCH AND
CHALLENGES**

9:30- 10:00

Verica Dragović-Uzelac

*Faculty of Food Technology and Biotechnology,
University of Zagreb, Croatia*

**APPLICATION OF NOVEL TECHNIQUES FOR EXTRACTION
OF PLANT'S BIOACTIVE COMPONENTS**

10:00 - 10:30

Peter Raspor,

Biotechnical Faculty, University of Ljubljana

**BREAD AND BREAD LIKE FOODS IN THE CHANGING
WORLD**

10:30 - 11:00

COFFEE BREAK AND POSTER SESSION

SESSION IIa

11:00 - 12:30

11:00 - 11:30

Maria Ewa Rembiałkowska,
*Faculty of Human Nutrition and Consumer Sciences
Warsaw University of Life Sciences Warsaw, Poland*
**IMPACT OF THE ORGANIC FOOD ON HUMAN AND ANIMAL
HEALTH, plenary lecture**

11:30 - 12:00

Jose M. LAGARON,
Spanish National Research Council Valencia, Spain
**HIGH THROUGHPUT ELECTRO-HYDRODYNAMIC
PROCESSING FOR HIGHLY EFFICIENT ENCAPSULATION
AND STABILIZATION OF ADDED-VALUE FOOD
INGREDIENTS, plenary lecture**

12:00 - 12:15

Jovana Kos,
Institute of Food Technology in Novi Sad, Serbia
**CHANGES IN MYCOTOXINS OCCURRENCE IN MAIZE
FROM REPUBLIC OF SERBIA**

12:15 - 12:30

Veselina Palegić,
Farm Development Foundation, Novi Sad, Serbia
**THE ROLE OF CIVIL SOCIETY ORGANIZATIONS IN
HARMONIZING THE NATIONAL LEGISLATION WITH THE
EU ACQUIS IN THE FIELD OF FOOD SAFETY**

12:30 - 13:00

POSTER SESSION

13:00 - 14:00

LUNCH

SESSION IIb

11:00 - 12:30

11:00 - 11:30

Željko Knez,
*Faculty of Chemistry and Chemical Engineering,
University of Maribor, Slovenia*

**PROCESSES INTENSIFICATION IN FOOD INDUSTRY USING
SUPERCRITICAL FLUIDS, plenary lecture**

11:30 - 12:00

Mladen Brnčić, Suzana Rimac Brnčić

*Faculty of Food Technology and Biotechnology University of
Zagreb, Croatia*

**UTILIZATION OF WASTE AND BY-PRODUCTS FROM FOOD
INDUSTRY USING NON-THERMAL TECHNOLOGIES, plenary
lecture**

12:00 - 12:15

Manfred Sager,

Austrian Agency for Health and Food Safety, Austria

**POSSIBLE FRACTIONATIONS OF MAIN AND TRACE
ELEMENTS IN THE PRODUCTION OF MILK AND DAIRY
PRODUCTS**

12:15 - 12:30

Vladimir Vukić

Faculty of Technology Novi Sad, University of Novi Sad, Serbia

**MOLECULAR DOCKING SYMULATION THROUGH THE
ANGIOTENSIN CONVERTING ENZYME INHIBITION BY MILK
DIPEPTIDES**

12:30 - 13:00

POSTER SESSION

13:00 - 14:00

LUNCH

SESSION IIIa

14:00 - 15:30

14:00 - 14:20

Daniela Smogrovicova,
Faculty of Chemical and Food Technology, Slovak University of Technology

MEAD – THE OLDEST TRADITIONAL FUNCTIONAL BEVERAGE, invited lecture

14:20 - 14:40

Jelena Pejin,
Faculty of Technology, University of Novi Sad, Serbia

POSSIBLE APPLICATIONS OF BREWER'S SPENT GRAIN

14:40 - 14:55

Nenad Dragičević,
Faculty of Agriculture, University of Belgrade, Serbia

VIABILITY ASSESSMENT OF INCAPSULATED PROBIOTIC SPECIES LB. PLANTARUM AND LB. PARACASEI IN THE PRODUCTION OF FUNCTIONAL BEER

14:55 - 15:10

Nieves Baenas,
Department of Food Science and Technology, CEBAS-CSIC, Murcia, Spain.

BIOAVAILABILITY AND BIOACTIVITY OF GLS/ITC OF BRASSICACEAE SPROUTS AS HEALTH PROMOTERS

15:10 - 15:30

Leszek Moscicki,
Lublin University of Life Sciences, Poland

STARCH BASED FOAMED PACKAGING MATERIALS

15:30 - 16:00

COFFEE BREAK

SESSION IIIb

14:00 - 15:30

14:00 - 14:30

Stefan Toepfl,

German Institute of Food Technologies Germany

INDUSTRIAL APPLICATIONS OF PEF PROCESSING, plenary lecture

14:30 - 14:45

LABENA-Comercial presentation

14:45 - 15:00

Galina. N. Ignatyeva,

"Citromil", Ctra. de Abanilla, Murcia, Spain

CLARIFY PROCESS OF JUICES FROM LEMON, PERSIMMON FRUITS AND PEACH AT TEMPERATURES CLOSE TO FREEZING

15:00 - 15:15

Kemal Aganovic,

German Institute of Food Technologies Germany

COMPARISON OF TRADITIONAL THERMAL AND ALTERNATIVE TECHNOLOGIES FOR PRESERVATION OF FRUIT JUICES

15:15 - 15:30

Thomas Moschakis,

Department of Food Science and Technology, University of Thessaloniki, Thessaloniki, Greece

ENHANCING PHYTOSTEROL SOLUBILITY AND RHEOLOGICAL PROPERTIES BY EMULSIFICATION AND ORGANOGELOATION: APPLICATION IN A MODEL YOGHURT SYSTEM

15:30 - 16:00

COFFEE BREAK

26.

OCTOBER

POSTER
session

Balázs P. Szab

EFFECT OF RAINWATER
ON HUNGARIAN WHEAT
QUALITY

Lovro Sinkovič

EFFECT OF DIFFERENT
MANAGEMENT SYSTEMS
ON MULTI-MINERAL
COMPOSITION OF OAT
GRAINS (*Avena sativa* L.)

Jelena Vančetović

PERFORMANCES OF BLUE
MAIZE PRODUCED BY TOP-
CROSS SYSTEM

Sandra Cvejić

VARIABILITY OF SEED OIL
QUALITY IN SUNFLOWER
GERMPLASM

Milka Borić / Tanja
Krunić

THE POTENTIAL USE OF
ABY-6 STARTER CULTURE
IN FERMENTATION OF SOY
BASED SUBSTRATES

Božidar Ristovski

COLOR PROFILE OF SOUR
CHERRY VARIETIES FROM
MACEDONIA

Božidar Ristovski

ANTHOCYANINS IN
TRADITIONALLY PREPARED
SOUR CHERRY LIQUEURS

Božidar Ristovski

VARIATION IN SWEETNESS
OF THE CHESNUT FRUITS
(*Castanea sativa* Mill.) FROM
MACEDONIA

Sandra Pedisić

PHENOLIC CONTENT OF
DIFFERENT GARLIC (*Allium*
Sativum L.) GENOTYPES

Jelena Mitrović

THE CONTENT AND
COMPOSITION OF
MINERALS IN WHITE CORN
(*Zea mays* L.) FLOUR

Branko Lukač

EFFECT OF GROWTH STAGE
ON NUTRITIVE VALUE AND
MINERAL COMPOSITION OF
DANDELION (*TARAXACUM*
OFFICINALE WEB.) AT
SPRING CUT

Antal Véha

EFFECT OF RAINWATER
ON HUNGARIAN WHEAT
QUALITY

Aleš Kolmanič

BREAD WHEAT YIELDS,
QUALITY AND YIELD
TRENDS IN DIFFERENT
MANAGEMENT SYSTEMS
OF LONG-TERM TRIALS IN
SLOVENIA

Maja Milanović

POLYMER COMPATIBILITY
AND INTERACTIONS IN THE
TERNARY SYSTEM

Dragana Plavšić

AN ANTIFUNGAL ACTIVITY
OF PARSLEY ESSENTIAL OIL

Olivera Šimurina

THE INCREASE OF
TECHNOLOGICAL
PERFORMANCE OF FLOUR
for the production of bread

Nada Nikolić

THE EFFECT OF MIXING AND
THERMAL PROCESSING
ON THE CONTENT AND
COMPOSITION OF FREE AND
BOUND PHENOLIC ACIDS IN
WHEAT FLOUR DOUGH

Tatjana Kuljanin

SEPARATION OF PECTIN
FROM SUGAR BEET JUICE
BY BINARY SYSTEM CALCIUM
SULPHATE / ALUMINIUM
SULPHATE

Tatjana Kuljanin

SUGAR BEET JUICE
CLARIFICATION USING
CALCIUM SULFATE, COPPER
SULFATE AND ALUMINUM
SULFATE

Vladimir Filipović

CELERY ROOT OSMOTIC
DEHYDRATION MASS
TRANSFER KINETICS
COMPARISON IN TWO
OSMOTIC SOLUTIONS

Marija Milašinić-Šeremešić	MILLABILITY AND FERMENTABILITY OF VARIOUS ZP MAIZE GRAIN FOR WET-MILLING AND BIOETHANOL PRODUCTION	Vladimir Filipović	MORPHOLOGICAL FEATURES, PRODUCTIVITY AND QUALITY OF POT MARIGOLD (<i>Calendula officinalis</i> L.) cv. "DOMAĆI ORANŽ"
Bojana Ikonić	IMPROVEMENT OF THE WHEAT STARCH SUSPENSIONS MICROFILTRATION PROCESS USING TWISTED TAPE AS TURBULENCE PROMOTER	Alla Borta	IMPROVEMENT OF FORMULATION OF WHEAT GRAIN BATCH WITH IMPROVED QUALITY
Biljana Lončar	OSMOTIC DEHYDRATION OF FISH IN COMPLEX HYPERTONIC SOLUTION	Mishela Temkov	INFLUENCE OF THE SALTING PROCESS ON THE BEATEN CHEESE
Anita Vakula	INFLUENCE OF DIFFERENT DRYING METHODS ON PHYSICO-CHEMICAL PROPERTIES OF RASPBERRIES	Marija Jokanović	APPLICATION OF PCA METHOD FOR TEXTURAL PROPERTIES OF THREE SERBIAN TRADITIONAL DRY FERMENTED SAUSAGES
Anita Vakula	INVESTIGATION OF VACUUM DRYING APPLYING ON CORNELIAN CHERRIES (<i>Cornus mas</i>)	Ranko Romanić	EFFECT OF HULL ON OXIDATIVE STABILITY OF COLD PRESSED SUNFLOWER OIL OF OLEIC TYPE
Ivona Elez Garofulić	ULTRASOUND-ASSISTED EXTRACTION OF TOTAL PHENOLS FROM BLACKTHORN (<i>Prunus spinosa</i> L.) FLOWER	Ranko Romanić	EFFECT OF HULL ON MOISTURE AND OIL CONTENT IN THE PRESS CAKE AND ON THE YIELD OF COLD PRESSED HIGH-OLEIC SUNFLOWER OIL

Elizabet Janić Hajnal	ALTERNATIVE CEREALS: QUALITY CHARACTERISATION OF THE FLOUR USING MICRO-DOUGHLAB	Rakita Slađana	RELATIONSHIP OF STARCH DAMAGE TO WHEAT DOUGH RHEOLOGICAL BEHAVIOUR
Ivan Pavkov	EFFECT OF THE OSMOTIC PRE-TREATMENT ON THE CONVECTIVE AIR DRYING KINETICS OF APRICOT	Arpad Kiralj	OILY WATER TREATMENT USING BED OF POLYMERS FIBER
Athina Lazaridou	KINETICS OF PRODUCTION OF CREAMED HONEY FROM UNBLENDED GREEK VARIETIES	Arpad Kiralj	INVESTIGATION OF STAINLESS STEEL AS FILTER MEDIA FOR OIL DROPLETS SEPARATION FROM WATER
Miroslav Hadnađev	GLUTOPEAK METHOD: ASSESSMENT OF ITS ABILITY TO DISCRIMINATE AMONG WHEAT FLOURS OF DIFFERENT QUALITY	Ana Đurović / Tanja Brezo	ELECTROCHEMICAL BEHAVIOUR OF IMIDACLOPRID ON BISMUTH THIN FILM ELECTRODE
Sandra Balbino	MERLOT AND PLAVAC GRAPE POMACE UTILIZATION FOR GRAPE SEED OIL PRODUCTION BY SUPERCRITICAL CO ₂ EXTRACTION	Tanja Brezo	ELECTROCHEMICAL STRIPPING ANALYSIS OF THIAMINE USING A MERCURY FILM ELECTRODE
Pınar Oğuzhan Yıldız	EFFECT OF CHITOSAN EDIBLE FILM ADDED WITH SANDALWOOD ESSENTIAL OIL ON THE MICROBIOLOGICAL PROPERTIES OF RAINBOW TROUT	Gorica Vuković	VALIDATION DATA FOR AFLATOXIN DETERMINATION IN MAIZE BY LC-MS/MS
		Alena Tomšik	SHELF LIFE OF RAMSONS (ALLIUM URSINUM L.) UNDER DIFFERENT STORING CONDITIONS

Branka Levaj	ULTRASOUND ASSISTED EXTRACTION OF PHENOLICS FROM HAWTHORN FLOWERS AND LEAFS MIXTURE
Jelena Miočinović	WHETHER ZLATAR CHEESES ON THE MARKET ARE AUTHENTIC?
Vesna Janković	ENTEROCOCCUS SPP. REDUCTION DURING FERMENTATION, DRYING AND STORAGE OF PETROVSKÁ KLOBÁSA
Ljilja Torović	PRESENCE OF ZEARALENONE IN CORN- BASED PRODUCTS
Nikola Maravić	SENSORY CHARACTERIZATION OF FOOD SPREAD BASED ON HULL-LESS PUMPKIN SEED FLOUR
Jasna Stevanović	TRADITIONAL PRODUCTS – BASE FOR THE SUSTAINABLE DEVELOPMENT OF SERBIAN ANIMAL ORIGIN PRODUCTS

Ewelina Hallmann	THE CONTENT OF BIOACTIVE COMPOUNDS IN DRY APRICOTS FROM ORGANIC AND CONVENTIONAL PRODUCTION
Predrag Ikonić	COMPARISON OF SELECTED PHYSICOCHEMICAL AND SENSORY PROPERTIES OF TRADITIONAL FERMENTED SAUSAGES PRODUCED IN VOJVODINA (NORTHERN SERBIA)
Franc Bavec	PROTEIN AND FAT CONTENT OF SOYBEAN FROM DIFFERENT PRODUCTION SYSTEMS
Sandra Bulut	POSSIBILITY TO MAINTAIN MODIFIED ATMOSPHERE IN POUCHES MADE FROM BIOPOLYMER MATERIALS
Mishela Temkov	PHYSICAL AND ANTIBACTERIAL PROPERTIES OF ALGinate- BASED EDIBLE FILMS INCORPORATED WITH CAPSICUM OLEORESIN

Miona Belović	THE INFLUENCE OF PROCESS PARAMETERS ON THE CHANGE OF PAPRIKA COLOUR (<i>Capsicum annuum</i> L.) DURING STORAGE	Sladana Stanojević	SENSORY CHARACTERISTICS OF TOFU PREPARED BY HTC PROCESSING WITH CHYMOSIN-PEPSIN RENNET
Marijana Sakač	SHELF-LIFE OF GLUTEN- FREE RICE-BUCKWHEAT COOKIES	Božidar Ristovski	INFLUENCE OF SENSORY AND TEXTURAL PROPERTIES ON CONSUMERS ACCEPTABILITY OF WHITE BRINED CHEESE
Radusin Tanja	HIBRID PLA/SILICA COMPOSITES WITH IMPROVED THERMAL STABILITY	Jelena Miocinovic / Zorana Miloradovic	CONSUMER ACCEPTANCE AND TEXTURE PROFILE ANALYSIS OF GRILLED GOAT CHEESES
Slavica Grujić	EFFECT OF PROCESSING CONDITIONS ON STRAWBERRIES SENSORY QUALITY	Nebojša Ilić / Miona Belović	EVALUATION OF FETA CHEESE QUALITY BY SENSORY AND INSTRUMENTAL METHODS
Slavica Grujić	INFLUENCES OF DIFFERENT INGREDIENTS ON QUALITY PARAMETERS OF ICE-CREAM TOPPING WITH RASPBERRIES	Monika Šporin	SENSORY PROPERTIES OF BREAD FORTIFIED WITH GRAPE POMACE AND OLIVE OIL CAKE
Seddiq Esalami / Tanja Lužaić	INVESTIGATION OF PIGMENTS PROFILE OF VIRGIN OLIVE OIL SORIGINATED FROM LIBYA	Tanja Krunić	IMPROVEMENT OF BIOACTIVITY AND TECHNOLOGICAL PROPERTIES OF WHEY PROTEIN

Dragana Bijelić

MOLECULAR
IDENTIFICATION OF PLANT
GROWTH PROMOTING
BACILLUS SPECIES
ISOLATED FROM THE SOIL
IN VOJVODINA

Maja Ignjatov

MOLECULAR
IDENTIFICATION OF
FUSARIUM SPECIES,
THE CAUSAL AGENTS
OF GARLIC ROT (ALLIUM
SATIVUM L.) IN SERBIA

Milena Pantić

BIOLOGICAL POTENTIAL
OF EXTRACTS OBTAINED
FROM INDUSTRIAL GROWN
OYSTER MUSHROOM

Zorica Nikolić

THRESHOLD LEVEL AND
TRACEBILITY OF ROUNUP
READY SOYBEAN IN
PRACTICE OF PRODUCING
TOFU

Sandra Bulut

IMPACT OF THERMAL
AND ULTRASOUND
PRETREATMENTS ON
PRODUCTION OF BIOCTIVE
HYDROLYSATES FROM
PUMPKIN OIL CAKE
PROTEIN

Milica Carević

SYNTHESIS OF GALACTITOL
GALACTOSIDE USING
TRANSGALACTOSYLATION
ACTIVITY OF
 β -GALACTOSIDASE FROM
ASPERGILLUS ORYZAE

Milica Carević /
Marija Ćorović

IMMOBILIZATION OF
CANDIDA ANTARCTICA
LIPASE B ONTO MODIFIED
SILICA NANOPARTICLES
AND ITS APPLICATION
FOR THE SYNTHESIS OF
L-ASCORBYL OLEATE

Danka Pejić

ANALYSIS OF GLUTATHIONE
BY HPLC IN DIFFERENT
GRAPE JUICES, MUSTS
AND ITS CHANGE DURING
VINIFICATION

Nataša Lukić /
Predrag Kojić

GAS HOLDUP AND LIQUID
VELOCITY IN A MEMBRANE
AIRLIFT BIOREACTOR

Nataša Lukić /
Predrag Kojić

MASS-TRANSFER IN
ALCOHOL SOLUTIONS IN AN
EXTERNAL-LOOP AIRLIFT
BIOREACTOR

Verica Petkova /
Irina Mladenoska

ALGINATE CAPSULES
AS AN IMMOBILIZATION
TECHNIQUE FOR
APPLICATION OF GLUCOSE
OXIDASES IN WINE
INDUSTRY

Tatjana Majkić	CHEMICAL CHARACTERISATION AND ANTIOXIDANT POTENCY OF AUTOCHTHON VARIETY SILA GRAPE JUICE AND WINE FROM FRUŠKA GORA REGION	Elizabet Janić Hajnal	PRESENCE OF MYCOTOXINS AND THEIR CO-OCCURRENCE IN WHEAT FROM THE AUTONOMOUS PROVINCE OF VOJVODINA, SERBIA
Djordje Okanović	"RATING ENDANGERMENT OF HUMAN HEALTH FROM POLLUTION CAUSED BY MERCURY IN WATER AND FOOD"	Ivana Čabarkapa	CARVACROL AS ANTIMICROBIAL AGENT TOWARD PROTOTHECA ZOPFII
Jana Simonovska	SEED OIL FROM HOT RED PEPPER FORMULATED IN NANOEMULSIONS	Ivana Čabarkapa	BIOFILM FORMING ABILITY OF FOOD-BORNE RELATED PATHOGENS
Zvonko Nježić	MEAT INDUSTRY EFFLUENTS	Filiz Yangilar	Antibacterial and Antifungal Activity of Essential Oils in Food
Natalia Povarova / Liudmyla Melnyk	THE POULTRY MARKET IN UKRAINE: PROBLEMS, OBJECTIVE AND SOLUTIONS	Filiz Yangilar	EFFECT OF CHITOSAN EDIBLE FILM ADDED WITH ANISE ESSENTIAL OILS ON THE MICROBIOLOGICAL PROPERTIES OF KASHAR CHEESE DURING RIPENING TIME
Iryna Solonytska	DEVELOPMENT OF BAKERY PRODUCTION TECHNOLOGY FUNCTIONALITY LONG TERM IMPLEMENTATION	Tjaša Vukmanič / Martina Bavec	ECOLOGICAL FOOTPRINT OF WHEAT (<i>Triticum aestivum</i> L.) AND SPELT (<i>Triticum spelta</i> L.) DEPENDING ON PRODUCTION SYSTEM

Tijana Barošević

MOLECULAR AND
MORPHOLOGICAL
IDENTIFICATION OF
ASPERGILLUS SPECIES ON
CORN SEEDS

Pavle Jovanov

MONITORING OF
NEONICOTINOID RESIDUES
IN HONEY SAMPLES FROM
AUTONOMOUS PROVINCE
OF VOJVODINA

Pavle Jovanov

HIGH-PERFORMANCE
LIQUID CHROMATOGRAPHIC
DETERMINATION OF
5-HYDROXYMETHYL-2-
FURALDEHYDE IN HONEY

27.

OCTOBER

8:00 - 9:00

REGISTRATION

9:00- 10:30

SESSION I

Zehra Ayhan,

Faculty of Engineering, Sakarya University, Turkey

**USE OF ZEOLITE BASED ETHYLENE ABSORBERS AS
ACTIVE PACKAGING FOR HORTICULTURAL PRODUCTS,
plenary lecture**

International Congress **Food Technology, Quality and Safety**

9:00 - 9:30

09:30 - 09:45

Branka Pilić,
Faculty of Technology, University of Novi Sad, Serbia
BIOPOLYMER BASED ACTIVE PACKAGING

09:45 - 10:00

Danijela Šuput,
Faculty of Technology, University of Novi Sad, Serbia
TWO LAYER CHITOSAN-BEESWAX COATING FOR APPLICATION ON ARTIFICIAL COLLAGEN CASINGS

10:00 - 10:15

Danijela Šuput,
Faculty of Technology, University of Novi Sad, Serbia
OXIDATIVE CHANGES IN OSMOTICALLY DEHYDRATED PORK MEAT PACKED UNDER MODIFIED ATMOSPHERE WITH AND WITHOUT STARCH EDIBLE COATING

10:15 - 10:30

Tanja Radusin,
Institute of Food Technology in Novi Sad, Serbia
HIBRID PLA/SILICA COMPOSITES WITH IMPROVED THERMAL STABILITY

10:30- 11:00

COFFEE BREAK

11:00- 13:00

SESSION II

11:00 - 11:15

Shimadzu – Commercial presentation

11:15 - 11:30

Monica Delsignore,

School of Law, University of Milano Bicocca Milano, Italy

FOOD SHARING AS THE NEW WAY OF PROCESSING FOOD

11:30 - 11:45

Tamara Dapčević Hadnađev,

Institute of Food Technology in Novi Sad, Serbia

PHYSICOCHEMICAL PROPERTIES OF HEMP (CANNABIS SATIVA L.) PROTEIN ISOLATES: EFFECTS OF ISOLATION TECHNIQUE AND CONDITIONS

11:45 - 12:00

Daniel Pleissner,

Leuphana University of Lüneburg, Germany

BIOCONVERSION OF COFFEE RESIDUES INTO LACTIC ACID

12:00 - 12:15

Ioannis Mourtzinou,

Department of Food Science and Technology,

Faculty of Agriculture, Greece

OPTIMIZATION OF A GREEN METHOD FOR THE RECOVERY OF HIGH-ADDED VALUE POLYPHENOLS FROM OLIVE LEAF USING CYCLODEXTRINS

12:15 - 12:30

Melih Güzel,

University of Gümüşhane, Gümüşhane, Turkey

**EXTRACTION AND CHARACTERIZATION OF PECTIN
OBTAINED FROM KIWIFRUIT PEELS**

12:30 - 12:45

Ozlem Akpınar,

University of Gümüşhane, Gümüşhane, Turkey

**BACTERIAL CELLULOSE PRODUCTION FROM VARIOUS
FOOD WASTE**

12:45 - 13:00

Sergiy Smetana,

German Institute of Food Technologies, Germany

**AGRI-FOOD WASTE VALORISATION WITH INSECT
TECHNOLOGIES: SUSTAINABILITY ASPECTS**

13:00- 14:00

LUNCH

SESSION III

14:00 - 14:15

14:00- 15:15

Mateja Lušnic Polak,

*Department of Food Science and Technology, Biotechnical
Faculty, University of Ljubljana, Slovenia*

**THE SUITABILITY OF LONG TIME/LOW TEMPERATURE
THERMAL TREATMENT OF BEEF**

14:15 - 14:30

Dragana Ljubojević,

Scientific Veterinary Institute „Novi Sad“, Serbia

**RESISTANCE TO TETRACYCLINE IN ESCHERICHIA COLI
ISOLATES FROM POULTRY MEAT: EPIDEMIOLOGY, POLICY
AND PERSPECTIVE**

14:30 - 14:45

Simo Čegar,

Faculty of Agriculture, Novi Sad, Serbia

**ASSESSMENT OF GOOD ENVIRONMENTAL PRACTICES IN
ABATTOIRS**

14:45 - 15:00

Cristina Lazar,

*National Research Development Institute for Animal Biology and
Nutrition, IBNA, Romania*

**EVALUATION OF MEAT QUALITY IN TELEORMAN BLACK
HEAD LAMBS BY IDENTIFICATION OF MYOSTATIN (MSTN)
AND CALPASTATIN (CAST) GENE POLYMORPHISM
CORRELATED WITH CARCASS QUALITY**

15:00 - 15:15

Milan Ristic,

Institute of Meat Hygiene and Technology, Zlatiborac, Serbia

**CONSUMER EXPECTATIONS FOR MEAT PRODUCTS IN
SERBIA AND GERMANY**

15:30- 16:00

**CLOSING SESSION - REPORT FROM ROUND TABLES, REPORT FROM FOOD FAIR AND
BEST POSTER ANNOUNCEMENT**

20:00

GALLA DINNER

27.

OCTOBER

POSTER
session

Zorica Nikolić

TRYPSIN INHIBITOR
ACTIVITY IN FIELD PEA
PISUM SATIVUM L.

Zorica Tomičić

THE EFFECT OF PROBIOTIC
YEAST SACCHAROMYCES
BOULARDII (NOM. NUD.)
ON THE ADHESION OF
CANDIDA GLABRATA

Sanja Mikić / Ankica
Kondić Špika

BENZOXAZINOIDS IN
CEREALS - HEALTH
BENEFIT OR THREAT?

Ankica Kondić Špika

HIGH-PERFORMANCE
LIQUID CHROMATOGRAPHY
DETERMINATION OF
TOCOPHEROLS IN WHEAT
BRAN

Nieves Baenas Navarro

BIOAVAILABILITY
AND METABOLISM OF
GLUCOSINOLATES FROM
BROCCOLI VS. RADISH
SPROUTS IN YOUNG FREE
LIVING WOMEN

Luis Bautista Orozco /
Diego A. Moreno

NEUROPROTECTIVE
EFFECTS OF ARISTOTELIA
CHILENSIS (MAQUI BERRY)
EXTRACT AND DAPSONE
ON NEONATAL STATUS
EPILEPTICUS MODEL
INDUCED BY KAINIC ACID

Bojana Filipčev /
Olivera Šimurina

QUALITY ATTRIBUTES OF
COOKIES ENRICHED WITH
BETAINE

Danijela Bursać	ACCELERATED SOLVENT EXTRACTION (ASE) OF TOTAL PHENOLS FROM <i>Stevia rebaudiana</i> Bertoni LEAVES	Florina Radu	IMPACT OF BIFIDOBACTERIUM BB-12 ON PHYSICO-CHEMICAL, SENSORY PROPERTIES AND ANTIOXIDANT ACTIVITY OF YOGHURT FLAVORED WITH STRAWBERRY
Dragana Miladinović	MOLECULAR ANALYSIS OF NS <i>Cucurbita moschata</i> COLLECTION	Jelena Filipović	CHEMICAL-MINERAL CONTENT AND RHEOLOGICAL PROPERTIES OF SESAME AND SPELT FLOUR
Dunja Jakovljević	IN VITRO ANTITUMOR ACTIVITY OF YELLOW DOCK (<i>RUMEX CRISPUS</i> L., POLYGONACEAE) FRUIT EXTRACT	Nada Grahovac	DETERMINATION OF FATTY ACID COMPOSITION IN WHEAT BRAN BY GAS-CHROMATOGRAPHY
Dunja Jakovljević	NON-TUMOR/TUMOR IC50 EFFECTS OF <i>RUMEX CRISPUS</i> FRUIT EXTRACT	Predrag Putnik	PROANTHOCYANIDIN CONTENT IN <i>Stevia rebaudiana</i> Bertoni LEAVES OBTAINED BY ACCELERATED SOLVENT EXTRACTION (ASE)
Emilia Šefer	BIOCHEMICAL CHARACTERIZATION OF SATUREJA HORVATII S.L., LAMIACEAE	Zorica Radulović	APPLICATION OF POTENTIAL PROBIOTIC BACTERIA AND OMEGA-3 FATTY ACIDS IN YOGURT PRODUCTION AND IMPACT ON SENSORY QUALITY
Emilia Šefer	EXTRACTION AND CHEMICAL CHARACTERIZATION OF PURPLE WILLOW (<i>SALIX PURPUREA</i> L.)	Vidosava Petrović	ANTITUMOR ACTIVITY OF HORSERADISH JUICE AND JUICE EXTRACTS IN VITRO

Jelena Ilić	STABILITY OF WATER-IN-OIL EMULSIONS CONTAINING WATER OR ETHANOL GARLIC EXTRACT - INFLUENCE OF TYPE AND CONCENTRATION OF EMULSIFIER	Milica Nićetin	THE EFFECT OF OSMOTIC TREATMENT ON ANTIOXIDANT ACTIVITY OF CELERY ROOT
Jelena Ilić	THE GARLIC EXTRACT W/O/W DOUBLE EMULSIONS – FROM EXTRACTION TO RELEASE CHARACTERISATION	Đorđe Okanović / Doncheva Toni	EFFECT OF REPLACING BACKFAT WITH MICROCRYSTALLINE CELLULOSE GEL IN COOKED SAUSAGE ON FIBER CONTENT
Branislava Rakić	SWEET BASIL EXTRACTS AS FUNCTIONAL FOOD	Ana Kalušević	EFFECT OF CITRIC ACID ON ANTIOXIDANT PROPERTIES OF BLACKBERRY SYRUP
Jovana Petrović	EFFECT OF BARLEY β -GLUCANS ON SOME PROPERTIES OF COOKIE DOUGH	Debora Villaño Valencia / María Teresa López-Chillón	BIOACCESSIBILITY AND BIOLOGICAL ACTIVITY IN ENERGY METABOLISM OF BROCCOLI SPROUTS
Nikola Maravić	RHEOLOGICAL CHARACTERISTICS OF DOUGH ENRICHED WITH CAROB AND SUGAR BEET FIBRES	Debora Villaño Valencia	HEALTH-PROMOTING ACTIVITY OF ISOTHIOCYANATES IN INFLAMMATION: CLINICAL EVIDENCES OF BROCCOLI INTAKE BY OVERWEIGHT ADULTS
Tatjana Majkić / Diandra Pintać	OPTIMIZATION OF POLYPHENOLIC EXTRACTION FROM WINERY BY-PRODUCTS	Ružica Ždero Pavlović	EX IN VIVO EFFECTS OF SERBIAN TRADITIONAL HERBAL DRUGS ON THE ANTIOXIDANT CAPACITIES IN MICE BLOOD AND LIVER

Katarina Kanurić

LACTOSE FERMENTATION
IN MILK BY KOMBUCHA

Ana Salević

INFLUENCE OF
EXTRACTION CONDITIONS
ON BIOACTIVE PROFILE OF
RASPBERRY LEAVES

Slobodan Lilić

WATER ACTIVITY AND
SOME CHEMICAL
PARAMETERS IN DRY
PORK PRODUCED WITH
LESS AMOUNT OF SODIUM
CHLORIDE

Tijana Zeremski

FIBER HEMP AS A
VALUABLE SOURCE
OF NUTRIENTS AND
NUTRACEUTICALS

Ivana Prodic

DIGESTOMICS OF RAW
PEANUT ACCORDING TO
HARMONIZED STATIC
DIGESTION METHOD
SUITABLE FOR SOLID FOOD
AND CHARACTERIZATION
OF GASTRIC-PHASE
PRODUCTS

Aleksandra Ilić

CHEMICAL COMPOSITION
OF ESSENTIAL OIL OF TWO
CULTIVARS OF OCIMUM
BASILICUM L. GROWN IN
SERBIA

Jana Simonovska

LACTIC ACID
FERMENTATION OF
CABBAGE JUICE BY
PROBIOTIC STRAIN

Aleksandra Ilić

CHEMICAL COMPOSITION
OF ESSENTIAL OILS OF
THREE AROMATIC PLANTS
GROWN IN SERBIA

Alena Tomšik

SENSORY ANALYSIS AS A
TOOL IN THE NEW FOOD
PRODUCT DEVELOPMENT

Afërdita Shtëmbari

MYCOTOXINS SURVEY
IN IMPORTED WHEAT
COMMODITY DURING 2016
IN ALBANIA

Nebojša Ilić /
Nurgin Memiši

PRODUCTION OF NEW
PROBIOTIC YOGURT

Dubravka Škrobot

THE EFFECT OF WHOLE
GRAIN BUCKWHEAT
FLOUR STORAGE ON THE
CONTENT OF PHENOLIC
COMPOUNDS

Milena Rašeta	EVALUATION OF ANTIOXIDANT PROPERTIES OF TOMATO GENOTYPES FROM SERBIA	Hubert Antolak	ANTIOXIDANT ACTIVITY OF EDIBLE BERRY JUICES WITH POTENTIAL APPLICATION AS FOOD ADDITIVES
Milena Rašeta	DETERMINATION OF TOTAL PHENOLS AND TOTAL FLAVONOIDS AND ANTIOXIDANT ACTIVITIES IN SELECTED EXTRACTS OF G. RESINACEUM (BOUD. IN PAT. 1890)	Aleksandra Mišan	SUGARBEET DIETARY FIBER WITH ANTIOXIDANT PROPERTIES AS A POTENTIAL FOOD INGREDIENT
Ivan Milovanović	ANTIOXIDANT ACTIVITY OF POLAR AND NON-POLAR CYANOBACTERIAL EXTRACTS	Tanja Lužaić	COLOR STABILITY OF VIRGIN OLIVE OIL AT MODERATE TEMPERATURES TESTING
Amina Hrković-Porobija	BIOACTIVE COMPOUNDS MILK AND AUTOCHTHONOUS CHEESE-LIVNO AND TRAVNIK	Željko Jakopović / Slaven Zjajić	THE INFLUENCE OF OCHRATOXIN A ON GROWTH PARAMETERS AND OXIDATIVE STRESS RESPONSE IN SELECTED WINE YEAST
Marijana Sakač	FUNCTIONAL AND SENSORY PROFILE OF GLUTEN-FREE RICE-BUCKWHEAT COOKIES		
Aleksandra Novaković	AURICULARIA AURICULA-JUDAE (BULL.:FR.) WETTST. 1885 CYTOTOXICITY ON BREAST CANCER CELL LINE (MCF 7)		

Anita Najdenkoska	OPTIMIZATION AND COMPARISON OF DIFFERENT EXTRACTION METHODS FOR NITATE DETERMINATION IN VEGETABLE PRODUCTS	Vesna Kalaba	ESSENTIAL OILS AND THEIR INHIBITORY EFFECT ON SALMONELLA ENTERICA, ESCHERICHIA COLI, LISTERIA MONOCYTOGENES AND PSEUDOMONAS AERUGINOSA
Aleksandra Bočarov-Stančić	TOXIGENICITY OF FUNGI ISOLATED FROM SERBIAN CEREAL KERNELS	Dragana Kalaba	THE INHIBITORY EFFECT OF ESSENTIAL OILS ON PLANT GROWTH LISTERIA MONOCYTOGENES
Biljana Marosanovic	SERBIAN NATIONAL CONTROL PROGRAMME FOR PESTICIDE RESIDUES IN/ON FRUIT AND VEGETABLES	Jelena Krulj	TOXIGENIC POTENTIAL OF ASPERGILLUS FLAVUS CULTURES ISOLATED FROM WHEAT GRAINS
Branislav Šojić	EFFECT OF STARTER CULTURE ADDITION ON OXIDATIVE STABILITY OF FERMENTED SAUSAGE PRODUCED IN TRADITIONAL MANNER	Jelena Babic	PUBLIC HEALTH RISK OF HISTAMINE FROM CANNED SARDINES
Dragana Ilić-Udovičić	QUALITY OF BEVERAGE OF HYDROLYZED MILK PERMEATE	Jelena Petrovic	WILD BOARS MEAT SAFETY: IMPORTANCE OF TRICHINELLA CONTROL

Kristian Pastor /
Marijana Ačanski

DISTINGUISHING EXTRA-
VIRGIN OLIVE OIL FROM
SUNFLOWER OIL USING A
NEW METHOD

Kristian Pastor /
Marijana Ačanski

HOMOGENEITY OF
OIL SAMPLES FROM
DIFFERENT LINSEED
CULTIVARS

Ružica Tomićić

ANTIPROLIFERATIVE
ACTIVITY OF
HORSERADISH PULP
EXTRACTS IN VITRO

Vidoslava Petrović

ANTIPROLIFERATIVE
ACTIVITY OF
HORSERADISH PULP
EXTRACTS IN VITRO

Bojana Vidović /
Veselina Radanov
Pelagic

FRAUD FOOD IS A THREAT
TO PUBLIC HEALTH

Ljilja Torović

OCCURRENCE OF
FUMONISINS IN CORN-
DERIVED PRODUCTS

Ana Marijanović
Jeromela

PRODUCTION QUALITY
OF FALSE FLAX (*Camelina
sativa* (L.) Crantz) 'STEPSKI'
SEED, A NEW PROMISING
OILSEED CROP FOR
DIFFERENT USES

Ana Varga

ANTIMICROBIAL
PROPERTIES OF
ESSENTIAL OIL FROM WILD
AND CULTIVATED CARROT
SEED

Ana Varga

"ANETHUM GRAVEOLENS
SEED OIL:
ANTIBACTERIAL ACTIVITY
AGAINST *ESCHERICHIA
COLI*"

Mirjana Pešić /
Aleksandar Ž. Kostić

NUTRITIONAL VALUE OF
FATTY ACIDS PRESENTED
IN BEE POLLEN SAMPLES
FROM SERBIA

Danijela Lukić

FRUIT JUICES AS A
SOURCE OF MAJOR
ELEMENTS FOR CHILDREN

Danijela Lukic

NITRATE AND NITRITE IN
FRUIT BASED INFANT FOOD

Jasna Djinovic-
Stojanovic

MAGNESIUM IN DIFFERENT
PORK PRODUCTS FROM
SERBIAN MARKET

Dragoslava Radin

THE INFLUENCE OF
THE FOOD MATRIX
ON NOROVIRUS RNA
EXTRACTION AND
DETECTION BY RT-qPCR

Milena Miljković

THE CONTENT OF SOME
FOOD ADDITIVES IN
VARIOUS SAMPLES OF
INSTANT COFFEE 3 IN 1
AND 2 IN 1

Meta Sterniša

MUSHROOM EXTRACTS AS
NOVEL BACTERIAL ANTI-
ADHESION COMPOUNDS

Milena Stošić

EFFECT OF ACRYLAMIDE
TREATMENT ON THE
ACTIVITY AND EXPRESSION
OF ANTIOXIDANT ENZYMES
IN PANCREATIC BETA
CELLS

Sonja Smole Možina

CAROB FLOUR
ADDITION IMPROVES
MICROBIOLOGICAL
STABILITY OF BREAD

Milena Stošić

ANTIPROLIFERATIVE
ACTIVITY OF
HORSERADISH PULP
EXTRACTS IN VITRO

Lorenzo De Colli

DEVELOPMENT OF A
MULTI-RESIDUE METHOD
FOR THE ANALYSIS OF
MYCOTOXINS, INCLUDING
MASKED MYCOTOXINS, IN
CEREAL-BASED FOOD BY
UHPLC-MS/MS

Gorica Vuković

LC-MS/MS METHOD
VALIDATION FOR
DETERMINATION OF
PESTICIDE RESIDUES IN
WINE

Ivana Koledin

THE RATIO OF NEUTRAL
TO ACIDIC MUCINS IN RAT
COLON AFTER SINGLE
ORAL ACRYLAMIDE
APPLICATION

Gorica Vuković /
Đuro Vukmirović

PESTICIDE RESIDUES IN
FRUIT-DERIVED INFANT
FOOD MARKETED IN
SERBIA

Renata Kovač

ACRYLAMIDE SUPPRESSES
APOPTOSIS IN
HEPATOCYTES

Biljana Pećanac

CADMIUM IN MEAT OF
BEEF, PORK AND CHICKEN

Sanja Lazić

CYPRODINIL AND
FLUDIOXONIL FUNGICIDE
RESIDUES AND
DISSIPATION IN LETTUCE

Sanja Lazić

SAFE USE OF
NEONICOTINOIDS IN SOME
VEGETABLES IN TERMS OF
RESIDUES

Uwe Opperman

DETERMINATION OF
ORGANIC AND INORGANIC
CONTAMINANTS IN WINE
USING GCMS AND ICPMS
SPECTROMETRY

Uwe Opperman

500 YEARS BEER PURITY
LAW - SEARCHING FOR
CONTAMINANTS

Gabriel Mustatea

SAMPLE PREPARATION
AS KEY FACTOR IN AMINO
ACIDS ANALYSIS: A REVIEW

26.

OCTOBER

8:00 - 9:00

REGISTRATION

Chairs: Dragan Momčilović, Geert Bruggeman, Jovanka Lević

SESSION I

9:00 - 10:30

Witold Obidzinski,
FEFAC - European Feed Manufacturers' Federation
**FEFAC'S FEED SAFETY MANAGEMENT VISION AND
ACTION PLAN / POLISH FEED CHAMBER EXPERIENCE
WITH BIOSECURITY CHALLENGES FACING THE PIG
SECTOR**

9:00 - 9:25

XVIII

International Symposium
Feed Technology

9:25 - 9:45

Momčilović Dragan,

Food and Drug Administration, USA

VETERINARY FEED DIRECTIVE REGULATIONS FOR ANIMAL DRUGS

9:45 - 10:05

Geert Bruggeman,

Nutrition Sciences N.V., Belgium

FEED FACTORY OF THE FUTURE: SAFE FEED FOR HEALTHY FOOD

10:05 - 10:15

Đuro Vukmirović,

Institute of Food Technology, University of Novi Sad, Serbia

RESEARCH CENTER FOR FEED TECHNOLOGY AND ANIMAL PRODUCTS

10:15 - 10:30

Mirko Ugrenović,

O&M inženjering, Zrenjanin, Serbia

COMERCIAL PRESENTATION

10:30- 11:00

COFFEE BREAK

Chairs: Bogdan Iegorov, Radmilo Čolović, Vukašin Draganović

11:00 - 11:20

Iegorov Bogdan,
Odessa National Academy of Food Technologies
**TECHNOLOGICAL OPPORTUNITIES OF IMPROVING ANIMAL
FEED QUALITY**

11:20-11:40

Milka Kosanovic Tesla,
Passion4Feed AS, Nordic Pet Food Events, Norway
**ENRICHMENT OF PEA FLOURS WITH AIR CLASSIFICATION:
PROS AND CONS**

11:40 - 12:00

Vukašin Draganović,
Skretting Aquaculture Research Centre, Norway
**SUSTAINABILITY ASSESSMENT OF SALMONID FEED USING
ENERGY, CLASSICAL EXERGY AND ECO-EXERGY ANALYSIS**

12:00 - 12:15

Radmilo Čolović,
Institute of Food Technology, University of Novi Sad, Serbia
**PROTEIN AND PELLET QUALITY CHANGES AS A
CONSEQUENCE OF PROCESS PARAMETERS AND
SUNFLOWER MEAL QUALITY**

12:15 - 12:30

Geirmund Vik,
Wenger Manufacturing, Inc, USA
EXTRUSION OF AQUATIC FEEDS

11:00 - 12:30

SESSION II

12:30 - 13:00

POSTER SESSION

13:00 - 14:00

LUNCH

Chairs: Luciano Pinotti, Etleva Delia, Ilias Giannenas

14:00 - 15:30

SESSION III

Luciano Pinotti,

Department of Health, Animal Science and Food Safety, University of Milan, Italy

EX-FOOD4FEED: QUALITY & SAFETY

14:00 - 14:30

Ilias Giannenas,

Faculty of Veterinary Medicine, Aristotle University of Thessaloniki, Greece

TRACE ELEMENTS IN GREEK HOME-GROWN FEEDSTUFFS, DETERMINED BY INDUCTIVELY COUPLED PLASMA MASS SPECTROMETRY (ICP-MS)

14:30 - 14:45

Ilias Giannenas,

Faculty of Veterinary Medicine, Aristotle University of Thessaloniki, Greece

EFFECTS OF ESSENTIAL OILS ON MILK PRODUCTION, MILK COMPOSITION AND BLOOD TRAITS IN DAIRY COWS FED A TOTAL MIXED RATION UNDER HEAT STRESS

14:45 - 15:00

Etleva Delia,

Faculty of Agriculture and Environment, Agricultural University of Tirana, Albania

COMBINED PROBIOTICS AS A WAY TO IMPROVE PERFORMANCE PARAMETERS OF WEANED PIGLETS

15:00 - 15:15

Thomas Spranghers,

Faculty of Bioscience Engineering, Ghent University, Belgium

BLACK SOLDIER FLY LARVAE AS A NOVEL FEED SOURCE FOR MONOGASTRIC FARM ANIMALS

15:15 - 15:30

15:30 - 16:00

COFFEE BREAK

16:00 - 17:30

ROUND TABLE (IN SERBIAN)

Co-organized by
Chamber of Commerce
and Industry of Serbia

ROUND TABLE FOR SERBIAN FEED MANUFACTURERS: “TRENDS IN FEED PRODUCTION IN EUROPE”

TOPICS AND MODERATORS:

1. **Witold Obidzinski** (FEFAC) - *Feed Manufacturing in Poland and Europe*
2. **Zoran Vukadinović** (president of Serbian Association of Feed Manufacturers) - *Feed Manufacturing in Serbia*
3. **Luciano Pinnoti** (University of Milan) - *Feed Manufacturing in Italy*
4. **Geert Brugemman** (Nutrition Science, Belgium) - *Feed Manufacturing in Belgium*
5. **Catalin Dragomir** (National Research Development Institute for Animal Biology and Nutrition, Romania) - *Feed Manufacturing in Romania*
6. **Jovanka Lević** (FINS, Serbia) - *Feed Technology Research*
7. *Questions and comments of Serbian feed manufacturers representatives*
8. *Open discussion*

*Translations for round table will be provided.
Participation is free of charge.*

26.

OCTOBER

POSTER
session

F. Goodarzi Boroojeni

THE EFFECTS OF
MICROBIAL FERMENTATION
AND ENZYMATIC PRE-
DIGESTION OF PEA ON
PERFORMANCE AND
NUTRIENT DIGESTIBILITY
IN BROILERS

Peter Patráš

CONSEQUENCES OF
DIETARY FIBRE FOR
DISTRIBUTION OF
NITROGEN EXCRETED IN
PIG

Soňa Nitrayová

PROTEIN DIGESTIBILITY-
CORRECTED AMINO ACID
SCORE AND DIGESTIBLE
INDISPENSABLE AMINO
ACID SCORE IN RICE, RYE
AND BARLEY

Jordan Marković

ORGANIC MATTER
DIGESTIBILITY OF
PERENNIAL LEGUMES
AFFECTED BY SPECIES,
CULTIVARS AND CUT

Kralik Zlata

TECHNOLOGICAL QUALITY
INDICATORS OF BREAST
MUSCLE TISSUE OF
BROILER CHICKENS AND
DUCKLINGS

Matej Brestenský

PROTEIN QUALITY OF
MALTING SPROUTS

Milica Živkov Baloš	VANADIUM IN COMMERCIAL FEED PHOSPHATES AND POULTRY FEED	Maria Chrenkova	UTILIZATION OF FOOD INDUSTRY BY-PRODUCTS AS A FEED FOR RABBITS
Ljiljana Kostadinovć	GROWTH PERFORMANCE AND ANTIOXIDANT STATUS OF BROILER CHICKENS FED DIETS CONTAINING ROSEMARY, OREGANO AND THYME MIXTURE	Maria Chrenkova	COMPARISON OF RABBITS PERFORMANCE AND NUTRITIONAL PROFILE OF MEAT WHEN FED DIETS CONTAINING MON 88017, NON - TRANSGENIC OR CONVENTIONAL MAIZE
Aleš Kolmanič	SUITABILITY OF SELECTED GRAIN LEGUMES FOR PRODUCTION AND FEED IN SLOVENIA	Luciano Pinotti	QUALITY & SAFETY FEATURES OF FORMER FOOD PRODUCTS INTENDED FOR ANIMAL NUTRITION
Šandor Kormanjoš	THE INFLUENCE OF EXTRUSION PROCESSING ON THE FATTY ACID PROFILE AND QUALITY OF FEED MIXTURE BASED ON MAIZE AND RAPESEED GRAIN BY-PRODUCTS	Catalin Dragomir	RECENT TRENDS IN MANIPULATING RUMEN METABOLISM USING FEED INGREDIENTS RICH IN ACTIVE SUBSTANCES
Šandor Kormanjoš	NUTRITIONAL VALUE OF "FISH WEED" FROM THE NATURAL PONDS	Smaranda Toma	THE EFFECT OF DRY GRAPE POMACE INCLUDED IN A CLASSICAL DIET (BASED ON ALFALFA HAY AND CORN SILAGE) ON DAIRY COWS PERFORMANCES
Đuro Vukmirović	EVALUATION OF THERMAL AND CHEMICAL DECONTAMINATION IN SELECTED FEED MILL	Tihomir Predić	THE DETERMINATION OF CALCIUM IN FEED
Igorov Bogdan	PROSPECTS OF SHRIMP FEED PRODUCTION	Marijana Maslovarić	THE EFFECT OF DRY APPLE POMACE UTILIZATION IN FATTENING PIGS DIET
Stefana Jurcoane	VALORIFICATION OF WASTES FROM CAMELINA CRUSHING SEED		

Radmila Marković/ Milica Glišić	EFFECTS OF DIETARY ISOFLAVONE SUPPLEMENTATION ON GROWTH PERFORMANCE IN BROILERS	Rakita Slađana / Dušica Čolović	ENHANCEMENT OF EGG YOLK COLOUR WITH PAPRIKA AND MARIGOLD FLOWER AS SOURCE OF NATURAL PIGMENTS
Radmila Marković / Jasna Đorđević	INFLUENCE OF DIFFERENT FAT SOURCES IN PIG NUTRITION ON ECONOMIC PARAMETERS OF PIG FATTENING	Dušica Čolović / Nedeljka Spasevski	PRODUCTION OF EGGS WITH ADDED VALUE USING DIFFERENT LEVELS OF LINSEED IN LAYING HENS' DIET
Željko Mihaljev	DETERMINATION OF URANIUM AND THORIUM IN FEED BY METHOD OF INDUCTIVELY COUPLED PLASMA MASS SPECTROMETRY	Nedeljka Spasevski	DL- α -TOCOPHEROL CONTENT IN EGG YOLK FROM LAYING HENS FED WITH DIFFERENT CONCENTRATIONS OF LINSEED
Pinar Oğuzhan Yıldız	BIOTECHNOLOGY IN FISHERIES AND AQUACULTURE	Tatjana Tasić	THE INFLUENCE OF BROILER DIET FORMULATED WITH BROKEN CORN ON MEAT YIELD AND TECHNOLOGICAL BREAST MEAT QUALITY
Vojislav Banjac	INFLUENCE OF SCREW CONFIGURATION AND SCREW SPEED ON RADIAL EXPANSION AND OIL ABSORPTION CAPACITY OF EXTRUDED FEED FOR ATLANTIC SALMON	Mariana Petkova	FOCUS ON RELATIVE FEED VALUE – ANALYTICAL DATA AND THEORETICAL FACTS
Dragana Drakulović	DISTRIBUTION OF PHYTOPLANKTON ON MUSSEL FARMS IN BOKA KOTORSKA BAY (SOUTH- EASTERN ADRIATIC SEA)	Valentina Semenčenko	POTENTIALS OF ZP MAIZE HYBRIDS FOR SILAGE PRODUCTION
		Serikbol Kenenbayev	FEED MIXTURES OF PERENNIAL GRASSES TO IMPROVE THE QUALITY OF FORAGES

27.

OCTOBER

8:00 - 9:00

REGISTRATION

Chairs: Giuseppina Avantaggiato, Alenka Levart, Olivera Đuragić

SESSION I

9:00- 10:30

Giuseppina Avantaggiato,

Institute of Sciences of Food Production, Bari, Italy

**INNOVATIVE APPROACHES TO MITIGATE MYCOTOXINS IN
FOOD AND FEED**

9:00 - 9:25

XVIII

International Symposium
Feed Technology

9:25 - 9:40

Sandra Jakšić,
Scientific Veterinary Institute, Novi Sad, Serbia
TRENDS IN THE DETERMINATION OF FUMONISINS

9:40 - 9:55

Jasna Prodanov-Radulović,
Scientific Veterinary Institute, Novi Sad, Serbia
**EVALUATION OF INFLUENCE OF FUSARIUM MYCOTOXINS
ON INTENSITY OF INTESTINAL SWINE DISEASES**

9:55 - 10:15

Miloš Lukić,
Institute for Animal Husbandry, Beograd, Serbia
**GOALS AND CURRENT SITUATION OF PRECISION
NUTRITION FOR BROILERS IN SERBIA**

10:15 - 10:30

Ljiljana Kostandinović,
Institute of Food Technology, University of Novi Sad, Serbia
**GROWTH PERFORMANCE AND ANTIOXIDANT STATUS OF
BROILER CHICKENS FED DIETS CONTAINING ROSEMARY,
OREGANO AND THYME MIXTURE**

10:30 - 11:00

COFFEE BREAK

Chairs: Catalin Dragomir, Janez Salobir, Đuro Vukmirović

11:00 - 12:30

SESSION II

Nikola Puvača,
Patent CO, Serbia

11:00 - 11:15

CONTROL OF POULTRY RED MITE (DERMANYSSUS GALLINAE DE GEER, 1778) IN LAYING HENS FACILITIES BY DIETARY ADDITION OF RIDOFMITE®

Catalin Dragomir,
National Research Development Institute for Animal Biology and Nutrition, Romania

11:15 - 11:35

THE EFFECT OF DRY GRAPE POMACE AND GRAPE SEED MEAL ON THE RUMEN PARAMETERS OF WETHERS

Goran Grubić,
Faculty of Agriculture, University of Belgrade, Serbia

11:35 - 11:55

POSSIBILITIES FOR ESTIMATION OF ALFALFA NUTRITIVE VALUE WITHOUT CHEMICAL ANALYSIS

Alenka Levart,
University of Ljubljana, Slovenia

11:55 - 12:15

MONITORING LIPID OXIDATION IN ANIMAL FEEDS

Sema Yaman,
University of Nigde, Turkey

12:15 - 12:30

IN SITU DEGRADABILITY OF CANOLA MEALS IMPORTED BY FEED PLANTS

12:30 - 13:00

POSTER SESSION

13:00- 14:00

LUNCH

Chairs: Marcela Šperanda, Maria Chrenkova, Ljiljana Kostandinović

14:00 - 15:30

SESSION III

14:00 - 14:20

Marcela Šperanda,
Faculty of Agriculture, University Osijek, Croatia
**EFFICACY OF HIGHER DIETARY SELENIUM
CONCENTRATION ON IMMUNITY AND ANTIOXIDATIVE
STATUS OF GROWING PIGS**

14.20 - 14:35

Maria Chrenkova,
Research Institute for Animal Production Nitra, Slovakia
**UTILIZATION OF FOOD INDUSTRY BY-PRODUCTS AS A
FEED FOR RABBITS**

14.35 - 14:50

Ljiljana Suvajdžić,
Scientific Veterinary Institute, Novi Sad, Serbia
**TRUEPERELLA PYOGENES- CHARACTERIZATION AND
SIGNIFICANCE**

14:50 - 15:05

Maja Velhner,
Scientific Veterinary Institute, Novi Sad, Serbia
**TRENDS IN RESISTANCE TO GENTAMICIN IN ESCHERICHIA
COLI ISOLATES FROM FOOD PRODUCING ANIMALS**

15:05 - 15:20

Igor Stojanov,
Scientific Veterinary Institute, Novi Sad, Serbia
**ANTIMICROBIAL SUSCEPTIBILITY OF AEROMONAS SPP.
ISOLATED FROM WATER SUPPLY FOR ANIMALS**

15:20 - 15:30

Nurgin Memiši,
IMLEK, Serbia

**INFLUENCE OF BODY WEIGHT AND MILKINESS ON
GROWTH GAIN OF GOAT KIDS**

15:30- 16:00

**CLOSING SESSION - REPORT FROM ROUND TABLES, REPORT FROM FOOD FAIR AND
BEST POSTER ANNOUNCEMENT**

20:00

GALLA DINNER

■ ORGANISER

■ CO-ORGANISERS

■ SPONSORS

■ SUPPORTED BY

Ministarstvo prosvete, nauke i tehnološkog razvoja
Ministarstvo poljoprivrede i zaštite životne sredine

Pokrajinski sekretarijat za visoko obrazovanje i naučno istraživačku delatnost
Pokrajinski sekretarijat za poljoprivredu, vodoprivredu i šumarstvo