

XXI
V

Sesja Naukowa
Sekcji Młodej Kadry Naukowej

International Session
of Young Scientific Staff

FOOD

From A to Z

12-13 May 2016, Łódź, Poland

Faculty of Biotechnology and Food Sciences of Lodz University of Technology

Institute of Food Technology and Analysis

Institute of General Food Chemistry

Polish Society of Food Technologists – Lodz Branch

Young Scientific Staff Section of Polish Society of Food Technologists

Section of Food Chemistry of the Polish Chemical Society

Are pleased to invite you to:

V International Session of Young Scientific Staff „Food from A to Z”

12-13th May 2016 in Lodz

Scientific programme:

V International Session of Young Scientific Staff is the continuation of annual meetings, during which PhD students and young scientific staff can present their scientific achievements. This conference enables the exchange of experiences and opinions among young and experienced scientific staff. The presence and commitment during the conference is an inspiration and incentive for improvement in the scientific field for all young researchers. The topic of the session – ‘Food from A to Z’ covers the whole area of research related to food – both in terms of scientific research and industry. We hope, that this year’s session will also contribute to the further integration of young people connected with food sciences.

Presented posters/presentations will concern:

- food processing and preservation,
- improvement of technological processes,
- food safety,
- food additives,
- food analysis,
- food chemistry and biotechnology
- new food products,
- current trends in human nutrition,
- health-promoting substances and bioactive food,
- and related issues.

As a part of the session short oral reports (10 min.) and posters will be presented. As in previous years the authors should be young scientific staff. In case of large number of applicants, the organizers reserve the right to decide on the form of presentation of research results.

Important dates:

- till 29 February 2016 – session participation application
- till 31 March 2016 – sending of abstracts and payment
- 25 April 2016 – II Statement

Analysis	
	Bread
Cider	
	Dairy
Egg	
	Fresh
Grain	
	Health
Ices	
	Jam
Ketchup	
	Legume
Meat	
	Nutrient
Onion	
	Proteins
Quality	
	Rice
Storage	
	Toxins
Umami	
	Vitamin
Wine	
	Xanthan
Yolk	
	Zucchini

Honorary patronage:

HM Rector of Lodz University of Technology Professor Stanisław Bielecki, PhD., D.Sc.

Organizing committee:

Head:

Katarzyna Grzelak-Błaszczyk, PhD.

V-ce head:

Iwona Majak, PhD

Head of SMKN PTTŻ:

Monika Przeor MSc. – UP, Poznań

Head of SMKN PTChem:

Małgorzata Przygodzka MSc. – PAN,
Olsztyn

Elżbieta Karlińska, PhD.

Monika Kosmała, PhD.

Michał Sójka, PhD.

Michał Kurczewski, MSc.

Alicja Malik, MSc.

Lidia Mielcarz, MSc.

Monika Przeor, MSc – UP, Poznań

Scientific committee:

Professor Janina Kamińska, PhD. – PŁ, Łódź

Professor Agnieszka Kita, PhD. – UP, Poznań

Professor Danuta Kołożyn-Krajewska, PhD. - SGGW, Warszawa

Professor Maria Koziołkiewicz, PhD. – PŁ, Łódź

Professor Małgorzata Nogala-Kałużka, PhD. – UP, Poznań

Professor Tadeusz Sikora, PhD. – UE, Kraków

Professor Henryk Zieliński, PhD. – PAN, Olsztyn

Małgorzata Dżugan, PhD. Assoc. Prof. – UR, Rzeszów

Sylvain Guyot, PhD. – INRA, France

Lesław Juszcak, PhD. Assoc. Prof. – UR, Kraków

Joanna Leszczyńska, PhD. – PŁ, Łódź

Dorota Piasecka-Kwiatkowska, PhD. – UP, Poznań

Krzysztof Kołodziejczyk, PhD. – PŁ, Łódź

Katarzyna Marciniak-Łukasik, PhD. – SGGW, Warszawa

Arkadiusz Żych, PhD. - ZUT, Szczecin

Conference venue:

V International Session of Young Scientific Staff will take place in „Ambasador” hotel situated in Łódź on Kosynierów Gdyńskich 8 Street. Organizing committee provides the possibility to book rooms on 11/12 and 12/13 May in „Ambasador” hotel. Single room – 160 PLN, double room – 180 PLN, triple room - 230 PLN per day (breakfast included). Please indicate the need for accommodation in the registration form. Accommodation paid on spot.

Applications:

Participation application should be sent via website <http://smkn2016.p.lodz.pl/english/registration.html> till 29 February 2016.

Abstracts:

Abstracts should be sent via form from the website. Guidelines concerning abstracts are available at <http://smkn2016.p.lodz.pl/english/abstract-submission.html>.

Organizing committee provides the possibility to publish works presented during the session in the special issue of the quarterly „Food. Science. Technology. Quality” and „Polish Journal of Food and Nutrition Sciences”.

Payment:

Participation fee, covering participation in the sessions, conference materials, meals and integration meeting is 500 PLN for members of PTTŻ and 550 PLN for other participants. Document certifying membership of PTTŻ or PTChem should be attached to the registration form.

You can find more information on the conference website:

smkn2016.p.lodz.pl

Contact: Elżbieta Karlińska, PhD.; smkn2016@info.p.lodz.pl; phone: +48 42 631-27-74