


NBDC 2015

AUTHOR INDEX


AHTILA P.	Economic Analysis of Soot Sludge Drying at Low Temperatures at a Combined Heat and Power Plant
ALVES E.C.	Microbial Activation-Inactivation in Bacteria Drying Related to Antibiotic Resistance and DNA-RNA Sequencing Techniques
ALVES-FILHO O.	Advanced Drying Technologies for a Better World
ALVES-FILHO O.	Green Heat Pump Drying Technology – Comparison of Drying Modes Based on Kinetics and Product Characteristics
ALVES-FILHO O.	Kinetics and Quality Factors in Heat Pump Drying of Super-Sweet Corn
ALVES-FILHO O.	Microbial Activation-Inactivation in Bacteria Drying Related to Antibiotic Resistance and DNA-RNA Sequencing Techniques
ALVES-FILHO O.	Quality Aspects in Thin-Layer Heat Pump Drying
ANDREOLA K.	Drying Hydrolyzed Collagen with Mango Pulp: Influence of Process Variables on the Drying Performance
ANDREOLA K.	Effect of Operating Conditions on the Agglomeration and Drying of Hydrolyzed Collagen in a Fluidized Bed


ARENDRT S.	Introducing a New Reference Value to Improve the Comparability of Quality Characteristics of Air Dried Foodstuffs
AVILA-ACEVEDO J.G.	A New Validated Model for Single Droplet Drying Process
AVILA-ACEVEDO J.G.	Experimental Determination of Drying Kinetics of Skim-Milk Suspended Droplet
BANTLE M.	An Overview of European and International Safety Standards Related to Use of Natural Refrigerants as a Working Fluids for Refrigeration and Heat Pump Processes
BANTLE M.	Possibility for Mechanical Vapor Re-Compression for Steam Based Drying Processes
BANTLE M.	The Development of State Diagrams for Fatty Fish Using DSC
BEDIN S.	Drying Hydrolyzed Collagen with Mango Pulp: Influence of Process Variables on the Drying Performance
BORDE I.	Drying Kinetics and Drying-Induced Stresses in Spray Drying Processes
BORDE I.	Innovative Liquid Atomization Technology for Drying Processes
BUTZGE J.J.	Drying Hydrolyzed Collagen with Mango Pulp: Influence of Process Variables on the Drying Performance


BUTZGE J.J.	Effect of Operating Conditions on the Agglomeration and Drying of Hydrolyzed Collagen in a Fluidized Bed
CHOI J.W.	Experimental Studies on the Coating Characteristics on Galvanized Steel via Near-Infrared (NIR) Heater
CHOI J.W.	Numerical Study of a Hot Air Drum Dryer with Fins
CHUN W.P.	Experimental Studies on the Coating Characteristics on Galvanized Steel via Near-Infrared (NIR) Heater
CHUN W.P.	Numerical Study of a Hot Air Drum Dryer with Fins
EIKEVIK T.M.	An Overview of European and International Safety Standards Related to Use of Natural Refrigerants as a Working Fluids for Refrigeration and Heat Pump Processes
EIKEVIK T.M.	Drying Kinetics and Modeling of Dry-Cured Ham with Different Salt Concentrations
EIKEVIK T.M.	Possibility for Mechanical Vapor Re-Compression for Steam Based Drying Processes
EIKEVIK T.M.	The Development of State Diagrams for Fatty Fish Using DSC
ETLIN I.	Innovative Liquid Atomization Technology for Drying Processes


FEESS T.	Drying and Preservation of Bioactive Compounds in Raspberries
FIGIEL A.	Antioxidant Activity of Pomegranate Peel and Extract after Different Drying Technologies
FIGIEL A.	Quality of Plum Powders Obtained by Different Drying Processes
FIGIEL A.	The Effect of Combined Drying Methods on Quality of Cranberry Products
FIGIEL A.	Viability Analysis of Drying Techniques to Preserve Microencapsulated Probiotics for Functional Foods
FREITAS L.A.P.	Physico-Chemical Comparison of Liposome Powders Obtained by Three Different Drying Methods
GODOI F.C.	Drying Hydrolyzed Collagen with Mango Pulp: Influence of Process Variables on the Drying Performance
GONCHAROVA-ALVES S.	Quality Aspects in Thin-Layer Heat Pump Drying
GRITSENKO O.	Energy Efficiency of the Drying Process in the Heat-Mass Transfer Module under the Excessive Pressure
HIDALGO N.	Moisture Diffusion Changes During a Microwave Drying Process of Microencapsulated Probiotics
HII C.L.	Textural and Colour Changes of Dried Rice Noodles at Drying and Blanching Variation


HOFACKER W.	Drying and Preservation of Bioactive Compounds in Raspberries
HOFACKER W.	Introducing a New Reference Value to Improve the Comparability of Quality Characteristics of Air Dried Foodstuffs
HOLMBERG H.	Economic Analysis of Soot Sludge Drying at Low Temperatures at a Combined Heat and Power Plant
HUANG K.	A Review of Grain Storage Simulation
ISMAIL M.H.	Textural and Colour Changes of Dried Rice Noodles at Drying and Blanching Variation
ITAYA Y.	Recovery of Exhaust Heat for Environmental Friendly Innovative Drying
JASKULSKI M.	A New Validated Model for Single Droplet Drying Process
JASKULSKI M.	CFD Simulation of Particle Agglomeration in Industrial Counter-Current Spray Drying Tower
JASKULSKI M.	Experimental Determination of Drying Kinetics of Skim-Milk Suspended Droplet
JENSEN A.S.	Large Scale Drying in Steam under Pressure
JIRESKOG E.	Industrial Steam Drying of Sawdust in a Heat Pump Process – Operational Experience and Key Figures


JOHANSSON-CIDER H.	Industrial Steam Drying of Sawdust in a Heat Pump Process – Operational Experience and Key Figures
JUSZCZYK P.	Viability Analysis of Drying Techniques to Preserve Microencapsulated Probiotics for Functional Foods
KHARAGHANI A.	Pore Network Model for Drying of Salt Solutions: Solute Migration and Crystallization
KIM S.I.	Experimental Studies on the Coating Characteristics on Galvanized Steel via Near-Infrared (NIR) Heater
KIM S.I.	Numerical Study of a Hot Air Drum Dryer with Fins
KIS L.S.	Drying Hydrolyzed Collagen with Mango Pulp: Influence of Process Variables on the Drying Performance
KIS L.S.	Effect of Operating Conditions on the Agglomeration and Drying of Hydrolyzed Collagen in a Fluidized Bed
KONOPACKA D.	The Influence of Ultrasound Treatment on the Alterations in the Quality and Bioactive Compounds of Osmo-Convectively Dried Sour Cherries during Accelerated Shelf-Life Test
KONOPACKA D.	Ultrasound and Microwave Hybrid Device for Drying Solid Materials of High Adhesion
KREMPSKI-SMEJDA M.	Low Temperature Drying of Cucumber


LADIZHENSKY I.	Innovative Liquid Atomization Technology for Drying Processes
LARSSON J.	Drying Dishes with Steam Gives a Glossy Surface and Decreases the Dishwashers Environmental Impact
LAUKKANEN T.	Economic Analysis of Soot Sludge Drying at Low Temperatures at a Combined Heat and Power Plant
LAW C.L.	Textural and Colour Changes of Dried Rice Noodles at Drying and Blanching Variation
LECH K.	Quality of Plum Powders Obtained by Different Drying Processes
LECH K.	The Effect of Combined Drying Methods on Quality of Cranberry Products
LEE K.J.	Experimental Studies on the Coating Characteristics on Galvanized Steel via Near-Infrared (NIR) Heater
LEE K.J.	Numerical Study of a Hot Air Drum Dryer with Fins
LEVY A.	Drying Kinetics and Drying-Induced Stresses in Spray Drying Processes
LIU X.	A Mass Transfer Model for Quasi-Isothermal Air Drying of Fruits and Vegetables at Low Temperature
LIU X.	A Review of Grain Storage Simulation


LOG T.	Sessile Water Droplets Evaporating on Semi-Infinite Substrates at Room Temperature
LOGIE J.	Case Study of Heat Pump Integration in an Animal Food Dryer
LOGIE J.	Development of a Dynamic Heat Pump Dryer Test Bench to Demonstrate Energetical Optimization Possibilities of Monitored Real Life Drying Processes
LOMBRAÑA J.I.	Antioxidant Activity of Pomegranate Peel and Extract after Different Drying Technologies
LOMBRAÑA J.I.	Moisture Diffusion Changes During a Microwave Drying Process of Microencapsulated Probiotics
LOMBRAÑA J.I.	Viability Analysis of Drying Techniques to Preserve Microencapsulated Probiotics for Functional Foods
MARDARAS J.	Antioxidant Activity of Pomegranate Peel and Extract after Different Drying Technologies
MARDARAS J.	Moisture Diffusion Changes During a Microwave Drying Process of Microencapsulated Probiotics
MARDARAS J.	Viability Analysis of Drying Techniques to Preserve Microencapsulated Probiotics for Functional Foods


MELLO COSTA A.R.	Physico-Chemical Comparison of Liposome Powders Obtained by Three Different Drying Methods
METZGER T.	Pore Network Model for Drying of Salt Solutions: Solute Migration and Crystallization
MEZHERICHER M.	Drying Kinetics and Drying-Induced Stresses in Spray Drying Processes
MEZHERICHER M.	Innovative Liquid Atomization Technology for Drying Processes
MICHALSKA A.	Quality of Plum Powders Obtained by Different Drying Processes
MICHALSKA A.	The Effect of Combined Drying Methods on Quality of Cranberry Products
MIESZCZAKOWSKA-FRĄC M.	The Influence of Ultrasound Treatment on the Alterations in the Quality and Bioactive Compounds of Osmo-Convectively Dried Sour Cherries during Accelerated Shelf-Life Test
MRUCZEK M.	Low Temperature Drying of Cucumber
MUJAFFAR S.	Modelling the Sun and Solar Cabinet Drying Behaviour of Salted Catfish (<i>Arius Sp.</i>) Slabs
MURAVLEVA E.	Kinetics and Quality Factors in Heat Pump Drying of Super-Sweet Corn


MYLLYMAA T.	Economic Analysis of Soot Sludge Drying at Low Temperatures at a Combined Heat and Power Plant
NOWICKA P.	Antioxidant Activity of Pomegranate Peel and Extract after Different Drying Technologies
NOWICKA P.	The Effect of Combined Drying Methods on Quality of Cranberry Products
NUÑEZ VEGA A.-M.	Introducing a New Reference Value to Improve the Comparability of Quality Characteristics of Air Dried Foodstuffs
OLESEN T.R.	How Predrying Air Flows Can Increase Drying Capacity, and Reduce Variance
OH S.H.	Experimental Studies on the Coating Characteristics on Galvanized Steel via Near-Infrared (NIR) Heater
OH S.H.	Numerical Study of a Hot Air Drum Dryer with Fins
OSZMIAŃSKI J.	The Effect of Combined Drying Methods on Quality of Cranberry Products
PAROSA R.	Ultrasound and Microwave Hybrid Device for Drying Solid Materials of High Adhesion
PASCUAL M.	Moisture Diffusion Changes During a Microwave Drying Process of Microencapsulated Probiotics
PASŁAWSKA M.	Viability Analysis of Drying Techniques to Preserve Microencapsulated Probiotics for Functional Foods


PEGLOW M.	A New Validated Model for Single Droplet Drying Process
PETROVA I.	Drying Kinetics and Modeling of Dry-Cured Ham with Different Salt Concentrations
PIATKOWSKI M.	Discrete Phase Parameters in Flame Spray Drying Process
POŁUBOK A.	The Influence of Ultrasound Treatment on the Alterations in the Quality and Bioactive Compounds of Osmo-Convectively Dried Sour Cherries during Accelerated Shelf-Life Test
POTAPOV V.	Energy Efficiency of the Drying Process in the Heat-Mass Transfer Module under the Excessive Pressure
PRUSINOWSKA R.	Low Temperature Drying of Cucumber
RAHIMI A.	Pore Network Model for Drying of Salt Solutions: Solute Migration and Crystallization
RENSTRÖM R.	Industrial Steam Drying of Sawdust in a Heat Pump Process – Operational Experience and Key Figures
ROCHA S.C.S.	Drying Hydrolyzed Collagen with Mango Pulp: Influence of Process Variables on the Drying Performance
ROCHA S.C.S.	Effect of Operating Conditions on the Agglomeration and Drying of Hydrolyzed Collagen in a Fluidized Bed


ROSTAD A.	Green Heat Pump Drying Technology – Comparison of Drying Modes Based on Kinetics and Product Characteristics
RUDOBASHTA S.	Kinetics and Quality Factors in Heat Pump Drying of Super-Sweet Corn
SANKAT C.K.	Modelling the Sun and Solar Cabinet Drying Behaviour of Salted Catfish (<i>Arius</i> Sp.) Slabs
SEROWIK M.	Antioxidant Activity of Pomegranate Peel and Extract after Different Drying Technologies
SILVA C.A.M	Effect of Operating Conditions on the Agglomeration and Drying of Hydrolyzed Collagen in a Fluidized Bed
SIUCIŃSKA K.	The Influence of Ultrasound Treatment on the Alterations in the Quality and Bioactive Compounds of Osmo-Convectively Dried Sour Cherries during Accelerated Shelf-Life Test
ŚMIGIELSKI K.	Low Temperature Drying of Cucumber
SPECKLE W.	Introducing a New Reference Value to Improve the Comparability of Quality Characteristics of Air Dried Foodstuffs
SRZEDNICKI G.	Drying and Preservation of Bioactive Compounds in Raspberries
STAWCZYK J.	Low Temperature Drying of Cucumber


STAWREBERG L.	Drying Dishes with Steam Gives a Glossy Surface and Decreases the Dishwashers Environmental Impact
TARADAICHENKO M.	Discrete Phase Parameters in Flame Spray Drying Process
TARANTO O.P.	Effect of Operating Conditions on the Agglomeration and Drying of Hydrolyzed Collagen in a Fluidized Bed
TOLSTOREBROV I.	An Overview of European and International Safety Standards Related to Use of Natural Refrigerants as a Working Fluids for Refrigeration and Heat Pump Processes
TOLSTOREBROV I.	Possibility for Mechanical Vapor Re-Compression for Steam Based Drying Processes
TOLSTOREBROV I.	The Development of State Diagrams for Fatty Fish Using DSC
TRAN M.C.	Case Study of Heat Pump Integration in an Animal Food Dryer
TRAN M.C.	Development of a Dynamic Heat Pump Dryer Test Bench to Demonstrate Energetical Optimization Possibilities of Monitored Real Life Drying Processes
TRAN T.T.H.	A New Validated Model for Single Droplet Drying Process
TRAN T.T.H.	Experimental Determination of Drying Kinetics of Skim-Milk Suspended Droplet


TSOTSAS E.	A New Validated Model for Single Droplet Drying Process
TSOTSAS E.	Experimental Determination of Drying Kinetics of Skim-Milk Suspended Droplet
TSOTSAS E.	Pore Network Model for Drying of Salt Solutions: Solute Migration and Crystallization
VAN DEN BROEK M.	Case Study of Heat Pump Integration in an Animal Food Dryer
VANSLAMBROUCK B.	Case Study of Heat Pump Integration in an Animal Food Dryer
VANSLAMBROUCK B.	Development of a Dynamic Heat Pump Dryer Test Bench to Demonstrate Energetical Optimization Possibilities of Monitored Real Life Drying Processes
VILLARÁN M.C.	Moisture Diffusion Changes During a Microwave Drying Process of Microencapsulated Probiotics
WAWRZY尼亚K P.	CFD Simulation of Particle Agglomeration in Industrial Counter-Current Spray Drying Tower
WAWRZY尼亚K P.	Innovation and Growth through University and Industry Collaboration
WOJDYŁO A.	Antioxidant Activity of Pomegranate Peel and Extract after Different Drying Technologies


WOJDYŁO A.	Quality of Plum Powders Obtained by Different Drying Processes
WOJDYŁO A.	The Effect of Combined Drying Methods on Quality of Cranberry Products
XIAO B.	A Mass Transfer Model for Quasi-Isothermal Air Drying of Fruits and Vegetables at Low Temperature
YAGOOBI J.	Energy Efficiency for Global Competitiveness of U.S. Manufacturers
YANG D.	A Review of Grain Storage Simulation
ZARAGOZA FERRER A.	Quality Aspects in Thin-Layer Heat Pump Drying
ZAWADZKA A.	Low Temperature Drying of Cucumber
ZBICIŃSKI I.	CFD Simulation of Particle Agglomeration in Industrial Counter-Current Spray Drying Tower
ZBICIŃSKI I.	Discrete Phase Parameters in Flame Spray Drying Process

